9 мая 2004 года.

СТЕНОГРАММА ПРОПОВЕДИ
Преодоление заземленности через беседу с Богом
Ин.4,5-42

Во имя Отца и Сына и Святаго Духа. Аминь!

Христос Воскресе! Воистину Воскресе Христос Бог наш!

Продолжаем празднование Святого Христового Воскресения. И сегодня мы празднуем неделю пятую по Пасхе Христовой, которая именуется «неделей о самаряныне», т.е. сегодня церковь вспоминает беседу Господа и Спасителя нашего Иисуса Христа с одной самарянской женщиной. И эта беседа приводится в Евангелии от Иоанна.

Почему же Святая Церковь в дни празднования Светлого Христова Воскресения приводит нам на память, на рассмотрение, на обдумывание, на переживание вот эту беседу не просто с какай-то известной, влиятельной женщиной, а с женщиной грешной, с женщиной, скажем, неправильной веры, – потому что самаряне держали неправильную веру, и за это иудеи их гнушались, и ещё неправедно живущей, которая, как из беседы видно, имела пять мужчин и ни один из них не муж.

Т.е. почему же именно эта беседа, именно с этой женщиной поставляется нам в назидание? – Для того, чтобы это осознать, мы должны вернуться к самой этой беседе, перечитать её со вниманием и благодатью Божией увидеть то, что Господь хотел донести до нас и хочет при каждом чтении этого места доносить до нас для спасения наших душ.

И чтобы лучше понять это место, мы должны вспомнить как произошло падение первых людей, т.е. прежде всего, через кого произошло падение. – Через женщину, через жену Адама, т.е. она первая пала, и вслед за ней – Адам.

Но через что она пала? Посредством чего произошло падение? – Посредством беседы, собеседования.

С кем же беседовала Ева? И кого она в этой беседе послушала? Писание говорит об этом ясно и определённо. Она беседовала с падшим денницей, с падшим ангелом высших сфер, c сатаной, дьяволом, – так он уже стал именоваться после падения – богопротивником, клеветником, – который принял образ змея. Поэтому реально она беседовала со змеем, но за змием скрывался сатана. Поэтому по сути она беседовала с сатаной.

И вот сравним беседу Евы с сатаной и беседу этой грешной самарянки, которая потом стала святой мученицей и истинной христианкой, как и в сегодняшнем кондаке об этом прямо сказано, что она спаслася. С кем она беседовала? – По-видимому, с человеком. И она даже сразу и не поняла, она так и восприняла как «обыкновенный человек».

Потом? после того, как Он открыл то, что никто не мог знать кроме неё, она назвала этого Человека пророком. Но пророк – это тоже человек, который просто движется Духом Божиим, пророчествует, но это человек.

И когда она сама вывела разговор о Мессии, то Господь ей прямо сказал, что «Я и есть тот Мессия, о Котором ты говоришь, Которого ты ожидаешь, в Которого ты веруешь, что Он решит все проблемы». И только потом она уверовала в Него как в Мессию, как в Сына Божия, и пошла проповедовать об этом своим горожанам, где она жила. И те пришли и тоже вступили в беседу с Господом, которая уже не приводится дословно, но просто указывается, что и они сказали: «теперь мы веруем тоже, но уже не по слову твоему, а сами убедились, что Он воистину Спаситель мира, обетованный Мессия» (Ин.4,42).

Таким образом мы видим, что как падение произошло через беседу, потому что Ева поверила слову сатаны, скрывшемся за змеем. Так и на примере этой женщины Господь хочет восстановить нас через беседу.

Обратите внимание, что здесь Господь не сделал никакого чуда, исцеления, воскрешения мёртвого, или ещё какое-то подобное, которое могло расположить к вере, такое очень эффектное внешнее чудо, и многие уверовали через чудеса.

Здесь произошло уверование людей, самой самарянки и многих из её города, через простую беседу. Но беседа была с Богом, Который был прикрыт плотью человеческой или человеческим естеством. Т.е. ту хитрость, которую сделал дьявол, чтобы искусить, Господь использовал в спасительных целях. Только сатана принял образ змея лукаво, т.е. он не воплотился в змея, он просто принял, использовал, за что и сатана, и змей подпали проклятию от Бога.

А Господь принял человеческое естество на самом деле полностью и навсегда, на веки вечные. И Он стал совершенным Человеком, не переставал оставаться совершенным неизменяемым Богом по Своей Природе.

И поэтому, беседуя с Человеком Иисусом Христом, люди, понимая того или не понимая того, беседовали непосредственно с живым Богом, своим Творцом, своим Создателем, с Создателем всего мира, всей вселенной, всех видимых и невидимых тварей.

И из этой беседы Господь научает, что через общение словом, через беседу можно делать великие чудеса, обращая к Богу людей. Он показал силу слова истинного, благодатного, Божией силой действенного, и это слово обратило многих заблудших по вере и по жизни людей, какими были самаряне. Они обратилися к Богу истинному, не смотря на то, что они не входили формально, официально вот в эту церковь, от которой было спасение. Ибо Господь Сам подчеркнул: «спасение от Иудеев» (Ин.4,22).

Почему спасение от иудеев? Разве речь идёт о национальности? – Нет. Спасение от иудеев в том смысле, что они содержат спасительные истины, слово Божие – Писание, и поэтому как бы через них Богу угодно было распространить это слово на все остальные народы.

Но и в этой же беседе Господь и отменяет вот это иудейское происхождение как бы подходов к спасению. Потому что Он говорит: «Но грядет час, (т.е.время) и уже настал, когда не в Иерусалиме и не по каким-то местам, как колодец Иакова, будут люди искать спасения. Но Сам Бог Отец Мой Небесный ищет поклонников Себе в духе и истине на любом месте» (Ин.4,23).

Т.е. Господь в этой беседе отменил вот эту зависимость от одного места, от одного храма, от одной даже правильной веры вот в каком-то месте или у какого-то народа. Потому что зерно уже проросло, и речь стояла о богатейшем урожае во всей вселенной.

И дальнейшая беседа, уже когда пришли Апостолы, принесли брашна Господу, т.е. продукты питания, которые их послали купить, – и Он продолжает речь уже с ними: «посмотрите как нивы уже готовы к жатве» (Ин.4,35-38) и идёт речь о том, кто сеял и том, кто будет пожинать. Т.е. что всё готово для проповеди Евангелия во всём мире, т.е. Бог всё подготовил и послал учеников собирать урожай там, где они не трудились и не сеяли.

Т.е. люди уже были подготовлены до этого к принятию слова истины во спасение.

И они должны были стать поклонниками в духе и истине, ибо таковых поклонников Бог Отец ищет Себе.

Таким образом, Господь разделил ветхозаветных верующих и новозаветных верующих. Он их разделил таким образом, что ветхозаветные верующие кланялись в Иерусалиме, т.е. в одном единственном городе, в одном единственном храме, и этим была символичность, единственность и Божества, что Бог один.

Но это было только подготовкой. И закон Моисея был только детоводителем ко Христу. И когда пришёл Христос, то уже необходимость в этом узком, таком сдерживающем понимании прошла. И нужно было вывести людей на совершенно новый уровень понимания и Бога, и божественного домостроительства, и само дело спасения перенести с одного народа и небольшое количество людей из других народов, примыкающих к этому народу, для спасения ради истины, на всю вселенную. И вот это Господь сделал в этой беседе с самарянкой. Он показал Своё желание, Свою волю, волю Отца Своего Небесного, что эта воля состоит в том, чтобы люди становились поклонниками не в каком-то конкретном месте, не в каком-то конкретном народе, а по всей вселенной любой человек может прийти к Богу и стать Ему поклонником в духе и истине. Важно, чтобы он был поклонников в духе и истине.

И поэтому Господь сказал этой женщине самарянке: «женщина, имей Мне веру» (Ин.4,22), т.е. «верь Мне». Т.е. основанием для принятия этого Божественного откровения, этого дивного спасительнейшего поучения является вера.

И здесь Господь противопоставляет веру первой падшей женщины Евы сатане через змея вере истине, истинному Богу, Который принял человеческое естество через Человека Иисуса Христа, Который был одновременно и Богом. Т.е. как через веру люди пали, через ложную, веру отцу лжи, сатане, так через веру, но уже истине, они должны были восстать.

Поэтому самым первым важнейшим условием для желающего спастись человека является вера в то, что Господь Иисус Христос это есть истинный Бог, Сын Божий, принявший человеческое естество неслитно, но и неразделяемо для того, чтобы искупить нас и спасти. Это основа нашей веры. Это основа нашего спасения. Если мы не будем в это верить, что всуе всё наше жительство, то мы самые несчастные из людей.

И тогда Воскресение Христово обретает всю ту глубину, и смысл, и значение для нас, потому что воскрес с человеческим естеством Личность Иисус Христос, Который одновременно был Бог и Человек. Тайна сия велика есть: Бог явился во плоти (1 Тим. 3,16). И мы не можем никогда постигнуть как может Бог ограничить Сам Себя человеческим естеством, оставаясь неограниченным Богом и неизменяемым Богом. Это постигнуть невозможно, но верой принято это можно. Раз Бог сказал, что так, мы верим – это так, не понимая как это.

Мы не можем понять своего Творца! Потому что Он выше нас, Он несравненно больше нас, безконечней нас, богаче нас, поэтому никакое сопоставление отдельного человека не может сравниться с Богом. Потому что человек может постигнуть только то, что как бы меньше его, – так устроена человеческая природа, – он не может постигнуть уже даже равного себе другого человека. Он может иметь отношение к нему: любви ли, либо злобы, ненависти, но постигнуть другого человека никто не может!

Об этом прямо сказано в Евангелии от Иоанна, что никто не может постигнуть человека, кроме духа, который в нём (1Кор.2,11). Т.е. сам человек не может себя понять, познать и постигнуть, если не дух, который в нём будет благодатью Божией просвещён и наделён способностью вот этого познания и видения.

Поэтому мы не можем познать других людей, понять, что ими движет, как движет. Мы можем в общие схемы вкладывать какие-то действия людей и оценивать по этим общим, известным нам схемам. И более или менее правильно можно иногда делать выводы. Но постигнуть внутренне природу этого человека, что им движет, что на самом деле там происходит, мы не можем. Мы судим по плодам, т.е. по результату, но мы не можем судить по источнику, по исходу – что движет? Мы видим уже печальный или радостный результат и по этому судим: хороший человек или плохой, угождает Богу или не угождает, спасается или не спасается как бы по плодам.

А Бог судит по сердцу, осуждает по делам, а судит по сердцу независимо от дел. Он знает сердце человека, каждого человека. И поэтому никто не знает Бога, кроме Духа Божьего. И это тоже догмат нашей веры. И об этом пишет Апостол.

Поэтому мы, тем более, если мы себя не можем познать или себе равных не можем познать, то как же мы можем познать Бога, Который безконечно от нас отстоит? – Никак! Мы можем познавать нечто о Нём. И вот это нечто будет постоянно, постоянно, постоянно обновляться, мы будем всё время узнавать нечто новое, и вечности не хватит.

Видите, как немощна человеческая речь? Мы говорим «вечности не хватит» как будто вечность имеет какой-то конец, а она ж не имеет конца! Поэтому безконечного пребывания нашего с нашим Богом не хватит, чтобы Его изучить, познать или понять, – не хватит! Потому что никогда не закончится. Бог будет открывать Своё естество в вечности нам, спасённым людям, и этот процесс познания никогда не закончится, потому что Бог неиссякаем. Он безконечен. Нам очень трудно эту мысль вместить, мы можем принять только верой, но вместить и понять мы не можем. Но от обратного мы можем понять, и это было бы страшно, если бы вдруг мы закончили познавание Бога, раз и закончился Бог. А что ж дальше? – всё, а дальше нету. Значит, обрыв. Значит, если что-то закончилось, то это не Бог! Бог не может закончиться. Это аксиома нашей веры. Т.е. догмат, основа основ. Невозможно.

Но, тем не менее, люди могут проникать и познавать не все, а только особые люди, избранные люди, других людей. Каким образом? Собственным человеческим естеством это невозможно. Но Духом Божиим всё возможно. Ибо Дух Божий проницает и глубины Божии (1 Кор.2,10). Поэтому Духом Божиим мы можем прозревать состояние других людей, познавать их, и знать их лучше, чем они сами себя знают.

Вот почему Святые Отцы, преуспевшие в благодати и в стяжании Духа Святаго, видели, и знали, и понимали приходящих к ним людей намного лучше, чем сами эти люди. Ибо люди были под действием страстей, обстоятельств, условий, традиций, навыков, обычаев, привычек, воздействия среды, других людей. Все мы находимся под влиянием всего этого.

И вот это всё влияние окружающее создаёт даже в благонамеренных душах, даже в душах, как бы стремящихся к Богу и желающих Его взыскать, создаёт непроницаемый панцирь, кору такую, которая не допускает свету Божественной истины и Божественной любви прикоснуться к человеку. И поэтому требуется решительное усилие, которое на духовном языке именуется самоотвержением. Вот мы должны отвергнуть этот панцирь.

И вот эта женщина самарянка как раз показала путь самоотвержения. Ведь, она была грешной, она даже не скрыла, и Господь, как Прозорливец это указал, и она подтвердила, т.е. не скрыла, она назвала Его даже пророком за это. Она отказалася от ложной веры, которой они держалися, от колодца Иакова и от всего прочего, она отказалась от всего того как она жила, чем она жила, от всего: от обычаев, от традиций, от ложного своего образа жизни, от всего отказалась ради чего? – Ради познания истины.

Поэтому жажда к познанию истины привела её на колодец. Колодец – это символ – поиск воды, поиск утолить жажду. Поэтому внешне это было как бы за водой обыкновенной, которую мы привыкли употреблять в качестве пития, а в духовном смысле – и Господь Сам перевёл это в духовный смысл, что Он говорил: «а Я говорю о другой воде», т.е. о Духе Святом, о Источнике, Который никогда не даст человеку опять жаждать, т.е. утолит жажду внутреннюю на веки вечные. Никогда человек больше не возжаждет. Потому что это источник приснотекущий, т.е. всегда, вечный источник вечного утешения, вечного блаженства, вечного вразумления, вечного осознания, понимания, знания, ведения только в Духе Святом.

И здесь открывается великая истина для нас, что, оказывается, без этого источника, т.е. без Духа Святаго, человек обречён на муки голода и жажды. А если он обречён на муки голода и жажды, то душа его умирает от голода и жажды, значит, он обречён на духовную смерть.

Поэтому, человек, который не хочет умирать, человек, который не хочет алкать и жаждать всю жизнь, и тем более в вечности, он должен в эту краткую земную жизнь прийти к источнику удовлетворения этой потребности – жажды.

Каждый человек вечен! По сотворению, по благодати Божией он вечен. Т.е. его не было, он появился, и с этой минуты он стал вечным, он появился для пребывания в вечности. Весь вопрос – какая это будет вечность: блаженная или мучительная?

И вот этот выбор зависит от самого человека. Но если посмотреть сквозь эту беседу, то этот выбор зависит от того придёт человек к источнику удовлетворения жажды внутренней или не придёт. Т.е. захочет ли он удовлетворить эту жажду вечной водой живой, т.е. Духом Святым или будет пытаться безнадёжно удовлетворять её временной земной, тленной, скоропреходящей водой, т.е. вещами мира сего, т.е. всеми материальными, телесными, плотскими какими-то вещами. Это принципиальная разница, это – водораздел. Т.е. люди выбирают: или они пьют жизнь вечную из источника вечного – Духа Святаго, либо они пьют только земное, только материальное, только то, что им доступно в их ощущениях; и это их выбор ложный, ошибочный, извращённый, погибельный, мучительный. Но это – данность, это – реальность. Поэтому основная задача как бы веры в Бога, и всего учения Христова, и всего, для чего создана церковь, – это как раз дать нам доступ к источнику вечной блаженной жизни, потому что в этом и спасение! В этом решение всех наших проблем!

Но сатана противопоставляет этому искушение, которое состоит в подмене источника, в подмене благой беседы злой беседой, в подмене принятия божественных помыслов принятием бесовских помыслов. Т.е. мы должны питаться словом Божиим, а мы питаемся бесовскими помыслами, внушениями, картинами, ощущениями, греховными чувствами, страстными движениями, а они все земные. Змей ползает по земле, он проклят, и землёй питается. Господь проклял его и сказал: «будешь питаться землёй во все дни жизни твоей» (Быт.3, 14). И это проклятие змею падает на сатану и на всех, кто ему подчиняется, или принимает выбор, отдаваясь ему добровольно.

Если их отец лжи и лукавства питается землёй, грунтом, то и все последователи сатаны вольные или невольные, осознанные или неосознанные, – мы не говорим о явных поклонниках, сознательных, а о людях, которые даже не понимают, даже не верят в сатану, но они, тем не менее, его выбирают, – они питаются грунтом, землёй, временным, грубым, материальным своим состоянием и только временными этими всякими действиями, которые обречены на уничтожение, на боль, на разрушение, на тление, гниение и т.д.

И поэтому вот эти все случаи материальных превращений, которые мы наблюдаем в своей жизни, в своём опыте, что всё гниёт, разрушается, ломается, портится, почему и люди предпринимают все усилия, чтобы продукт, собранный сохранить хоть на какое-то время! Навсегда это невозможно. Но забыли поставить в холодильник, через несколько часов или дней, – всё, продукт уже невозможно употреблять. Он гниёт, разлагается, воняет. И становится из питательно продукта ядом для нас, отравой, источником смерти.

И мы, наблюдая всё это, должны понять, что это всё не то. Раз, оно конечно, раз оно портится и изменяет свой первоначальный вид качества, и становится из полезного, подкрепительного, даже ядом, смертельным ядом, то это же для нас образ, это же поучение, – не привязывайтесь к этому!

Потому что страсть-то, привязанность, это говорит о том, что раз вы с этим свяжитесь накрепко, то само слово говорит «привязаться» пристраститься или привязаться к кому-то, значит, вы и будете, соответственно этому, страдать, разлагаться, мучиться, но в отличие от этого вещества, которое конечно, временно и смертно, вы безконечны, безсмертны, разлагается только тело ваше, но не душа. И поэтому душа будет мучиться от вечного разложения, не разлагаясь на свои детали, какие-то части. Она создана цельной, и она будет мучиться, выбрав этот путь извращения, этот путь небытия, путь в никуда, путь веры во тьму, которая есть отсутствие Божественного света, веры в болезнь, которая есть отсутствие здравия Божественного.

Нельзя нам делать этот выбор. Это самый что ни на есть пагубный выбор! Но он обставлен так лукаво, так хитро, – и в этом-то искушение этой жизни, – что очень часто мы можем сегодня, сейчас, сию минуту удовлетворить греховное какое-то желание тем или иным образом, и как бы завязаться, закоснеть, укрепиться, утвердиться вот в этом земном, грубом, убивающем дух состоянии вот этой заземлённости, дебелости, как говорит язык Святых Отцов. Одебелить, т.е. огрубеть, оматерилизоваться. И вместо того, чтобы наше материальное естество – плоть одухотворить, мы заземляем наш дух, нашу душу, и наш ум пригвоздиваем, прибиваем, прикрепляем, присоединяем к земному через вот эти грубые вещественные, земные помышления как греховные, так как бы явно и негреховные. Но если ум вращает только земное, он уподобляется тому, какие помыслы он вращает.

Поэтому мы должны делать усилия и постоянно противостоять тому, что нас прямо окружает, что мы рождены в условиях материального мира, и постоянно обманывается на это, покупаемся. Но мы должны через веру в невидимого Бога, Который стал видим во Христе, отказываться от вот этой заземлённости или, иначе, от этого мира, – тогда мы понимаем почему мы должны быть мироотречниками, – отказываться в конкретном каждом действии своём, в каждом помысле своём, заменяя вот этот грубый материальный помысел на духовный, божественный, возвышенный, возносясь от этого мира постоянно в своём Богомыслии, в своей молитве, в чтении Писания, или в каком-то духовном рассуждении, т.е. то, что на наш ум воздействует и на наш дух духовно, утончая его, одухотворяя его посредством воздействия благодати Духа Святаго.

Ибо благодать Духа Святаго действует на каждую часть нашего естества, поэтому на ум так она действует, на душу – так, на дух – так и на тело – тоже своим образом. Но от нас зависит как мы позволим этой благодати или вообще позволим ли мы, прежде всего, а если позволим, то как, в какую меру воздействовать на нас. Ибо как только мы позволяет это, тут же идёт благое воздействие.

Но беда в том, что мы не только не позволяем, мы постоянно препятствуем, мы закрываемся, мы постоянно спорим с Богом, мы противостоим Ему, мы богопротивленцы по своему каждодневному реальному положению, состоянию, действию.

Мы принимаем помыслы противные Богу от бесов, от падшего естества. Мы их постоянно кружим, крутим, мы наслаждаемся ими, мы соединяемся с ними настолько, и затем рождаются страсти от этих помыслов.

А страсти – это уже злой навык. Они нас держат. Уже человек и не хотел бы, а не может. Посмотрите на курцов заядлых, на наркоманов, на алкоголиков и на других людей, которые одержимы или скупостью, или сребролюбием, или властолюбием, как им трудно отказаться от этой страсти, которая ими овладела полностью. И всё, они рабы этой страсти! А, ведь, начиналось это с помыслов.

Поэтому противление вот этому грубому временному тленному материальному воздействию – основа нашего стремления к Богу и к вечной жизни.

Уже потом идёт разделение: грех, не грех. Но, даже не рассуждая грех это или не грех, раз это помысел идёт о земном, он уже для меня вреден только потому, что он о земном. Он грубо материальный. Даже, если он безгрешен по отношению к заповедям Божиим, то он вреден для меня! Поэтому коснеть в нём, пребывать в нём я не могу.

По мере необходимости подумал: «Господи, мне надо сегодня купить булку хлеба, благослови!», и всё! – «Господи, Иисусе Христе, Сыне Божий, помилуй мя», ага то-то, то-то, то-то, то-то», всё, тут же на один материальный помысел десятки должны быть духовных помышлений или молитв, или воспоминаний из Писаний, чтобы его действие, этого негреховного даже, дозволенного помысла, всё-таки, изгладить из своей души.

Если мы не будем так действовать, всуе наша вера. Мы не понимаем тогда, для чего мы верим, и куда мы идём, и к чему нас Бог призвал. Мы не понимаем тогда беседу с самарянкой. Зачем? Что это за поклонники в духе и истине? Почему Бог есть Дух? (Ин.4,24). Т.е. почему Господь нам напомнил это в связи с поклонением Ему «и кланяться нужно в духе и истине»? Бог есть Дух, а не материя. Поэтому в материи вы Бога не найдёте! Материя обречена на изменение. Бог неизменяем, материя изменяема. Материя подвержена разложению, т.е. мучению. Поэтому мы и мучаемся, и болеем, страдаем, что мы живём вот в этом мире гниения, разложения, болезни, присосавшись к нему, возлюбив его.

Для нас одно страдание полезно – страдание за верность Богу, за стремление к Нему, за уход от этого материального мира. Тогда страдания нам полезны, они смиряют нас.

А страдания от вкушения благ этого мира, от вкушения греха – оно самое пагубное, оно безполезное для вечности. Оно только есть начало наших вечных страданий, от которых мы должны избавиться в течение земной жизни.

И где же лучше всего увидеть вот эту свою заземлённость, своё миролюбие, свою страстность? Где это можно увидеть и где можно противостать этому вот в нашей повседневной жизни? – На молитве. И, прежде всего, на молитве Иисусовой. Потому что имя Божие духовно, свято, величественно, в нём Сам Бог. Поэтому, призывая Его имя, мы как бы всё время сравниваем Духовного Бога и своё состояние. И насколько мы плотски, насколько мы заземлёны, насколько мы дебелы, настолько имя Божие будет нас…мучить.

Блаженное, святое, пречистейшее, всемогущее Имя Бога будет нас МУЧИТЬ при призывании Его. В реальности это так! И вот это и откроет бездну нашего падения: почему, когда весь мир именем Божиим сотворён, вся вселенная, и Ангелы, кроме грешных демонов и людей, подчиняются Ему, благоговеют, всё слушается Бога, а мы при призывании этого святого, спасительного для нас имени, испытываем мучения, неудовольство, нежелание Его призывать, скуку, тоску, печаль, унываем: «ой, как тяжело, а скорей бы бросить, а зачем? а вдруг с ума сойду? а что я время трачу? Лучше пойду, там, на балалайке поиграю», ну под балалайкой надо понимать любое развлечение.

Почему нам так мучительно и тоскливо призывать имя Божие? Почему мы хотим уйти от этого делания куда угодно, чем угодно заниматься, только бы не этим? – А потому, что мы земляны, дебелы, отсюда один шаг и уже дебилы. Дебелый – дебилы. И это не оскорбление. Это горькая, печальная реальность.

Поэтому, если вы хотите изменить себя, а это и есть покаяние, решительное, коренное изменение себя, превратить себя в новую тварь по Христу с помощью благодати, то вы должны, прежде всего, познать себя в своём вот этот заземлённом, дебелом состоянии, в своём грехолюбии, пристрастии, привязанности к земному, материальному, но не только через конкретное наблюдение: «ага, там пять копеек понравилось, ещё что-то», а через наблюдение себя в молитве, как это всё действует: почему меня мучает имя Божие, а не радует? Что происходит? Значит, в каком же я состоянии нахожусь вот этого омертвения, оземленения, что любое духовное воздействие у меня вызывает противление, ненависть, или печаль, тоску, или какое-то такое мучительное действие? Значит, во мне беда!

Не призывая имя Божие, мы не сможем это познать даже! Мы можем жить по любым схемам, по любым уставам, по любому регламенту. Очень просто ходить в храм и выполнять какие-то манипуляции. Ставить свечку, зажигать, – что тут такого? Это же материальное. И при этом не понимать смысла, зачем я это делаю. Не понимать духовного смысла. И так выстаивать Службу, не понимая вообще, о чём идёт речь, что мы сегодня вспоминали? – «Так..». И так всё остальное делать. Тогда пост превращается только лишь в перебор пищи: «это можно, это нельзя; это можно, это нельзя…ой, скорей бы кончилось!».

ЭТО ли Бог ждёт от нас?? Он смотрит, как мы выбираем пищу??

Разбито на тысячу параграфов: пища №1, пища №2, …пища №1000. «Ага, №2 нельзя, №3 можно, №10 нельзя, №15 можно…». Что это такое? Разве ЭТО – пост? Об этом посте говорил Бог? Разве беса можно изгнать неядением чего-то или ядением чего-то? А, ведь, этот род изгоняется постом и молитвой (Мат.17,21; Мар.9,29).

Почему недостаточно молитвы? Почему нужен пост? Пост это есть деятельное, активное противление человека своей материализации, своему зазамлению, своей привычной ему дебелости, начиная с помыслов и заканчивая всеми чувствами. Это – пост! А молитва это есть возношение своего ума и сердца к Богу.

Поэтому, если эта молитва не будет подкреплена реальным противостоянием своей дебелости, то она разрушается этой же дебелостью, этим заземлением. Она теряет своё значение, свою силу, она не доходит до Бога, она грубая, тяжёлая, тяжеловесная!

Вот причина основная неуспеха нашей молитвы. Она дальше потолка не поднимается! Кто же её будет слушать, когда мы сами себя не слушаем, не слышим, не понимаем, что мы просим, у кого мы просим, кто мы такие, в каком мы состоянии, и что мы износим и износим ли?!

Так вот, чтобы этого не было, Господь в этой беседе нас и научает, что хотите в жизнь вечную войти, – откажитесь от всего привычного вам этого образа жизни: в Иерусалиме кланяться или в каком-то месте, и именно так или так, и всё остальное, – всё у вас неправильно. Станьте поклонниками в духе и истине, и тогда Дух Святый придёт и наставит вас на всякую истину, начиная с поста истинного, что это есть плач, сокрушение сердца и противление всем земным страстным движениям – вот в чём пост; воздержание – плод поста. Воздержание от всего греховного, чувственного, земного, мирского, ибо князь мира сего дьявол. он через мир этот и держит, он змей, ползающий на чреве, он через чрево нас и держит у себя во власти; он говорит: «да, когда ещё там вы вкусите небесных благ… вот сегодня вкуси земного; насыпь, налей, уколись; попробуй, возьми, ощути!».

Вот чем покупает нас – доступностью быстрой, лёгкой сегодня греховного наслаждения.

И мы постоянно промениваем Царство Божие на вот это змеиное вкушения ЯДА, ибо для души это яд смертельной отравы. Мы живём этим ядом, смертельной отравой, вкушая, начиная с услаждения греховными и просто земными помыслами.

И если мы это не остановим, всуе наша вера, всуе наши все знания, понимания, ведения, хождения, участия и т.д., всё не поможет. Всё это не поможет нам, если мы не будем сами в себе делать реальные шаги к реальному изменению. Что тут не-по-нят-но-го? Почему мы не делаем это? Не дорожим вечной жизнью, не дорожим Богом, не любим Его, не хотим быть с Ним, так с кем мы будем тогда? – Со змеем и с его бесами в вечности разделять мучения.

И кто в этом виноват? Бог нам всё сделал, всё открыл, всё указал, объяснил, рассказал, показал, даровал благодать, устроил церковь, даровал Таинства, всё! Почему мы не пользуемся этим в своё спасение через реальное изменение, через покаяние? Изменитесь, покайтеся, изменитесь, очиститесь, омыйтесь!

От чего очиститься? – А вот от этого земного, пристрастия ко всему земному, временному, тленному. Ведь, всё пройдёт. Ведь, смерть отсечёт всё равно все наши земные наслаждения, все эти источники земного в нашей жизни, всё будет отсечено. Само тело, если оно на грех нами употребляется, будет отнято. Что тогда мы будем делать?

А страсти, т.е. эти навыки, эти привычки останутся, и они будут нас мучить, будут всё время требовать удовлетворения, а удовлетворить будет нечем.

Поэтому поверьте Богу, как поверила эта женщина самарянка, и откажитесь от всего, чтобы стать воистину поклонниками в духе и истине.

И да будет это милостью и помощью Господа нашего и благодатью Духа Святаго. Аминь!

