09 апреля 2006 года.

СТЕНОГРАММА ПРОПОВЕДИ

Как нам преодолеть бездну между нами и Богом? – посредством моста-покаяния.

Лк.7,36-50

Во имя Отца, и Сына, и Святаго Духа! Аминь!

Сегодняшняя пятая неделя Великого поста посвящена памяти преподобной мати нашей Марии Египетской. И именуется она "Египетской", потому что она происхождением своим была из Египта.

Почему же Святая Церковь в эту неделю Великого поста, накануне святых Страстей Господа нашего Иисуса Христа поставляет память этой преподобной матери? Потому что она, будучи сначала грешницей, принесла Богу удовлетворительное покаяние и настолько этим покаянием изменилася, что из блудницы стала чистой невестой Христовой, преподобной, Богоносной, и Церковь по справедливости прославляет её подвиг, её перерождение, которого она сподобилась благодаря своему покаянию.

Но, если посмотреть на её житие, то мы увидим, что сорок семь лет, проведённых в пустыни, в таких крайних, жестоких условиях, в таком пренебрежении к своей плоти, что это редчайший подвиг даже среди подвижников Христовых, а не то, что среди всех христиан.

Почему же Святая Церковь для всех христиан, для всех членов Церкви поставляет такой уникальный в своём роде, единственный и почти неповторимый подвиг покаяния, какой принесла Мария Египетская, а не берёт как бы для примера какого-то другого святого, может быть не такого строгого подвижника, но который достиг спасения своим покаянием? И почему вообще выбрана женщина, а не какие-нибудь великие преподобные и Богоносные отцы, как Антоний Великий, Макарий Великий Египетский, Арсений Великий и многие другие великие преподобные и Богоносные отцы, которые жили и до подвига преподобной Марии Египетской и во время её и после неё?

Почему же Церковь выбрала именно её подвиг для всеобщего такого прославления, для примера, а не кого-то другого? Во-первых, женщина была выбрана потому, что в ранние века в Церкви Христовой по сложившимся историческим условиям женщина занимала по сравнению с мужчинами в обществе, в государстве и во всех существующих религиозных традициях всегда униженное положение, она была обречена молчать, смиряться, слушаться, и это было общепринятое отношение.

Поэтому, если бы поставить примером покаяния, так сказать, представителя мужского пола, то как бы трудно было б подтянуть тех, кого принято называть слабым полом. Они бы говорили: "Ну это, да, это – мужчина: крепкий, сильный, богатырь духа и здоровый по телу, Антоний Великий, он мог, там, подвизаться, да, Макарий Великий и другие преподобные, а ну что нам, женщинам: слабым, немощным?..." и было бы оправдание. Вот этому непокаянию женщин было бы оправдание. Была бы как бы возможность оправдывать себя тем, что вот видите, ну, нас тут "обставили".

А когда Церковь выставляет на светильник в подражание покаяние женщины, то понятно, что уже и мужчинам деваться некуда, и, уж, они-то, тем более, должны впереди идти и каяться. Но и женщинам великое укрепление и вразумление: «посмотрите! Вот вашего естества представитель как сподобился угодить Богу! Как она, преподобная мати Мария, встала на борьбу с грехом! Как она вооружилась крестом, молитвою и пошла на крайние условия жизни в пустыни, лишь бы достичь желанного соединения со своим Небесным, Чистым и Святым Женихом Иисусом Христом».

Это важно понимать: почему именно женский пол был представлен в образец для покаяния. К тому же в Евангелии, в благой вести, мы видим примеры исторические реальные как женщины блудницы и проститутки обращались к Господу, и именно удивляет их покаяние и преданность, и верность Христу после их обращения.

И поэтому неслучайно Святая Церковь памяти преподобной Марии Египетской полагает чтение Евангелия от Луки (гл.7), в котором повествуется о кающейся блуднице. И события эти происходили в доме у фарисея. И мы можем посмотреть на это событие не только с привычной уже нам стороны, а как бы с нового ракурса, чтобы увидеть ещё одно поучение и наставление для пользы нашей души.

Мы видим, что фарисей пригласил к себе Господа.

Лк.7: "36 Некто из фарисеев просил Его вкусить с ним пищи; и Он, вошед в дом фарисея, возлег.". Т.е. фарисей пригласил Его на обед. Это была такая форма уважения к человеку, которого приглашали, когда его приглашали на обед, т.е. особым таким приглашением. И вот фарисей один (некто) приглашает Его, т.е. нашего Господа, к себе в дом на обед.

И само приглашение показывает интерес этого фарисея к Личности Проповедника Иисуса Христа, о Котором в народе была молва, прекословия, споры, и Он был – как мы знаем – "камень пререкания во Израиле" (Лк.2,34; 1-е Пет.2,7).

И поэтому отчасти тут и смелость этого фарисея, а отчасти любопытство, расчёт, а, может быть, и коварный какой-то замысел уловить в чём-то. Ибо мы видим, что фарисеи по-разному пытались уловить Господа.

И этот решил рассмотреть Его как бы у себя дома за столом и к чему-то придраться. Потому что по всему ходу описания этой встречи мы видим, что фарисеем не двигала истинная любовь к Господу, а двигало с одной стороны любопытство, а с другой попытка уловить Его в чём-то и этим оправдать себя и свой фарисейский клан.

И, тем не менее, Господь согласился на это приглашение и вошёл в дом фарисея, и возлёг с ним за столом.

Вот нам, сегодня живущим верующим, церковным людям, о чём это говорит? Это говорит о том, что до Распятия Господа нашего Иисуса Христа, до оплевания Его, заушения и издевательств, Он может каких-то людей или группы лиц Он может посещать, даже тех, которые находятся с Ним во вражде, которые внутренне не принимают Его откровений, Его учений, Его заповедей, потому что Он даёт шанс каждому человеку ко обращению.

И поэтому иногда вопреки всякому нашему понимаю Господь может посетить дом даже враждующих с Ним лиц. В этом смысле Господь может, когда Ему это угодно, посетить дом фарисеев, лицемеров, т.е. какую-то отступническую церковную структуру, где люди заблудилися, отступили, неправо веруют, но, тем не менее, Господь снисходит и даёт им шанс, посещая когда-то каким-то образом эту структуру.

Он там не живёт, Он там не пребывает, Он приходит в гости иногда, чтобы выявить истинные содержание и отношение к Нему этих лиц и их ложной веры. И обязательно это выявляется, как мы видим на примере этого фарисея.

И сразу речь евангелиста переходит на женщину: "37И вот, женщина того города, которая была грешница, узнавши, что Он возлежит в доме фарисея, принесла алавастровый сосуд с миром". А женщина эта была блудница, известная тому обществу. Таким образом, нет ничего удивительного, если находятся люди, искренно расположенные к Богу, к покаянию, если они узнают посещение Божие где-то по какому-то случаю и приходят на это посещение. Понятно, что она пришла в дом фарисея не как равная фарисею, не как его подданная, не как разделяющая его взгляды, она для фарисея была не только посторонняя, чужая, чуждая, но ещё и презираемая грешница! с которой бы он ни сел рядом ни есть, ни общаться, ни, тем более, молиться и даже и в мыслях у него не было такого. Он даже Господу об этом говорит.

Но она пришла не к фарисею. Она пришла в дом его, но не к нему, а к Господу.

И поэтому есть души, которые идут к Господу, но в дом фарисея, т.е. в церковь фарисейскую, лицемерствующую, отступническую. А они не знают, где ещё Господь на самом деле бывает, но они знают, что там Он бывает иногда по Своему снисхождению. Опять-таки, до момента Его издевательства и Распятия над Ним. Потому что после этого меняется всё.

И вот она приходит к Господу. Она не вступает в общение с фарисеем, с гостями, с другими, домочадцами, она сразу приносит алавастровый сосуд с миром. Т.е. миро – это очень дорогое благовонное вещество.

Значит, она вложила много денег, а, может, и все деньги, какие у неё были, чтобы купить вот этот дорогой сосуд с миром, чем показано, что она для Господа пожертвовала всем. И этим отреклась от своего греховного жительства. Ибо деньги, нажитые ею, вот как бы работой продажной женщины, она от них отказалась, она не взяла их в своё употребление, а все вложила в покаяние. И поэтому это покаяние представлено вот этим сосудом благовонного мира, т.е. Бог воспринимает вот этот отказ от греховной жизни и решительное обращение к Богу, к Нему в покаянии, как благовонное миро.

И дальше в диалоге Господь пытается обратить этого фарисея, хотя заранее, как Бог знает, что это невозможно, но, тем не менее, Он предпринимает все меры, чтобы потом на Суде Страшном, последнем, окончательном никто не мог оправдаться тем, что он не знал, не слыхал, не понимал.

И появление вот этой кающейся блудницы и вскрыло зло, злое устроение, находящееся в этом фарисее, в этом лицемерном человеке: "38 и, ставши позади у ног Его и плача, начала обливать ноги Его слезами и отирать волосами головы своей, и целовала ноги Его, и мазала миром.". Так поступала кающаяся блудница.

"39 Видя это, фарисей, пригласивший Его, сказал сам в себе: если бы Он был пророк, то знал бы, кто и какая женщина прикасается к Нему, ибо она грешница.". Т.е. он не принимал Господа, как Сына Божия. У него был вопрос "пророк это или не пророк?" – вот уровень его веры. У него сомнение было только в одном. И когда он увидел, что Господь позволил этой женщине прикасаться к Нему и волосами своими отирать ноги, – а это женщинам коротко стригущим намёк: а как же вот вы обтирали бы ноги Господу, если бы у вас волосы такие коротенькие были? Ну не по причине болезни, там, какой-то, а вот при всей возможности иметь длинные или короткие? Как бы вы обтирали ноги Спасителя, если бы такое случилося?

– «вот так…».

– Да! Волосами, а не головой – написано. Вот.

Поэтому это, так, намёк, чтоб и в этом покаялись! Что «Господи, уже и вытирать-то ноги Твои нечем...не то, что там мира покаянного...».

И это покаяние больше всего задело фарисея. И поэтому он искал оправдания себе. Он не мог допустить, то вот эта блудница мудрее поступает, чем он: такой "умный", такой "значимый" в обществе фарисей. А эта презренная женщина пришла и "попала в точку". "Ну как это? Не может это быть!".

Поэтому он даже не высказался вслух Господу, а сам в себе, т.е. это его внутренняя порча – он сам в себе размышлял и укорил Господа, по сути, отказывая Ему даже в звании Пророка. Говорит: "Если бы это был пророк..." т.е. другими словами "я узнал, наконец-то, что это даже не пророк. Ой, промахнулся! Кого ж я пригласил?! У меня будут, там, проблемы, слухи, что вот пригласил, а, оказывается, Он даже и не пророк ещё. Вот это я промахнулся..". Вот, о чём помышлял этот несчастный фарисей по имени Симон.

А Господь отвечает ему на его внутреннее сомнение, показывая Свой дар прозорливости и свойственный пророкам! "40...Симон! Я имею нечто сказать тебе. Он говорит: скажи, Учитель.". И дальше идёт рассказ Господа о двух заимодавцах, которым простил долг пятьсот и пятьдесят динариев, т.е. как бы в десять раз один долг превышал другой, и Он им обоим простил.

И на этом примере Господь спрашивает у фарисея: «как ты думаешь, вот из тех, кому прощён долг вот этот разный, кто больше возлюбит Того, Кто простил?». И этот Симон фарисей совершенно справедливо рассудил, что кому больше прощено, тот и больше возлюбит.

Господь здесь поддержал его рассуждения и "43 ...сказал ему: правильно ты рассудил.". Т.е. если взять отвлечённый пример, ты правильно различаешь. Но если этот пример у тебя перед глазами стоит в жизни, то ты почему-то слепотствуешь. Т.е. твоя вера, твои убеждения, твоё понимание оторваны от жизни. Это всё безжизненное, потому что отвлечённо ты можешь оперировать, а в реальности, когда ты то же самое соприкасаешься в жизни, с тобой происходит, то ты вдруг не видишь. Получается, что ты пристрастен. Ты ослеплён. Ты действуешь по страстям: из ненависти, из зависти, злопамятства, мстительности, осуждения, укорения и т.д. и т.д., а всё это – плоды твоего внутреннего неверия. И поэтому слово "фарисей" стало нарицательным как самое жуткое лицемерие, как выражение этого самого жуткого лицемерия.

И, отталкиваясь от этого рассуждения Симона, такого правильного рассуждения, Господь обращается к примеру вот этой кающейся блудницы и на этом примере обличает Симона, заставляя его задуматься о его состоянии и как бы призывая его тем к покаянию и к подражанию к этой кающейся блуднице: "44 ...видишь ли ты эту женщину? Я пришел в дом твой, и ты воды Мне на ноги не дал, а она слезами облила Мне ноги и волосами головы своей отёрла;

45 ты целования Мне не дал, а она, с тех пор как Я пришел, не перестает целовать у Меня ноги;

46 ты головы Мне маслом не помазал, а она миром помазала Мне ноги.

47 А потому сказываю тебе: прощаются грехи её многие за то, что она возлюбила много, а кому мало прощается, тот мало любит.

48 Ей же сказал: прощаются тебе грехи.".

Здесь и духовный закон установлен, и показано отношение Бога к нашим грехам для того, чтобы грешники никогда не отчаивались. Самые тяжкие грешники, у которых множество грехов, не имеют права отчаиваться, потому что Господь установил дивный духовный закон: кому МНОГО прощается, тот много и возлюбит.

Поэтому наши грехи в их объёме, в количестве и тяжести могут послужить нам и во спасение тогда, когда мы от них отказываемся и получаем прощение. И за это прощение соответственно и возлюбляем Господа, потому что никаких шансов у нас не было спастись и быть с Господом, ибо это огромное количество грехов отделяло нас от нашего Господа. Он удаляет эту преграду, непроходимую для нас и, видя эту любовь Его к нам, мы в ответ, конечно же, отвечаем любовью: смиренной, благодарственной, вот такой недоумением к милости Божией: почему такая милость Божия? Непостижима! Ибо по правде мы должны были бы за эти грехи вечно мучиться в страшных местах ада. Но Господь прощает нас.

Но при одном условии – при нашем покаянии.

И поэтому житие Марии Египетской дано нам в образец не в подражание её личным подвигам, ибо они, по сути, неповторимы. Т.е. никто из нас не может бросить всё, перейти за Иордан и жить в пустыне без всякого жилища, без питания, без одежды. Сейчас-то и пустынь таких не найдёшь, чтоб люди не ходили. Но даже, если б можно было найти пустыню, действительно, где никто не обитает, то никто просто не может этого вынести. Это – уникальное жительство, и оно нам не подходит, как образец для подражания. Можно восхищаться им, любоваться, прославлять, но мы не можем последовать этому примеру.

Поэтому, выставляя её в качестве образца покаяния, Церковь не призывает подражать её личным подвигам, т.е. вот этим конкретным действиям, которыми она в своей жизни прославила Бога.

А что же поставляется главным? Это само покаяние, само отношение к прежде мучившему её греху, решительный отказ и искреннее покаяние – это, как и у Евангельской этой блудницы, поставляется в образец нам и неотчаянность, т.е. что б какие ни были грешники, мы не отчаивалися, потому что, ну, трудно найти, так сказать, более такой неподходящий пример, как слабая женщина, грешная блудница, презираемая и которая переродилася в святую преподобную матерь.

Поэтому, если это может сделать слабая женщина, то, тем более, это может сделать и сильная женщина и мужчины, и все могут это сделать не в подражании, опять-таки, внешнем, а по сути, т.е. по-каять-ся.

И тогда весь вопрос стоит о покаянии, т.е. для нас пример преподобной Марии Египетской есть пример самого покаяния. Это мы воспринимаем от Церкви: «покайтеся!». Это как бы живой пример покаяния. И Новый Завет начался с призыва Предтечи: «Покайтеся!» (Мф.3,2) и с призыва Господа, Который вышел из Купели Крещения и начал проповедь Нового Завета словами: «Покайтеся, ибо приблизилось Царствие Божие» (Мф.4,17).

И во время Своего земного служения Господь постоянно призывал людей к покаянию и подтверждал страшными угрозами за уклонение от покаяния: «Если не покаетесь, все так погибнете» – говорил Господь (Лк.13,1-5).

Поэтому покаяние является важнейшим и главнейшим делом нашей жизни, которая своей целью имеет примирение с Богом, т.е. хотите быть с Богом, примириться и жить с Ним? – Покайтеся! Почему покайтеся? – Потому что между вами и Богом стоят ваши грехи, стоит ваше греховное состояние, состояние ветхого человека, тлеемого в похотях.

Поэтому нужно решительно со своей стороны заявить о своём желании быть с Богом. Нужно доказать это своё желание, что оно не случайное, не сиюминутное, что это не прихоть и не любопытство и не какая-то другая посторонняя причина движет нас к Господу, а что мы избрали Его ради Него Самого, ради Его неизреченных доброт, красоты, света, любви, мира, благости, благодати, жизни и истины, и тогда мы своим жительством покаянным доказываем, что мы хотим действительно быть с Богом.

И с этой стороны покаяние для нас есть осознание утраты, потери нашей и усиленное желание вернуть утраченное, которое и свидетельствуется нашими действиями, нашим расположением, нашим умонастроением, нашим отношением и всем нашим жительством. Всё наше жительство должно быть покаянным, умонастроение покаянным, стремление должно быть покаянным, всё должно быть покаянным. Потому что мы находимся во вражде с Богом, в падшем, ветхом состоянии, и мы из него выходим постепенно, мало-помалу, это – длительный период, выходим только одним средством, Богом установленным – Божественным покаянием, Божественным потому, что оно установлено Богом и потому, что оно имеет удивительные свойства и качества уврачёвывать наши души.

И поэтому, если мы будем правильно понимать что такое покаяние, то мы сможем и правильно шествовать его путём.

Итак, вот в этом смысле покаяние есть осознание потери. Т.е., прежде всего, мы должны в своём покаянии осознать, узнать и осознать, что мы потеряли Бога, мы потеряли доступ к Нему, мы потеряли связь с Ним, мы потеряли общение с Ним, мы потеряли жизнь с Ним и в Нём.

И поэтому, рождаясь в таком состоянии, мы даже неспособны и задуматься об этой потери и увидеть её и узнать её. Мы либо вообще о Боге не думаем и в этом смысле уподобляемся просто атеистам и безбожникам, либо если и думаем, то абстрактно, отвлечённо, попадая под влияние какой-либо религиозной идеологии, которая как-то до нас доносит сведения о Боге, так или иначе искажённые, но как о каком-то отвлечённом понятии и, в лучшем случае, мы понимаем идею о Боге, а не Самого Бога, более или менее правильно или более или менее неправильно, но идею о Боге, что, в общем-то, Бог есть, и вот Он так и вот так, и так и так, и так – набор каких-то сведений. И благо, если эти сведения есть Богооткровенные и хранимые Церковью Святой Православной, и мы хотя бы сведения эти правильные имеем. Потому что большинство людей даже изначальные сведения о Боге имеют неправильные и самые неправильные представления.

Но даже самые правильные вот эти внешние представления, они могут сослужить нам пользу в покаянии, потому что, опираясь на них, мы можем правильно совершать наше покаяние. Если эти сведения будут изначально извращены, искажены, ложны, ошибочны, то и всё наше жительство покаянное будет ошибочно.

Это очень легко увидеть – эту связь между, так сказать, догматами, между учением, вероучением и практикой. И если еретичествующие протестанты утверждают "уверовал – и уже спасён", то этим самым они уничтожают для себя покаяние. Оно им не нужно. А если и нужно, то только в первый момент до уверования, как какой-то этап для галочки, т.е. человек уверовал, раскаялся, покрестился и "он уже спасён". "Спасён, т.е. он возрождён, он имеет в себе Бога, он общается с Богом, зачем ему покаяние? Оно ему просто не нужно". Поэтому их доктрина ложная, она сразу уничтожает покаяние, низводя его до такого кратковременного мгновения в период обращения и то, только в форме сожаления о прежде соделанных грехах.

Но покаяние не есть только сожаление. Сожаление – это неизбежная и необходимая часть покаяния, т.е. сожаление о грехах.

Но сожалеешь-сожалеешь...ну и что? Ведь, ты, как источник греховной деятельности, греховных помыслов и ощущений не перестал существовать! Ты этим сожалением отсекаешь как бы что-то ранее соделанное, как бурьян с поля вырвали вот сиюминутно, но поле осталось то же, и бурьян продолжает расти, т.е. не произошло изменение и перерождение.

А если человек подумал, что всё, вот этот вырвал бурьян, и уже ничего не надо делать, то он уже следующий этот урожай бурьяна будет принимать за спасительные благодатные действия и в обольщении непременно погибнет.

Поэтому мы в правой вере избегаем этого обольщения. Мы должны заложить правильные основы святой Богооткровенной веры, Божией веры, где ничего по своему уму-разуму нельзя изменить и никакой субъективизм, и психологизм от себя мы не можем туда вставлять, потому что это не наше, не нами открыто. А это Бог открыл о Себе и о том, что Он счёл нужным для нас так, как оно есть на самом деле и как нам это полезно знать. Мы должны с благоговением и с благодарностью принимать и на основании этого строить своё покаянное жительство. Тогда со стороны вероучения оно будет иметь правильное направление, поддержку, опору. Но можно иметь самое правильное вероучение, и в то же время не жить как бы в поле покаяния. Потому что недостаточно правильного познания Богооткровенных истин. Для правильного возделывания покаяния нужно ещё познание – познание себя самого. Нужно познание потери, которую мы понеси после изгнания из Рая первых людей. А мы уже рождаемся изгнанными из Рая в стране изгнания. Нужно это узнать и осознать и чтобы от этого осознания у нас родилась жажда, непреклонное, неумалимое стремление вернуться к тому потерянному Раю и к Богу, насадившему этот Рай, как к Источнику всякого блага.

Если в нашем покаянии этого нету стимула – стремления к Богу, стремления вернуть утраченный и потерянный Рай, оно построено на ложном основании.

Но и после этого, если кто-то правильно осознал, уразумел и стремится действительно к Богу, как к утраченному, понимая, что без Бога нет жизни, то следующее препятствие встаёт уже в нашем естестве от того, что мы не знаем самих себя. Т.е. наше представление искажено не только о Боге и об окружающем мире, но и о нас самих. Уже, казалось бы, кто ближе нам самим, чем мы сами? И кто лучше нас самих себя знает? Но на самом деле это не так. Мы не знаем себя. Мы не знаем себя. Мы не проверили себя. Мы не увидели себя кто мы на самом деле. И вот эта важнейшая часть покаяния, она именуется самопознание.

При правой вере, при правильных целях и намерении, при правильном осознании, что мы ищем вернуться к Богу, нужно самопознание, которое достигается посредством определённых покаянных деланий, но даруется Богом не за делания, а за свидетельство желания себя познать, а также за сам процесс. Ибо именно в процессе покаяния возможно познание. Оно не может быть только теоретическим. Т.е. мы познаём себя не из Писания, что кто-то написал наш портрет качественный: вот я такая-такая-такая, этакая и такая или я такой-такой-такой – не это мы познаём! Не со стороны и не чьё-то мнение, даже Бога! Вот Бог написал нашу характеристику, и мы её прочитаем, ну, смиримся и скажем: «да, Господи, ну что ж, я вот такой, наверно, раз Ты...я Тебе верю, что я такой». То это будет не познание, а просто признание самого факта. В лучшем случае мы признаем: «да, вот о нас правильно сказали». Но признать это просто, как истину, и увидеть в себе и осознать – это разные вещи. И поэтому признание, что: «а! я – грешник, грешник, грешник...», все говорят верующие, что они – грешники, ибо так принято. Они признают это. И было бы нелепо говорить противоположное, если Писание говорит: "кто говорит, что в нём нет греха, тот лжец есть" (1-е Ин.1,8). Т.е. никто не хочет быть лжецом. Поэтому, понимая–не понимая, все говорят "да, мы – грешники, грешники, грешники, грешники....". Поэтому само признание себя грешником ещё не свидетельствует о нашем познании. Потому что слово "я – грешник" можно сказать совершенно из разных состояний, из разных побуждений. И только тот, кто в себе увидит что сделал с ним грех, как он его изуродовал, каким он его сделал мерзким, непотребным для Бога, неспособным к благообщению с людьми и со всей тварью, что где он ни пройдёт, остаётся одно зловоние греха, один смрад греховный, всё отравляется его присутствием, его злобой, его страстями, дурными навыками, качествами, сама атмосфера вокруг него заражена грехом, и ничто чистое и святое не может прикоснуться к нему, а гнушается. И если он себя увидит... – а он на самом деле таков. Нераскаянный грешник, он таков! Степень, там, качества отдельные могут варьироваться от человека к человеку, но по сути все мы такие, как дети падшего Адама. Мы в этом рождаемся!

И вся как бы задача наша согласиться с этим, что нам дано от рождения или не согласиться. Так вот кающийся человек говорит: «я не согласен. Да, я урод. Да, я отвратительная тварь, я мерзкая, богопротивная, Бога ненавидящая тварь, но я не согласен с этим состоянием. Я его ненавижу, я его отвергаю, я его хочу избавиться. Я понимаю, что это не дело часов, дней, а дело десятилетий, а, может, и всей моей жизни! До самого гроба, но я буду всё время доказывать каждым своим поступком, каждой своей молитвой, каждым своим противлением греховному помыслу, ощущению, что я не согласен с этим состоянием!». И в этом будет мое покаяние.

Но чтобы иметь эту решимость, чтобы иметь предметное несогласие с грехом, предметную ненависть к нему и отвращение, мы должны его видеть в себе, мы должны познать, увидеть, осознать и ужаснуться, что мы-то на самом деле падшие, погибшие, стоящие далеко от Бога.

И если мы это увидим в себе, то только от этого видения, – а оно бывает только по благодати Божией, милостью нам даруемой, не за наши заслуги, но при подтверждении нашего волеизъявления, – только тогда это явится мощным стимулом нашего покаяния. Мы только тогда взыщем Спасителя! Т.е. для кающегося человека Бог, прежде всего, встаёт, как Спаситель.

Бог, как Прекрасное, Совершенное, Высшее Существо, ему ничего не поможет. Идея, понятия, познания об этом Боге, всё это прекрасно и хорошо, но это Бог, Он там, и Он в свете, в чистоте, в святости, а я здесь и после смерти – во тьме кромешной и в муках вечных.

Поэтому мне нужна связь между тем Совершенным, Святым, Всеславным Богом. И чем Он совершеннее и всеславнее, а я омерзенней, тем между нами большая пропасть непроходимая, бездна непреодолимая.

Поэтому, чем больше такой человек познаёт о Боге и признаёт, и принимает верой Его откровенные истины о Его качествах, тем больше эта пропасть увеличивается в его глазах. Ибо она была маленькая или её не было – это только по обольщению, по непониманию. И чем он больше видит и узнаёт о Боге, тем больше он видит, что он от Него отстоит дальше, и пропасть растёт, растёт, растёт у него на глазах.

Поэтому нет опоры этому человеку, если просто есть вера и даже познания правильные откровенных истин. Потому что это ставит его в безконечную противоположность с таким Прекрасным Богом. От этого может развиться только отчаяние и неверие, что можно что-то изменить. "Да, Бог есть, Он Такой, и всё так было и всё, но мне-то что до этого? А я погибший грешник, пойду и дальше грешить, потому что всё равно ничего изменить нельзя". Так вот чтоб этого не было, Господь пришёл к нам во плоти, осудив грех в Самом Себе. Он пришёл к нам, как Спаситель! И вот этой стороной, которой Бог к нам развернулся, мы и дорожим. За это мы хватаемся – за то, что Он Спаситель. Поэтому для нас Он не просто Учитель какого-то высокого правильного учения и не просто Пророк, не просто Сын Божий – Ипостась Бога Троицы, не просто Бог Троица, а, прежде всего, Спаситель, а потом всё остальное. Потому что, если Он нас не спасёт, то и ко всему остальному мы всё равно не будем иметь доступа.

Но одно дело принять идею о Спасителе, веру в Спасителя, а другое дело в самом себе пережить крайнюю нужду в спасении и в Спасителе. Так вот эта крайняя нужда переживается опытно только в процессе покаянного самопознания.

Именно это пережила преподобная Мария Египетская в своём сердце. Она увидела всё повреждение человеческого естества вообще в принципе, которое именно в ней, как самое близкое к ней и можно было увидеть. Но, взирая на себя, она видела это и во всём человеческом естестве.

Так и мы, начиная подвиг самопознания посредством покаяния, пытаемся исполнять заповеди Божии и видим, что мы их неспособны исполнять, а больше нарушать, осквернять, мы и видим несоответствие даже Божественных заповедей с нами, Божественных требований, советов, что мы всё, что Бог нам дал, что Он от нас требует, просит, чему научает, что мы по своему состоянию неспособны это исполнить.

И поэтому первая как бы фаза покаяния идёт негативная, идёт познание того, что мы – ничтожества, неспособные ни к одному доброму делу, ни к одному доброму помышлению, что сами по себе, оставленные сами по себе, мы не можем перстом двинуть в сторону любого Божественного какого-то действия: будь-то заповедь или совет, или поучение. Не можем мы. Мы не можем даже помнить о нашем Боге Спасителе. Мы постоянно забываем. И просыпаемся и начинаем день как будто Бога и нету с нами, пока где-то кто-то нам не напомнит, что о, да, подожди...а, да...я ж это...И думаем и живём совсем другим – привычным образом земной жизни, своими суетными хлопотами, заботами, попечениями, а ещё буря помыслов греховных каждый свободный час нашего во бдении пребывания обуревает нас – потому и называется "буря", обуреваемся, что только успеваешь колебаться, смущаться, недоумевать, отчаиваться, печалиться не по Богу, и так мучиться ещё до вечного своего мучения.

По сути наша жизнь вне Бога является чередой непрестанных мучительных состояний. Одно мучительное состояние сменяется другим. Одно другим. И поэтому отсюда желание заглушить это мучение каким-нибудь развлечением, увеселением, плотским утешением, чтоб забыться на время об этом мучении реальном.

А когда человек устраняется от привычного греховного образа жизни и всё внимание только на себе сосредотачивает и на имени Божием, то он начинает это мучение в себе видеть и видеть почему оно в нём, почему его мучает, он познаёт это. И отказывается от греховного образа жизни, от греховности своей, от падшести своей именно потому, что это – корень смерти, что это – корень мучения, что в нём это заложено в виде мучащих его вот этих состояний и действий. Он отказывается от греха, как от источника мучения и временного, и вечного. И он избирает Бога как Источник всякого блага, мира, покоя, света, тепла, добра, любви.

Поэтому идёт замена одного источника на другой. И весь процесс покаяния состоит в замене этих источников. Мы всё время нудимся избавиться от вот этого живущего в нас мучения и греха, который является источником этого мучения и стяжать благоутешение – благодать, т.е. как бы питаться от Источника этой благодати – Бога. Потому что только Бог даёт настоящую Жизнь.

И тогда на этом контрасте мы в своём собственном покаянии узнаём, что такое смерть души и что такое жизнь души. И когда мы узнаём то и другое, то только тогда мы можем и сделать выбор между смертью и Жизнью так, как ещё в Ветхом Завете Моисей предложил народу Израильскому от лица Бога "изберите себе жизнь, чтобы жить вам". (Втор.30,19; 3-я кн.Ездры 7,59). И речь шла не о плотской временной жизни, которая всё равно заканчивается смертью, а о той реальной жизни с Богом, ради которой мы и устанавливаем покаяние, принимаем от Бога дар покаяния, трудимся и подвизаемся.

А вот уже КАК вот эта познанная нами необходимость в Спасителе, жажда спасения, как она реализуется – это у каждого бывает по-своему. И поэтому у преподобной Марии это выразилось вот в таком конкретном применении, что она отверглась мiра всего, пошла за Иордан и смогла подвизаться 47 лет в жесточайших условиях. Это её выбор и Божье благословение. Ибо сам по себе человек не может взять такой подвиг. Он должен быть подвигнут на это Богом! А Бог знает силы и немощи каждого из нас.

Значит, она не знала не только себя в своём состоянии, она не знала даже своих сил и возможностей. Она и не задумывалась над ними. Но Бог помог ей, расположив её сердце идти за Иордан подвизаться в пустыню, и Он помог ей жить в величайшей скудости.

И это было сверхъестественное жительство! И то, что три хлеба питали её такое долгое время, это тоже было сверхъестественное явление.

И поэтому мы не можем дерзновенно рассчитывать в своей покаянной жизни на что-то сверхъестественное изначально, и это приходит не от нас и не нами устанавливается. Но из расчёта: «а, и меня Бог прокормит, поэтому возьму только булку хлеба и буду жить там столько-то лет» – не получится! Мы уйдём посрамленными.

И поэтому важно здесь увидеть не как бы внешнее вот это воплощение её покаянного порыва. Это – уникальное её явление, а сам этот порыв, потому что он у каждого проявляется по-разному.

Но важны вот это начало заложенное и результат, конец – плод покаяния.

И поэтому в результате, если человек обновился, изменился и стал из ветхого человека новым посредством жительства в мiру, то ему ещё большая честь и хвала, что он в таких тяжёлых условиях смог выполнить то же самое, что преподобная Мария выполнила в крайней пустыни.

Для нас важен плод покаяния – измениться в нового человека, который будет способен общаться с Богом, который использует вот этот дар спасения и Спасителя примириться через Спасителя, как Посредника, с Самим Богом. И тогда для него вопрос о спасении разрешается положительно, и он достигает этого Богообщения, что да и будет с нами молитвами преподобной матери Марии Египетской и всех преподобных, и святых людей, в подвиге просиявших, в покаянии Богу угодивших и себя переродивших, аминь!

