21 апреля 2002 года.

СТЕНОГРАММА ПРОПОВЕДИ

Преподобная Мария Египетская – образец истинного покаяния. 

Лк.7,36-50

Во имя Отца и Сына и Святаго Духа. Аминь!

Вот и дожили мы милостью Божией до пятой недели Великого Поста. Эта неделя Святою Церковью посвящена памяти великой преподобной Марии, именуемой Египетской по месту своего происхождения. Это постовое празднование дня памяти этой великой делательницы покаяния. 

Почему же Святая Церковь избрала именно эту преподобную матерь из всех святых жен, а также и мужей, чтобы поставить нам в пример истинного покаяния в канун грядущего празднования Входа Господня в Иерусалим, в канун Страстной Седмицы и грядущего Славного Воскресения Христова? 

Почему именно эта преподобная была избрана, а не какая либо другая, ведь, много есть дивных и славных угодников и угодниц Божиих? 

И обратите внимание, что Великим Постом из всех святых есть память только трёх избранных угодников Божиих. Первым, на второй седмице, на второй неделе Великого Поста, поминается святитель Григорий Палама, как мы праздновали в своё время, да? Затем, на четвёртой неделе Поста празднуется память преподобного Иоанна Лествичника. И вот на пятой неделе – память преподобной Марии Египетской. Только три человека избраны. 

Святитель Григорий Палама – поборник Православия, отстоявший учение о Иисусовой молитве и о Фаворском Свете, избран именно потому, что на первое место поставляется молитва. И молитва величайшим Именем нашего Всемогущего Бога, Бога Истины, Бога Слова, Бога Жизни – Иисуса Христа. 

Затем преподобный Иоанн Лествичник избран из всех преподобных отцов, потому что он показал лестницу деятельного постепенного преуспеяния как в Иисусовой молитве, так и неразрывно связанной с ним великим деланием покаяния. И, восходя по этой лестнице, мы доходим до христианского совершенства, до обожения и уподобления, насколько это возможно ещё в земной жизни, человека Богу. 

И вот, наконец, преподобная Мария Египетская избрана для того, чтобы на её примере показать путь самоотверженного, правильного богоугодного покаяния. Она является церковным образцом истинного покаяния!

Мы знаем из слов великого святителя земли русской и пророка Игнатия Брянчанинова такое высказывание в отношении некоторых святых угодников Божиих, что можно восхищаться их подвигами и благодарить Бога, что они есть, просить их помощи, но ни в коем случае нельзя им подражать. И перечисляя этих угодников, он среди них перечисляет и преподобную Марию Египетскую. 

И может возникнуть недоразумение или недоумение в наших умах, у кого-то из вас: как же ж так? Святая Церковь поставляет нам преподобную Марию как образец покаяния, в богослужении Святой Церкви она упоминается именно в этом качестве, более того, она входит в Великий Канон Андрея Критского, который мы недавно полностью совершали, а это свидетельствует о важности этой личности в Церкви, о важности её для покаяния. 

Почему ж другой великий отец как бы умаляет её значение в том смысле, что оно для нас не-при-ло-жи-мо, т.е. что мы не можем ей подражать? На самом деле никакого противоречия нет. Как никогда и не может быть ни у Святых Отцов, которые от одного Святаго Духа вещали. Дух Святый Сам Себе не противоречит и не ошибается. Все противоречия в нашем восприятии. 

Когда святитель Игнатий Брянчанинов говорит о невозможности подражать, то речь идёт о внешнем подвиге. Т.е. не могут все люди, христиане православные оставить дома, семьи, и пойти в пустыню в буквальном смысле в настоящую пустыню. И там 47 лет подобно Марии Египетской провести. Не могут! Бог к этому и не призывает, и не требует этого! И это было бы безумием, если бы все одинаково подражали какому-то внешнему подвигу или все вдруг залезли на камень и пытались три года простоять днями и ночами, уподобляясь Серафиму Саровскому, – это тоже безумие. Это могут единицы, кого Бог особым образом призывает на такие подвиги. Поэтому об этом не стоит речь. 

Но о духовной стороне её подвига говорится в церковных богослужениях. К этому мы не только призваны – мы должны подражать! И, оставляя внешнее, и к славе Божией, прославляя Бога за такое удивительное внешнее подвижничество этой великой матери преподобной, мы должны углубиться и вникнуть в духовный смысл её подвига. Ибо она прошла путь покаяния во всей его полноте так же, как он указан во всей полноте в Великом Каноне Андрея Критского. Ибо подвиг покаяния имеет своё начало, поэтому надо вступить в покаяние, погрузиться в него, пребывать в нём неисходно во все дни жизни земной. Ибо в земной жизни ещё никто не может быть уверен, что что-то не поколеблет даже высоко стоящего в духовной жизни человека. Поэтому покаяние нужно всем: и святым, и праведным, и грешным, и погибающим. Всем оно и спасительно для всех. Но разные есть уровни покаяния. Кто-то только из погибели начинает выходить, кто-то от грехов очищается, кто-то уже идёт на средине преуспеяния, а кто-то уже подходит к совершенству, кто-то уже пребывает в совершенстве и ему нужно покаяние, чтобы сохранить себя, особенно в наше страшное отступническое время. 

И вот преподобная Мария является в этом смысле самым прекрасным образцом. Но для того, чтобы воспользоваться этим примером, приложить его к своей конкретной жизни, мы должны вникнуть в этапы её подвига в духовном смысле. Не внешнему подражанию, а смотреть, на что её внешние эти действия указывают на наш внутренний духовный мир, на нашу внутреннюю жизнь во Христе. 

В Великом Каноне в честь преподобной матери есть такой припев: «Удивила еси всех странным житием твоим, ангелов чины и человеков соборы, невещественно поживши и естество прешедши: имже, яко невещественныма ногама вшедши, Марие, Иордан прешла еси». Т.е. необычайной своей жизнью невещественно проживши, и превзошедшая природу, ты, Мария, изумила всех, как чины ангельские, так и сонмы человеческие, потому что ты, как безплотная, шествие стопами перешла Иордан.

Т.е. мы знаем, что преподобная Мария Египетская прошла по Иордану ногами своими, как посуху, т.е. как по тверди земной, т.е. не проваливаясь в воды Иордана. Так начала она свой подвиг. Т.е. человек ещё не покаялся! Ещё только имеет намерение, но это было такое самоотвержение, это было такое дивное по крепости и силе своей нерушимости намерение, что человек, который взирал не на воды Иордана, а на цель – окаевания себя раскаяния, покаяния, примирение с Богом своим, что он не смотрел как она, на воду, а прошёл и, даже не задумываясь об этом. Но для нас и для ангелов – это чудо. Только что человек из греха отстал. 

Ведь, преподобная 17 лет пребыла в плотских грехах: объедение, пьянство и блудное совокупление, причём ненасытное, и постоянно меняя партнёров. Она была богатая красивая женщина, ни в чём не нуждающаяся по меркам того времени, и поэтому она покупала себе, когда не могла договориться, мужчин, которая просто грешила с ними вот таким путём. И 17 лет это продолжалось. 

Т.е. что такое длительное упражнение в грехе? Это откладывает самый сильный отпечаток на душе. Потому что, когда человек мало упражняется в грехе, то ещё можно из этого выйти, очистится, но когда много лет какой-то грех вот так вот культивируется, ещё по страсти, ненасытно, то это откладывает сильнейшее впечатление на нашей душе и требует соответствующего покаяния. Соответствующее не только по силе и глубине, так же как, с какой страстью грешила, а и по времени. 

И мы знаем из жития преподобной, что она 17 лет находилась в борьбе с этими страстями, вообще со всеми страстями, и, в частности, с самыми для неё тяжёлыми страстями и бесами блуда, чревоугодия и объедения. Это не случайное совпадение цифр 17-ти и 17-ти. Это духовный закон, по которому сколько лет человек грешит – столько лет он должен отработать покаянием. Вот таким сугубым покаянием, распинающим себя! Потом покаяние перейдёт в другую – утешающую фазу и будет только поддерживать, сохранять, как мы протираем зеркало постоянно от пыли и от запотевания, если меняется влажность воздуха в нашем доме. Но зеркало стоит чистое, идеально, только чуть-чуть что-то пропустили – мы тут же протираем. Так и душа наша. Сначала надо привести её в состояние зеркальной чистоты, а потом поддерживать. Так вот, чтобы привести её в это состояние, нужно такое же количество лет, какое человек служил греху. Это духовный закон. Никто не может его обойти. Это установлено Самим Богом нашим и Творцом. 

Есть единственный способ ускорить – это своею ревностью усугубить скорби. Только силой скорбей, силой подвижничества можно как бы променивать время. Т.е. если брать равномерное действие страсти и равномерное действие покаяния, то нужен год за год. Если же здесь увеличить в два раза терпение скорбей, то пойдёт год за два и т.д. Т.е. во сколько раз мы можем увеличить, в столько раз может сократиться время, физическое время. Но кто может понести? Поэтому лучше НЕ грешить. И речь идёт о тяжких грехах. Потому что вообще не грешить мы не можем. Но тяжкими грехами не грешить, потому что много лет. Не зря Церковь и отлучала на многие годы за смертные грехи для того, чтобы люди как раз упражнялись в этом покаянии и, очистившись, опять вернулись уже ко причащению Таинств и к полной церковной жизни. 

Что мы видим дальше в подвиге преподобной? В начале начинается чудесами, и в конце завершается знамениями. Такова жизнь любого истинного раба Божия. Чудеса есть неотъемлемая часть жизни каждого христианина. Это не огромная часть. Нет! Но они присутствуют. Они имеют место в очень малом, может быть ограниченном количестве у кого-то, у кого-то изобилуют – это уже дело Божие, но чтобы вообще человек прошёл по жизни с Чудотворящим Богом и никогда не увидел ни одного чуда – это недопустимо, это невозможно! Это значит, человек живёт какой-то другой жизнью: в прелести ли или в прелести безплодия ли, вообще не имеет ничего с Богом общего. И поэтому он, как безплодная смоковница, подвергается Божьему проклятью. И конечно, тогда никакой жизни нету. Потому что духовная жизнь свидетельствуема, потому что явление Ангела – это уже чудо. И много есть других чудес разных, т.е. которые показывают, что мы связаны с тем миром вечным, духовным, истинным, блаженным, и по мере нашей связи тот мир даёт о себе знать в Церкви, в нас, ибо мы тоже храмы Духа Святаго, должны быть, во всяком случае, ими. И поэтому обязательно присутствие Духа Святаго в нас и связь с вечной, блаженной жизнью потусторонней для нас – она проявляется в виде чудес и знамений. Либо наша невнимательная жизнь или наше не покаяние – это всё, конечно, убивает на корню духовную жизнь, её нету. И поэтому мы ничего и не видим, и не слышим, не понимаем, и проходим мимо. 

Её жизнь, преподобной Марии, показывает, если человек искренно устремился к покаянию – обязательно начнутся чудеса. Уже само обращение грешника, коснеющего в грехах, к Богу, есть чудо, но оно нами не воспринимается так поначалу. Потом, читая жития преподобной и подобные жития, мы видим: да, о, какое чудо! А если это случается в жизни наших повседневных братьев, сестёр, кто-то там обратился, – мы как-то смотрим на это очень поверхностно, невнимательно. И думаем: «да, подумаешь, ну обратился, одним больше – одним меньше, какое это чудо?». Забывая, что на небе праздник устраивают Ангелы об одной обращающейся искренно к Богу душе, искренно кающейся душе, бывает праздник. Это говорит о том, что это редко. И как это ценится в духовном мире! Покаяние ценится. Бог призвал нас к покаянию. 

И вот, преподобная Мария, проходя как-то возле храма, а надо сказать, что она не была, там, какой-то язычницей или, там, заблудшей, нет. С точки зрения веры она знала христианство, она была христианкой по рождеству. И это для нас важно, для христиан. Потому что иногда бесы вкладывают отчаяние, если после Крещения мы согрешаем, говорят: «ну вот, всё, тебе нет прощения, вот ты уже осквернил купель Крещения и т.д., и т.д., и т.д.». И загоняют нас уже, действительно, в погибель, если мы верим этим внушениям, этим помыслам бесовским. 

И вот, чтобы не было этого отчаяния, Церковь и противопоставляет нам этот светлый пример дивного обращения и покаяния преподобной Марии. Это одна из целей, которую Церковь ставит, чтобы увести нас, так же, как в случае с благоразумным разбойником, Мария Египетская служит и этим примером. Нет места отчаянию! Всегда есть возможность обратиться к Богу с решительным оставлением прежней жизни и с соответствующим покаянием. И Бог примет!

У неё обращение было связано с Крестом. Она проходила не просто в какой-то день, а в день памяти празднования Честнаго и Животворящего Креста. И воспоминания детства или ещё что-то, какое-то благочестивое чувство, восставшее в её грешной душе, привлекли её в храм Божий поклониться Честному Древу. И здесь началось как бы чудо противоположного качества. Есть утешительные чудеса, а есть такие вразумительные. Вот ей было вразумительное чудо. Сила невидимая отбрасывала преподобную при всякой попытке войти в храм, чтобы поклонится Кресту. 

И вот это действие силы Божией, которая указала ей, кто она сейчас в её состоянии, поразила её настолько, что она решила оставить всё и раскаяться. И как только она чистосердечно исповедалась с намерением оставить прежнюю жизнь и никогда к ней не возвращаться, с омерзением греха и прежнего греховного образа жизни, она была допущена ко Кресту, приложилась, укрепилась, и было ей и явление Матери Божией. Опять-таки, ещё до покаяния, а только после первой исповеди, где она в сердце своём уже положила твёрдое намерение. Тут же и посещение. 

Сразу вначале обращения у людей бывает много, достаточно чудес, потому что 2-3 – это уже много, если речь идёт о чудесах. Так и в нашей жизни. Если кто вспомнит своё обращение внимательно, то оно не было таким обыкновенным случаем зайти в кафе попить чашечку кофе. Ничего подобного! Обязательно какое-то было знамение, какое-то было чудо, какое-то было, может быть, вразумление от Бога явное, иногда сильное, отрезвляющее: болезнь, искушение такое сильное житейское было послано, после которого мы остановились в раздумье: «подожди, что ж такое? Что происходит? Почему моя жизнь идёт под откос? Всё сокрушается, всё не так, как я хотел или планировал, или планировала». Вот эти вразумления, они тоже своего рода чудесны для нас. Они и заставляют человека задуматься и принять другое решение в жизни. Изменить направление жизни, устремиться к Богу, к Источнику всякого блага. Ибо душа по своему внутреннему устройству Божественна по происхождению. И она ни в чём никогда в земном, тленном не найдёт покоя, не успокоится! Никогда! Не насытится этим! Более того, если убрать все какие-то временные земные препятствия к земным наслаждениям, и дать человеку всё, что он только возжелает из земных благ – тут же ему это всё наскучит, опротивет, и он будет искать разрешение своей грешной души в самоубийстве. Это видно на примерах так называемых «высокоразвитых стран», в которых средний уровень жизни не просто одни богачи хорошо живут, а именно средний уровень жизни большинства людей очень высокий. Швеция, например, в этом смысле отличается. И там по статистике самый высокий уровень самоубийств. Ибо жизнь обезсмысливает. Ну есть уже всё, всё есть: попить, поесть, одеться, машина, яхта, дача или, там, какая-нибудь вилла, возможность путешествовать по миру. Ну, поездил по странам, посмотрел, дальше что? Всё! Надоедает! Приедается! Всё доступно. Это ещё кто живёт в нищете, в скорбях, думают: «вот, только немножко денег подкоплю, что-то куплю и сразу жизнь осчастливется». Это ещё он обманывается своей мыслью. А эти люди, всё, уже нечем, и поэтому запои, наркомания, депрессии, преступления и самоубийства, как высшее проявление этого состояния. Вот плоды плотской земной жизни. Она заканчивается либо страшной смертью со всеми печальными вечными последствиями, либо обращением к Богу искренним, настоящим. 

И вот, Мария Египетская указывает нам как раз на этот выход. Не надо предаваться отчаянию. Надо обратиться. 

Берёт с собой только три хлеба. Преподобная, получив благословение от Царицы неба и земли, идёт в пустыню, переходя Иордан, яко посуху. Мы видим уже здесь чудо, о котором мы говорили, меняется естество человека. Не физическое, природное естество, а внутреннего человека, духовное естество. Уже намерение каяться и отторжение греха меняет естество человека внутреннего. И он может делать то, чего он раньше не делал, например, ходить по житейскому морю, не погружаясь в него, по водам житейского моря. 

До этого человек, который не настроился на покаяние, который не произвёл этот акт самоотвержения от прежней жизни, он не может не поддаваться воздействию житейского моря. Он будет при каждом случае погружаться полностью в попечения, в заботу, в скорбь, нагрянувшую на него, и вот много-много есть всяких волн этого житейского, окружающего нас моря. И он не успеет разобраться в жизни, потому что он будет решать каждую очередную волну: как не захлебнуться, как из неё вынырнуть и так всю жизнь и проныряет, и с места не сдвинется. Будет жить под водой постоянно, и в борьбе с этой водой, по дороге, если случится так, и другим наступая или ударяя этих людей, отталкивая их. Поэтому уже ему не до милосердия, не до сострадания к ближним. Он будет расталкивать всех, только чтоб, а в это время и его будет кто-то расталкивать. И кто сильней – тот и задавит другого. Вот это кошмарная жизнь в житейском море. 

Человек, который устремился к Богу, ко Христу ЧЕРЕЗ возлюбление креста, не случайно было поклонение Кресту, и целование, лобзание Марией Честнаго Креста, т.е. без распятия – это ж указание: «отвергни себя, возьми крест и следуй за Мной». Она исполнила эту заповедь. Отвергла себя, облобызала Крест Христов и как бы взяла на себя духовно уже. И последовала за Ним. 

«Се, бегая и водворихся в пустыни», как писал пророк Давид (Пс. 54, 8). Следующий 

этап – это устремление в пустыню. Это неизбежный этап в покаянной жизни любого христианина. Неизбежный! Но да не обольщает нас слово «пустыня», ибо не всегда нужно в буквальном смысле подражать, как я уже говорил, буквальному уходу в пустыню, т.е. в пустынное место, где горы или какое-то другое место нежилое людьми с целью подвизания. Нет. Это исключительные случаи для особо призванных людей. Но вот бегство в пустыню духовную заповедано всем. Поэтому, убегая телесно в пустыню, Мария Египетская указывает нам на необходимость чего? Мироотречения! Ибо после лобзания Креста, после возлюбления покаяния, человеку нужно обязательно мироотречение. Он не просто распинается ради распятия. Он распинается миру сему, этому миру, князь которого дьявол, этому миру, который ругался Христу, оплевал Его, избил и распял. 

Теперь христианин ругается этому миру. В каком смысле? Не ходит, там, по улицам и говорит что-то плохое. Нет! Уходя от него, отворачиваясь от него, отвергая его, и это можно сделать, не выходя из своей комнаты внутренним изменением, переменой. Потому что с греческого слова «покаяние» есть перемена, решительная перемена всего умонастроения человека. И если мы внутренне отторжимся от мира, и мир от себя оттрясём в своём настроении, в своём желании, в своей цели, то тогда мы и идём по воде, не погружаясь, вот в пустыню мироотречения. Поэтому это важный этап. И Мария Египетская преподобная показывает на необходимость этого этапа. Иногда у кого-то совпадает это и с внешним пребыванием в пустыне. Но главное, чтобы было внутреннее вот это пустыннолюбие.

Ещё есть один смысл: это мы должны опустеть от помыслов мира сего или обнищать. Нищета духовная с этой стороны, т.е. с какой стороны? Со стороны деятельной есть сознательное обнищание от помыслов мира сего. Мария Египетская поставила себя и во внешне удобное положение, чтобы её уже ничего не отвлекало, и чтобы как бы картины прошлой жизни, которые могли, если бы она оставалася жить в мiру, постоянно перед ней возникать, та же пища, то же вино, те же мужчины, то это постоянно могло колебать её намерения. Поэтому она избрала, и Бог благословил ей такой путь, ещё и внешнее уединение. Мы должны по возможности уединяться или в храмах наших, или в домашних наших храмах. Потому что каждый дом освящается, и он должен быть как бы нашим храмом домашним, семейным, и особенно важно в храмах наших душ уединяться для как можно частого собеседования с Богом, т.е. молитвы, покаянного, смиренного собеседования с Богом и для примирения с Богом. 

И вот достигла своей цели преподобная. Этих три хлеба у неё не кончались долго. Представьте себе, вот сейчас купить три, ну круглых хлеба, насколько нам хватит? Даже очень скромно, если питаться, за месяц они растают и ни крошечки не останется, тем более, если только хлеб и ничего другого нет и вода. Это жёсткий пост. Очень жёсткий пост будет, если в течение месяца съесть только три булки хлеба с водой. У неё это не кончалось несколько лет. О чём это говорит?

Это говорит о том, что на человеке, который обращается к истинному покаянию Господа ради и ради спасения своей души, Господь по Своей заповеди обещает всё остальное, кроме поиска Царства Божия, которое ищется именно покаянием и правды Его, приложить. Вот, Бог и прикладывает. 

Не обязательно, что у нас купленные продукты будут чудесным образом распространяться на долгое время. Не обязательно, хотя и такое у кого-то может быть, если человек будет смиренно и незаметно употреблять, бывает так, что Господь, я знаю современников, с которыми подобные вещи происходили, когда во время жительства в горах. Это наши современники, да. И поэтому такого у Господа нет, что один раз только на Марии это случилося и больше ни на ком такого не повторяется. Нет. Очень многие элементы такой жизни могут повторяться. Но, опять-таки, – это исключения или незначительные. Большинство будет жить нормально без видимых чудес. Но чудо будет в том, что будет посылаться должная работа или какие-то средства к существованию в той мере, в какой это нужно. И человек не будет убиваться так, как люди мiра сего, которых Писание называет язычниками. Они ищут во что одеться, что пить, что есть, уже не говоря там и более того – устроить жилище, дворцы, там, и всякие прочие приобретают огромные достояния. Т.е. их жизнь расходуется на это, но они ж к этому сердце прикладывают. Тратят на это огромные усилия, чтобы это достигнуть, потом сохранять постоянно, в общем, это страшное. 

Господь освобождает нас. Он даёт нам всё необходимое, если мы действительно возлюбим покаяние. И это тоже духовный закон. И он на преподобной Марии сработал. Бывают какие-то случаи, что где-то у кого-то что-то не так, но случай с преподобной тем и характерен, что у неё все этапы в полноте присутствуют. 

Для чего же она пришла в пустыню? Бороться с греховными страстями и стоящими за ними демонами. За что бороться? За очищение своей души, за исправление своей падшей природы. И вот здесь идёт путь духовного возрастания её, восхождения через деятельное покаяние. Он для нас так же само необходимый и нужный. Все кающиеся идут этим путём, опять-таки, не внешнего подражания, а внутреннего соответствия. 

Мы знаем из её жития, что ей приходили помыслы и не только помыслы, а и восприятия. 

Вот, вы читаете, все, кто приступает к Чаше Жизни с Пречистым Телом и Кровью Христовой правило молитвенное ко причащению. И там есть молитва четвёртая, большая, в полном правиле. Есть некоторые, уже конечно, её и оставляют, опускают. И там, и в других местах Писания, в богослужениях тоже это встречается слово, но, в частности, вот всегда, когда мы читаем ко причащению, встречается: «избави меня от лютых воспоминаний и предприятий». О чём идёт речь? И никто не придёт и не скажет: «Батюшка, да что это такое? Какие-то предприятия, это что там заводы, фабрики?». Ведь, мы привыкли, что это слово в русском современном языке означает: «а, предприятие – это что-то предпринять или уже организованное какое-то производство». Для нас – это синоним слова «производство». А в духовной жизни и в славянском языке – это совершенно другое значение – это конкретное греховное воздействие на человека. И мы должны с ним провести борьбу, брань, победить, избавиться. И должны понимать, чем отличается простой помысел греховный от предприятия, и чем отличается простой помысел и предприятие от воспоминания о грехе. Потому что грех действует в нас многообразно. И демон внушает то греховный помысел, но как бы без картинки, просто вот иди и сделай то-то. А то вдруг всплывает воспоминание мыслью. А то вдруг встаёт картина. И человек переживает одновременно греховное воспоминание, ощущение, обоняние, осязание и видит это как в реальности, настолько сильное впечатление греховного воспоминания по поводу совокупления с плотью чужой или по поводу яств, по поводу пития или мягкой постели и т.д. Т.е. то, что человек уже лишён сейчас и попал в жёсткое положение. То сама плоть наша, падшее естество и при содействии демонов совместным таким злотворчеством, восстают в душе в виде восприятий. И вот Марию Египетскую мучили все виды греха, проявления былой греховности – помыслы, воспоминания и предприятия. Она хотела опять вкушать той пищи сладкой. Опять приходило ей сильное желание пить те напитки, опять плоть её возбуждалась на блудное богомерзкое совокупление незаконное. Ибо опыт вкушения уже есть в ней или в нас присутствует, если мы подобными грехами. А кто не грешил подобными грехами? Вот в той или иной степени – все мы. Уж, эти три вида грехов или первый можно к двум свести - чревоугодие, куда входит и пьянство, и блудное совокупление или желание к нему. Они во всех присутствуют в той или иной степени. Обязательно. И мучают, и поэтому именно этой вид греха был взят за основу в лице Марии Египетской, чтобы показать: плоть и кровь Царства Божия не наследуют! (1-е Кор.15,50). Надо провести решительную брань для усмирения плоти, но с кем? С духами злобы поднебесной, которые пользуются этой плотью, используя против нас. Пользуются нашей кровью против нас. Как они кровь пользуют? Они воздействуют страстью через кровь и возбуждают все страсти, связанные с кровяным воздействием – так учат Святые Отцы. А мы даже понятия не имеем, и думаем спастися одним рассудочным принятием веры и хождением ногами в храм. Нет. Спасение не в этом. Если даже мы не уходим в пустыню буквально, то мы должны здесь себе сделать пустыню и здесь подвизаться подобно Марии Египетской. Пусть в какой-то степени, в масштабах не сравниваем себя. Но суть одна и та же. Если мы не проведём битву с грехом, мы Царства Божия не наследуем. Да не обольщается никто из вас! Потому что Царство Божие берётся усилием, сказал Господь (Мф.11,12). И мы должны сделать своё личное. Не на уровне Марии, там, или кого-то, а своё, то, что Бог от нас ожидает, и что от нас требует. Он не требует от нас сверх силы, ибо наши грехи, наши проблемы и решаются с нашей стороны нашим самоотвержением, должным самоотвержением. Нашей ненавистью ко греху, должной ненавистью с нашей стороны. Нашей силой противления греху, страсти, ибо только по мере противления страсти она умаляется. Нет другого пути! А уже средства – пост, молитва, бдения, милостыня – это мы подбираем соответственно нашим силам и благо, если есть духовный опытный руководитель, который может ещё нам помогать в подборе, потому что мы так быстрее преуспеем. Если будем сами перебирать – так, может, и жизни не хватить пока выберем то, что должно. И тогда будет огромная помощь от скорбей. В наше время очень многое всё заменяется скорбями, потому что люди сами не успеют просто даже подобрать должное. 

Но скорбь, да, она как бы тайно грехи убирает какие-то, омывает, но мы не понимаем, что с нами происходит так, когда мы целенаправленно боремся с конкретной страстью. Это милость Божия, которая как пришли тайно там что-то у нас там забрали, мы не знаем, куда оно всё. А другое дело мы целенаправленно боремся. Поэтому есть сознательное спасение, а есть помилование паче чаяния. Я говорю о сознательном спасении, целенаправленном, творчестве покаянном, такой, какой проходила Мария Египетская. И к такому покаянию нас призывает Церковь. «Покаяние двери отверзи мне Жизнодавче Христе» – вот Церковь учит нас Великим Постом. И примеры даёт нам. Вот – Мария Египетская великая грешница, ставшая великой святой, удивляющей ангелов. 

Как же она боролася, помимо внешних, там, поста, потому что действительно там есть-то и нечего было, и одежда истлела, и она вынуждена была обнажённой быть. И когда праведный преподобный Зосима пришёл, он вообще не понял: длинные волосы, от солнца всё загорелое – вот это мы не можем повторить. Мы немощны. И нам не нужно бегать голяком по солнцу пустынному, чтобы уподобиться ей. Нет! Этого Бог от нас не требует. Но вот то отношение к греху и к страсти требует! 

Значит, приходит восприятие, приходит воспоминание греха, тяга к греху, она живёт в нас. Если мы не грешим – оставили, то это не значит, что у нас нет тяги. Так вот дело не в том, чтобы мы просто не грешили, т.е. не ходили куда не положено, не совокуплялись с чужой плотью незаконным совокуплением, не обпивались, не объедалися, а в том, чтобы не было самой тяги, не было влечения ко греху, чтоб не было желания греха, чтоб не было любви к греху – грехолюбия. Если мы избавимся от этого, то не будем и делать. А если мы удерживаем себя не делать, а внутри распылаемся и возжелаем, и помыслы прокручиваем, то мало пользы нам от того, что мы по тщеславию или по каким-то другим причинам ещё воздержимся от телесного падения в грех или думаем, что воздержимся чаще всего, но и тут обольщаемся. Ну, если, там, грубых грехов воздержимся, думаем. 

А это всё есть. Поэтому состояние души не меняется. Это как преступник. Его закрыли в темницу, а он и не хочет меняться. Он только и думает, как воровать, убивать, грабить, то временное закрытие, что он физически не может пойти, там, кого-то ограбить, не означает, что он перестал быть преступником. И только его выпусти – тут же он пойдёт и сделает. Так и с нами. Мы как бы в какую-то внешнюю темницу себя от страха может быть даже перед вечными мучениями сажаем, что вот, да, ну я явно не уж, страшно, гореть не хочу, всё-таки, не пойду я, чужую вещь не возьму, блудить не буду, упиваться не буду. Всё. И на этом заканчивается. «Всё, я уже покаялся. Уже не бегаю по блудилищам. Я уже покаялся». Ничего подобного! А внутри ты провёл, чтобы уже не было? 

Ибо есть признаки прощения грехов и изглажения их из души. И вот одним из признаков, указанных Святыми Отцами является: если при воспоминании греха не происходит сочувствия к нему и тебе так, как будто ты вообще никогда и не знал этого греха, не грешил, если такое состояние приходит, тогда грех прощён. Если же ты вспоминаешь или слышишь о грехе этом у других и у тебя тут же сочувствие, то не думай, что этот грех твой прощён, хотя ты его мог несколько раз на исповеди рассказывать и в молитвах твоих говорить. Ведь, суть-то не в словесной информации Господу о грехах и не просто: просить, просить, просить непонятно чего, а вымолить плодоносно, т.е. чтобы плод был, что действительно грех снят с души – в этом смысл покаяния и исповеди как её части, церковной части великого делания покаяния. Потому что есть церковная, а есть личная часть. 

И вот преподобная боролась как. Она не отдавалася желанию порочного сердца. А ложилася на землю, ниц. Это тоже нам образ как себя вести. И как ложилася? Крестом простирая руки. Итак, в чём спасение? В Кресте Господнем, когда мы не просто, там, вспоминаем о Кресте, а употребляем всю его силу для себя, подражая вплоть телесно на молитве. В смирении глубочайшем – лицом в землю: недостойна воззреть на небеса. Напоминание себе, что ты земля и в землю отыдеши. Сколько указаний в одном действии её! И в том, что ты прилепился к земле, и от этого страждешь. Но мало лечь крестом на землю. Мало смириться. И мало осознать себя прахом и пеплом, и что страдаешь из-за прилеплённости к земле. Что нужно? Вопль! Это уже не молитва. Это высшая покаянная молитва. Вопль ко Господу Спасителю, могущему спасти. Что она книги открывала? За рояль садилась и пела песни Богу, гимны? Нет! До длинных ей псалмов? До длинных молитв? Да, когда у человека скорбь на душе такая, что она теряла сознание от противления страсти, так они её мучили. Самая краткая молитва, но важно, чтоб в ней было имя Иисуса Христа: «Господи Иисусе Христе, помоги мне!». Всё! 

Итак, Григорий Палама через Иоанна Лествичника соединяется с Марией Египетской. Ибо она Иисусовой молитвой была великой делательницей Иисусовой молитвы. И прошла все ступеньки, указанные Иоанном Лествичником. Женщина, превзошедшая мужчин в покаянии! Ибо те писали, а она сделала! Те делали тоже и чудотворцы были, а она не писала ничего и попала в Церковь, в славу Церкви, в каноны, в акафисты, в богослужения, в Великий Канон! Везде попала! Почему? Потому что она и есть воплощённое покаяние. Те, какие-то отдельные отражали важнейшие части, а она всё покаяние в себе воплотила, причём не теоретически только записала, а практически. 

И это как с Николаем Чудотворцем, которые не оставил ни одного письменного свидетельства, но он прославляется больше всех святителей и является символом всех святителей. Так и Мария Египетская – есть символ кающегося христианина. Она символ, потому что она деятельно, ничего не записывая, всё прошла. И Писание знала наизусть всё, никогда не читавши, чему Зосима преподобный был удивлён. Потому что, оказывается, истинному пониманию Писания учит покаяние, а не многолетние чтение глазами. Ибо Писание Священное допускает к себе только смиренных от сокрушения, очищенных от страстей, а остальные будут читать его извращённо, часто в погибель себе, создавая всякие лжеучения и ереси, не видя духовной сути, а только буквы, и то извращённо, убивающие дух. 

Поэтому она не нуждалась и в книгах, ибо они на сердце были написаны Богом. И так она противилась страстям. Так и мы должны. Опять-таки, не внешним, хотя иногда можно и внешне лечь и поклончики, если силы есть, и здоровье позволяет. И крестом себя распинать, т.е. не сходя с молитвы, не оставляя имени Божия – в этом смысл распинания, что опять и опять распинать себя на кресте молитвы, – так учат Святые Отцы. Смиряй себя вниз лицом и проси, вопияй о помощи. И не может быть, чтоб со стороны Бога она не пришла! Обязательно придёт! Опять именно поэтому Мария Египетская – символ, потому что не только к ней Бог пришёл, и она победила все страсти. И к нам, к каждому из нас придёт, ибо Он хочет этого и не хочет смерти грешника, но чтоб обратился и жил. 

А как жил, какая жизнь может быть у грешника? Покаянная, переходящая в блаженную, благодатную. И Бог призывает к этой блаженной жизни. Если Он это обещал – как же ж Он не даст? Что Он обманщик? Да не будет такой хулы на нашего Щедрого Всемилостивого Господа! Мы виноваты! Мы не ревнуем! Мы взираем на икону Марии Египетской, целуем изображение, читаем житие, поём каноны, акафисты и идём жить дальше по стихиям мира сего, ничего даже и близко не повторив в духовном внутреннем подвиге. И думаем, что грехи сами собой улетучатся, которые насаждены в нашей душе и во плоти, и в уме. Всё! Живут. Они живут, в нас царствуют, не Христос в нас царствует и не Дух Святый обитает, хотя мы и получили Его в купели Крещения, но изгнали Его непокаянием. 

Поэтому внутренняя духовная жизнь должна быть ОСНОВОЙ всей другой церковной жизни. Если оторвать эту внутреннюю духовную жизнь от внешней церковной жизни – то, что происходит сейчас во всех так называемых, уже так называемых по имени «православных церквях», то уже все эти ереси, эккуменизмы, сергианствы и всё – это уже последствия вот этого разрыва коренного, глубинного разрыва между внутренней жизнью каждого нашего сердца, нашего внутреннего храма с внешним храмом. Люди эту жизнь оторвали, а живут только внешним. И поэтому построены целые системы, юрисдикции, епархии – всё это есть. Но если идёт внутренний разрыв, то зачем всё это? Для чего? 

Если плодовое дерево – смоковница, то она стоит не для того, чтобы ветер колебать или быть ветром колеблемой. Как некоторые думают, что не ветер колеблет деревья, а деревья ветер создают. Так и здесь. А для того, чтобы плоды давать! И тогда мы этот символ проклятья Господом смоковницы, что было реально сделано Им на глазах учеников, приложим к себе. Исторически – это, да, мы знаем, относится к ветхозаветной церкви, к иудейству, но в духовном смысле оно приложимо и к нам, к каждому из нас. Потому что, есть и другой образ – окапают дерево гноем (Лука,гл.13,ст.8) и т.д. Так, почему оно приложимо к нам? Потому что, если мы внутренне плоды и то, что Бог от нас ожидает... И ради этого храмы, купели Крещения, миро, иконы, Таинства и всё остальное ради ЭТОГО, а не наоборот. Но если нет главного вот этого перерождения, становления новой тварью, т.е. покаяния с его плодами, то зачем нам эти здания величественные? Господь сказал: «Аминь, аминь говорю вам, не останется камня на камне» (Мк.13,2). Вот вам и причина разрушения, - революции, бунтов и войн - всех святынь. И разрушались храмы каменные и разрушались храмы телесные, т.е. убивались люди, отступники по жизни, по вере, может, они ещё не отступили по догматической, но по жизни они уже отступили, по внутренней жизни они уже отступили! Её не было у них!

И Бог, изобличая и разоблачая это печальное, скорбное и погибельное состояние, и попустил разрушиться храмам как каменным, так и телесным. Множество миллионов мучеников за веру, но они не были мучениками за жизнь истинную, за жизнь Христову. Это – трагедия последнего мученичества. Она ещё не осознана. Да, Бог принимает в Царство Божие, хотя бы за веру человек пострадает, потому что он не мог жить за Господа, так умри хотя бы – это крайний, последний уже шанс. Поэтому они-то спасённые, помилованные, а вот дерзновения они того не имеют, как древние мученики. Не имеют. За редким исключением как великомученица Елизавета Фёдоровна, так она жизнью уже до того отверглась её и уподоблялась в покаянии. А те, которые так, особенно из духовенства, они не имеют дерзновения. И сколько не обращайтесь к ним, вы не увидите, помощи особой не получите. Это – опыт! Да, они прославлены как мученики, но мученик мученику тоже рознь и по силе и по дерзновению. Слава Богу, что Бог помиловал их и ввёл в сонм Своих мучеников. Но если правильно понимать – причина здесь. Это основная причина всех современных скорбей, всего великого отступления и пришествия антихриста. Оторвали внутреннюю жизнь, ради которой Господь пришёл, распинался, страдал, воскрес, вознёсся, создал Церковь от внешней. Создали совершенно новую Богом не создаваемую жизнь – внешнецерковная жизнь, в которой только люди ходят в положенное время, выполняют что-то положенное там и всё. Поймите это! 

Мы должны вернуть хотя бы в своём храме, в своей общине, вернуть, всё поставить правильно. Сначала внутренняя жизнь, а потом уже и Таинства и всё остальное, что для человека. Ибо самое великое Таинство Евхаристия Христова – Пречистое Тело и Кровь Его, как мы слушаем на Литургии, для чего они даны людям? Для чего они осуществляются? – одно слово: во оставление грехов! Вы знаете Литургию, слушаете, да? Сие есть Тело Мое, еже за вы ломимое во оставление грехов. Сия есть Кровь Моя, которая за многих изливается во оставление грехов. Т.е. никакой другой цели нет для Бога, прежде всего, вывести человека из порочного, безсмысленного круга извращённой жизни вне Бога, т.е. внешней жизни, вот этой тьма внешняя, кромешная. Кромешная – это по качеству, по сути – сгущённая такая, а по положению она внешняя, причём извергните её вне, как в одной притче Господь говорит. Так вот уже извергать никого не надо, люди сами себя извергли и стали по отношению к Богу внешняками церковными, да, с догматами, с канонами. Трудно устоять в истинном понимании канонов и догматов, поэтому это до времени только бывает только совпадение, но ещё даже какие-то есть, но реально – полное отторжение души от тела. Но это как душа, вынутая из тела, это уже не человек, так и церковная жизнь: если нет внутренней покаянной вот этой жизни, то нет и вне, оно душа вышла из тела, это мертво. И поэтому даже по этой причине, даже, если где-то догматы ещё соблюдаются – церковная жизнь мертва. Там нет благодати. СПАСИТЕЛЬНОЙ благодати, опять-таки, не какой-нибудь, ибо иногда Господь и за Имя. 

Вот сегодня в Евангелии: фарисей молил Бога Иисуса Христа прийти к нему пообедать. Бог послушал его молитву, принял, пришёл. Так и сейчас. Какой-то фарисей может помолиться именем Божиим, и Господь может тоже явить какую-то милость, но посмотрим, чем закончилась эта милость: не в осуждение ли послужила Симону, фарисею этому? Потому что женщина не молила, а, ведь, это же читается Евангелие в честь преподобной Марии Египетской. Она не молила, она молча, может, внутренне она молилась, конечно, но внешне там не умоляла, пришла, слезами отирала, омывала ноги, волосами отёрла и миром полила ноги. Господь подчеркнул, повторяя это, что Он всё видит, всё принимает, всё понимает. Он только лишь и уже Симону фарисею сказал: «смотри, ты Мне и воды на лице не подал», т.е. помолиться ты помолился, а дальше что? Ну, пришёл Я к тебе, ну и где результат? Где плод? Что ты раскаялся? Ты же не осознаёшь своих грехов! 

Поэтому одной молитвой, пишут Святые Отцы, вот Макарий Египетский, можно иногда даже что-то вымолить у Бога, но это не ко спасению может быть. Ну, просите, и дастся вам, иногда срабатывает заповедь, что-то Господь и даёт иногда ради молитвы, ради Имени Своего, а потом говорит им, кому? – тем людям, которые приходят и говорят: «Господи, не Твоим ли именем чудеса творили?» – Отойдите от Меня, Я не знаю вас. Т.е. если опять идёт расхождение. Люди именем Божиим что-то там делают или во имя Божие, или ещё что-то и что-то там происходит, но лично их Бог не знает..., потому что Бог сдружается с человеком, конкретным живым сегодняшним человеком не через Церковь, а через личное покаяние, как с Марией Египетской. Т.е. Церковь важна, я говорю сейчас не в смысле, что она не нужна. Нет! Крайне важна! Это – форма жизни и без неё невозможно быть. Но, даже придя просто в Церковь, а лично не выйдя к Богу, человек не получает пользы от формы. Оно не работает, она для него закрыта. Книга Священного Писания закрыта, Таинства недоступны. Поэтому телом он ходит, а реально в дух он включиться не может. 

Почему? Потому что изнутри он не стал «своим» Богу, как Мария Египетская. Он не познал Бога, и Бог поэтому не познал его вот в этом личном, доверительном, интимном таком покаянном отношении. Не установлены правильные отношения. И поэтому нет мира. А что сказал Господь много возлюбившей Его этой женщине грешнице, которая омывала ноги слезами и отёрла миром? Что Он ей сказал? – «прощаются грехи твои, иди с миром». Т.е. плод покаяния, плод прощения Богом грехов указан Самим Господом Иисусом Христом – это есть мир внутренний. Это не простое пожелание там: «до свидания». Нет! Это действительно, слово Божие не расходится с реальностью, действительно она ушла с миром, преисполненная внутренним миром. Она примирилась с Богом, Бог её знает, и Он никогда ей не скажет: «Я не знаю тебя». А Симону Он скажет: «Я не знаю тебя. Да, Я был у тебя, но Я тебя не знаю. Ты так и остался закрытым для Меня. Ты не распахнул сердце своё. Ты осудил другую женщину, грешницу, и так и остался фарисеем, поэтому молитва твоя и милость к тебе Божия послужили тебе в погибель, в вящее осуждение. Молился – пришёл, ну и что воспользовался? – Нет». 

Так и сейчас: кто-то молится, но не потому, что он член какой-то юрисдикции, Господь может посетить человека, а потому, что Он приходит к любому, для Него это всё равно погибшее чадо Божие. Для Бога все люди на земле погибшие чада Божии. И Он вправе прийти, к кому Он хочет из тех, кто ещё просит об этом. Он может прийти к католику, к протестанту, к кому угодно, к коммунисту, если тот завопиёт: «Господи!», в окопе там прижало его, снарядами забросало, и он может вспомнить о Господе, сказать: «Господи, помоги мне!». Может прийти, но плоды этого будут не те или бывают не те, какие мы ожидаем. Приходит, даёт ему шанс и говорит: «ну вот, уйди, оставь эту прежнюю жизнь-то, она ж неправильная, она погибельная, вот видишь, ты не успел позвать – Я пришёл!».

Но люди-то безчувственные, глухие, слепые, они и не видят даже, что Бог посещает иногда. Это Симон, потому что глазами видел, что Господь во плоти пришёл, а Господь подчас приходит-то не во плоти. И поэтому, они молятся-молятся, Бог приходит каким-то образом, а они, опять-таки, спиной поворачиваются и идут заниматься своими делами. Он приходит не потому, что они члены юрисдикции, там, Московской Патриархии или Константинопольского Патриархата. Нет! А как к людям просто погибшим, нуждающимся в Его милости, часто в личном порядке как к Своей твари, которая погибает. А люди иногда могут обольщаться и приписывать: «О! Это потому, что я член такой-то юрисдикции. Это вот за это ко мне пришли». Ничего подобного! Не надо путать! 

Поэтому возревнуем о внутреннем, правильном, святоотеческом пути покаяния. Возревнуем в правильном смысле, подвигу, внутреннему подвигу преподобной Марии Египетской, для которого она и поставлена на церковной свечнице. Не внешнему, опять-таки, а внутреннему! А внешнее – будем учиться и просить: «Господи, вразуми, что мне, какое средство мне подходит? Как мне этот духовный внутренний путь проходить? Какие внешние средства употреблять?». И Бог вразумит. Но главное возлюбить его, возжелать его и пройти им, и получить плод – спасение, и чтобы избегнуть проклятия Господнего, которое на смоковнице осуществилось. Если не будет плода – всё внешнее не спасёт нас. 

И пусть же Господь молитвами преподобной Марии Египетской поможет нам реально пойти и пройти путём её дивного покаяния. Аминь!

