Молитвы Батюшки Олега из проповедей за 2005 год

Из проповеди №159 «Родословие Иисуса Христа и праздник Рождества» (2005-01-02)

«Это родился в Вифлееме и мой Спаситель, всех людей, но и мой конкретно, и для меня Он родился, и для меня Он пришёл, и для меня Он страдал, и для меня Он пошёл на Крест, и ради меня Воскрес».

Из проповеди №161 «Верность и неверность во Христе» (2005-01-16)

«Ей, гряди, Иисусе!» – заканчиваются слова пророческой книги Апокалипсис, Откровения Иоанна Богослова. И мы живём ЭТИМ ожиданием! Не ожиданием антихриста, хотя мы предупреждены об этом, а ожиданием Христа – Мздовоздаятеля и Судии, Бога Царя и Спасителя нашего, Который установит Своё вечное Царство! Мы хотим быть сынами Этого Вечного Царства!».

«Устоите свой ум в нескольких словах: «Господи, Иисусе Христе, Сыне Божий, помилуй мя многогрешнаго». И это будет велико и спасительно, если вкладывая ум в эти слова, никакой помысл не войдёт в этот момент. Вот это будет велико и спасительно».

«И по этому проверяем себя верные ли мы сейчас. И если даже окажется, что мы верные – благодарим Бога с глубочайшим смирением, не превозносясь над всеми остальными, а смиряясь тем паче и прося одного: «Господи, даруй сохранить это до последнего моего издыхания, до самой смерти, какую Ты мне её ни попустишь, быть Верным и в самой смерти и по смерти, и быть с Тобой в вечности, ибо Тебя я избрал и Тебя предпочитаю всему остальному».

Из проповеди №163 «Путь спасения по преподобному Антонию Великому» (2005-01-30)

«Но лучшее, что есть в младенчестве, то есть непосредственное восприятие слова писанного. И написано, что есть адские мучения, и человек этому верит и боится, и не хочет туда попасть. Написано, что есть Райское блаженство, и человек верит и хочет туда попасть. И вот на основании этого он и строит свою жизнь и идёт к Богу, и говорит: «Господи, не хочу гореть в геенне, и поэтому подчиняюсь Тебе, слушая Твою волю, исполняю Твои заповеди, вступаю в покаяние, пребываю в нём, призываю Твоё Имя, вхожу в Твою Церковь, приобщаюсь к Твоим Таинствам. И не хочу, а вот туда хочу». 

«А как мы очищаем ум? Только одним способом или средством, указанным Святыми Отцами – заменой каждого помысла на имя Иисуса Христа. То есть, если приходит какой-то помысел о чём-то там во время молитвы подумать, мы сразу, не разбираясь, что он нам несёт, отторгаем его и вместо этого помысла говорим: «Господи, Иисусе Христе, Сыне Божий, помилуй мя грешнаго (или грешную)!». Это так просто. Это так легко, хотя бы по восприятию, что не знаю, что ещё нужно человеку, чтобы понять простую вещь: заменяй одно другим, и ты защищён от бесов».

Из проповеди №164 «Путь спасения: делания и добродетели» (2005-02-06)

«Второе делание важнейшее из всех этих главных – молитва. Молитва – это краткое молитвословие, очень краткое, небольшое, которое прямо обращено к Богу и повторяется постоянно. Как можно чаще и с переходом вообще на непрестанное. Поэтому в основу понятия молитвы Святые Отцы положили именно призывание имени Иисуса Христа. Молитва или поучение: «Господи, Иисусе Христе, Сыне Божий, помилуй мя грешнаго». Есть разные варианты, но суть вот основная, основная форма молитвы эта. Это – не псалмопение. Это – не чтение. Это собственно и есть молитва. Хотя и псалмопение называют иногда молитвой, но больше по названию, но по сути молитва истинная является эта – делание Иисусовой молитвы. Это – особое делание. Оно начинается с механического повторения одной и той же фразы: «Господи, Иисусе Христе, Сыне Божий, помилуй мя грешнаго или грешную». 

И поэтому человеческий наш опыт и ум отторгаются: непонятно зачем одно и то же столько раз повторять и в течение дня и в течение всей жизни? Ну зачем «помилуй, помилуй!», «Господи! Господи!». Ну зачем? Наш ум отказывается. Это – юродство. Вот эта молитва уже для ума – юродство. Не вмещает ум. 

И поэтому принимается блаженной верой и проверяется на блаженном и святом опыте плод. Ибо работает здесь сила Имени Божьего, Имени Спасителя нашего Бога и Человека Совершенного Иисуса Христа. 

И это – великое делание и ему надо учиться, осваивать, но надо заниматься. Реально делать! Начиная с вот такого механического повторения со вниманием и с верой, что это богоугодно, Господь принимает, и всё за это остальное дарует. Такая молитва, помимо укрепления внимания, даёт нам великие добродетели страха и благо-го-ве-ни-я. Ибо в ней мы научаемся Кому мы предстоим и как! мы должны предстоять».

«Преподобный Макарий Великий говорил по этому поводу, что если не имеешь плача, то плачь пред Богом да дарует тебе плач! То есть проси плачем, чтобы Бог даровал плач. Возникает вопрос: как же ж так? Нету плача, а ты плачь пред Богом, чтобы даровал плач? Опять-таки, общечеловеческим восприятием они не понимают что это такое? А духовный разум объясняет: если не имеешь благодатного, спасительного, перерождающего душу плача, как уже качественную добродетель, то проси понуждением, понудительным плачем да дарует тебе Господь плач. Поэтому об этом плаче мы просим в своих молитвах. Должны! просить. И кто ещё не просит – великая ошибка. Вставьте! В каждую свою молитву вставьте прошение о плаче: «Господи! даруй мне плач о грехах моих! о погибели моей! Даруй мне их видеть и оплакать ещё в этой жизни. Сокруши моё сердце! Ибо второе название плача – это сокрушение. Даруй мне сердце сокрушенное и, в следствие этого, смиренное!».

«Поэтому не надо учиться молиться домашней молитве и предстоянию Богу по общественному Богослужению. Это – разные виды молитв. И вот то, что мы здесь не можем себе позволить, мы обязаны делать дома. То есть здесь у нас есть чёткое, в храме, расписание: где на коленки, когда поклониться, когда встать. Дома это – наше творчество. Если пришло тебе на сердце, то падай на колени, падай ниц, ложись крестом, бей себя в грудь, рви волосы, делай, что хочешь из того, что отцы делали и учили, лишь бы оно ра-бо-та-ло! Лишь бы оно, действительно, отражало твоё реальное переживание. И вот одним из важнейших деланий во время молитвы это и есть как бы открыть себя, это понудить себя к тому, что мы уже осознаём и понимаем, что «я – грешник погибающий, повреждённый, духовномёртвый, ни к чему доброму неспособный, и ещё и раб бесов и страстей. И вырваться из этого ничего никак не могу. Я должен только вопиять, рыдать пред Богом». 

Из проповеди №165 «Встреча с Богом (Слово на Сретение Господне)» (2005-02-15)

«И тогда уже не Симеон Богоприимец, а каждая из нас душа обымет Бога и говорит: «Господи! Слава и благодарение Тебе! Прости меня, великого грешника, слепого, повреждённого, прокажённого, парализованного, ничего не знающего и не понимающего, который обуревался страстями, греховными помыслами, ощущениями, жил хуже язычников – и всё это мы исповедуем Богу, – но Ты взыскал меня погибшего, Ты призвал меня в общение с Тобою, и я слабый, немощный, поверил Тебе, поверил Твоему слову, стал действовать, не смотря на всё своё расслабление, и не успел и несколько шагов проползти, как Ты тут же явился, пришёл ко мне, явил Себя, укрепил, поддержал, утешил, и говоришь: «Вот Я! Бог твой! Держись за Меня, иди ко Мне, будь верен, будь послушен, и Я вселюсь в тебя, Мы будем вечно Вместе».

«Поэтому, истосковавшись, душа начинает голодать по Богу и взыскивать Его, и говорит: «Нет, Господи, это всё мне…я хочу к Тебе, мой дух только в Тебе найдёт покой и удовлетворение и примирение. Вернусь к Тебе».

Из проповеди №166 «Уроки самопознания: определение сущности греха» (2005-02-27)

«И поэтому, проводя борьбу с грехом, который не существует сам по себе, а только лишь во мне и в демонах, и в других грешных людях, которые препятствуют мне спасению, я правильно и выстраиваю свой путь спасения, то есть ненавижу грех, ненавижу демонов и страсти. Людей отделяю от греха, грех ненавижу. К людям отношусь в зависимости по заповеди как мне полезно. И таким путём достигаю противоположного. То есть отсутствие света наполняю светом, и тьма проходит. Отсутствие здоровья наполняю здоровьем, благодатью Духа Святаго, и болезнь уходит. Поэтому и прошу исцелить душу мою. Прошу просветить меня светом истины и исцелить душу мою, и примириться с Богом и быть с Ним».

Из проповеди №167 «Страшный Суд сегодня и в будущем» (2005-03-06)

«Поэтому Господь и уделяет нам особое время – время молитвы, где мы можем как бы подвести итог прошедшего дня. Перед сном или ночная молитва. Вот здесь мы как бы и проводим этот суд. И поэтому как бы ночь наступившая для нас является и напоминанием о смерти и о всём, что связано со смертью, т.е. о посмертных мытарствах и Страшном Суде. И мы как бы за один прожитый день даём сами себе отчёт Богу, но как бы через самооценку и самосуд. 

«Господи! Смотрю на прожитый день: вот здесь – слукавил, а здесь – солгал, а здесь – колебался в вере, а здесь – недоумевал, а здесь – похулил, а здесь – позавидовал, а здесь – похотствовал (и т.д. и т.д.)». И конкретно ловим грех за конкретное его проявление. Т.е. отмечаем страсть: сребролюбие. Но как проявляется? Да вот конкретно как: пожалел, там, дать десятку, а дал только пять купюру, а мог и намеревался давать десятку. А потом «ах! чё-й то я!» раз и вот вполовину меньше дал – вот и поймал себя. Т.е. первое движение было – у тебя было что дать, почему ты? что тобой двинуло? – а сребролюбие «а вдруг… прибереги, а вдруг что-то завтра… сейчас пойдёшь конфетку купишь по дороге». Значит, вот и поймал, и исповедал, отрёкся от этого греха, отказался, осудил себя. И сказал: «Господи! если Тебе угодно ещё и скорбь за это, я понесу!». Утром встал, помолился, пошёл, раз, кошелёк в транспорте вытянули. Уже не пять, там, рублей или долларов, а большую сумму. Не надо недоумевать. Вот, Бог выправил нашу ошибку. Помог нам, кроме нашего отношения, Он ещё как бы и правду Божию восстановил. С запасом, чтобы уже бесы к нам не придралися, Он им предъявит: а она поблагодарила и сказала: «Господи! Прими милостыню в уплату за тот грех, что я пожалела вчера дать вот такую сумму».

«И поэтому общее определение будет, да, овцы и козлища. А потом будет конкретный как бы уже приговор выноситься почему именно ты, козлище, идёшь? Т.е. почему ты Христа...и тебе будет сказано, что такого-то числа, такого-то дня ты не посетил в тюрьме конкретно…Был случай, было всё…Т.е. тогда уже так будет припечатано, что человек уже никак не сможет. И вот уже через более такое подробное рассмотрение будет судиться выбранными для этого Богом людьми. Это единственное, что мы знаем из Писания и Откровения о Страшном Суде. 

Поэтому внимательно отнесёмся к своему положению в Церкви и будем всегда преискренно молиться этими словами «и добраго ответа на Страшнем Судищи Христове просим». Ибо мы ещё не знаем и не имеем свидетельства: вышли мы из этого состояния и качества или нет. И только когда будем иметь явные свидетельства, что мы вышли, то мы можем опустить эти слова, как нам несоответствующие. А молиться ими о наших присутствующих братьях и сёстрах, если мы будем видеть, что они, к сожалению, ещё не совершили свой подвиг и не достигли совершенства». 

Из проповеди №168 «Прощение — в рай возвращение» (2005-03-13)

«И первым признаком как бы примирения с Богом и как бы вкушением райского состояния и является мир Божий, который нисходит по благодати на человека. Об этом мире мы должны особенно заботиться и просить его «Господи! мир Твой даждь нам!».

«И поэтому Святая Церковь Великим постом и положила нам молитву, составленную преподобным Ефремом Сириным, в которой идёт прошение о неосуждении брата своего. Это есть качество. Это есть дар Божий именно как качество нашего духа, значит, «даруй мне зрети моя прегрешения, и вследствие этого правильного, благодатного умозрения, которое прикуёт все мои взоры, мысли, чувства, что я погибающий, немощный, мерзкий, непотребный, изгнанный из Рая и преданный аду человек, обречённый на эти мучения и ещё кого-то буду там осуждать?... Нету просто уже ни сил, ни времени, ни желания, ни возможности кого-то осуждать. И из этого состояния благодатного видения себя даруй мне неосуждение, т.е. уже качество сделай, чтобы я не осуждал брата моего, а, значит, и легко прощал всё, что он против меня соделает». 

Из проповеди №169 «Кто и почему не входит в покой Божий» (2005-03-27)

«Нас мало, идущих узким и тесным путём, мы в поругании от мiра, от орудий сатаны, от отступников, выдающих себя за Божьих служителей, будем в поругании от всего мiра, – да? – и будете ненавидимы всеми имени Моего ради (Лк.21,17). И поэтому нам ничего не остаётся как вот в нашем малом тесном кругу наставлять друг друга каждый день. Каждый день! Т.е. поддерживать, помогать, уговаривать, убеждать к практической деятельности своего спасения. Видишь, что брат ослабел или сестра? – помоги, подскажи: «Ничего! не падай духом! и у меня такое было вчера, сегодня прошло, и у тебя пройдёт завтра». Находить всячески, потому что очень трудно». 

Из проповеди №170 «Вход в Царство Небесное — через сораспятие Христу» (2005-04-03)

«И тогда мы выходим на вершину христианской славы, которая совершенно не такая, как в этом мiре, а которая вот среди поруганий, ненависти, неприязни, гонений, лишений, оплеваний выводит нас на нашу Голгофу, где мы распинаемся своим произволением, добровольно. И по немощи своей, к этому распятию мы можем просить Господа: «Господи, аще можно, да мимоидет чаша сия горькая страданий, которые Ты…но не как я, а как Ты, будет». Эту молитву нам даровал Господь в Гефсиманском саду, преодолевая Свои лютые борения о предстоящих страшных мучениях».

«Т.е. когда мы говорим «аще можно, да мимоидет чаша мимо меня», то мы свидетельствуем свою немощь, мы исповедуем свою немощь этим, что «я настолько немощен, Господи, что хотел бы, чтобы не пить мне горькую чашу страданий, скорбей, НО как послушный Тебе, любящий Тебя сын или дочь, я отвергаюсь этого, и говорю: но всё равно пусть будет лучше Твоя воля, чем моя, которая хочет избежать распятия и восхождения на свой крест».

«Но даже, если мы и по делам нашим приемлем достойно и распинаемы на кресте страданиями за грехи наши, то мы должны принять их, тем более, как достойные этого и исповедать это: «достойно по делам моим приемлю! но помяни мя, Господи, во Царствии Твоём».

«Если вы постыдитесь слов о кресте, если вы постыдитесь быть поруганными в этой жизни, оплёванными за Христа, распятыми в борьбе со страстями и бесами, если вы отвергнитесь этого пути, то вас постыдится и Сын Человеческий, Судия Иисус Христос, когда придёт во славе Отца Своего. Т.е. Он отвергнет вас, Он пошлёт вас в место мучений – вот, что значит «постыдится».

Поэтому это страшные, грозные для нас слова, но они должны нас подстёгивать, чтобы исполнить, чтобы мы своей жизнью не стыдились словес Христа о Кресте и Распятии, о принятии страданий, о возлюблении этих страданий ради Христа, прося Его помощи «Господи! помоги мне грешному, слабому, расслабленному, ничтожному, донести свой крест по заповеданному Тобою! Помоги! я сам немощен! Помоги мне донести его с пользой во спасение. Сделай мой крест Твоим Крестом. Соедини эти кресты и спаси меня. И помяни меня во Царствии Твоем».

Из проповеди №171 «В этот день мы призваны стать богами (Слово на Благовещение)» (2005-04-07)

«Иисусова молитва – непосредственно к Сыну Божию. И нет другого имени, о котором подобает нам спастися – написано в Писании Нового Завета, в книге Деяний, – кроме Имени Иисуса (Деян.4:12).

Почему? Потому что и эта Иисусова молитва соединяет как раз для нас это: «Господи, Иисусе Христе, т.е. Господи! Совершенный Человек Иисус Христос! Сыне Божий…или Сыне и Слове Божий, помилуй мя грешнаго или грешную». 

Т.е. в этой молитве мы и как раз полноту этого Богочеловека призываем. Но начинаем мы с человеческого Его имени и заходим как бы через Человека, обращаясь как бы к Человеку, нас слышащему, мы тут же одновременно обращаемся и к Богу – «Господи, Иисусе Христе, т.е. Человек, но, в то же время, Сыне и Слове Божий – и поэтому можешь помиловать – помилуй мя!».

Из проповеди №172 «Основа спасения — святоотеческое подвижничество (Слово в день памяти преп. Иоанна Лествичника)» (2005-04-10)

«Вот имея это теоретическое основание, надо на практике испытывать что благоугодно Богу вот лично мне, члену Церкви, конкретному живому человеку, живущему именно в это время, именно в этих условиях и обстоятельствах, и именно вот такого пола, такого звания, такого положения, таких каких-то телесных и душевных качеств. Вот что угодно Богу вот мне делать конкретно в повседневной жизни? Вот надо испытывать. То есть пробовать и смотреть: даёт это благодать Духа Святаго или нет? Попробовал – нет. Средство хорошее, вот тот христианин пользовался или тот подвижник или тот святой, и у него это срабатывало, давало ему благодать. А я попробовал, и у меня это не срабатывает. То есть мне это средство конкретное благодать не приносит. Значит, моя проблема в другом в чём-то. Не в том, что у этого. Значит, у него была другая какая-то страсть действовала, и у него средство это работало. А у меня другая страсть. И поэтому это чужое испытанное средство на мне не работает. И поэтому заповедан поиск. Ищите! Христа искать? В прямом смысле мы Его нашли через вероучение. Приняли верою. И поэтому искать именно Христа как предмет нашей веры – нет. А вот через практику искать Христа, чтобы Он вселился в сердца наши не мечтательно, не вот таким слепым уверованием, что ах, я верю, что Он вселился, значит, Он и вселился. А действительно, реально Духом Святым, чтобы мы видели плоды и признаки этого вселения».

«И именно вот это удивляет и восхищает! у первых христиан. Что они не были безразличны к рядом находящемуся брату или сестре. И именно в смысле духовного его преуспеяния, его духовного блага, дела спасения! В этом! Не в личную жизнь вмешивались, там, какой дом построить, что купить или продать, в жизнь они не вмешивались, и личные немощи и грехи не судили в том смысле, что не превозносились, не смеялись, не издевалися, и не просто укоряли и всё. А обличали с одной целью – вывести из этого состояния: «Брат, покайся! Ты же согрешил. Ты же через этот грех лишился благодати. И подставил себя под угрозу власти над тобой демона. Покайся, брат!». То есть он искал не самоудовлетворения, христианин, призывающий другого брата к покаянию за его грех, против него! Ибо вот именно грех против этого брата даёт право ему включить заповедь Божию».

«Первое – встань, спящий! То есть по отношению к Вечности, к делам спасения, мы спим мёртвым сном. Дух наш спит. И его надо пробудить. Стучать сюда: «Господи, Иисусе Христе, Сыне Божий, помилуй мя!». Пробудить его, чтобы он очнулся и забезпокоился о своём собственном спасении, о своей участи вечной».

Из проповеди №173 «Уроки покаяния: практическое руководство новоначальным об очищении ума (Слово в день памяти преп. Марии Египетской)» (2005-04-17)

«Так, как молитва для ума есть повторение имени Божия в покаянной форме «Господи, Иисусе Христе, Сыне Божий, помилуй мя грешнаго (или грешную)». И как бы все остальные делания: пост, бдения и долулегания и воздержания различные и телесные всякие озлобления, и терпение скорбей – все остальные делания, они являются вспо-мо-ще-ству-ю-щи-ми, чтобы преуспеть в главном – в соединении нашего духа, нашего ума через соединение с именем Божиим с Самим Богом».

«И поэтому канон покаянный Великий Андрея Критского мы должны рассматривать как именно описания покаяния внутреннего человека. И если взять один из первых стихов, в русском переводе он звучит так: «Вместо чувственной Евы во мне восстала Ева мысленная, страстный плотский помысел, обольщающий приятным, но вкусу доставляющий всегда горький напиток». Т.е. до этого речь шла о Еве и как Ева первая покусилась нарушить заповедь, вкусить запретный плод, и вот от этого реального события, которое привело к грехопадению первых людей, святой отец Духом Божиим переводит это давно-давно произошедшее событие к нам, делая его актуальным для нас. Т.е. по сути мы ничем не отличаемся в своём греходелании от Евы, потому что мы повторяем тот же самый грех – мы вкушаем запрещённый Богом плод, только не в виде какого-то дерева и плодов его, а в виде конкретных грехов, потому что Бог дал нам заповеди не грешить этим, этим, этим и этим, − мы переступаем через эту заповедь, как Ева переступила через свою заповедь, и вкушаем, т.е. согрешаем конкретными грехами с целью услаждения».

«И если мы это увидим, что пришёл помысел чревоугодия, и он склоняет меня уже к недолжному вкушению пищи, когда я в этом нужды не имею, а именно по страсти или гортанобесия или сластолюбия, т.е. любви к сладкому, или чревоугодия, т.е. именно набить количеством – это разные варианты страсти чревоугодия, то тут мы должны внимать и отсекать и говорить «не соглашаюсь! не соизволяю!».

«Так вот надо по пути дыхания ли, – а оно как раз заканчивается здесь, – или вот под пальцы, если здесь держать, в этом месте, слегка, не придавливая сильно, так только обозначить, сводить, заставлять, понуждать сводить моление Иисус Христом в это место, из головы сводить его сюда и здесь противиться! Только в этом убежище помыслы бесов не достанут и только здесь мы можем вытеснить окончательно приходящие помыслы и контролировать их. А вот этот вот контроль за помыслами, со вниманием, которое является важнейшим в этом делании для новоначального, т.е. борьба за внимание идёт и просьба о внимании. Надо просить «Господи, даруй мне внимательную молитву, даруй мне внимание в молитве, даруй мне благодатное внимание» − это параллельно идёт просьба в своём келейном правиле».

«У нас нет другого делания. Ничего нас не спасёт, если мы не уцепимся крепко-накрепко за имя Божие, и скажем: «Лучше нам умереть, чем жить без этого имени и без покаяния. Лучше нам умереть!».

Из проповеди №175 «Воскресение Христово, уверение Фомы, и наставление на брань с духами злобы» (2005-05-08)

«Поэтому это ОЧЕНЬ опасное дело СУДИТЬ СЛУЖИТЕЛЕЙ ИСТИНЫ! И если мы не имеем никаких оснований, откровений от Бога и более чем достаточных удостоверений от учения Церкви и Святых Отцов Богооткровенных, и то мы не можем хулить, поносить. А только это даёт нам основание самим отойти в сторону, сказать «Господи! прости, я это не могу разделить. На сегодняшний день мои знания, моё понимание, моя вера, моя надежда, моё упование не позволяют мне принять и разделять там вот эти какие-то там взгляды, учения, там, действия и т.д., поэтому я хочу быть в стороне от всего этого, чтобы не повредиться, не погибнуть, не разделить грехи данных людей, группы людей, там, структуры и т.д. Я ухожу, и хочу быть с Тобой». За такое осторожное правильное поведение Господь не осудит, а, наоборот, ещё больше укрепит, вразумит и управит ко спасению». 

«Поэтому мы должны очень осторожно и внимательно относиться. И если и отрекаться, то только ереси, которые Церковь осудила, вынесла им приговор. И мы знаем уже за какие ереси, всё. Если мы видим, что человек действительно содержит эти ереси. Или явные отступники, если мы видим их нечестие, то мы отрицаемся от этого нечестия, этого отступления. Ибо так заповедал Бог. 

Если мы чего-то не понимаем, лучше не выносить свой суд, а по немощи сказать: «Господи, я уйду, и не понимаю этого. Но Ты суди, Ты знаешь всё!». Тогда мы предохранимся».

«Так и в случае с Фомой. Он является тоже не только, там, частным случаем святого человека, но как бы духовным прообразом многих людей, которые не верят на слово. И это будет касаться не только нашей земной жизни, а и вечности. Потому что есть часть людей, которые как бы вот повторяют вот это неверие Фомы в отношении и к вечности. Да. Они говорят «Да. Вот я люблю Господа, и, в общем-то, хочу быть с Ним, там, и прочее, прочее, но пока я не пощупаю, пока своими глазами и перстами не вложу туда, то я не буду особо верить, что есть оно или нету». И тогда Господь таких уверяет уже другим образом. Он их вводит туда и говорит: смотри, вот ты не верил, смотри, а есть! и Рай, и Царство Небесное, и вот обители Его. И как бы это неверие преодолевается вот явственным таким ощутимым переживанием своим личным и человек смиряется и говорит: «Господь мой! и Бог мой! Прости меня, что я так слабо верил, сомневался». Потому что это вра-чу-е-мое сомнение, это врачуемое неверие».

Из проповеди №177 «О богомыслии» (2005-05-29)

«Поэтому для новоначальных людей установлено богомыслие в таком вот разделении покаяния. Т.е. покаянные самовоззрения, воззрения себя, познания своей греховности, немощи, неспособности ни к чему доброму, последствий падения – это всё относится к богомыслию. Потому что, хотя мы смотрим как бы своё состояние, но создал нас Бог и спасает нас Бог, и вот мы как бы своим состоянием, правильным его видением и отмечаем: а где ж мы? вот, Бог создал нас такими, а мы – вот такие и совершенно не теми, какими Бог создал, а должны быть во Христе – такими. Тогда такое рассматривание себя приводит нас к усугублению покаяния, к сокрушению и плачу».

«Иногда просто, когда человек начнёт видеть своё состояние, то он будет ужасаться настолько, что будет говорить: «Господи! если можно, не так всё быстро сразу открывай, потому что это просто не выдержать» – настолько страшно наше повреждение, что требуется даже постепенность его рассматривания, чтобы привыкнуть как-то, чтобы свыкнуться с этой мыслью, что на самом деле я не такой, уж, и хороший, как я думал, а, наоборот, всё намного хуже и плачевнее, чем я предполагал. Если для меня раньше указания Святых Отцов, что мы грешные, там, погибшие, падшие, воспринимались просто как какую-то такую данность, как само собой разумеющуюся, я даже не задумывался, что за этим стоит глубокая реальность, что они-то её видели и говорили, а я читал и не видел, так, верил, что где-то где-то там кто-то где-то как-то, но что оно на самом деле я не созерцал и не переживал, и поэтому я и не ужасался, и не стонал, и не ревел, и не рыдал, и не плакал, и не весь день сетуя хождах (Пс.37,7) – то, что мы находим как Отцы вели себя, видя эту картину. Они имели источник своего покаяния. Они имели источник своего плача. Нельзя плакать ни о чём, нельзя сокрушаться ни о чём. Должен быть предмет сокрушения, должен быть предмет плача. А этот предмет в нас! Искать не надо ни на небе, ни под землёй, он – в нас! Он уже в данности! Дело только увидеть его».

«Даже в этой юдоли плача и скорбей, на земле нашего изгнанничества мы видим как благолепно составлена Богом окружающая нас природа. И в этом можно увидеть руку Творца, Создателя. И это тоже пища для ума, которая приводит более к славословию Бога, к благодарению, к хвалению Его, но на контрасте и к покаянию. Не забываем о покаянии никогда. Славя Бога, мы говорим: «а мы-то не такие! – Благодарим Его, – а мы-то – такие, и т.д. Всё время работаем либо прямо в покаянии, либо на контрасте с чем-то хорошим сравниваем себя, и этим тоже приводим к сокрушению».

Из проповеди №178 «О духовной слепоте и зрячести (Слово в неделю о слепом)» (2005-06-05)

«И вот это духовное прозрение нам необходимо вымолить, выстрадать, хотя бы в самой первоначальной своей ступеньке самовоззрения. Правильное самовоззрение. То есть правильное воззрение на себя. Кто я на сегодняшний день на самом деле? Что я из себя представляю? Какие страсти во мне пребывают? Как они действуют? Какая страсть главенствующая? Какие за ней идут? В каком порядке? Как они вошли? Что они со мной сделали? Почему я – раб бесов? Почему я – раб этих страстей? Что мне делать? Какие пути средства я намечаю?».

«Ты должен сам испугаться за своё положение сильнейшим испугом! Это должно быть потрясением. Но для этого тебе нужно всего-навсего увидеть своё настоящее положение. Поэтому все свои заботы сейчас и силы и усердие сосредоточь на этом: «Господи! даруй мне увидеть себя, какой я есть! Даруй мне от этого испугаться, отрезвиться и начать серьёзнейшим образом заботиться о своём спасении, об обезпечении себе благой вечной участи!»

«Вот, лежит больной в больнице, да? врач приходит, он видит, что больной, всё, ну и сейчас пойду помою руки, там, попью чайку и приду к тебе займусь, а больной говорит: «Доктор, да, смотри! Уже ж гной течёт! Рана болит! Ну чё ты мимо ходишь? Какие чаи, там, давай сюда скорей ко мне!». Он привлекает его не тем, что врач не знает его состояния здоровья или диагноз, а то, что он вопиёт сильнее остальных. И этим свидетельствует, что его достало, припекло. И доктор говорит: ну, ладно, наверное, к этому пойду в первую очередь, потому что уж так, наверное, всё, да, уже не может терпеть. А другие там сидят, там «ничего, потерпим» вот и получают в последнюю очередь».

Из проповеди №180 «К какому покаянию призывал Предтеча?» (2005-07-07)

«И для чего мы умираем для греха, уподобляясь Христу? Для того, чтобы нам начать ходить в обновленной жизни. То есть с Купели Крещения наша жизнь должна кардинально измениться, стать совершенно новой. То есть жить совершенно не так, как мы жили, подходя к Купели, по обычаям языческим, там, неверующих людей или неправильно верующих. Мы должны всё это оставить там, до Купели, сбросить всего ветхого человека, и входить в Купель с ясным пониманием и с осознанием. Не только с верою такой живою в Иисуса Христа, а с пониманием, что происходит сейчас. – Я в Купели умираю, уподобляясь Христу, для греха. Выходя из Купели, я начинаю совершенно новую жизнь, ту, которую Христос заповедал в святых Своих заповедях. И для меня она именуется одним словом По-ка-я-ни-ем. То есть покаянная жизнь. Вот в какой жизни я начинаю ходить. Это и есть новая жизнь, принесённая для грешного рода человеческого, для всякого, рождённого после грехопадения человека, нашим Спасителем. Только такая жизнь даёт нам возможность спасаться и вернуться к Богу».

«Есть правая вера, есть Истинная Церковь, есть истинные Таинства и есть даже правильный Духовный руководитель, знающий, опытный, благодатный, и правильно учит. И вот под этим руководством я вступаю в святоотеческом духе, настроении, в правильном ведении новоначальном я вступаю в подвиг покаяния, и что наблюдаю в себе? Сразу крылья выросли и полетел, преуспел? Ничего подобного! Всё разрушается. Всё идёт не так. Ничего меня не удовлетворяет. Ничего не получается! Даже то, что при незнании казалось, что получалося. – Потому что это было обольщение! В обольщении всё получалося! А в истинном свете ничего не получается. И я это вижу уже не из книги. Не из научения словесного моего любимого Духовного отца, а я это вижу сам в себе. И тогда говорю: «Так вот почему он прав! Почему Батюшка мой прав и почему Святые Отцы правы! Потому что они это писали, а я теперь в себе это вижу, переживаю. Вот! ничего нет. Всё заражено грехом. Всё повреждено. Весь мой состав: от глубины духа, ум, душа, воля, все мои чувства, вся плоть моя пропитана грехом, порабощена греху, я крайне грехолюбив, я легко удобосклонен на грех и очень тяжкоподъёмен на добродетель. И даже если я какими-то невероятными усилиями заставлю себя понуждением, которое нам заповедано, сделать эту добродетель, в результате получается не добродетель, а что-то осквернённое, нечистое, неправильное, уродливое, так, что и само название даже приписать, что это – добродетель у меня не поворачивается язык, если я честно смотрю на вещи». 

«И это для нас единственная как бы ниточка к Спасителю. – «Господи! Иисусе Христе! Всё! я погибаю. Мне никто не поможет. А смерть моя приближается с каждым днём. Рано или поздно я умру. А я не готов. А я в погибели. А я в страстях, а они меня мучают, насилуют, что хотят со мной делают, издеваются, бесы смеются. И что толку, что я в Истинной Церкви и в Истинной благодатной Церкви и в руководстве, если при всём этом я не изменяюсь? Помоги мне! Но благодарю Тебя, я уже узнал это, увидел, понял. И это есть основа Твоей милости, Твоего спасения. Вот! с этого Ты начинаешь! Ты мне показываешь кто я на самом деле. И показываешь это не со стороны, не от внешнего знания, а из глубины моего духа, в моей собственной душе Ты даёшь это пережить, ощутить, убедиться, полностью погрузиться в эту нищету духовную. Я тогда и погружаюсь». И вот это погружение, полное осознание себя неспособным ни к чему доброму, ни к чему спасительному, ни к чему Богоугодному. Но приводящее не в отчаяние, как казалось бы и должно быть, а в упование только на Бога, в жажду к Спасителю. А оно и рождает как бы вот эту истинность нашей молитвы и горячность. То я уже обращаюсь не просто там где-то к выше стоящему начальству, что оно очень сильное, очень такое, от него зависит, а я, действительно, к своему Единственному Спасителю – Источнику всякого моего спасения. Вот только Он может меня спасти от этого. И я уже знаю от чего. Не от прописных каким-то там грехов, а вот! от реального моего увиденного, пережитого погибельного состояния адского мучения, от внутреннего противоречия, возникающего от этих всех мучений, от страстей всех греховных, от их воздействий во мне. Они меня будоражат, мучают. До этого я увлекался всё время какими-то «утешениями», самоутешениями. Удовлетворяя какой-то страсти, я заглушал действие другой страсти. И так передавал, перекочёвывал, то послушаю музыку, то почитаю приятную поэзию, то пройдусь, по ветерку погуляю, то покатаюсь на лыжах, то ещё что-нибудь, ещё что-нибудь, порисую, цветочки, там, посмотрю. – И это всё отвлекало меня от моего внутреннего погибельного состояния, от той реальной картины. То есть не в том дело, что это нельзя делать или это само по себе плохо, – нет, – а тогда это плохо, когда оно меня уводит от решения моей самой главной жизненной задачи – спасти свою душу. И зачем я меняю это на что-то внешнее? 

Вот если я спасаю свою душу, то потом где-то по немощи могу, там, и погулять, и посмотреть что-то, прославить Бога. Но если нету главного разрешения, то всё это только является отводом и ложным утешением. Оно и заглушает, оно и делает душу безчувственной. А тем более, пристрастие к земным: «а надо карьеру, а надо денег достать, а надо то скупить, а то построить, а то достать, а накопить….».Как будто мы вечно будем жить в этих условиях. И опять забвение. И одно за другим, одно за другим, и душа погружается полностью в это. Только по имени христианка. Ни о какой борьбе со страстями, ни о каком покаянии уже речи нету. Или только так, поверх, на словах «да-да-да-да, каемся-каемся, – и пошёл».

«но есть главное направление – вот прямой выход к Иисусу Христу – через Его Имя и через Его Чашу, Тело и Кровь. И вот мы через эти два основных направления соединяемся со Христом, умоляя Его: «помилуй, пощади, перероди душу мою, измени её, исцели её, уврачуй её, сделай её угодной Тебе, смиренной, кроткой, новой, чистой, которая могла бы быть Тебе и верна, и возлюбить Тебя по-настоящему духовной любовью, и ближнего правильно видела и относилася к нему по заповеди любви, а не просто по человеческой любви, которая и человекоугодничает, и покрывает грехи погибельные, в которых человек гибнет и истине изменяет и т.д. и т.д».

Из проповеди №181 «О нашей страстности» (2005-07-10)

«Поэтому как бы непосредственным Творцом всего видимого мира и невидимого мира является именно Сын Божий. Бог Отец замыслил, благословил, а Сын Божий всё это создал, а Дух Святый всё это сохраняет, поддерживает и животворит. Как бы внутри Троицы вот такое распределение как бы Служения в творческом акте.

И поэтому до сотворения мира как бы неуместно говорить о Сыне Божием как о Слове Божием. Это очень важно для понимания Иисусовой молитвы, где говорится: «Господи, Иисусе Христе, Сыне и Слове Божий, помилуй нас». Т.е. вот почему добавляется у Святых Отцов вот в формулу «и Слове Божий»? Что? недостаточно сказать «Сыне Божий»? (ведь) всё понятно. Да, порой достаточно и Сына Божия. Но иногда, когда у человека бывают озарения, и он вдруг доходит по понимания вот того, о чём я сейчас говорю, что такое Слово Божие, ему хочется подчеркнуть именно это качество, эту составляющую Божьего Служения, это Его проявление, обращённое к твари. Сын Божий, Он для Отца Небесного и для Духа Святаго. И мы из откровения узнали, что Он – Сын Божий, но это для Троицы, это внтуриТроично Он Сын Божий, а для нас Он обращён Словом. 

Поэтому, когда мы называем Его Сыном Божиим, мы говорим истину Святой Троицы, а когда мы говорим «Слово Божие», то мы приобщаемся к Нему, мы стоим лицом к Лицу со Словом, потому что иначе мы не можем».

Из проповеди №182 «Значение апостольской проповеди (Слово в праздник святых первоверховных апостолов Петра и Павла)» (2005-07-12)

«Это не человеческая наука. Не человеческое учение. Только Дух Святой, благодать Духа Святаго, Духа истины может утешить и наставить нас на всякую правду, и напомнить нам слова Христа, которые мы, прочитав, по обыкновению тут же забываем. Забываем слова по сути, хотя можем помнить их по форме. Многие помнят слова Евангелия о неосуждении, но используют их не в покаянном приложении, а в виде зуботычин – "Не суди! Смиряйся! Вот так вот!" – выхватывают эти слова из контекста и бьют ими как палками по ближним, требуя от них того, чего сами даже и не начинали делать. По форме правильно: "не суди". Господь говорил эти слова? – Говорил. Но по какому случаю? Кому? При каких обстоятельствах? Как эту заповедь понимать? Как правильно её прилагать? И распространяют эти слова на всех и вся. Это и есть извращение Писания и учения Христова, когда Его конкретная заповедь прилагается абсолютно ко всем ситуациям и делается своего рода идолом. А она – живая заповедь! И жива она только для того, для чего предназначена Богом. Если сказано "не суди", то надо знать, кого не судить. Потому что в другом месте Евангелия другая заповедь научает: "...судите судом праведным" (Ин.7,24). Бог дал человеку дар суда, разсуждения, различения. Как же можно, пренебрегая этим Божиим даром, говорить: "не надо вообще ни о чём судить"? Стать не размышляющими, не видящими, не отличающими злое от доброго и правое от ложного истуканами? Как же можно так жить, подавляя естественную, Богом данную способность и благодатный дар различения? Нет, суд мы должны нести, но праведный суд – не из страстного, а из очищенного сердца и очищенного ума. Необходимо разсуждать, что Богоугодно, а что неугодно Богу. Другое дело – запрещено судить жестоким судом мелкие недостатки и погрешности наших ближних, которых дьявол искушает так поступать, впрочем как и вас. И этот пристрастный, греховный суд, который исходит из сердца, движимого не любовью, а гордостным осуждением, запрещён Богом, как греховное начинание, как проявление ветхого человека. Но новому, новозаветному человеку сказано: "...сядете и вы на двенадцати престолах судить двенадцать колен Израилевых" (Мф.19,28). Или Апостол Павел говорит: "Разве не знаете, что мы будем судить ангелов, не тем ли более дела житейские?" (1-е Кор.6,2-3). Господь призывает людей к суду! Как же можно призывать к суду тех, кто неспособен разсудить и судить? А что, мы и грешных не должны разсуждать и бояться осуждать демонов злых? Так рождаются мифы, легенды и небылицы отступнической церкви.

Поэтому мы должны отвратиться, отстраниться от отступников и молиться: "Господи, если можно, приведи кого-нибудь из них к истинной вере". Нам необходимо уразуметь, что Духом Апостольской Проповеди был Дух покаяния. Апостолы говорили Духом Святым, но применительно к человеческому состоянию он проявлялся как Дух покаяния. И проповедь их была призывом к покаянию, научением покаянию и объяснением что это такое и почему Бог требует, чтобы мы покаялись».

Из проповеди №183 «О духовных и телесных страстях и добродетелях» (2005-07-17)

«Так и в духовной жизни. Для того, чтобы человек преодолел леность, нерасположенность, нелюбовь ко всему спасительному и духовному, ему необходим какой-то стимул. Таким стимулом является, прежде всего, страх вечной погибели, вечных мучений. Но страх этот не абстрактный, не теоретический, не из книги только познанный, а реально, живо переживаемый от открывшейся через ведение реальности. Человек видит, созерцает умом своим эту угрозу, эту опасность, на которую он обречён, по сути, своим рождением, но ещё ничего не начал предпринимать, чтобы избавиться от этой угрозы.

И тогда он болезненно и ревностно ищет способа избавиться от этой великой страшной опасности. Теперь ему уже не до лености, не до поблажек себе и своим страстям. Он от всего этого решительно отбивается и взывает: «Господи! Хочу спастись! Помоги, я горю в аду уже, только милостью Твоею дано мне время земной жизни, которое ещё можно использовать, чтобы выйти из этого ада». И человек начинает подвизаться о своём спасении по-настоящему».

«Мудрый человек тот, кто променивает эти временные мимолётные наслаждения на истинное вечное блаженство. Ибо просто так отказаться от удовольствия никто не решится: «А зачем отказываться, если мне сейчас, вот именно в эту минуту, приятно и хорошо?». Поэтому необходимо помочь себе. Нужно посмотреть мысленным взором на вечные муки и сказать свой душе: «Смотри! Мимолётное наслаждение закончится, а платой за него будут вечные мучения после смерти». Это мощное вспомоществующее средство. Отрезвляется душа: «Не хочу туда идти! Не хочу гореть!». Но до того как гореть в аду, ещё здесь, в этой жизни, у нас начинаются мучения от страстей – и об этом себе необходимо напомнить. Чем сильнее страсть овладевает человеком, тем менее он насыщается тем, что раньше приносило, по крайней мере, временное удовлетворение».

«Но когда мы возвращаемся домой и наступает время молитвы – мы начинаем со вниманием призывать имя Божие. Ум наш успокаивается, душа приходит в порядок – вот здесь и восстают все впечатления, которые мы получили во время работы, учёбы, хождения по магазинам и пр. Они всплывают в виде образов, помыслов, ощущений, мечтаний, предприятий или воспоминаний, и мы видим какая страсть сегодня нас атаковала и какое действие на нас она произвела. Мы отслеживаем: вот помысел сребролюбия прошёл, а вот блудное приражение и т.д. Таким образом мы можем сами для себя сделать отчёт по сегодняшнему дню: какие страсти сегодня во мне преобладали, какие сильно убодали, с какими я справился более-менее, – обошёл милостью Божией, – а на какие попался; какое действие они произвели на душу и почему мне сейчас так плохо, больно и тошно; отчего бесы скрежещут по душе моей и не в радость уже всё остальное.

А я сам виноват! Вот, смотри, душа, что ты натворила: зачем ты сюда залипла, и к тому пристрастилась, и то допустила? И тогда покаянием мы пытаемся возстановить своё прежнее, до действия этих страстей бывшее состояние, – то, в котором мы утром встали, и помолившись, пошли в мiр. Необходимо хотя бы вернуть то состояние! Вернули? Тогда пытаемся его улучшить, приложить благодать, если позволяют нам условия и время. Потому что вернуться – значит остаться на месте, а нам надо дальше двинуться! Но люди, которые идут внешним путём обрядоверия, никогда не достигнут опытного переживания в молитве такого состояния, когда ум сосредотачивается настолько, что внезапно происходит полное отключение от внешнего мира, – если кто-то переживал, тот понимает, о чём я говорю». 

Из проповеди №184 «О расслаблении и понуждении себя» (2005-07-31)

«Не хочется молиться? А ты вставай и скажи себе: "Ты зачем, гадина мерзкая, узник адский, обрекаешь себя на вечные мучения? Тебе нравится сидеть в вечной кромешной тьме, скрежетать зубами и терпеть невыносимые муки от огня, холода или червя и смрад такой, какого даже сотой доли вынести никто не может?! И длится это вечно, нескончаемо! Ты соглашаешься на это потому только, что хочется тебе сейчас полежать в постельке? А ну вставай!". Необходимо сбросить себя с постели таким решительным волевым усилием, ударить хлёстким словом и таким взбадривающим действием заставить себя встать на молитву. В этом твоё спасение. Это хлеб твой, горький пока, добываемый в поте лица, в страданиях и муках, но он принесёт плод».

«Вот почему тем более необходимо себя понуждать! Вот почему нужно тем более стремиться к Богу! Потому что на самом-то деле вот какие мы – Бога отторгнувшие, Бога ненавидящие, с Богом никак несоединяемые. Вот каков ужас нашего состояния! Как же это пережить? Чем помочь себе? Терпением. Только искусство терпения поможет пережить мучительность этого делания. Мы стараемся всё время напоминать себе: "Ничего. Потерпи. Это временно! Так надо! Больно, но это пройдёт! За ушедшей болью придёт исцеление, укрепление, утешение. Бог не оставит". Мы применяем все меры, чтобы не оставить делание, чтобы не прекратить понуждение и не охладить ревность. Поэтому и молимся о даровании терпения, ревности и о помощи в деле понуждения. В этом случае три ручки наших носилок уже работают на нас».

«Остаётся подхватить ещё одну ручку. Какое же делание нам осталось добавить к трём, описанным выше? – Пождание или ожидание. В этой жизни у нас, по немощи нашей, часто возникает желание получить всё быстро и сразу. И уверовавший в Бога человек имеет сильное желание сегодня, с первой же исповеди, распрощаться со всеми грехами, немедленно взлететь к Богу, и, находясь в Его объятиях, блаженствовать и прославлять Его. На самом деле впереди длинный-длинный, тяжёлый, многоскорбный труд, битва, война, распятие себя, смерть для греха и воскресение. Только после духовного воскресения можно уже говорить о каких-то приобретениях. До этого радостного события нам предстоит тяжелейший, покаянный, скорбный и долгий путь. Поэтому необходимо преодолевать в себе желание преждевременного получения каких-либо духовных даров. Это делание именуется добродетелью пождания. 

Ничего Господь не даёт, ничто у нас не получается, не происходит, но мы утешаем себя: "Значит так надо, Бог лучше знает". Мы находим и в Писании, и у Святых Отцов места, укрепляющие нас, убеждающие нас в том, что трудимся не впустую. Прочитал тысячу Иисусовых молитв, две, десять, двадцать, сто тысяч, а ничего не нахожу хорошего в себе, наоборот, всё худшим себя вижу и худшим. Но это и есть преуспеяние, что я вижу себя таким, т.е. тем, кем являюсь на самом деле. Я в действительности хуже, чем думал о себе раньше. Это мне только казалось, что я такой хороший. Но когда меня где-то кто-то чем-нибудь заденет – тут же я выявляю свою суть, что, на самом деле, я и гордый, и раздражительный, и тщеславный, и памятозлобный, и сребролюбивый, и блудолюбивый, и чревоугодливый, и унывающий, и отчаивающийся, и завидующий и т.д. Всё это есть во мне, но пока болото не всколыхнётся каким-либо действием, страсть не обнаруживается».

«Поэтому, только пройдя путём покаяния, познания своего естества во всех его частях, мы можем составить правильное представление о себе и уже такого, – познавшего себя, – принести Богу через эти четыре делания и сказать: "Господи, я сделал всё, что мог. Всё остальное – дело Твоей милости". И Господь ответит: "Прощаются грехи твои, ибо твои друзья принесли тебя, показывая этим, что ты жаждешь исцеления". И происходит чудо. Но без этих четырёх носителей соединения с Господом, соприкосновения с Ним не произойдёт. А без Господа всуе трудится любой человек».

«И рассказ о расслабленном, которого исцелил Господь, из сегодняшнего Евангелия от Матфея даёт нам возможность правильно понять что же нам необходимо делать. Если рассматривать это место Святого Евангелия, прилагая к внутреннему человеку, то мы уразумеем, что расслабленный – это образ нашей души, которая находится в расслаблении по отношению к духовной жизни, т.е. она неспособна здраво, полноценно функционировать, работать, двигаться. Поэтому собственными силами душа никак не может предстать пред Господом Иисусом Христом. Ей нужны помощники, т.е. такие делания для внутреннего человека, которые приносят расслабленную душу и поставляют её на одре – в бренном теле – пред Господом и просят милости: "Видишь, Господи, страждет душа! Исцели её...". И тогда Господь ради веры тех, кто принёс расслабленную душу говорит: "Дерзай, чадо! Прощаются тебе грехи твои... Встань, возьми одр твой, и иди в дом твой" (Мф.9,2; 9,6)».

Из проповеди №185 «Ещё раз о молитве и посте» (2005-08-14)

«Займись этим – отсеки все помыслы, заключи ум в слова молитвы – и ты увидишь как бесам станет тошно. Они начнут нападать через помыслы, через ощущения, через различные наведения боли, тошноты – всех нападений не опишешь, у всех по-разному бывает, – через ближних, которые начнут говорить: «Что ты там делаешь? Ты что с ума сошёл?!» Множество различных попущений и скорбей может случиться в нашей жизни – через людей, стихии, зверей, обстоятельства – всё может произойти. Но Господь сразу же даёт внутреннее понимание, что это не просто скорби пришли, но бесам не нравится, что я, наконец-то, вступил в покаяние, пребываю в нём и начинаю израбатывать спасение. И они восстали против меня и других людей возбудили, чтобы отбить меня, отвести от этого спасительного делания. И, понимая это, я тем более укрепляюсь в этом делании и тем сильнее держусь за него. И через это молитвенное делание стяжеваю благодать Божию, которая, прежде всего, проявляется в моём самопознании: я начинаю видеть себя. Но я ещё, дополнительно, прошу: «Господи, даруй мне зрети моя согрешения! Дай мне познать себя! Даруй увидеть себя!». Господь даёт умозрение благодатное. Ум очищается от помыслов и, освобождаясь от груза повседневных забот, начинает видеть своё собственное устроение и через себя человек начинает видеть устроение других людей. Вместо осуждения, злобы, мести, злопамятства, он начинает сострадать им и жалеть их: ведь я в таком же жутком положении как и они. Если кто-то на меня напал, оскорбил, унизил – это его дьявол подвиг, страсть подвигла. Но я-то теперь понимаю как трудно с этим бороться и поэтому, вместо того, чтобы ответить ему злом за зло, я молитвой своей и смирением гашу это зло и молюсь об обидчике, осознавая, что он-то ещё более несчастный! Я только-только вступил в покаяние, но хотя бы понимаю причину происходящего, а он ведь даже этого не понимает. Отсюда возникает правильное отношение: «Возлюби ближнего, как самого себя». Себя возлюбил, правильно увидел, и начинаешь ближнего правильно видеть. Тогда и Бог умилостивляется и начинает вести путём покаяния дальше и дальше. Это процесс! Процесс, может быть, всей жизни, уже на первых ступенях которого Бог начинает нам показывать, открывать, наши немощи, страсти, нашу неспособность ни к чему доброму. И мы, по мере открывания в нас этих страстей и немощей, начинаем тогда и молиться предметно о преодолении каждой. И всякий раз, когда что-то обнаруживается, мы взываем: «Господи, избави! Да, действительно, я думал, что я добрый человек, но, оказывается, злой – я не могу прощать... Помоги мне, Господи!» Для того Бог и открывает наши внутренние проблемы, чтобы мы избавились от них здесь, а не переносили в вечность, где они будут разрешаться неразрешимо в аду. Для этого и нужно покаяние, чтобы обнаружить в себе отречение от Бога, гордость, тщеславие, зависть, гнев неразумный, похоть безумную и т.д. и избавиться здесь, в земной жизни, от этих страстей, умоляя Господа уничтожить, связать их и взамен каждой связанной страсти даровать противоположную добродетель».

Из проповеди №186 «Значение Богородицы в жизни каждого христианина» (2005-08-28)

«Поэтому, вслед за Иоанном Богословом, мы можем от всего сердца вопиять: «Ей, гряди, Иисусе! Избавление наше, Радость наша, Надежда наша, Спасение наше, Вечная Жизнь наша!» (Откр.22,20). Соответственно и Матерь Божия является нашей великой Предстательницей и Ходатаицей, особенно в эти последние страшные дни Вселенского испытания».

«По преданию, за трапезою апостолов, со дня воскресения Господа, оставалось не занятым одно место, и на нем полагалась часть хлеба, в память Иисуса Христа, называвшаяся «частью Господа». По окончании трапезы, все участвовавшие в ней вставали, благодарили Бога за насыщение и, подняв часть Господню, славили великое имя Пресвятой Троицы, произнося в конце молитвенные слова: "Господи Иисусе Христе, помогай нам!"» – вот краткая Иисусова молитва, о которой Апостол Павел писал: «Лучше пять слов сказать: «Господи, Иисусе Христе, помогай нам!» умом, чем множество языком» (1-е Кор.14,19). То есть эта молитва была настолько распространена у Апостолов и у первых христиан, что даже не требовалось объяснение – все знали о каких словах идёт речь, – «и потом съедали часть Господню, приемля ее как благословение Божие. В продолжение Гефсиманской трапезы Апостолы думали и беседовали лишь о том, как не нашлось в пещере святого тела Божией Матери...». Естественно, это событие потрясло, удивило всех. Никто не мог объяснить, что произошло пока не было даровано откровение от Бога».

Из проповеди №187 «О спасительном исполнении заповедей Божиих» (2005-09-11)

«То есть, когда мы не можем найти ни в Евангелии, ни у Святых Отцов разрешения вопроса как поступить Богоугодно, то мы обращаемся к своему Духовному отцу, если Бог дал счастье его даровать, и разрешаем для себя вопрос. Кто не имеет такого счастья, то с плачем обращается к Богу за вразумлением в конкретном случае, сказать: «Господи! вразуми меня, ибо я не вем, как поступить. Евангелие не даёт ответ на это (потому что оно даёт на такие главные общие, а этот случай я не могу найти). У Святых Отцов тоже не обрёл. Наставника не имею. Недостоин. Прости, Господи. И поэтому снизойди к моей немощи и вразуми меня».

«И поэтому нам предстоит труд по изучению скреп наших духовных заповедей, которые указывают нам как бы принципиальные основы нашей жизни и которые часто работают непосредственным своим содержанием, но это не отменяет наш поиск, наш труд по взыскиванию как себя повести, чтобы и благодать пришла, и сохранить её, и приумножить, и правду Божию соблюсти. И только в совокупности этого хранения заповедей и исполнения поиска этой же заповеди о поиске Царства Божия и правды Его мы угождаем Богу. И по плодам, по благодати пришедшей свидетельствуем, сами для себя прежде всего, что мы угодили Богу. Потому что после этого нашего дела Он нам приложил благодати. Мы ощущаем в душе мир, спокойствие совести, мир помыслов и всякие другие духовные ощущения, о которых сообщают нам Святые Отцы. И по этим признакам мы убеждаемся, что мы угодили Богу. Мы нашли правильно. Если мы уклонилися по действию страсти в ту или другую сторону, то нам подлежит исполнить заповедь покаяния, т.е. раскаяться за это уклонение тут же! немедленно! не затягивая «Господи, прости! страсть похитила меня у Тебя, и я уклонился, и вместо того, чтобы выполнить то-то или найти правду Божию, я поступил лукаво, нечестиво, беззаконно. Я согрешил. Но я с этим не согласен. Я каюсь! Исправь меня! Очисти меня! Избави меня! Исцели меня!».

Из проповеди №188 «Наша цель — стать новой тварью во Христе» (2005-11-06)

«Вот пусть каждый к себе приложит из нас и сравнит своё утешение, которое мы имеем – счастье были на Литургии, общаться с Богом, да и в повседневной жизни: как мы питаемся, что мы вкушаем, как мы одеваемся, что мы имеем, и можем ли мы сравнить, – уж не говорю со святыми преподобными, пустынниками, – а вот с этим нищим можем ли мы сравнить вот эту меру земного утешения, что собака облизывает мне гнойные язвы, а я при этом ещё страдаю голодом и жаждой? и в самом униженном положении лежу у ворот безпризорный, без крова, без жилища, без какой-то помощи от государства, или правительства, или кого бы то ни было, без пенсии, без ничего. Просто брошенный на произвол. Милостью Божией кто-то пройдёт мимо, пожалеет, бросит кость какую-то или сухой чёрствый хлеб, и я это грызу, как собака, и счастлив. И высшим утешением на земле служит облизывание псами. 

Вот если мы сравним своё положение, каждый, оно разное у нас. Но если мы сравним, то мы увидим ТУ меру, чтобы с одной стороны прийти к благодарению Бога, а с другой стороны – сокрушиться, сказать: «Боже! А что ж я сделал в этой жизни такого, что я попаду на лоно Авраама, в Царство Небесное, в Рай? За что?» (кроме формальной принадлежности к истинной Церкви и вере. Это уже великое счастье попасть). Но этого недостаточно».

Из проповеди №190 «В чём убийственная греховность греха?» (2005-11-20)

«И поэтому «Помяни мя, Господи, во Царствии Твоем» и является молитвой-зацепкой за память Божию. Мы помним о Боге, чтобы Бог помнил о нас!».

