ISBN 5-89321-047-6
Христианство — это Путь, Дорога, идя по которой можно прийти к единению с Богом. «Можно», потому что не каждый ступивший на эту стезю доходит до конечной цели. Ведь любой путь характеризует​ся протяженностью, трудностями, умением переносить эти трудности, наличием навыков путешествия у идущих и многим-многим другим. Проблемы самонаблюдения («бодрствования»), жертвы, сознательно​го страдания — вот лишь некоторые из ключевых вопросов христи​анства, ответы на которые звучат в этой книге «из первых уст».
Сборник включает высказывания самого Иисуса Христа, его Уче​ников и великих подвижников на Пути, которые позволят читателю полнее познакомиться с кладезыо христианской мудрости.
© Составление. Лавский В.В., 1999 ISBN 5-89321 -047-6 © Оформление. «Алетейа», 1999

СОДЕРЖАНИЕ

Введение..^
ИИСУС ХРИСТОС.. 10
АПОСТОЛ ИАКОВ..36
АПОСТОЛ ПЕТР.. 40
АПОСТОЛ ИОАНН БОГОСЛОВ... 42
АПОСТОЛ ПАВЕЛ.. 44
КЛИМЕНТ РИМСКИЙ..51
ИГНАТИЙ БОГОНОСЕЦ ...54
ЕРМ (пастырь Ерма)... 56
ФЕОФИЛАНТИОХСКИЙ...58
БЛАЖЕННЫЙ АВГУСТИН (Августин Иппонский) ..60
ИОАНН ЗЛАТОУСТ ...67
ТЕРТУЛЛИАН... 76
НИЛ СИНАЙСКИЙ.. 79
ГРИГОРИЙ ЧУДОТВОРЕЦ..81
МЕФОДИЙ.. 83
ПЕТР ДАМАСКИН..86
ИОАНН КАССИАН ...87
КЛИМЕНТ АЛЕКСАНДРИЙСКИЙ...89
ФЕОДОРИТ, ЕПИСКОП КИРСКИЙ... 93
ГРИГОРИЙ СИНАИТ... 95
ЕФРЕМ СИРИИ... 97
ГРИГОРИЙ БОГОСЛОВ... 104
ВАСИЛИЙ ВЕЛИКИЙ.. 108
МАРК ПОДВИЖНИК.. 120
ГРИГОРИЙ НИССКИЙ.. 121
ИСААК СИРИН... 124
АВВА ЕВАГРИЙ...

АНТОНИЙ ВЕЛИКИЙ..
АВВА ИОСИФ..
АВВА АГАФОН...
АВВА АЛОНИЙ...
АВВА ИСАЙЯ..
МАКСИМ ИСПОВЕДНИК...
АФАНАСИЙ ВЕЛИКИЙ..
МАКАРИЙ ВЕЛИКИЙ...
АВВА ПИМЕН ВЕЛИКИЙ..
БЛАЖЕННЫЙ ДИАДОХ...
ИСИДОРПЕЛУСИОТ..
АВВА ДОРОФЕЙ...
АВВА ФАЛАССИЙ...
ФЕОДОР СТУДИТ..
ГЕННАДИЙ, ПАТРИАРХ КОНСТАНТИНОПОЛЬСКИЙ......................
СИМЕОН НОВЫЙ БОГОСЛОВ...
НИКИТА СТИФАТ..
ФОМА КЕМПИЙСКИЙ..
ДИМИТРИЙ РОСТОВСКИЙ...
ИОАНН ЛЕСТВИЧНИК...
ИЛИЯЕКДИК...
ИОАНН КОЛОВ...
ГРИГОРИЙ ПАЛАМА...
НИЛ СОРСКИЙ..
ИГНАТИЙ БРЯНЧАНИНОВ..
ИОАНН КРОНШТАДТСКИЙ..
АМВРОСИЙ ОПТИНСКИЙ...
ТИХОН ЗАДОНСКИЙ..
ФЕОФАН ЗАТВОРНИК..
АФОНСКИЙ СТАРЕЦ АРСЕНИЙ..
НЕИЗВЕСТНЫЕ АВТОРЫ...
Литература..

ВВЕДЕНИЕ

Христианство — это Путь, это Дорога, идя по которой можно прийти к единению с Богом. «Можно», потому что не каждый сту​пивший на эту стезю сможет дойти до конечной цели. Но это всегда так не все отправляющиеся в путь проходят его. Ведь любой путь характеризуется протяженностью, трудностями, умением перено​сить эти трудности, наличием навыков путешествия у идущих и мно​гим-многим другим. А Путь христианства труден. Об этом говорит и Сам Иисус Христос: «Входите тесными вратами; потому что широки врата и простра​нен путь, ведущие в погибель, и многие идут ими; Потому что тесны врата и узок путь, ведущие в жизнь, и немно​гие находят их» (Матф. 7.13-14).
«Не всякий, говорящий Мне: «Господи! Господи!», войдет в Царствие Небесное, но исполняющий волю Отца Моего Небесного» (Матф. 7.21)./
Но так как есть Путь, то есть и средства, с помощью которых мож​но преодолеть этот Путь. Во времена ранних христиан набор этих средств был намного обширнее, чем сегодня. Наличествующая ли​тература на русском языке на данную тему позволяет сделать вывод, что ранние христиане имели намного больший арсенал методик работы над собой, начиная с работы над физическим телом, эмоция​ми, умом, помыслами и заканчивая управлением ситуациями. Мож​но привести простейший пример: самая распространенная поза проговаривания молитвы в христианстве — это чтение на коленях. Правильное принятие данной позы позволяет долгое время нахо​диться в ней в комфортном состоянии, разрешающем предаваться только чтению молитвы, не изменяя положения (не шевелясь). Мо​лящегося в такой правильной позе не посещают разные мысли, от​влекающие его от молитвы. Находясь в такой позе, молящийся дол​жен был наклонить голову вниз и напрячь верхнюю часть туловища так, чтобы напряжение шло изнутри наружу.'
' Но кто может сейчас показать эту «правильную позу» и научить напря​гать мышцы «изнутри наружу»?
7

Любой путь, и христианский в том числе, требует от продвигаю​щегося по нему определенных навыков и умений. Для начинающих главное — научиться самонаблюдению, или «бодрствовать», как го​ворит Иисус Христос. Проблема бодрствования занимает огромное место как в Евангелии, так и в трудах ранних христиан, ибо без это​го навыка невозможно увидеть свои недостатки, а значит и присту​пить к их искоренению. Итак, человек, ступивший на Путь христи​анства, стоит перед вопросом познания (изучения) самого себя. Хо​телось бы отметить, что самонаблюдение не имеет никакого сходства с контролем над собой или анализированном себя. Само​наблюдение характеризуется отстраненным наблюдением челове​ка за своими внутренними процессами (ощущениями, эмоциями, мыслями, чувствами, мотивами своих поступков) и внешней жизнью, окружающей человека, в одно и то же мгновение. Конечно, это очень трудно, но любое обучение требует усилий. Первоклассник, первый раз переступивший порог школы, страшно потеет, пробуя провести ровную палочку или крючок. Но неустанные усилия приводят к тому, что в десятом классе он легко «берет» интеграл. Здесь еще требуется отметить, что в христианстве любые действия и усилия совершают​ся не ради самого себя, а только во хвалу Божию: все ради Бога и все для Бога. Это очень важно.

Человек, который живет по законам внешнего мира, не может войти в Царствие Небесное. То состояние души, с которым он живет в обществе, позволяет ему пребывать там, где он пребывает. Чтобы соединиться с Богом, человеку необходимо жить по законам того Мира — Царствия Небесного. А для этого необходимо избавиться от ценностей внешнего мира, то есть пожертвовать этими ценностями ради других ценностей. Проблема жертвы является не менее важной на Пути христианства, чем вопрос бодрствования, так как невозмож​но налить кофе в чашку, наполненную до краев чаем. Кофе просто будет проливаться. И даже если кофе каким-то образом попадет в чашку с чаем, то полученная смесь не имеет даже названия. Без жерт​вы достичь ничего нельзя.

Конечным событием жизни Иисуса Христа на земле была Жерт​ва. Иисус Христос пожертвовал самым дорогим для земного челове​ка — своей жизнью, тем самым дав своим последователям наглядный урок. Но если в мире есть что-нибудь непонятное для людей, так это жертва, идея жертвы.

Хотелось бы остановиться еще на одном аспекте христианского Пути. Это вопрос страдания. Внешний мир помешан на поиске и по-
8

лучении удовольствий. Но так как человек вдыхает, то обязательно должен выдохнуть, в противном случае он умрет. То же происходит с процессом удовольствия-страдания. Человек все больше «вдыхает, вдыхает», стараясь только бы не «выдохнуть», так что начинает за​дыхаться от такого поверхностного «воздуха». И только некото​рые жизненные ситуации выбрасывают его в состояние страдания. Но проблема состоит в сознательном страдании. Очень легко голо​дать, когда в холодильнике ничего нет. Но попробуйте поголодать, / когда холодильник наполнен первосортными продуктами!

Пост по сорок дней, молитва до кровавого пота Иисуса Христа, власяницы, голод, холод, одиночество, непрестанная молитва, корот​кий сон в несколько часов ранних христиан — все это великие при​меры сознательного страдания. Это не мазохизм, как подается не​которыми современными авторами, это один из инструментов, с помощью которого можно достичь иных состояний сознания. Ког​да внутри человека возникает борьба между «да» и «нет», тогда и воз​никает сознательное страдание.

Этот краткий перечень трудностей на Пути христианства толь​ко вскользь характеризует данную традицию. Высказывания самого Иисуса Христа, его Учеников и великих подвижников на данном Пути, собранные на страницах этой книги, позволят Вам, дорогой читатель, полнее ознакомиться с кладезью христианской мудрости.

Сборник составлен таким образом, что после каждого высказы​вания в скобках указан источник, из которого это высказывание взя​то, и номер страницы.

Просим все замечания, предложения, дополнения и советы по данной работе высылать по адресу: 220050, РБ, г. Минск, а/я 186. Виктор Лавский

ИИСУС ХРИСТОС

Покайтесь, ибо приблизилось Царствие Небесное. (Матф. 4.17) Блаженны нищие духом, ибо их есть Царство Небесное. (Матф. 5.3) Блаженны плачущие, ибо они утешатся. (Матф. 5.4) Блаженны кроткие, ибо они наследуют землю. (Матф. 5.5)

Блаженны алчущие и жаждущие правды, ибо они насытятся. (Матф. 5.6)

Блаженны милостивые, ибо они помилованы будут. (Матф. 5.7) Блаженны чистые сердцем, ибо они Бога узрят. (Матф. 5.8)

Блаженны миротворцы, ибо они будут наречены сынами Божь​ими. (Матф 5.9)

Блаженны изгнанные за правду, ибо их есть Царство Небесное. (Матф. 5.10)

10

Блаженны вы, когда будут поносить вас и гнать и всячески не​праведно злословить за Меня; радуйтесь и веселитесь, ибо велика ваша награда на небесах: так гнали и пророков, бывших прежде вас. (Матф. 5.11-12)

Вы (ученики) — соль земли. Если же соль потеряет силу, то чем сделаешь ее соленою? Она уже ни к чему не годна, как разве выбро​сить ее вон на попрание людям. (Матф. 5.13)

Вы (ученики) — свет мира. Не может укрыться город, стоящий на верху горы. И зажегши свечу, не ставят ее под сосудом, но на под​свечнике, и светит всем в доме. Так да светит свет ваш пред людьми, чтобы они видели ваши добрые дела и прославляли Отца вашего Небесного. (Матф. 5.14-16)

Не думайте, что Я пришел нарушить закон или пророков; не на​рушить пришел Я, но исполнить. Ибо истинно говорю вам: доколе не прейдет небо и земля, ни одна йота и ни одна черта не прейдет из закона, пока не исполнится все. (Матф. 5.17-18)

Если праведность ваша не превзойдет праведности книжников и фарисеев, то вы не войдете в Царство Небесное. (Матф. 5.20)

® Всякий, гневающийся на брата своего напрасно, подлежит суду;

кто же скажет брату своему: пустой человек, надлежит Верховному судилищу; а кто скажет: безумный, подлежит геенне огненной. (Матф. 5.22)

Мирись с соперником твоим скорее, пока ты еще на пути с ним, чтобы соперник не отдал тебя судье, а судья не отдал бы тебя слуге, и не ввергли бы тебя в темницу; истинно говорю тебе: ты не выйдешь оттуда, пока не отдашь до последнего кодранта. (Матф. 5.25-26)

11

Всякий, кто смотрит на женщину с вожделением, уже прелюбо​действует с нею в сердце своем. (Матф. 5.28)

Кто разводится с женою своею, кроме вины прелюбодеяния, тот подает ей повод прелюбодействовать; и кто женится на разведенной, тот прелюбодействует. (Матф. 5.32)

Не клянись вовсе: ни небом, потому что оно Престол Божий; ни землею, потому что она подножие ног Его; ни Иерусалимом, потому что он город великого Царя; ни головою твоею не клянись, потому что не можешь ни одного волоса сделать белым или черным. Но да будет слово ваше: «да, да>>, «нет, нет»; а что сверх этого, то от лукавого. (Матф. 5.34-37)

Не противься злому. Но кто ударит тебя в правую щеку твою, об​рати к нему и другую; и кто захочет судиться с тобою и взять у тебя рубашку, отдай ему и верхнюю одежду; и кто принудит тебя идти с ним одно поприще, иди с ним два. Просящему у тебя дай и от хотя​щего занять у тебя не отвращайся. (Матф. 5.39-42)

Любите врагов ваших, благословляйте ненавидящих вас и моли​тесь за обижающих вас и гонящих вас, да будете сынами Отца ваше​го Небесного; ибо Он повелевает солнцу Своему восходить над злы​ми и добрыми и посылает дождь на праведных и неправедных.

Ибо, если вы будете любить любящих вас, какая вам награда? Не то же делают и мытари? И если вы приветствуете только братьев ва​ших, что особенного делаете? Не так же ли поступают и язычники?

Итак, будьте совершенны, как совершенен Отец ваш Небесный. (Матф. 5.44-48)

Смотрите, не творите милостыни вашей пред людьми, с тем что​бы они видели вас: иначе не будет вам награды от Отца вашего Не​бесного.

12

Итак, когда творишь милостыню, не труби перед собою, как де​лают лицемеры в синагогах и на улицах, чтобы прославляли их люди. Истинно говорю вам: они уже получают награду свою. У тебя же, когда творишь милостыню, пусть левая рука твоя не знает, что делает пра​вая, чтобы милостыня твоя была втайне; и Отец твой, видящий тай​ное, воздаст тебе явно. (Матф. 6.1 -4)

Когда молишься, не будь как лицемеры, которые любят в сина​гогах и на углах улиц останавливаться и молиться, чтобы показать пред людьми. Истинно говорю вам, что они уже получают награду свою.

Ты же, когда молишься, войди в комнату твою и, затворив дверь твою, помолись Отцу твоему, Который втайне; и Отец твой, видящий тайное, воздаст тебе явно. А молясь, не говори лишнего, как язычни​ки; ибо они думают, что в многословии своем будут услышаны; не уподобляйтесь им; ибо знает Отец ваш, в чем вы имеете нужду, преж​де вашего прошения у Него. (Матф. 6.5-8)

Если вы будете прощать людям согрешения их, то простит и вам Отец ваш Небесный; а если не будете прощать людям согрешения их, то и Отец ваш не простит вам согрешений ваших. (Матф. 6.14-15)

Когда поститесь, не будьте унылы, как лицемеры; ибо они при​нимают на себя мрачные лица, чтобы показаться людям постящи​мися. Истинно говорю вам, что они уже получают награду свою. (Матф. 6.16)

Не собирайте себе сокровищ на земле, где моль и ржа истребля​ют и где воры подкапывают и крадут; но собирайте себе сокровища на небе, где ни моль, ни ржа не истребляет и где воры не подкапыва​ют и не крадут; ибо где сокровище ваше, там будет и сердце ваше. (Матф. 6.19-21)

Светильник для тела есть око. Итак, если око твое будет чисто, то и все тело твое будет светло; если же око твое будет худо, то все тело

13

твое будет темно. Итак: если свет, который в тебе, тьма, то какова же тьма? (Матф. 6.22-23)
Никто не может служить двум господам: ибо или одного будет ненавидеть, а другого любить; или одному станет усердствовать, а о другом не радеть. Не можете служить Богу и маммоне.
Посему говорю вам: не заботьтесь для души вашей, что вам есть и что пить, ни для тела вашего, во что одеваться. Душа не больше ли пищи, и тело — одежды? Взгляните на птиц небесных: они не сеют, ни жнут, ни собирают в житницы; и Отец ваш Небесный питает их. Вы не гораздо ли лучше их? Да и кто из вас, заботясь, может приба​вить себе росту хотя на один локоть? И об одежде что заботитесь? Посмотрите на полевые лилии, как они растут: не трудятся, не пря​дут. (Матф. 6.24-28)
Не заботьтесь о завтрашнем дне, ибо завтрашний сам будет за​ботиться о своем; довольно для каждого дня своей заботы. (Матф. 6.34)
®

Не судите, да не судимы будете; ибо каким судом судите, таким будете судимы; и какою мерою мерите, такою и вам будут мерить. (Матф. 7.1-2)
Ц
Что ты смотришь на сучок в глазе брата твоего, а бревна в твоем глазе не чувствуешь? Или, как скажешь брату твоему: дай я выну су​чок из глаза твоего — а вот в твоем глазе бревно? Лицемер! вынь преж​де бревно из твоего глаза, и тогда увидишь, как вынуть сучок из глаза брата твоего. (Матф. 7.3-5)
Не давайте святыни псам и не бросайте жемчуга вашего пред сви​ньями, чтоб они не попрали его ногами своими и, обратившись, не растерзали вас. (Матф. 7.6)
Просите, и дано будет вам; ищите, и найдете; стучите, и отворят вам; ибо всякий просящий получает, и ищущий находит, и стучаще-
14

му отворят. Есть ли между вами такой человек, который, когда сын его попросит у него хлеба, подал бы ему камень? И когда попросит рыбы, подал бы ему змею? Итак, если вы, будучи злы, умеете даяния благие давать детям вашим, тем более Отец ваш Небесный даст блага просящим у Него. И так во всем, как хотите, чтобы с вами поступали люди, так поступайте и вы с ними; ибо в этом закон и пророки. (Матф. 7.7-12)
Входите тесными вратами; потому что широки врата и простра​нен путь, ведущие в погибель, и многие идут ими; потому что тесны врата и узок путь, ведущие в жизнь, и немногие находят их. (Матф. 7.13-14)
Берегитесь лжепророков, которые приходят в овечьей одежде, а внутри суть волки хищные: по плодам их узнаете их. Собирают ли с терновника виноград или с репейника смоквы? (Матф. 7.15-16)
Не всякий, говорящий Мне: «Господи! Господи!», войдет в Царствие Небесное, но исполняющий волю Отца Моего Небесного. (Матф. 7.21)
@ Для чего вы мыслите худое в сердцах ваших? (Матф. 8.4)
Не здоровые имеют нужду во враче, но больные; пойдите, научи​тесь, что значит: милости хочу, а не жертвы ? Ибо Я пришел призвать не праведников, но грешников к покаянию. (Матф. 9.12-13)
Никто к ветхой одежде не приставляет заплаты из небеленой тка​ни; ибо вновь пришитое отдерет от старого, и дыра будет еще хуже. Не вливают также вина молодого в мехи ветхие; а иначе прорывают​ся мехи, и вино вытекает, и мехи пропадают; но вино молодое влива​ют в новые мехи, и сберегается то и другое. (Матф. 9.16-17)
Жатвы много, а делателей мало; молите Господина жатвы, чтобы выслал делателей на жатву Свою. (Матф. 9.37-38)
15

Будьте мудры, как змии, и просты, как голуби. (Матф. 10.16)

Ученик не выше учителя, и слуга не выше господина своего: до​вольно для ученика, чтобы он был, как учитель его, и для слуги, что​бы он был, как господин его. (Матф. 10.24-25)

Нет ничего сокровенного, что не открылось бы, и тайного, что было бы не узнано. (Матф. 10.26)

И враги человеку — домашние его. Кто любит отца или мать бо​лее, нежели Меня, не достоин Меня; и кто любит сына или дочь бо​лее, нежели Меня, не достоин меня; и кто не берет креста своего и следует за Мною, тот не достоин Меня. (Матф. 10.36-38)

Сберегший душу свою потеряет ее; а потерявший душу свою ради Меня сбережет ее. (Матф. 10.39)

От дней же Иоанна Крестителя доныне Царство Небесное силою берется, и употребляющие усилие восхищают его. (Матф. 11.12)

Всякое царство, разделившееся само в себе, опустеет; и всякий город или дом, разделившийся сам в себе, не устоит. (Матф. 12.25)

Кто не со мною, тот против Меня; и кто не собирает со Мною, тот расточает.

Посему говорю вам: всякий грех и хула простятся человекам; а хула на Духа не простится человекам. (Матф. 12.30-31)
Как вы можете говорить доброе, будучи злы? Ибо от избытка серд​ца говорят уста. (Матф. 12.34)'
16

За всякое праздное слово, какое скажут люди, дадут они ответ в день суда: ибо от слов своих оправдаешься и от слов своих осудишь-ся. (Матф. 12.36-37)

Вот вышел сеятель сеять; и когда он сеял, иное упало при дороге, и налетели птицы и поклевали то; иное упало на места каменистые, где немного было земли, и скоро взошло, потому что земля была не​глубока; когда же взошло солнце, увяло и, как не имело корня, засох​ло; иное упало в терние, и выросло терние и заглушило его; иное упа​ло на добрую землю и принесло плод: одно во сто крат, а другое в шестьдесят, иное же в тридцать. (Матф. 13.3-8)

Кто имеет, тому дано будет и приумножится; а кто не имеет, у того отнимется и то, что имеет. (Матф. 13.12)

Царство Небесное подобно человеку, посеявшему доброе семя на поле своем; когда же люди спали, пришел враг его и посеял между пшеницею плевелы и ушел; когда взошла зелень и показался плод, тогда явились и плевелы.

Пришедшие же рабы домовладыки сказали ему: господин! не доб​рое ли семя сеял ты на поле твоем? откуда же на нем плевелы? Он же сказал им: враг человек сделал это. А рабы сказали ему: хочешь ли, мы пойдем, выберем их? Но он сказал: нет, чтобы, выбирая плевелы, вы не выдергали вместе с ними пшеницы; оставьте расти вместе то и другое до жатвы; и во время жатвы я скажу жнецам: соберите прежде плевелы и свяжите их в связки, чтобы сжечь их; а пшеницу уберите в житницу мою. (Матф. 13.24-30)

Царство Небесное подобно зерну горчичному, которое человек взял и посеял на поле своем, которое, хотя меньше всех семян, но, когда вырастет, бывает больше всех злаков и становится деревом, так что прилетают птицы небесные и укрываются в ветвях его. (Матф. 13.31-32)

17

Царство Небесное подобно закваске, которую женщина, взявши, положила в три меры муки, доколе не вскисло все. (Матф. 13.33)

Царство Небесное подобно сокровищу, скрытому на поле, кото​рое нашед человек утаил, и от радости о нем едет и продает все, что имеет, и покупает поле то. (Мф.13.44)

Царство Небесное подобно купцу, ищущему хороших жемчужин, который, найдя одну драгоценную жемчужину, пошел и продал все, что имел, и купил ее. (Матф. 13.45-46)

Еще Царство Небесное подобно неводу, закинутому в море и за​хватившему рыб всякого рода, который, когда наполнился, вытащи​ли на берег и, севши, хорошее собрали в сосуды, а худое выбросили вон. (Матф. 13.47-48)

Всякий книжник, наученный Царству Небесному, подобен хозя​ину, который выносит из сокровищницы своей новое и старое. (Матф. 13.52)

Не бывает пророк без чести, разве только в отечестве своем и в доме своем. (Мф.13.57)

Не то, что входит в уста, оскверняет человека; но то, что выходит из уст, оскверняет человека. (Матф. 15.11)

Всякое растение, которое не Отец Мой Небесный насадил, иско​ренится. (Мф.15.13)

Если слепой ведет слепого, то оба упадут в яму. (Матф. 15.14)

18

Если вы будете иметь веру с горчичное зерно и скажете горе сей:

перейди отсюда туда, и она перейдет; и ничего не будет невозмож​ного для вас. (Матф. 17.20)

Истинно говорю вам, если не обратитесь и не будете как дети, не войдете в Царство Небесное; итак, кто умалится, как это дитя, тот и больше в Царстве Небесном. (Матф. 18.3-4)

Ibpe миру от соблазнов, ибо надобно прийти соблазнам; но горе тому человеку, чрез которого соблазн приходит. (Матф. 18.7)

Смотрите, не презирайте ни одного из малых сих; ибо говорю вам, что Ангелы их на небесах всегда видят лице Отца Моего Небес​ного. (Матф. 18.10)

Если бы у кого было сто овец, и одна из них заблудилась, то не оставит ли он девяносто девять в горах и не пойдет ли искать заблу​дившуюся? И если случится найти ее, то, истинно говорю вам, он ра​дуется о ней более, нежели о девяноста девяти не заблудившихся. (Матф. 18.12-13)

Что вы свяжете на земле, то будет связано на небе; и что разре​шите на земле, то будет разрешено на небе. (Матф. 18.18)

Если двое из вас согласятся на земле просить о всяком деле, то, чего бы ни попросили, будет им от Отца Моего Небесного. Ибо, где двое или трое собраны во имя Мое, там Я посреди них. (Матф. 18.19-20)

Царство Небесное подобно царю, который захотел сосчитаться с рабами своими. Когда начал он считаться, приведен был к нему некто, который должен был ему десять тысяч талантов; а как он не имел, чем заплатить, то государь его приказал продать его, и жену

19

его, и детей, и все, что он имел, и заплатить. Тогда раб тот пал и, кла​няясь ему, говорил: государь! потерпи на мне, и все тебе заплачу.
Государь, умилосердившись над рабом тем, отпустил его и долг простил ему. Раб же тот, вышед, нашел одного из товарищей своих, который должен был ему сто динариев, и, схватив его, душил, гово​ря: отдай мне, что должен. Тогда товарищ его пал к ногам его, умолял его и говорил: потерпи на мне, и все отдам тебе. Но тот не захотел, а пошел и посадил его в темницу, пока не отдаст долга.

Товарищи его, видевши происшедшее, очень огорчились и, при-шедши, рассказали государю своему все бывшее. Тогда государь его призывает его и говорит: злой раб! весь долг тот я простил тебе, по​тому что ты упросил меня; не надлежало ли и тебе помиловать това​рища твоего, как и я помиловал тебя?

И, разгневавшись, государь его отдал его истязателям, пока не отдаст ему всего долга. (Матф. 18.23—34)

И приступили к Иисусу фарисеи и, искушая Его, говорили ему:

по всякой ли причине позволительно человеку разводиться с женою своею? Он сказал им в ответ: не читали ли вы, что Сотворивший в начале мужчину и женщину сотворил их? И сказал: посему оставит человек отца и мать и прилепится к жене своей, и будут два одной плотью, так что они уже не двое, но одна плоть. Итак, что Бог соче​тал, того человек да не разлучает. (Матф. 19.3-6)

Истинно говорю вам, что трудно богатому войти в Царство Не​бесное. (Матф. 19.23)

Царство Небесное подобно хозяину дома, который вышел рано поутру и нанял работников в виноградник свой и, договорившись с работниками по динарию на день, послал их в виноградник свой.

Вышед около третьего часа, он увидел других, стоящих на тор​жище праздно, и им сказал: идите и вы в виноградник мой, и что сле​довать будет, дам вам. Они пошли.

Опять вышед около шестого и девятого часа, сделал то же. Нако​нец, вышед около одиннадцатого часа, он нашел других, стоящих праздно, и говорит им: что вы стоите здесь целый день праздно? Они

20

говорят ему: никто нас не нанял. Он говорит им: идите и вы в вино​градник мой, и что следовать будет, получите.

Когда же наступил вечер, говорит господин виноградника упра​вителю своему: позови работников и отдай им плату, начав с послед​него до первых. И пришедшие около одиннадцатого часа получили по динарию. Пришедшие же первыми думали, что они получат боль​ше; но получили и они по динарию; и, получивши, стали роптать на хозяина дома и говорили: эти последние работали один час, и ты сравнил их с нами, перенесшими тягость дня и зной. Он же в ответ сказал одному из них: друг! я не обижаю тебя; не за динарий ли ты договорился со мною? Возьми свое и пойди; я же хочу дать этому последнему то же, что и тебе; разве я не властен в своем делать, что хочу? или глаз твой завистлив от того, что я добр?

Так будут последние первыми, и первые последними; ибо много званных, а мало избранных. (Матф. 20.1-16)

Кто хочет между вами быть большим, да будет вам слугою; и кто хочет между вами быть первым, да будет вам рабом. (Матф. 20.26-27)

У одного человека было два сына; и он, подошед к первому, ска​зал: сын! пойди, сегодня работай в винограднике моем. Но он сказал в ответ: не хочу; а после, раскаявшись, пошел. И подошед к другому, он сказал то же. Этот сказал в ответ: иду, государь; и не пошел. Кото​рый из двух исполнил волю отца? (Матф. 20.28-31)

Царство Небесное подобно человеку царю, который сделал брач​ный пир для сына своего и послал рабов своих звать званных на брач​ный пир; и не хотели прийти. Опять послал других рабов, сказав: ска​жите званным: вот я приготовил обед мой, тельцы мои и что откорм​лено, заколото, и все готово; приходите на брачный пир. Но они, пренебрегши то, пошли кто на поле свое, а кто на торговлю свою;

прочие же, схвативши рабов его, оскорбили и убили их.

Услышав о сем, царь разгневался и, послав войска свои, истребил

L убийц оных и сжег город их. Тогда говорит он рабам своим: брач​ный пир готов, а званные не были достойны; итак, пойдите на распу-гья и всех, кого найдете, зовите на брачный пир. И рабы те, вышед-(пи на дороги, собрали всех, кого только нашли, и злых и добрых; и брачный пир наполнился возлежащими.

21

Царь, вошед посмотреть возлежащих, увидел там человека, оде​того не в брачную одежду, и говорит ему: друг! как ты вошел сюда не в брачной одежде? Он же молчал. Тогда сказал царь слугам: связавши ему руки и ноги, возьмите его и бросьте во тьму внешнюю: там будет плач и скрежет зубов; ибо много званных, а мало избранных. (Матф. 22.2-14)

Отдавайте кесарево кесарю, а Божье Богу. (Матф. 22.21)

Возлюби Господа Бога твоего всем сердцем твоим, и всею душою твоею, и всем разумением твоим; сия есть первая и наибольшая за​поведь; вторая же подобная ей: возлюби ближнего твоего, как само​го себя. (Матф. 22.37-39)

Больший из вас да будет вам слуга: ибо кто возвышает себя, тот унижен будет; а кто унижает себя, тот возвысится. (Матф. 23.11 — 12)

Горе вам, книжники и фарисеи, лицемеры, что очищаете внеш​ность чаши и блюда, между тем как внутри они полны хищения и неправды. (Матф. 23.25)
Горе вам, книжники и фарисеи, лицемеры, что уподобляетесь окрашенным гробам, которые снаружи кажутся красивыми, а внут​ри полны костей мертвых и всякой нечистоты. (Матф. 23.27)

Бодрствуйте, потому что не знаете, в который час Господь ваш приидет. (Матф. 24.42)

Царство Небесное подобно десяти девам, которые, взявши све​тильники свои, вышли навстречу жениху; из них пять было мудрых и пять неразумных; неразумные, взявши светильники свои, не взяли с собою масла; мудрые же, вместе со светильниками своими, взяли масла в сосудах своих; и как жених замедлил, то задремали все и ус​нули. Но в полночь раздался крик вот, жених идет, выходите навстре-
22

чу ему. Тогда встали все девы те и поправили светильники свои. Не​разумные же сказали мудрым: дайте нам вашего масла, потому что светильники наши гаснут. А мудрые отвечали: чтобы не случилось недостатка и у нас и у вас, пойдите лучше к продающим и купите себе.

Когда же пошли они покупать, пришел жених, и готовые вошли с ним на брачный пир, и двери затворились. После приходят и про​чие девы и говорят: господи! господи! отвори нам. Он же сказал им в ответ: истинно говорю вам: не знаю вас. (Матф. 25.1-12)

Никто, вошед в дом сильного, не может расхитить вещей его, если прежде не свяжет сильного — и тогда расхитит дом его. (Марк 3.27)

Царство Божие подобно тому, как если человек бросит семя в зем​лю, и спит, и встает ночью и днем, и как семя всходит и растет, не знает он; ибо земля сама собою производит сперва зелень, потом колос, потом полное зерно в колосе; когда же созреет плод, немед​ленно посылает серп, потому что настала жатва. (Марк 4.26-29)

Замечайте, что слышите: какою мерою мерите, такою отмерено будет вам и прибавлено будет вам слушающим. (Марк 4.24)

Кто хочет идти за Мною, отвергнись себя и возьми крест свой и следуй за Мною. (Марк 8.34)

Никто, сотворивший чудо именем Моим, не может вскоре зло​словить Меня. Ибо, кто не против вас, тот за вас. (Марк 9.39-40)

Всякий огнем осолится, и всякая жертва солью осолится. Соль — добрая вещь; но, ежели соль не солона будет, чем вы ее поправите? Имейте в себе соль, и мир имейте между собою. (Марк9.49-50)

Бодрствуйте и молитесь, чтобы не впасть в искушение: дух бодр, плоть же немощна. (Марк 14.38)
23

Никакой пророк не принимается в своем отечестве. (Лука 4.24)

Нет доброго дерева, которое приносило бы худой плод; и нет худого дерева, которое приносило бы плод добрый. Ибо всякое де​рево познается по плоду своему; потому что не собирают смокв с терновника, и не снимают винограда с кустарника.

Добрый человек из доброго сокровища сердца своего выносит доброе, а злой человек из злого сокровища сердца своего выносит злое; ибо от избытка сердца говорят уста его. (Лука 6.43-45)

У одного заимодавца было два должника: один должен был. пять​сот динариев, а другой пятьдесят; но как они не имели чем запла​тить, он простил обоим. Скажи же, который из них более возлюбит его? (Лука 7.41-42)

Кому мало прощается, тот мало любит. (Лука 7.47)

Наблюдайте, как вы слушаете; ибо, кто имеет, тому дано будет; а кто не имеет, у того отнимется и то, что он думает иметь. (Лука 8.18)

Никто, возложивший руку свою на плуг и озирающийся назад, не благонадежен для Царства Божия. (Лука 9.62)

Некоторый человек шел из Иерусалима в Иерихон и попался раз​бойникам, которые сняли с него одежду и ранили его и ушли, оста​вивши его едва живым.

По случаю один священник шел тою дорогою и, увидев его, про​шел мимо. Также и левит, был на том месте, подошел, посмотрел и прошел мимо. Самарянин же некто, проезжая, нашел на него и, уви​дев его, сжалился и, подошед, перевязал ему раны, возливая масло и вино; и, посадив его на своего осла, привез в гостиницу и позаботил​ся о нем; а на другой день, отъезжая, вынул два динария, дал содер​жателю гостиницы и сказал ему: позаботься о нем; и если издержишь-
24

ся что более, я, когда возвращусь, отдам тебе. Кто из этих троих, ду​маешь ты, был ближний попавшемуся разбойникам? (Лука 10.30-36)

Блаженны слышащие слово Божие и соблюдающие его. (Лука 11.28)

Смотри: свет, который в тебе, не есть ли тьма? Если же тело твое все светло и не имеет ни одной темной части, то будет светло все так, как бы светильник освещал тебя сиянием. (Лука 11.35-36)

Неразумные! не Тот же ли, Кто сотворил внешнее, сотворил и внутреннее? Подавайте лучше милостыню из того, что у вас есть; тог​да все будет у вас чисто. (Лука 11.40-41)

Смотрите, берегитесь, ибо жизнь человека не зависит от изоби​лия его имения. (Лука 12.15)

У одного богатого человека был хороший урожай в поле; и он рассуждал сам с собою: что мне делать? некуда мне собрать плодов моих. И сказал: вот что сделаю: сломаю житницы мои и построю большие, и соберу туда весь хлеб мой и все добро мое. И скажу душе моей: душа! много добра лежит у тебя на многие годы: покойся, ешь, пей, веселись. Но Бог сказал ему: безумный! в сию ночь душу твою возьмут у тебя; кому же достанется то, что ты заготовил?

Так бывает с тем, кто собирает сокровища для себя, а не в Бога богатеет. (Лука 12.17-21)

Если и малейшего сделать не можете, что заботитесь о прочем? (Лука 12.26)

Всякий из вас, кто не отрешится от всего, что имеет, не может быть Моим учеником. (Лука 14.33)

25

У некоторого человека было два сына; и сказал младший из них отцу: отче! дай мне следующую часть имения. И отец разделил им имение.

По прошествии немногих дней младший сын, собрав все, пошел в дальнюю сторону и там расточил имение свое, живя распутно. Ког​да же он прожил все, настал великий голод в той стране, и он начал нуждаться; и пошел, пристал к одному из жителей страны той, а тот послал его на поля свои пасти свиней; и он рад был наполнить чрево свое рожками, которые ели свиньи, но никто не давал ему. Пришед же в себя, сказал: сколько наемников у отца моего избыточествуют хлебом, а я умираю от голода! встану, пойду и скажу ему: отче! я со​грешил против неба и пред тобою и уже не достоин называться сы​ном твоим; прими меня в число наемников твоих. Встал и пошел к отцу своему. И когда он был еще далеко, увидел его отец его и сжа​лился; и, побежав, пал ему на шею и целовал его.

Сын же сказал ему: отче! я согрешил против неба и пред тобою и уже не достоин называться сыном твоим. А отец сказал рабам своим:

принесите лучшую одежду и оденьте его, и дайте перстень на руку его и обувь на ноги; и приведите откормленного теленка и заколите:

станем есть и веселиться, ибо этот сын мой был мертв и ожил, про​падал и нашелся. И начали веселиться.

Старший же сын его был на поле; и, возвращаясь, когда прибли​зился к дому, услышал пение и ликование; и призвав одного из слуг, спросил: что это такое? Он сказал ему: брат твой пришел, и отец твой заколол откормленного теленка, потому что принял его здоровым. Он осердился и не хотел войти. Отец же его, вышед, звал его. Но он сказал в ответ отцу: вот, я столько лет служу тебе и никогда не пре​ступил приказания твоего; но ты никогда не дал мне и козленка, что​бы мне повеселиться с друзьями моими; а когда этот сын твой, рас​точивший имение свое с блудницами, пришел, ты заколол для него откормленного теленка.

Он же сказал ему: сын мой! ты всегда со мною, и все мое твое; а о том надобно радоваться и веселиться, что брат твой был мертв и ожил, пропадал и нашелся. (Лука 15.11-32)

Один человек был богат и имел управителя, на которого было донесено ему, что расточает имение его; и, призвав его, сказал ему:

26

что это я слышу о тебе? дай ответ об управлении твоем, ибо ты не можешь более управлять. Тогда управитель сказал сам в себе: что мне делать? господин мой отнимает у меня управление домом: копать не могу, просить стыжусь; знаю, что сделать, чтобы приняли меня в домы свои, когда отставлен буду от управления домом. И, призвав долж​ников господина своего, каждого порознь, сказал первому: сколько ты должен господину моему? Он сказал: сто мер масла. И сказал ему:

возьми свою расписку и садись скорее напиши: пятьдесят. Потом другому сказал: а ты сколько должен? Он отвечал: сто мер пшеницы. И сказал ему: возьми твою расписку и напиши: восемьдесят.

И похвалил господин управителя неверного, что догадливо по​ступил; ибо сыны века сего догадливее сынов света в своем роде.

И Я говорю вам: приобретайте себе друзей богатством неправед​ным, чтобы они, когда обнищаете, приняли вас в вечные обители. Верный в малом и во многом верен, а неверный в малом неверен и во многом. (Лука 16.1 -10)

Что высоко у людей, то мерзость пред Богом. (Лука 16.15)

С сего времени Царствие Божие благовествуется, и всякий уси​лием входит в него. (Лука 16.16)

Некоторый человек был богат, одевался в порфиру и виссон и каждый день пиршествовал блистательно.

Был также некоторый нищий, именем Лазарь, который лежал у ворот его в струпьях и желал напитаться крошками, падающими со стола богача; и псы, приходя, лизали струпья его.

Умер нищий и был отнесен Ангелами на лоно Авраамово; умер и богач, и похоронили его; и в аде, будучи в муках, он поднял глаза свои, увидел вдали Авраама и Лазаря на лоне его, и, возопив, сказал: отче Аврааме! умилосердись надо мною и пошли Лазаря, чтобы омочил конец перста своего в воде и похладил язык мой, ибо я мучусь в пла​мени сем. Но Авраам сказал: чадо! вспомни, что ты получил уже доб-рое твое в жизни твоей, а Лазарь злое; ныне же он здесь утешается, а ^i страдаешь; и сверх всего того между нами и вами утверждена ве​ликая пропасть, так что хотящие перейти отсюда к вам не могут, так​же и оттуда к нам не переходят. Тогда сказал он: так прошу тебя, отче,

27

пошли его в дом отца моего, ибо у меня пять братьев: пусть он засви​детельствует им, чтоб и они не пришли в это место мучения. Авраам сказал ему: у них есть Моисей и пророки; пусть слушают их. Он же сказал: нет, отче Аврааме! но если кто-то из мертвых придет к ним, покаются. Тогда Авраам сказал ему: если Моисея и пророков не слуша​ют, то, если бы кто и из мертвых воскрес, не поверят. (Лука 1б. 19-51)

Наблюдайте за собою. Если же согрешит против тебя брат твой, выговори ему, и если покается, прости ему. (Лука 17.3)

Кто из вас, имея раба пашущего или пасущего, по возвращении его с поля скажет ему: пойди скорее, садись за стол? Напротив, не скажет ли ему: приготовь мне поужинать и, подпоясавшись, служи мне, пока буду есть и пить, и потом ешь и пей сам?

Станет ли он благодарить раба сего за то, что он исполнил при​казание? не думаю.

Так и вы, когда исполните все поведенное вам, говорите: мы рабы ничего не стоящие, потому что сделали, что должны были сделать. (Лука 17.7-10)

Не придет Царствие Божие приметным образом, и не скажут: вот, оно здесь, или: вот, там. Ибо вот, Царствие Божие внутрь вас есть. (Лука 17.20-21)

Два человека вошли в храм помолиться: один фарисей, а другой мытарь. Фарисей, став, молился сам в себе так: Боже! благодарю тебя, что я не таков, как прочие люди, грабители, обидчики, прелюбодеи, или как этот мытарь: пощусь два раза в неделю, даю десятую часть из всего, что приобретаю.

Мытарь же, стоя вдали, не смел даже поднять глаз на небо; но, ударяя себя в грудь, говорил: Боже! будь милостив ко мне грешнику!

Сказываю вам, что сей пошел оправданным в дом свой более, нежели тот: ибо всякий возвышающий сам себя унижен будет, а уни​жающий себя возвысится. (Лука 18.10-14)

Невозможное человекам возможно Богу. (Лука 18.27)

28

Терпением вашим спасайте души ваши. (Лука 21.19)

Смотрите же за собою, чтобы сердца ваши не отягчались объе​дением и пьянством и заботами житейскими. (Лука 21.34)

Если кто не родится свыше, не может увидеть Царствия Божия. (Иоанн 3.3)

Если кто не родится от воды и Духа, не может войти в Царствие Божие. (Иоанн 3.5)

Суд же состоит в том, что свет пришел в мир; но люди более воз​любили тьму, нежели свет, потому что дела их были злы. Ибо всякий, делающий злое, ненавидит свет и не идет к свету, чтобы не обличи-лись дела его, потому что они злы; а поступающий по правде идет к свету, дабы явны были дела его, потому что они в Боге сделаны. (Ин.3.19-21)

Не может человек ничего принимать на себя, если не будет дано ему с неба. (Ин.3.27)

Приходящий свыше и есть выше всех; а сущий от земли земной и есть и говорит, как сущий от земли; Приходящий с небес есть выше всех. (Иоанн 3.31)

Бог есть дух, и поклоняющиеся Ему должны поклоняться в духе и истине. (Иоанн 4.24)

Сын ничего не может творить Сам от Себя, если не увидит Отца творящего: ибо, что творит Он, то и Сын творит также. (Иоанн 5.19)

29

Как вы можете веровать, когда друг от друга принимаете славу, а славы, которая от единого Бога, не ищете? (Иоанн 5.44)

Старайтесь не о пище тленной, но о пище, пребывающей в жизнь вечную, которую даст вам Сын Человеческий; ибо на Нем положил печать Свою Отец, Бог. (Иоанн 6.27)

Хлеб Божий есть Тот, Который сходит с небес и дает жизнь миру. (Иоанн 6.33)

Я есмь хлеб жизни; приходящий ко Мне не будет алкать, и верую​щий в Меня не будет жаждать никогда. (Иоанн 6.35)

Никто не может прийти ко Мне, если не привлечет его Отец, по​славший Меня. (Иоанн 6.44)

Если не будете есть Плоти Сына Человеческого и пить Крови Его, то не будете иметь в Себе жизни; идущий Мою Плоть и пиющий Мою Кровь имеет жизнь вечную, и Я воскрешу его в последний день; ибо Плоть Моя истинно есть пища, и Кровь Моя истинно есть питие; яду-щий Мою Плоть и пиющий Мою Кровь пребывает во Мне, и Я в нем. (Иоанн 6.5 3-56)
Дух животворит, плоть не пользует нимало; слова, которые гово​рю Я вам, суть дух и жизнь. (Иоанн 6.63)

Говорящий сам от себя ищет славы себе; а кто ищет славы По​славшему Его, Тот истинен, и нет неправды в Нем. (Иоанн 7.18)

Не судите по наружности, но судите судом праведным. (Иоанн | 7.24)
30

Если пребудете в слове Моем, то вы истинно Мои ученики, и по​знаете истину, и истина сделает вас свободными. (Иоанн 8.32-33)

Всякий делающий грех есть раб греха; но раб не пребывает в доме вечно: сын пребывает вечно. (Иоанн 8.34—35)

Почему вы не понимаете речи Моей? потому что не можете слы​шать слова Моего.
Ваш отец диавол, и вы хотите исполнять похоти отца вашего; он был человекоубийца от начала и не устоял в истине, ибо нет в нем истины; когда говорит он ложь, говорит свое, ибо он лжец и отец лжи. (Иоанн 8.43-44)
Кто от Бога, тот слушает слова Божий; вы потому не слушаете, что вы не от Бога. (Иоанн 8.47)

Если пшеничное зерно, падши в землю, не умрет, то останется одно; а если умрет, то принесет много плода. Любящий душу свою погубит ее; а ненавидящий душу свою в мире сем сохранит ее в жизнь вечную. (Иоанн 12.24-25)
Нет больше той любви, как если кто положит душу свою за дру​зей своих. (Иоанн 15.13)

Если бы вы были от мира, то мир любил бы свое; а как вы не от мира, но Я избрал вас от мира, потому ненавидит вас мир. (Иоанн 15,19)

Блаженнее давать, нежели принимать. (Деян. 20.35)

Пусть тот, кто ищет, не перестает искать до тех пор, пока не най​дет, и когда он найдет, он будет потрясен, и если он потрясен, он бу​дет удивлен, и он будет царствовать над всем. (102,160)

31

Если те, которые ведут вас, говорят вам: смотрите, царствие в небе! — тогда птицы небесные опередят вас. Если они говорят вам, что оно — в море, тогда рыбы опередят вас. Но царствие внутри вас и вне вас. (102,160)

Когда вы познаете себя, тогда вы будете познаны и вы узнаете, что вы — дети Отца живого. Если же вы не познаете себя, тогда вы в бедности и вы — бедность. (102,160)

Старый человек в его дни не замедлит спросить малого ребенка семи дней о месте жизни, и он будет жить. Ибо много первых будут последними, и они станут одним. (102,160)

Познай то, что перед лицом твоим, и то, что скрыто от тебя, от​кроется тебе. Ибо нет ничего тайного, что не будет явным. (102,160)

Блажен тот лев, которого съест человек, и лев станет человеком. И проклят тот человек, которого съест лев, и лев станет человеком. (102,160)

Человек подобен мудрому рыбаку, который бросил сеть в море. Он вытащил ее из моря, полную малых рыб; среди них этот мудрый рыбак нашел большую и хорошую рыбу. Он выбросил всех малых рыб в море, он без труда выбрал большую рыбу. (102,160)

Я бросил огонь в мир, и вот я охраняю его, пока он не запылает. (102,161)

Ученики спросили у Иисуса: скажи нам, каким будет наш конец? Иисус сказал: открыли ли вы начало, чтобы искать конец? Ибо в мес​те, где начало, там будет конец. Блажен тот, кто будет стоять в начале: и он познает конец и он не вкусит смерти. (102,162)

32

Блажен тот, кто был до того, как возник. (102,162)

Если хозяин дома знает, что приходит вор, он будет бодрство​вать до тех пор, пока он не придет, и он не позволит ему проникнуть в его дом царствия его, чтобы унести его вещи. Вы же бодрствуйте перед миром, препояшите ваши чресла с большой силой, чтобы раз​бойники не нашли пути пройти к вам. Ибо нужное, что вы ожидаете, будет найдено. (102,162)

Когда вы сделаете двоих одним, и когда вы сделаете внутреннюю сторону как внешнюю сторону, и внешнюю сторону как внутреннюю сторону, и верхнюю сторону как нижнюю сторону, и когда вы сдела​ете мужчину и женщину одним, чтобы мужчина не был мужчиной и женщина не была женщиной, когда вы сделаете глаз вместо глаза, и руку вместо руки, и ногу вместо ноги, образ вместо образа, — тогда вы войдете в царствие. (102,162)

Есть свет внутри человека света, и он освещает весь мир. Если он не освещает его, то — тьма. (102,163)

Люби брата твоего, как душу твою. Охраняй его как зеницу ока твоего. (102,163)

Сучок в глазе брата твоего ты видишь, бревна же в своем глазе не видишь. Когда ты вынешь бревно из своего глаза, тогда ты увидишь, как вынуть сучок из глаза брата твоего. (102,163)

Если вы не поститесь от мира, вы не найдете царствия. (102,163)

Я встал посреди мира, и я явился им во плоти. Я нашел всех их пьяными, я не нашел никого из них жаждущими, и душа моя опеча​лилась за детей человеческих. Ибо они слепы в сердце своем, и они

33

не видят, что они приходят в мир пустыми; они ищут снова уйти из мира пустыми. Но теперь они пьяны. Когда они отвергнут свое вино, тогда они покаются. (102,163)
Город, построенный на высокой горе, укрепленный, не может пасть, и он не может быть тайным. (102,163)
Будьте прохожими. (102,164)
Ученики сказали: кто Ты, который говоришь нам это? Иисус от​ветил: из того, что я вам говорю, вы не узнаете, кто я. Но вы стали как иудеи, ибо они любят дерево и ненавидят его плод, они любят плод и ненавидят дерево. (102,164)
Не собирают винограда с терновника и не пожинают смокв с верблюжьих колючек. Они не дают плода. Добрый человек выносит доброе из своего сокровища. Злой человек выносит плохое из свое​го дурного сокровища, которое в его сердце, и он говорит плохое, ибо из избытка сердца он выносит плохое. (102,164)
Тот, кто познал мир, нашел тело, но тот, кто нашел тело, — мир недостоин его. (102,168)
Тот, кто знает все, нуждаясь в самом себе, нуждается во всем. (102,167)
Царствие Отца подобно торговцу, имеющему товары, который 3 нашел жемчужину. Этот торговец — мудрый: он продал товары и ку​пил себе жемчужину. Вы также — ищите Его сокровище, которое не гибнет, которое остается там, куда не проникает моль, чтобы съесть, и где не губит червь. (102,167)
34

Я — свет, который на всех. Я — все: все вышло из меня, и все вер​нулось ко мне. Разруби дерево, я — там; подними камень, и ты най​дешь меня там. (102,167)
Почему вы моете внутри чаши и не понимаете того, что тот, кто сделал внутреннюю часть, сделал также внешнюю часть? (102,168)
Царствие подобно человеку, который имеет на своем поле тай​ное сокровище, не зная о нем. И он не нашел его до того, как умер, он оставил его своему сыну. Сын не знал; он получил это поле и продал его. И тот, кто купил его, пришел, раскопал и нашел сокровище. Он начал давать деньги под проценты тем, кому он хотел. (102,170)
Горе той плоти, которая зависит от души; горе той душе, которая зависит от плоти. (102,170)

АПОСТОЛ ИАКОВ (ум. 63)
Апостол Иаков, брат Господень, — сын праведного Обручника Иоси​фа. С детских лет Иаков был назореем, то есть человеком, особо посвя​щенным Богу. Назореи давали обет соблюдения девства, воздержания от вина, не вкушали мясной пищи, не стригли волос. Обет назорейства означал жизнь чистую и святую, заповеданную некогда Господом всему Израилю. Когда Спаситель начал учить народ о Царствии Божием, свя​той Иаков уверовал во Христа и стал Его апостолом. За богоугодную жизнь он был избран первым епископом Иерусалимской Церкви. За тридцать лет епископства апостол многих иудеев обратил в христиан​ство. Недовольные этим книжники и фарисеи замыслили убить святого Иакова. Возведя святителя на кровлю храма, они приказали, чтобы он отрекся от Спасителя мира. Но святой апостол начал громко свидетель​ствовать, что Христос есть Истинный Мессия. Тогда иудейские учителя столкнули праведника вниз. Святой умер не сразу, но, собрав последние силы, молился Господу за своих врагов, которые в это время добивали его камнями. Мученическая кончина святителя Иакова произошла око​ло 63 года. (27,213)
Ведомы Богу от вечности все дела Его. (Деян. 15.18)

С великою радостью принимайте, братия мои, когда впадаете в великие искушения, зная, что испытание вашей веры производит терпение; терпение же должно иметь совершенное действие, чтобы вы были совершенны во всей полноте, без всякого недостатка. (Поел. 1.2-4)

Если же у кого из вас недостает мудрости, то просит у Бога, даю​щего всем просто и без упреков, — и дастся ему. Но да просит с ве​рою, нимало не сомневаясь, потому что сомневающийся подобен

36

морской волне, ветром поднимаемой и развеваемой: да не думает такой человек получить что-нибудь от Господа. (Поел. 1.5-7)

Человек с двоящимися мыслями не тверд во всех путях своих. (Поел. 1.8)

Да хвалится брат униженный высотою своею, а богатый — уни​жением своим, потому что он прейдет, как цвет на траве: восходит солнце, настает зной, и зноем иссушает траву, цвет ее опадает, ис​чезает красота вида ее; так увядает и богатый в путях своих. (Поел. 1.9-11)

Всякое даяние доброе и всякий дар совершенный нисходит свы​ше, от Отца светов, у которого нет изменения и ни тени перемены. (Поел. 1.17)

Всякий человек да будет скор на слышание, медлен на слова, медлен на гнев; ибо гнев человека не творит правды Божией. (Поел. 1.19-20)

Будьте же исполнители слова, а не слышатели только, обманыва​ющие самих себя. Ибо кто слушает слово и не исполняет, тот подо​бен человеку, рассматривающему природные черты лица своего в зеркале: он посмотрел на себя, отошел — и тотчас забыл, каков он. (Поел. 1.22-24)

Чистое и непорочное благочестие перед Богом и Отцом есть то, чтобы призирать сирот и вдов в их скорбях и хранить себя неосквер​ненным от мира. (Поел. 1.27)

Кто соблюдает весь закон и согрешит в одном чем-нибудь, тот становится виновным во всем. (Поел. 2.10)

37

Что пользы, братия мои, если кто говорит, что он имеет веру, а дел не имеет? может ли эта вера спасти его? (Поел. 2.14)

Вера, если она не имеет дел, мертва сама по себе. (Поел. 2.17)

Видите ли, что человек оправдывается делами, а не верою толь​ко? (Поел. 2.24)

@ Как тело без духа мертво, так и вера без дел мертва. (Поел. 2.26)

Братия мои! не многие делайтесь учителями, зная, что мы под​вергаемся большему осуждению, ибо все мы много согрешаем. Кто не согрешает в слове, тот человек совершенный, могущий обуздать и все тело. Вот, мы влагаем удила в рот коням, чтобы они повиновались нам, и управляем всем телом их; вот, и корабли, как ни велики они и как ни сильными ветрами носятся, небольшим рулем направляются, куда хочет кормчий; так и язык — небольшой член, но много делает. По​смотри, небольшой огонь как много вещества зажигает: и язык — огонь, прикраса неправды. Язык в таком положении находится меж​ду членами нашими, что оскверняет все тело и воспаляет круг жиз​ни, будучи сам воспаляем от геенны; ибо всякое естество зверей и птиц, пресмыкающихся и морских животных укрощается и укроще​но естеством человеческим, а язык никто из людей укротить не может: это — неудержимое зло; он исполнен смертоносного яда. (Поел. 3-1-8)

Мудр ли и разумен кто из вас? докажи это на самом деле добрым поведением с мудрою кротостью. Но если в вашем сердце вы имеете горькую зависть и сварливость, то не хвалитесь и не лгите на истину. (Поел. 3.13-14)

Мудрость, сходящая свыше, во-первых, чиста, потом мирна, скромна, послушлива, полна милосердия и добрых плодов, беспри​страстна и нелицемерна. (Поел. 3.17)

38

Плод правды в мире сеется у тех, которые хранят мир. (Поел. 3.18)

Откуда у вас вражда и распри? не отсюда ли, от вожделений ва​ших, воюющих в членах ваших? Желаете — и не имеете; убиваете и завидуете — и не можете достигнуть; препираетесь и враждуете — и не имеете, потому что не просите; просите и не получаете, потому что просите не на добро, а чтобы употребить для ваших вожделе​ний. (Поел. 4.1-3)

Прелюбодеи и прелюбодейцы! не знаете ли, что дружба с миром есть вражда против Бога! Итак, кто хочет быть другом миру, тот ста​новится врагом Богу. (Поел. 4.4)

Не злословьте друг друга, братия: кто злословит брата или судит брата своего, тот злословит закон и судит закон; а если ты судишь закон, то ты не исполнитель закона, но судья. (Поел. 4.11)

Вы по своей надменности тщеславитесь: всякое такое тщеславие есть зло. (Поел. 4.16)

Признавайтесь друг перед другом в проступках и молитесь друг задруга, чтобы исцелиться: много может усиленная молитва правед​ного. (Поел. 5.16)

АПОСТОЛ ПЕТР (ум. 67)
Апостол Петр до призвания ко Христу назывался Симоном и зани​мался вместе с братом своим Андреем рыбною ловлей. Происходили они из небольшого городка Вифсаиды галилейской. Андрей уверовал во Христа прежде и, придя, сказал Симону: «Мы нашли Мессию». Симон сам пошел, чтобы видеть Христа. Иисус Христос, увидев Симона, наимено​вал его Кифою, или Петром, что значит камень, в знак твердости его веры, и с этого времени он сделался учеником Христовым. Апостол Петр, как простой еврей, не получил образования. Он имел характер живой, пылкий и потому при каких-либо вопросах со стороны Иисуса Христа всегда отвечал первый. Он был в числе трех любимых учеников Иисуса Христа и поэтому присутствовал при особенно важных случаях жизни Спасителя. Апостол Петр первый начал проповедь о Иисусе Христе в день сошествия Святого Духа и этою проповедью обратил ко Христу около трех тысяч человек.
Верховный апостол проповедовал во многих местах не только в Азии, но и в Европе и Африке.
Окончил свою жизнь он в Риме, где обратил в христианство многих придворных. Когда император Нерон воздвиг гонение на христиан, апо​стол Петр хотел удалиться из Рима, но в воротах города он встретил Гос​пода, идущего в город, Который на вопрос Петра: куда идешь, Господи? — ответил: в Рим, чтобы снова быть распятым. Тогда Петр понял, что на​стало для него время прославить Бога своею смертью, и возвратился обратно в Рим. Нерон осудил его на крестную смерть. Апостол просил распять себя головою вниз, потому что считал себя недостойным уме​реть на кресте так, как умер Сам Господь. Это было в 67 году по Рождест​ву Христову. (86,346)
Должно повиноваться больше Богу, нежели человекам. (Деян. 5.6)

Истинно познаю, что Бог нелицеприятен, но во всяком народе боящийся Его и поступающий по правде приятен Ему. (Деян. 10.34)

40

Будьте покорны всякому человеческому начальству, для Господа: царю ли, как верховной власти, правителям ли, как от него посылае​мым для наказания преступников и для поощрения делающих доб​ро, — ибо такова есть воля Божия, чтобы мы, делая добро, заграждали уста невежеству безумных людей. (1 Поел. 2.13-14)

Кто любит жизнь и хочет увидеть добрые дни, тот удерживай язык свой от зла и уста свои от лукавых речей, уклоняйся от зла и делай добро, ищи мира и стремись к нему. (1-е Поел. 3.10-11)

Как Христос пострадал за нас плотию, то и вы, вооружившись тою же мыслью; ибо страдающий плотию перестает грешить, чтобы ос​тальное во плоти время жить уже не по человеческим похотям, но по воле Божией. (1-е Поел. 4.1 -2)

Бог гордым противится, а смиренным дает благодать. (1-е Поел. 5.5)

АПОСТОЛ ИОАНН БОГОСЛОВ (1в.)
Святой апостол Иоанн Богослов был сыном Зеведея и Саломии — дочери святого Иосифа Обручника. Одновременно со своим старшим братом Иаковом он был призван Господом Иисусом Христом в число Своих учеников на Геннисаретском озере. Оставив своего отца, оба брата последовали за Господом.
Апостол Иоанн был особенно любим Спасителем за жертвенную любовь и девственную чистоту. После своего призвания апостол не рас​ставался с Иисусом Христом и был одним из трех учеников, которых Он особенно приблизил к Себе.
После Успения Божией Матери апостол Иоанн, по выпавшему ему жребию, направился в Эфес и другие малоазийские города для пропо​веди Евангелия, взяв с собой своего ученика Прохора. В это время нача​лись гонения на христиан императора Нерона. Апостола Иоанна отве​ли на суд в Рим. За исповедание веры в Господа Иисуса Христа апостол Иоанн был приговорен к смерти, но Господь сохранил Своего избран​ника. Апостол выпил предложенную ему чашу со смертельным ядом и остался живым, затем вышел невредимым из котла с кипящим маслом, в который был брошен по приказанию мучителя. После этого апостола Иоанна сослали в заточение на остров Патмос, где он прожил много лет. Около 67 года была написана Книга Откровения (Апокалипсис) свято​го Иоанна Богослова.
После длительной ссылки апостол Иоанн получил свободу и вер​нулся в Эфес, где продолжал свою деятельность, поучая христиан осте​регаться лжеучителей и их лжеучений. Около 95 года апостол Иоанн написал в Эфесе Евангелие.
Святой апостол Иоанн скончался в возрасте более ста лет. Он на​много пережил всех остальных очевидцев Господа, долго оставаясь един​ственным живым свидетелем земных путей Спасителя. (27,122-124)
Бог есть свет, и нет в Нем никакой тьмы. Если мы говорим, что имеем общение с Ним, а ходим во тьме, то мы лжем и не поступаем по истине; если же ходим во свете, подобно как Он во свете, то име-
42

ем общение друг с другом, и кровь Иисуса Христа, Сына Его, очища​ет нас от всякого греха. Если говорим, что не имеем греха, — обма​нываем самих себя, и истины нет в нас. (1-е Поел. 1.5-8)

Кто говорит, что пребывает в Нем (Иисусе Христе), тот должен поступать, как Он поступал. (1-е Поел. 2.6)

Кто говорит, что он во свете, а ненавидит брата своего, тот еще во тьме. Кто любит брата своего, тот пребывает во свете, и нет в нем соблазна; а кто ненавидит брата своего, тот находится во тьме, и во тьме ходит, и не знает, куда идет, потому что тьма ослепила ему гла​за. (1-е Поел. 2.9-11)

Не любите мира, ни того, что в мире: кто любит мир, в том нет любви Отчей; ибо все, что в мире: похоть плоти, похоть очей и гор​дость житейская, не есть от Отца, но от мира (сего). И мир проходит, и похоть его, а исполняющий волю Божию пребывает вовек. (1-е Поел. 2.15-17)

Всякий пребывающий в Нем не согрешает; всякий согрешающий не видел Его и не познал Его. (1-е Поел. 3.6)

В любви нет страха, но совершенная любовь изгоняет страх, по​тому что в страхе есть мучение; боящийся не совершенен в любви. (1-е Поел. 4.18)

Кто говорит: «Я люблю Бога», а брата своего ненавидит, тот лжец; ибо не любящий брата своего, которого видит, как может любить Бога, Которого не видит? (1Ин.4.20)

АПОСТОЛ ПАВЕЛ (ум. 67)
Апостол Павел назывался сначала Савлом и родился в городе Тарсе. Он был очень даровитым человеком, получил прекрасное образование в школе знаменитого еврейского ученого и имел римское гражданство. Так как он был ревнителем еврейского закона, то почитал христианство ересью, вредною для еврейской религии, и преследовал христиан. С це​лью этого преследования однажды отправился он в сирийский город Дамаск. Здесь-то, на пути в Дамаск, Господь вразумил его и обратил к христианской вере. С этого времени Савл сделался ревностным уче​ником Христовым, прошел разные страны с проповедью Христовою. Не раз он подвергался гонению и битью палками и камнями, был в темнице. Он сотворил множество чудес. Апостол Павел написал 14 по​сланий.
Он окончил жизнь, подобно апостолу Петру, в Риме, в одном и том же 67 году по Рождеству Христову. Его хотели распять, но когда узнали, что он римский гражданин, то, вместо позорной крестной казни, пре​дали казни усечения мечом. (86,347)
Неизвинителен ты, всякий человек, судящий другого; ибо тем же (судом), каким судишь другого, осуждаешь себя, потому что, судя дру​гого, делаешь то же. (Римл. 2.1)

Как же ты, уча другого, не учишь себя самого? (Римл. 2.21)

Мы признаем, что человек оправдывается верою, независимо от дел закона. (Рим.3.28)

Как преступлением одного всем человекам осуждение, так прав​дою одного всем человекам оправдание к жизни.

44

Ибо как непослушанием одного человека сделались многие грешными, так и послушанием одного сделаются праведными мно​гие. (Римл. 5.18-19)

Так и вы почитайте себя мертвыми для греха, живыми же для Бога во Христе Иисусе, Господе нашем. (Римл. 6.11)
Неужели вы не знаете, что, кому вы отдаете себя в рабы для по​слушания, того вы и рабы, кому повинуетесь, или рабы греха к смер​ти или послушания к праведности? (Римл. 6.16)

Когда вы были рабами греха, тогда были свободны от праведно​сти. (Римл. 6.20)

Если же делаю то, что не хочу, уже не я делаю то, но живущий во мне грех. (Римл. 7.20)

Живущие по плоти о плотском помышляют, а живущие по духу —

о духовном.

Помышления плотские суть смерть, а помышления духовные —

жизнь и мир. (Римл. 8.5-6)

А если Христос в вас, то тело мертво для греха, но дух жив для праведности. (Римл. 8.10)

Если Бог за нас, то кто против нас? (Римл. 8.31)

Итак, помилование зависит не от желающего и не от подвизаю​щегося, но от Бога милующего. (Римл. 9.16)

А ты кто, человек, что споришь с Богом? Изделие скажет ли сде​лавшему (его): зачем ты меня так сделал?

45

Не властен ли горшечник над глиною, чтобы из той же смеси сде​лать один сосуд для почетного употребления, а другой для низкого? (Римл. 9.20-21)

Итак, если враг твой голоден, накорми его; если жаждет, напой его; ибо, делая сие, ты соберешь ему на голову горящие уголья. Не будь побежден злом, но побеждай зло добром. (Римл. 12.20-21)
Всякая душа да будет покорна высшим властям; ибо нет власти не от Бога, существующие власти от Бога установлены. Посему про​тивящийся власти противится Божию установлению; а противящи​еся сами навлекут на себя осуждение. Ибо начальствующие страш​ны не для добрых дел, но для злых. Хочешь ли не бояться власти? Де​лай добро, и получишь похвалу от нее; ибо начальник есть Божий слуга, тебе на добро. Если же делаешь зло, бойся, ибо он не напрасно носит меч: он Божий слуга, отмститель в наказание делающему злое.

И потому следует повиноваться не только из страха наказания, но и по совести. (Римл. 13.1 -5)

Не оставайтесь должными никому ничем, кроме взаимной люб​ви; ибо любящий другого исполнил закон. (Римл. 13.8)

Немощного в вере принимайте без споров о мнениях. (Римл. 14.1)

Никто из нас не живет для себя и никто не умирает для себя. (риа 14.7)

Не станем же более судить друг друга, а лучше судите о том, как бы не подавать брату случая к преткновению или соблазну. (Римл. 14.13)

Я знаю и уверен в Господе Иисусе, что нет ничего в себе самом нечистого; только почитающему что-либо нечистым, тому нечисто. (Римл. 14.14)

46

Ты имеешь веру? имей ее сам в себе пред Богом. Блажен, кто не осуждает себя в том, что избирает. (Римл. 14.22)

Мы сильные, должны сносить немощи бессильных и не себе угождать: каждый из нас должен угождать ближнему, во благо, к на​зиданию. (Римл. 15.1-2)

Никто не обольщай самого себя: если кто из вас думает быть муд​рым в веке сем, тот будь безумным, чтобы быть мудрым. Ибо мудрость мира сего есть безумие пред Богом, как написано: уловляет мудрых в лукавстве их. И еще: Господь знает умствования мудрецов, что они суетны. (1-е Коринф. 3.18-20)

© Царствие Божие не в слове, а в силе. (1-е Коринф. 4.20)

Не знаете ли, что тела ваши суть храм живущего в вас Святого Духа, Которого имеете вы от Бога, и вы не свои? Ибо вы куплены до​рогою ценою. Посему прославляйте Бога и в телах ваших и в душах ваших, которые суть Божий. (1-е Коринф. 6.19-20)

Вы куплены дорогою ценою; не делайтесь рабами человеков. (1-е Коринф. 7.23)

Кто думает, что он знает что-нибудь, тот ничего еще не знает так, как должно знать; но кто любит Бога, тому дано знание от Него. (1-е Коринф. 8.2-3)

Какой воин служит когда-либо на своем содержании? Кто, наса​див виноград, не ест плодов его? Кто, пася стадо, не ест молока от стада? (1-е Коринф. 9.7)

Не знаете ли, что бегущие на ристалище бегут все, но один полу​чает награду? Так бегите, чтобы получить. (1-е Коринф. 9-24)

47

Все мне позволительно, но не все полезно; все мне позволитель​но, но не все назидает. (1-е Коринф. 10.23)

Никто не ищи своего, но пользы другого. (1-е Коринф. 10.24)

Если я говорю языками человеческими и ангельскими, а любви не имею, то я — медь звенящая или кимвал звучащий.

Если я имею дар пророчества, и знаю все тайны, и имею всякое познание и всю веру, так что могу и горы переставлять, а не имею любви, — то я ничто.

И если я раздам все имение мое и отдам тело мое на сожжение, а любви не имею, — нет мне в том никакой пользы. (1-е Коринф. 13.1 -3)

Любовь долготерпит, милосердствует, любовь не завидует, лю​бовь не превозносится, не гордится, не бесчинствует, не ищет свое​го, не раздражается, не мыслит зла, не радуется неправде, а сораду-ется истине, все покрывает, всему верит, всего надеется, все перено​сит. Любовь никогда не перестает, хотя и пророчества прекратятся, и языки умолкнут, и знание упразднится. (1-е Коринф. 13.4-8)

Братия! не будьте дети умом: на злое будьте младенцы, а по уму будьте совершеннолетни. (1-е Коринф. 14.20)

По мере, как умножаются в нас страдания Христовы, умножает​ся Христом и утешение наше. (2-е Коринф. 1.5)

Господь есть Дух; а где Дух Господень, там свобода. (2-е Коринф. 3.17)

Печаль ради Бога производит неизменное покаяние ко спасению, а печаль мирская производит смерть. (2-е Коринф. 7.10)

48

Кто сеет скупо, тот скупо и пожнет; а кто сеет щедро, тот щедро и пожнет. Каждый уделяй по расположению сердца, не с огорчением и не с принуждением; ибо доброхотно дающего любит Бог. (2-е Ко​ринф. 9.6-7)

На личность ли смотрите? Кто уверен в себе, что он Христов, тот сам по себе суди, что, как он Христов, так и мы Христовы. (2-е Ко​ринф. 10.7)

Хвалящийся, хвались о Господе. Ибо не тот достоин, кто сам себя хвалит, но кого хвалит Господь. (2-е Коринф. 10.17— 18)

Во Христе Иисусе не имеет силы ни обрезание, ни необрезание, но вера, действующая любовью. (Галат. 5.6)

Малая закваска заквашивает все тесто. (Галат. 5.9)

Я говорю: поступайте по духу, и вы не будете исполнять вожделе​ний плоти; ибо плоть желает противного духу, а дух — противного плоти: они друг другу противятся, так что вы не то делаете, что хоте​ли бы. (Галат. 5.16-17)

Братия! если и впадет человек в какое согрешение, вы, духовные, наставляйте такового в духе кротости, наблюдая каждый за собою, чтобы не быть искушенным. Носите бремена друг друга, и таким об​разом исполните закон Христов. Ибо кто почитает себя чем-нибудь, будучи ничто, тот обольщает сам себя. (Галат. 6.1 -3)

Каждый да испытает свое дело, и тогда будет иметь похвалу толь​ко в себе, а не в другом; ибо каждый понесет свое бремя. (Талат. 6.4-5)

49
Наставляемый словом делись всяким добром с наставляющим. (Галат. 6.6)

Не обманывайтесь: Бог поругаем не бывает. Что посеет человек, то и пожнет: сеющий в плоть свою от плоти пожнет тление; а сею​щий в дух от духа пожнет жизнь вечную. (Галат. 6.7-8)

Каждому из нас дана благодать по мере дара Христова. (Ефес. 4.7)

Не будьте нерассудительны, но познавайте, что есть воля Божия. (Ефес. 5.17)

Так должны мужья любить своих жен, как свои тела: любящий свою жену любит самого себя. Ибо никто никогда не имел ненавис​ти к своей плоти, но питает и греет ее. (Ефес. 5.28-29)

Великое приобретение — быть благочестивым и довольным. Ибо мы ничего не принесли в мир; явно, что ничего не можем и вынести из него. (1-е Тимоф. 6.6-7)

Для чистых все чисто; а для оскверненных и неверных нет ниче​го чистого, но осквернены и ум и совесть. (Тит. 1.15)

КЛИМЕНТ РИМСКИЙ (ум. 101)

Священномученик Климент Римский родился в Риме в богатой и знатной семье. Силой обстоятельств с детства разлученный с родителя​ми, Климент воспитывался у чужих людей. Живя в Риме, юноша полу​чил прекрасное образование, был окружен роскошью, приближен к императорскому двору. Но его не радовали утехи. Он стал задумываться над смыслом жизни. Когда в столицу дошли вести о Христе и Его уче​нии, святой Климент оставил дом и имение и отправился в те земли, где проповедовали апостолы. В Александрии Климент встретил святого апо​стола Варнаву, слова которого слушал с глубоким вниманием, всем серд​цем воспринимая силу и истину Слова Божия. Прибыв в Палестину, свя​той Климент принял Крещение от святого апостола Петра и стал его ревностным учеником и постоянным спутником, разделяя с ним его тру​ды и страдания. Святой апостол Петр незадолго до своих страданий ру​коположил святого Климента на епископа города Рима. С 92 по 101 год святой Климент являлся папой римским.
Проповедническая деятельность святого Климента вызвала гнев императора Трояна, и он приказал утопить святого Климента. Мученика ввергли в море с якорем на шее. Это произошло в 101 году. (27,330-331)
Христос принадлежит смиренным, а не тем, которые возносят​ся над стадом Его. (21,52)

Удержи язык твой от зла, и уста твои, чтобы не говорить ковар​ства. Уклонись от зла и сотвори добро; ищи мира и гонись за ним. Очи Господина обращены на праведных, и уши Его на молитву их; а на делающих злое лицо Господне обращается для того, чтобы истре​бить с земли память их. (21,57)

Милосердный во всем и благодетельный Отец милостив к боя-Щимся Его, и дары Свои охотно и ласково раздает приступающим к

51

Нему с чистым расположением. Посему не будем сомневаться, и душа наша да не отчаивается о превосходных и славных дарах Его: да бу​дет далеко от нас сказанное в Писании, где оно говорит: несчастны двоедушные, колеблющиеся душою и говорящие: это мы слышали и во время отцов наших, и вот мы состарились, но ничего такого с нами не случилось. (21,58)

Ни великие без малых, ни малые без великих не могут существо​вать. Все они как бы связаны вместе, и это доставляет пользу. (21,66)

Так пусть будет здраво и все наше тело во Иисусе Христе, и каж​дый повинуется ближнему своему сообразно со степенью, на кото​рой он поставлен дарованием Его. Сильный не пренебрегай слабым, слабый почитай сильного; богатый подавай бедному, и бедный бла​годари Бога, что Он даровал ему, через кого может быть восполнена его скудость. Мудрый показывай мудрость свою не в словах, но в доб​рых делах; смиренный не сам о себе свидетельствуй, но предостав​ляй другому дать о тебе свидетельство. Чистый по плоти молчи и не превозносись, зная, что есть другой, дарующий ему воздержание. (21,66)

Несказанна высота, на которую возводит любовь. Любовь соеди​няет нас с Богом; любовь покрывает множество грехов, любовь все принимает, все терпит великодушно. В любви нет ничего низкого, ничего надменного, любовь не допускает разделения, любовь не за​водит возмущения, любовь все делает в согласии, любовью все из​бранные Божий достигли совершенства, без любви нет ничего бо​гоугодного. (21,74)

Научитесь покорности, отложивши тщеславную и надменную дерзость языка. Ибо лучше вам быть в стаде Христа малыми и уважае​мыми, нежели казаться чрезмерно высокими и лишиться упования Его. (21,78)

Как горшечник, когда делает сосуд и он в руках искривится или распадется, можег опять восстановить его, а когда поспешит поста-
52

вить его в горящую печь, тогда уже не поможет ему, так и мы пока еще живем в этом мире, должны каяться от всего сердца в том зле которое мы сделали во плоти, чтобы получить от Господа спасение,' пока имеем время для покаяния. (21,89)

Двое бывают одно, когда мы говорим друг другу истину и когда в двух телах непритворно бывает единая душа. (21,92)

ИГНАТИЙ БОГОНОСЕЦ (ум. 107)
Священномученик Игнатий Богоносец, родом из Сирии, был уче​ником святого апостола и евангелиста Иоанна Богослова.
Предание сообщает, что когда святой Игнатий был ребенком, Иисус Христос обнял его и сказал: «Если не обратитесь и не будете как дети, не войдете в Царствие Небесное» (Матф. 18.3). Богоносцем же он наиме​нован потому, что имел Имя Спасителя в своем сердце и непрестанно Ему молился. Святой Игнатий ревностно и не жалея сил трудился на ниве Христовой.
В 106 году император Троян по случаю победы над скифами прика​зал повсеместно приносить жертвы языческим богам, а христиан, отка​зывающихся поклониться идолам, убивать. Во время похода против ар​мян и парфян в 107 году император проходил через Антиохию. Здесь ему донесли, что епископ Игнатий открыто проповедует Христа, учит презирать богатство, вести добродетельную жизнь. В это время святи​тель Игнатий явился к императору, чтобы отвратить гонение на антиох-ских христиан. Настойчивые просьбы императора Трояна принести жертву языческим идолам были решительно отвергнуты святым Игна​тием. Тогда император решил отдать его на съедение зверям в Риме. Свя​титель Игнатий с радостью принял вынесенный ему приговор. Его го​товность к мученическому подвигу засвидетельствована очевидцами, сопровождавшими святого Игнатия из Антиохии в Рим.
В день языческого праздника 20 декабря 107 года святого Игнатия вывели на арену цирка и выпустили львов. Предание повествует, что, идя на казнь, святой Игнатий непрестанно повторял Имя Иисуса Христа. (27,404-406)
Плотские не могут делать духовного, ни духовные — плотского, подобно как и вера — дел, свойственных неверию, и неверие — дел веры. (21,105)

Нет ничего лучше мира, ибо им уничтожается всякая брань не​бесных и земных духов. (21,107)

54

Вера — начало, а любовь — конец, обе же в соединении суть дело Божие; все прочее, относящееся к добродетели, от них происходит. Никто исповедующий веру не грешит, и никто стяжавший любовь не ненавидит. (21,107)

Не всякая рана врачуется одним и тем же пластырем. (21,141) в

Лучше молчать и быть, нежели говорить и не быть. Хорошее дело / учить, если тот, кто учит, и творит. (21,107)

Ничто не скрыто от Господа, напротив, и тайны наши близки к Нему. Поэтому будем все делать так, как бы Он Сам был в нас, чтобы мы были Его храмами, а Он был в нас Богом нашим. (21,108)

Укрепляйтесь в единомыслии с Богом, имея неразделенный дух, который есть Иисус Христос. (21,116)

Где разделение и гнев, там Бог не бывает. (21,131)

ЕРМ (пастырь Ерма) (ум. ок. 100)
Ерм (пастырь Ерма) был родом грек, но жил в Риме. Он был в супру​жестве с язычницей, но которая, как он надеялся, была сестрою его в Господе. До обращения своего Ерм подвергался падениям: по излишней родительской любви дозволил детям предаваться порокам и наказан был поведением их; супруга заставляла терпеть неприятности; таким обра​зом, за грехи домашних Господь послал на него тяжелое испытание — из богача он стал бедным. Но, наказуя, Господь вместе и миловал его — на время покаяния поручил его особенному хранению Ангела. И этот Ангел, явившись ему в виде Пастыря, преподал ему наставления в жиз​ни. Наставления эти не только сам Ерм выполнял заботливо, но, по воле того же Ангела, предлагал их и другим. Время кончины святого Ерма доподлинно неизвестно, но, вероятно, она последовала около 100 года. (96,31)
Итак, облекись в радость — средоточие божественных наслаж​дений; вкушай ее отраду. Ибо всякий человек в радости творит доб​рое и мыслит справедливое, бросая себе под ноги уныние. Пребыва​ющий в унынии, напротив, вечно творит злое, опечаливая Духа Свя​того, данного людям как радость; затем... он совершает нечестие, не молясь Господу... ведь молитва унылого не имеет силы вознестись к престолу Божию... Примешиваясь к молитве, уныние не дает ей под​няться — подобно тому как подмешанный к вину уксус лишает его вкуса... Итак, очисти сердце твое от злого уныния, и будешь жить для Бога. Те будут жить для Бога, кто совлечется уныния и облачится в радость. (95,163)

Однажды, когда я, прогуливаясь по полю, увидел вяз и виноград ное дерево и размышлял о плодах их, явился пастырь мне и сказал:

— Что ты думаешь об этом виноградном дереве и вязе?

— Думаю, как они пригодны друг для друга.

56

И сказал он мне:

— Эти два дерева представляют рабам Божиим глубокий смысл. Виноградное дерево имеет плод, а вяз — дерево бесплодное; но это виноградное дерево не может приносить обильного плода, если не будет опираться на вяз. Ибо лежа на земле оно дает гнилой плод; но если виноградная лоза будет висеть на вязе, то дает плод и за себя и за вяз. Итак, видишь, что вяз дает плод не меньший, даже гораздо боль​ший, чем виноградная лоза, потому что виноградная лоза, будучи подвешена на вязе, дает плод и обильный и хороший; но лежа на зем​ле, дает плод плохой и малый. Это служит притчей для рабов Божи-их, для бедного и богатого.

— Каким образом, — спрашиваю, — объясни мне.

· Богатый имеет много сокровищ, но беден для Господа; развле​каемый своими богатствами, он очень мало молится Господу, и если имеет какую молитву, то слабую и не имеющую силы. Но когда бога​тый подает бедному то, в чем тот нуждается, то бедный молит Госпо​да за богатого, и Бог подает богатому все блага; потому что бедный богат в молитве, и молитва его имеет великую силу перед Господом. Богатый подает бедному, веруя, что ему внимает Господь, и охотно и без сомнения подает ему все, заботясь, чтобы у него не было в чем-нибудь недостатка. Бедный благодарит Бога за богатого, дающего ему. Тот и другой делают дело. Так люди думают, что вяз не дает пло​да — не знают они и не понимают того, что во время засухи вяз, имея в себе влагу, питает виноградную лозу, а виноградная лоза, имея по​стоянную влагу, дает двойной плод, и за себя и за вяз. Так и бедные, моля Господа за богатых, бывают услышаны, и умножают богатства их, а богатые, помогая бедным, ободряют их души. Те и другие уча​ствуют в добром деле. Итак, кто поступает таким образом, не будет оставлен Господом, но будет вписан в книге жизни. Блаженны те, которые, имея богатство, чувствуют, что они обогащаются от Госпо​да, ибо кто почувствует это, тот может делать нечто доброе. (21,207)

ФЕОФИЛ АНТИОХСКИЙ (II в.)
Феофил родился на берегах Евфрата в семье язычников. Он полу​чил глубокое эллинское воспитание и образование. После долгих иска​ний он открыл для себя Библию и стал христианином в зрелом возрас​те, а затем, согласно «Церковной истории» Евсевия, шестым епископом Антиохии. Из написанного Феофилом сохранилась только сочиненная позже 180 года апология, представляющая собой диалог с другом-языч​ником: «Три книги к Автолику». Здесь впервые мы встречаемся с темой человека как «образа Божия», важность которой для последующей свя-тоотеческой духовности трудно переоценить. (95,373)
Все имеют глаза, но у иных они покрыты мраком и не видят сол​нечного света. И хотя слепые не видят, свет солнечный все-таки су​ществует и светит, а слепые пусть жалуются на самих себя и на свои глаза. Так и у тебя, мой друг, очи твоей души помрачены грехами и злыми делами твоими. Человек должен иметь душу чистую, как блес​тящее зеркало. Когда на зеркале есть ржавчина, то не может быть видимо в зеркале лицо человеческое: так и человек, когда в нем есть грех, не может созерцать Бога. (21,459)

Как душа у человека, невидима и незрима для людей, познается через движения тела, так и Бога нельзя видеть очами человечески​ми, но Он созерцается и познается из Его провидений и действий. Ибо кто увидит корабль в море, снаряженный и идущий к берегу, не​пременно заключит, что есть на нем кормчий, управляющий его дви​жением; так точно должно думать, что есть Бог Правитель вселен​ной, хотя Он и невидим плотскими глазами по его бесконечности.

Если человек не может взглянуть на солнце — это весьма малое в сравнении с Вселенной тело — по чрезмерному его жару и силе, то не меньше ли еще смертный человек может видеть неизреченную славу Бога? (21,460)

58

Когда отложишь смертное и облечешься в бессмертное, тогда узришь Бога, как следует. (21,4б2)

Какой земледелец может получить жатву, если прежде не вверит земле семена? Кто может переплыть море, если прежде не доверит​ся кораблю и кормчему? Какой больной может излечиться, если прежде не доверится врачу? Какое искусство или знание можно изу​чить, если прежде не отдадим себя и не доверимся учителю? Итак, земледелец верит земле, плаватель — кораблю, больной — врачу, а ты не хочешь довериться Богу, имея от Него столько залогов! (21,463)

Язычник спрашивает святого Феофила:
— Покажи мне своего Бога.

— Покажи мне твоего человека — и я покажу моего Бога. Пока​жи, что очи души твоей видят и уши сердца твоего слышат, — отве​чает тот. (96,70)

Бог видим только для тех, которые могут видеть Его, то есть у ко​торых очи душевные открыты. Все имеют глаза, но у некоторых они так помрачены, что не могут видеть света солнечного: тьма не менее солнца не теряет блеска своего от того, что слепые не видят... Если в человеке обитает грех, он не может созерцать Бога. (96,70)

Может быть, кто-нибудь спросит: смертным ли сотворен чело​век? Нет! Что же — бессмертным? И того не утверждаем... Если бы Бог сотворил человека бессмертным, то сотворил бы его богом. И опять, если бы сотворил его смертным, сам Бог был бы виновником смер​ти его. Поэтому Бог сотворил человека способным к тому и другому, чтобы он сам стремился к бессмертию, сохраняя заповедь Божию. (96,71)

БЛАЖЕННЫЙ АВГУСТИН (Августин Иппонский) (354-430)
Блаженный Августин родился в Африке, в городе Тагасте. Воспиты​вала его мать, благочестивая христианка Моника. Образование он по​лучил в Карфагене. В качестве преподавателя риторики Августин при​был в Медиолан в период епископства святителя Амвросия (ум. 397). Под руководством святителя Амвросия изучил Священное Писание. Слово Божие произвело в его душе коренной перелом — он принял святое Крещение, раздал все свое имущество бедным и постригся в иночес​кий чин.
В 391 году епископ Иппонийский Валерий посвятил святого Авгус​тина в сан пресвитера, а в 395 году — в сан епископа и назначил викари​ем Иппонийской кафедры. После смерти епископа Валерия святитель Августин занял его место.
Блаженным Августином написано много творений (по удостовере​нию ученика и жизнеописателя его Пассидия, число их доходит до 1030). (37,443-444)
Как бы ни были безобразны и отвратительны грехи, привычка делает их маловажными. (17,22)

Есть весьма великое различие в том, как пользуются люди тем, что называется счастьем, или тем, что — несчастьем. Ибо добрый ни временными благами не превозносится, ни временным злом не со​крушается; а злой потому и казнится этого рода несчастьем, что от счастья портится. (25,13)

Как в одном и том же огне золото блестит, а солома дымит; и в одной и той же молотилке стебли изламываются, а зерна очищают​ся; и отстой масляный не смешивается с маслом оттого только, что выдавливается одною и тою же тяжестью пресса, — так одна и та же,

60

обрушивающаяся бедствиями, сила добрых испытывает, очищает, отцеживает, а злых — обнаруживает, пустошит, искореняет. Поэто​му, терпя одно и то же бедствие, злые клянут и хулят Бога, а добрые молятся Ему и хвалят Его. Важность не в том, каково то, что терпят, а только в том, каков тот, кто терпит, ибо одинаковым движением взболтанные — навоз воняет невыносимо, а благовоние пахнет при​ятно. (25,13)

Если бы два безумца, вознамерившись посмотреть на восход сол​нца, принялись спорить о месте восхода и способах его созерцания, а затем превратили спор в ссору, начали потасовку и в пылу драки выцарапали друг другу глаза, то уже не было бы вопроса о созерца​нии утренней зари...

Если мы хотим созерцать Бога, очистим сердце свое верой, ис​целим его миром, ибо порыв, влекущий нас к взаимной любви, есть уже дар Того, к Кому обращены наши взоры. (95,151)

Если кто воздерживается от обличения и обуздания поступаю​щих дурно потому, что ищет более удобного для того времени, или потому, что боится за них же самих, чтобы не сделались от этого еще худшими, или не воспрепятствовали научить доброй и справедли​вой жизни других слабых, не произвели на них дурного влияния и не отвратили от веры, то в этом обнаруживается не жадность, а муд​рое правило любви. (25,15)

Конец жизни как из жизни долгой, так и из короткой делает одно /' и то же. Одно не лучше, а другое не хуже, или одно не больше и дру- // гое не меньше, как скоро и то и другое одинаково уже не существует. И что за важность, каким родом смерти оканчивается эта жизнь, как скоро тот, для кого она оканчивается, не вынужден будет умирать ® снова? А если каждому из смертных при ежедневных случайностях этой жизни угрожают некоторым образом бесчисленные виды смер​ти, пока остается неизвестным, какой именно из них постигнет его, — то скажи на милость, не лучше ли испытать один из них, умер​ши, чем бояться всех, продолжая жить? (25,21)

61

Та смерть не должна считаться злою, которой предшествовала жизнь добрая. Смерть делает злою только то, что следует за смертью. Поэтому, кому предстоит необходимость умереть, те не должны мно​го заботиться о том, что случится с ними такое, от чего они умрут; а должны заботиться о том, куда, умирая, они вынуждены будут идти. (25,22)
Целомудрие составляет душевную добродетель и имеет спутни​ком своим мужество, которое ставит своим правилом скорее пере​носить какое бы то ни было зло, чем злу сочувствовать. (25,31)
Если наиболее слабым считается тот ум, который не в состоянии бывает перенести или грубого рабства, коему подвергается его тело, или невежественного мнения толпы, то наиболее великим по спра​ведливости должен быть назван дух, который в состоянии скорее вынести бедственную жизнь, чем бежать от нее, и который, в состо​янии чистоты и безупречности совести, презирает людское мнение, в особенности мнение толпы, по большей части исполненное заб​луждения. (25,40)
Мой Бог везде, всюду весь и нигде не заключен, может тайно при​сутствовать и отсутствовать, не удалившись; когда Он подвергает меня несчастьям, то или мои заслуги испытывает, или грехи очища​ет и приготовляет мне вечную награду за благочестиво перенесен​ные мною временные несчастья. (25,52)
Если бы свойственный человеку слабый смысл не осмеливался противиться очевидной истине, а подчинял свою немощь спаситель​ному учению как врачеванию, пока не исцелит его божественная помощь, получаемая от благочестивой веры, то людям здравомыс​лящим и выражающим свои мнения с достаточной ясностью не было бы нужды много говорить для доказательства ошибочности того или другого ложно составившегося представления. Но преимуществен​ная и наиболее отвратительная болезнь глупых душ в настоящее вре-
62

мя состоит в том, что свои неразумные движения они защищают как сам разум и саму истину, даже после вполне ясного доказательства, насколько такое может быть представлено одним человеком друго​му, — защищают или по крайней слепоте, вследствие которой не ви​дят и очевидного, или по крайне упорному упрямству, вследствие которого не признают и того, что видят. (25,61)
Счастливыми как нас, так и детей наших делают не богатства, которые по смерти нашей могут перейти во владение таких людей, которых мы не знаем, или таких, которым мы не желаем. Счастливы​ми делает Бог, который есть истинное богатство душ. (25,276)
В человеке, имеющем добродетели, великою добродетелью яв​ляется презрение к славе; потому что презрение его ведомо Богу, но от человеческого суда скрыто. (25,282)
Имеющий добродетели от Духа Божия справедлив до такой сте​пени, что любит даже самих врагов, и любит так, что желает, чтобы его ненавистники и хулители исправились и были вместе с ним уча​стниками не земного, а небесного отечества. В хвалителях же своих, хотя и уважает то, что его хвалят, уважает то, что его любят; и не же​лает обманывать хвалящих, чтобы не обмануть любящих; и поэтому горячо настаивает, чтобы похвалы воздавались Тому, от Кого полу​чает человек то, что в нем по справедливости заслуживает похвалы. А тот, кто, презирая славу, жадно стремится к господству, тот пре​восходит и зверей как в лютости, так и в неумеренности. (25,282)
Тот, кто верует и возлагает надежду на Бога, которого любит, в силу истинного благочестия большее внимание обращает на то, чем он не нравится себе, чем на то, что в нем есть такое, что приятно не столько для него самого, сколько для истины; да и то самое, чем он и может быть приятен, приписывает исключительно милосердию Бо-жию, которому боится не угодить; за одно, что он исправил в себе, он приносит благодарения, о другом, что ему предстоит исправить, молится. (25,286)
63

Терпение Божие призывает к покаянию злых, как бич Божий учит терпению добрых. (34,12)

Обрати внимание на то, случается ли с верными и благочести​выми какое-либо зло, которое не обратилось бы для них в добро? (34,17)

Истинная религия повелевает нам подавлять в себе всякое вол​нение сердца и колебание ума, всякую сумятицу и бурю душевную. (35,35)

Мы разъединяемся (с Богом) не потому, что живем на земле по условиям телесной жизни, а потому, что сердце наше привязано к нечистоте земной. (35,54)

Дела же милосердия совершаются не иначе как ради того, чтобы мы освободились от злополучия и через то были блаженными. (35,114)

Если кто стремится достигнуть куда-нибудь и целью, к которой стремится, посредствует путь, то существует и надежда на достиже​ние цели. А если пути нет или путь, которым должно идти, неизвес​тен, то что пользы знать, куда следует идти? (35,176)

Не тот человек по справедливости называется добрым, который знает, что такое добро, а тот, который любит. (35,220)

Корыстолюбие — порок не золота, а человека, имеющего пре​вратную любовь к золоту, оставившего правду, которую он должен бы ценить несравненно выше золота. Так же точно невоздержание есть порок не красивых и привлекательных тел, а души, которая име-
64

ет превратную любовь к телесным наслаждениям, презрев воздер​жание, через которое мы духовно соединяемся с тем, что, оставаясь , неизменным, более прекрасно и привлекательно. И тщеславие есть— & порок не похвалы человеческой, а души, которая имеет превратную любовь к похвалам со стороны людей, пренебрегши свидетельством своей души. Равным образом и гордость есть порок не дающего власть и не самой власти, а души, которая имеет превратную любовь к своей власти, презрев более справедливую власть сильнейшего. Поэтому кто имеет превратную любовь к благу какой-либо приро​ды, тот, хотя бы и достиг его, делается сам злым при обладании бла​гом и несчастным, как лишившийся лучшего блага. (35,247)

Под управлением божественного провидения ничто не прохо​дит без причины, хотя бы самая причина укрывалась от нас. (35,285)

Не тем человек сделался похожим на диавола, что имеет плоть, которой диавол не имеет, а тем, что живет сам по себе, то есть по человеку. Ибо и диавол захотел жить сам по себе, когда не устоял во истине; так что стал говорить ложь от своих, а не от Божиих. (36,7)

Кто природу души представляет высочайшим добром, а приро​ду плоти считает злом, тот в существе дела и к душе стремится плот​ски, и плотски же избегает плоти: потому что представления подоб​ного рода основаны у него на суетности человеческой, а не на исти​не божественной. (36,10)

Есть нечто в смирении, что удивительным образом возвышает сердце; и есть нечто в превозношении, что унижает сердце. (36,35)

Не сокрушит того никакое бедствие, кому не вредит никакое сча​стье. (44,93)

Человек до тех пор не будет иметь конца своим заботам, пока не возлюбит того блага, которое не может быть у него отнято. (44,99)

65

Великое зло для человека, что он хочет наслаждаться предмета​ми, которыми нужно только пользоваться, и, наоборот, хочет пользо​ваться теми, какими бы должен наслаждаться. (44,99)

Желание видения: Вера.

Желание обладания: Надежда.

Желание любви: Милосердие.

Ожиданием Бог увеличивает желание.

Желание — углубляет души.

Углубляя — делает их более способными к восприятию. (95,25)

ИОАНН ЗЛАТОУСТ (347-407)
Святитель Иоанн Златоуст, архиепископ Константинопольский, родился в Антиохии около 347 года в семье военачальника. Его отец Секунд умер вскоре после рождения сына. Мать святого Иоанна, Анфу-са, оставшись в двадцать лет вдовой, не стала более выходить замуж и отдала все силы воспитанию сына в правилах христианского благочес​тия. Юноша учился у лучших философов и риторов. Но, пренебрегая суетными знаниями, будущий святитель рано обратился к углубленно​му изучению Священного Писания и молитвенному созерцанию. Свя​титель Мелетий, епископ Антиохский, полюбивший Иоанна, как сына, наставил его в вере и в 367 году крестил. Через три года Иоанн был по​ставлен чтецом. После того как святитель Мелетий был отправлен в ссыл​ку императором Валентом в 372 году, Иоанн учился у опытных настав​ников подвижнической жизни. Когда скончалась мать Иоанна, он при​нял иночество, которое называл «истинной философией». В 381 году святой Мелетий Антиохский посвятил его в диакона.
В 386 году святой Иоанн был хиротонисан Антиохским Флавином в пресвитера. На него возложили обязанность проповедовать Слово Бо-жие. Святой Иоанн оказался блестящим проповедником и за редкий дар боговдохновенного слова получил от паствы имя Златоуст. Двенадцать лет святой, при стечении толп народа, обычно дважды в неделю, а иног​да — каждодневно, проповедовал в храме, глубоко потрясая сердца слуу шателей.
В 397 году Святой Иоанн Златоуст был поставлен на Константино​польскую кафедру. Распущенность столичных нравов, особенно импе​раторского двора, нашла в лице святителя нелицеприятного обличите​ля. За это он дважды был сослан в ссылку и в 407 году в ссылке умер.
Святой Иоанн Златоуст оставил после себя огромное количество своих литературных трудов. (27,273-276)
Начни отдавать неимущим — что тебе не нужно, что у тебя валя​ется. Потом будешь в состоянии давать и больше и даже с лишением себя, а наконец, уже готов будешь отдать и все, что имеешь. (7,231)

67

Смирение происходит от терпения, без него невозможно спас​тись. (10,154)

<s Бог дал тебе богатство с тем, чтобы ты им купил небо. (44,116)

" Тот наиболее знает самого себя, кто считает себя за ничто. (44,161)

Как художник золотых вещей, бросая в горнило золото, оставля​ет его плавиться в огне до тех пор, пока не увидит, что оно сделалось чистейшим, так точно и Бог попускает душам людей искушаться бед​ствиями до тех пор, пока от этого искушения не приобретут вели​кой пользы...

Если художник золотых вещей знает, сколько времени нужно держать золото в печи и когда вынимать его оттуда, и не допускает оставаться ему в огне до того, чтобы оно испортилось и перегорело, тем более знает это Бог, и когда Он видит, что мы сделались более чистыми, то избавляет от искушений, чтобы от избытка бедствий мы не преткнулись и не пали. Не будем же роптать и малодушничать, если случится что-нибудь неожиданное, но представим Знающему это с точностью очищать нашу душу до тех пор, пока Он хочет; ибо Он делает это с пользою и для блага искушаемых.

Что бывает с золотом, прошедшим многократно через печь, то же самое обыкновенно бывает и с золотыми душами под влиянием испытаний. Вещество золота, пробыв в огне столько времени, сколь​ко нужно по требованию техники, становится от действия его го​раздо чище и блистательнее — и люди с душою, подобной золоту, пройдя горнило непрерывных испытаний, делаются несравненно блистательнее и драгоценнее всякого золота. (12,18)

Если хочешь узнать истину о себе, ищи ее у врагов — они тебе скажут. (7,220)

Как приобрести страх Божий? Что ни делаешь, думай о присут​ствии Божием, и никогда не предашься греху. (10,56)

68

Если правящий колесницей нетрезв, то и колесница несется бес​порядочно; а колесница и правящий ею то же, что наше тело и душа;у Если душа омрачена, то и тело погрязает в нечистоте. Пока правя​щий колесницей стоит твердо, до тех пор и колесница бежит хоро​шо; но когда он теряет силы и не может править вожжами, тогда и сама колесница является в самом худшем положении. Так бывает и с человеком. Пока душа трезва и бодра, до тех пор и само тело пребы​вает в чистоте; а когда душа омрачена, тогда и само тело погрязает в нечистоте и сладострастии. (8,20)

Добрую породу дерева мы узнаем не по листьям, а по плодам. (8,28)

Стыдись грешить, но не стыдись каяться. (8,111)

Как ночью для наших глаз все равно, дерево ли, или свинец, же​лезо, серебро, или золото, или драгоценный камень, потому что для различения этих предметов недостает света, — так и человек, нечис​тую жизнь ведущий, не постигает ни доблести целомудрия, ни кра​соты любомудрия. Ибо в тьме и драгоценные камни не обнаружива​ют своей красоты — не сами по себе, но по незнанию тех, кто смот​рит. (12,24)

Полезное мы найдем для себя тогда, когда будем искать пользу для ближнего. (10,151)
Хороший кормчий не зевает во время тишины, но не смущается и в бурю. (12,19)

Господь любит нас больше, чем мы самих себя. (10,151)
Переносить обиды есть высшая добродетель, нежели быть пра​ведным. (10,151)
69

Избирать лучшее, желать, стараться, предпринимать всякий труд — это зависит от нашей воли; а доводить свои желания до кон​ца, не допуская падений, и достигать успеха в делах — это зависит от высшей благодати. (12,30)

у Все для родителей должно быть второстепенным в сравнении с заботой о воспитании детей. (10,151)

Конец жизни имеет такую же силу для отзываемого в будущую жизнь, как и кончина мира. (10,151)
Бог требует (от молящегося) не красоты речи и не слов изыскан​ных, но красоты души; и когда она будет говорить угодное Ему, то получит все. (12,31)
Любовь к врагам — величайший выкуп грехов наших. (10,151)

Птицу словить нелегко, пока она летает высоко в воздухе; так и ты до тех пор, пока будешь стремиться к горнему, не легко будешь уловлен сетью или другой какой-то хитростью. (12,28)

Помнить обиду значит быть побежденному злом. (10,15 2)

Подвиг никакой не может быть великим, если он не приносит пользы другим. (10,15 3)
Как дети прикрывают сеть землею, так и дьявол грехи — житей​скими удовольствиями. (12,27)

Похвала самого себя противна другим. (10,153)

70

Бывает богатый, который похищает чужое, и бывает богатый, который отдает бедным свое; тот богатеет собирая, а этот — расто​чая; тот засевает землю, а этот возделывает небо; сколько небо луч​ше земли, столько стяжания первого хуже стяжаний последнего; этот пользуется любовью бесчисленного множества людей, а тот осуж​дается всеми; и что поистине удивительно — хищника и корысто​любца ненавидят не только обиженные им, но и те, которые не по​терпели от него никакого зла, но только сожалеют о потерпевших; а милосердного любят не только облагодетельствованные им, но и те, которые не получили от него благодеяния. Так, братие, добродетель лучше порока. Порок делает для человека врагами и тех, которые не обижены им, а милосердие приобретает любовь и от тех, которые не получили благодеяний. (12,12)

Лучше ничего не делать, чем делать с ропотом. (10,15 3)

Тот только и знает себя наилучшим образом, кто думает о себе, что он ничто. (11,20)

Наилучшее средство сохранить благотворительность к себе бла​годетеля есть памятование о благодеянии и благодарение непре​станное. (11,236)

Не тот верующий, кто верит всему, но кто верует Богу, тот только и есть и называется таким. (12,9)

Где вера, там и сила; а где неверие, там немощь. (12,9)

Взошедший на высоту не станет дивиться житейскому. Когда взойдем мы на вершину горы, нам представляется малым и город, и стены; а люди, двигающиеся по земле, кажутся как муравьи. Так, ког​да и ты взойдешь к высоким помыслам любомудрия, ничего на зем​ле не в состоянии будет поразить тебя. (12,28)

71

Как торговцы отвергают подложную и поддельную монету, а на​стоящую и истинную принимают, отличая поддельную от подлин​ной, так поступай и ты; не всякое слово принимай, но неправильное и плохое отвергай от себя, а здравое и спасительное слагай в душе. (12,30)

Не даем ли мы в себе дорогу злым духам, когда страстно желаем земного, когда перегибаемся перед желаниями временного? (15,29)

Как дерево крепкое, весьма глубоко впустившее корни в землю и обхватившее недра ее, противостоит всякому порыву ветра, а дере​во, держащееся на поверхности, колеблется при малом дуновении ветра, вырывается с корнем и падает на землю, — точно так и молит​вы, исходящие из недр души и имеющие корень в глубине ее, оста​ются крепкими и неослабными и не колеблются, хотя бы приступи​ли бесчисленные помыслы и все полчище дьявола; а молитвы, исхо​дящие из рта и с языка, но не происходящие из глубины души, не могут даже взойти к Богу по беспечности молящегося, потому что малейший стук возмущает его и всякий шум отвлекает его от молит​вы: уста издают звук, но сердце пусто и ум не занят. (12,33)

Как от бездействия рождается леность, так и от упражнения по​является усердие. (12,37)

Если имеешь сказать что-нибудь полезное, то раскрой уста; если же нет ничего необходимого, то молчи, ибо это лучше. (12,45)

Как нет никакой пользы от дома, города, стен, дверей, ворот, если при них нет стражей и людей, знающих, когда необходимо запирать их и когда отворять; так не будет пользы и от языка и уст, если разум не будет приставлен открывать и закрывать их с точностью и вели​кой осмотрительностью и знать, что нужно произносить и что дер​жать внутри. (12,46)

72

Будем воздерживаться от пьянства, но не говорю: будем воздер​живаться от вина, но будем воздерживаться от пьянства. Не от вина происходит пьянство, ибо вино есть создание Божие, а создание Божие не причиняет ничего плохого, — но порочная воля произво​дит пьянство. (12,49)

Испытание потому и приходит, что не бывает ожидания. Ибо если бы последнее исправляло человека, то в первом не было бы нуж​ды. (12,54)

Доброта к ближнему есть великая очистительная жертва за гре​хи. (12,60)

Не столько приносит нам пользы молитва за друзей, сколько за врагов. (12,60)

Кто строго исследует чужие проступки, тот не получит никакого / снисхождения к своим собственным. (12,65)

Грешить — зло; но еще более тягчайшее зло — отпираться после совершения греха. (12,71)

Дела родителей суть как бы книги, с которых дети прежде всего о научаются. (4 3,71)

Мы мало должны думать об оскорблении, наносимом нами лю​дям, когда покорность им могла бы причинить оскорбление Богу. (44,10)

Те, которые хвалят нас, умножают в нас надменность, возбужда​ют гордость, тщеславие, беспечность и делают душу изнеженной и слабой. (46,24)

73

У христианина должно и слово, и даже время приносить душе прибыток и относиться к славе Божией, тем более, без пользы де​лать ничего не должно. (46,28)

Если будем воздерживаться от малых грехов, тогда никогда уже | не впадем в большие. (46,123)

Воздержание должно быть не только в пище, но и от всякой стра​сти, обнаруживаемой и языком, и рукой, и бесстыдным взором. (46,140)

Наша обязанность — всегда, всю нашу жизнь вести себя так, что​бы, когда станут звать нас из этой жизни, немедленно сказать: гото​во сердце наше. (44,53)

Что капля в сравнении с беспредельною пучиною, то настоящая | жизнь в сравнении с будущим. (44,53)

Как незасеянная и незасаженная земля производит траву сорную и негодную, так и душа, не упражняемая в добрых делах, а по приро​де своей непрестанно стремящаяся к деятельности, по необходимо​сти предается злым делам. (44,58)

Не тот убог, кто не имеет ничего, но кто много желает; равно бо​гат не тот, кто много имеет, но кто ничего не требует. (44,63)

Скорби — наша школа, где мы учимся. (44,67)

Не страшит тебя ни отец, ни учитель, ни начальник, ни законо​датель, ни судья? Не пристыжает тебя друг? Не исправляет тебя и со-
74

весть? Так приходит телесная болезнь и нередко исправляет все. (44,68)

Искушение не есть зло, но добро. Оно хороших делает еще луч​шими. Это горнило для очищения золота, это мельница для стира​ния жестких зерен пшеницы, это огонь, истребляющий волчцы и терния, чтобы сделать землю способною к принятию добрых семян. (44,77)

Если у тебя есть грехи, они легко испепелятся и истребятся скор​бью. Если же есть у тебя добродетель, от скорби она сделается свет​лее и блистательнее. (44,79)

Как богат не тот, кто во многом имеет нужду, но кто ни в чем не нуждается, — так и славен не тот, кто ищет славы, но кто презирает ее. (44,109)

Имеющий чистую совесть, хотя одет он в рубище, хотя борется с голодом, благодушнее живущих роскошно; но сознающий за собою плохое, хотя обложен кучами денег, беднее всех. (44,156)

ТЕРТУЛЛИАН (ок 115-ок. 225)

Первый из великих теологов и моралистов, писавших по латыни. Тертуллиан родился в Карфагене, в языческой семье; изучал право и ри​торику в Риме, где создал себе репутацию хорошего адвоката. В 193 году под впечатлением свидетельства христианских мучеников он обраща​ется в христианство и поселяется в Карфагене. Известно, что он испол​нял служение в христианской общине, но нельзя сказать с полной уве​ренностью, был ли он священником. В огромном городе, где сталкива​лись и смешивались всевозможные течения «новой религиозности», а само христианство оставалось текучим, Тертуллиан стремился точно очертить контуры христианской веры, защищая ее против язычников, иудеев, еретиков, гностиков... Он скончался в глубокой старости. (95,371)
Просить прощения — то же, что исповедать грехи и каяться. (15,307)

Когда случится нам что потерять и мы перенесем это с нетерпе​нием, то через это показываем, что мы не свободны еще от сребро​любия, потому что жалеем о том, что нам не принадлежит. (15,309)

Люди, не ведающие Бога, не могут знать ни дел Его, ни воли. (15,309)

Чем более грешник строг к самому себе, тем более Бог к нему снисходителен. (15,309)

Я утверждаю, что надлежит тщательно изучать волю Бога. (15,310)

76

Где нет страха, там нет исправления, а где нет исправления, по​каяние неизбежно является тщетным, ибо оно лишено плода, ради которого Его посадил Бог, то есть спасения человека. (20,307)

Не следует обращать внимания ни на неблагодарность людей, ведь она побуждает к раскаянию в добрых делах, ни на их благодар​ность, ведь расчет на нее не поощряет на добрые поступки. Ибо и то и другое суть вещи земные и преходящи. Что пользы, если ты тво​ришь добро благодарному? Или что за убыток — если неблагодар​ному? Должник за доброе дело — Бог, так и за злое, поскольку судья есть и воздаятель во всяком деле. (20,308)

Преждевременное получение чего-нибудь есть свойство дерзо​сти; оно наполняет просящего спесью и презрением к дающему. По​этому оно нередко вводит в заблуждение, так как обещает прежде должного, вследствие чего дающий всегда оказывается оскорблен​ным. (20,313)

Исповедание грехов настолько их уменьшает, насколько при​творство их увеличивает. Ибо исповедник свидетельствует о жела​нии исправиться, а притворство говорит об упорстве. (20,313)

@ Насколько ты не щадишь себя, настолько, верь, тебя пощадит Бог. (20,316)

Тело не может радоваться при страдании одного из членов; оно неизбежно страдает целиком и содействует исцелению. (20,317)

Из нарушения заповеди, как из источника, берет начало суд, из уступки искушению — грех. (20,324)

Зло есть неспособность переносить добро. Человек нескромный не терпит скромности, непорядочный — порядочности, нечести-
77

вый — благочестия и неспокойный — покоя. Чтобы стать злым, нуж​но перестать терпеть добро. (20,324)

Кто не может вытерпеть ущерба, тот прямо грешит против Бога, предпочитая земное небесному, ибо дух, который он получил от Бога, растрачивает ради мирских вещей. (20,326)

Претерпевание ущерба есть упражнение, которое поучает нас дарить и отдавать. Кто не боится потерять, тот не жалеет отдавать. (20,326)

Всякая обида, причиненная языком или рукой, наталкиваясь на терпение, находит тот же конец, что и стрела, выпущенная и врезав​шаяся в скалу высочайшей крепости. Она падает тут же, не достиг​нув цели, или, порой, отскочив, поражает того, кто ее послал. Ведь тебя обижают для того, чтобы причинить тебе боль, поскольку удо​вольствие обидчика состоит в страдании обиженного. Следователь​но, раз ты лишаешь его удовольствия отсутствием страдания, то он неизбежно начнет страдать сам, не достигнув своей цели. (20,327)

Не станет судить других только тот, кто имеет терпение не защи​щаться. (20,328)

Кто же осуждает, чтобы прощать? Но если и простит, то все рав​но затаит в глубине души нетерпеливое желание осудить и тем са​мым присвоить себе честь единства Судьи, то есть Бога. (20,328)

Никто не станет веселиться в несчастье, если прежде не научит​ся его презирать. Никто не сможет и презирать, если не обретет тер​пение. (20,329)

НИЛ СИНАЙСКИЙ (ум. ок. 430)
Нил Синайский происходил из знатного рода и был префектом в Константинополе. Женившись, он имел двоих детей. Вскоре явилось у него желание для спасения души разлучиться с женою, раздать имуще​ство бедным и поселиться в пустыне, вдали от мира и его соблазнов. Тогда жена с дочерью поступила в один из женских египетских монастырей, а сам он с сыном удалился на Синай и, поселившись в пещере, проводил строго подвижническую жизнь. Святой Нил был подвижник учительный. Он мудро поучал всех приходивших к нему.
Святой Нил Синайский умер в глубокой старости около 430 года. (86,570)
Во всех делах своих, как светильником, пользуйся руководством совести. (11,250)

Молитва смиренного преклоняет Бога, а прошение гордого ос​корбляет Его. Слово смиренного — смягчающая мазь душе, а слово гордого — исполнено кичения. (13,79)

Терпи скорби, потому что в них, как розы в тернах, зарождаются и созревают добродетели. (13,120)

Блажен ум, который во время молитвы хранит совершенную без​образность или безмечтание. (45,387)

Будем внимать себе — тогда не станем осуждать других, ибо в нас самих много такого, за что осуждаем других. (13,209)

79

Благочестив не тот, кто многим оказывает милость, но тот, кто никого не обижает. (13,346)

Занимающийся пустыми размышлениями ум далек от Бога. (18,108)

Ум, сосредотачиваясь в самом себе, видит уже не что-то чувствен​ное или рассудочное, но обнаженные умные смыслы и божествен​ные воссияния, льющиеся миром и радостью. (18,103)

Многие уступают страстям больше в помыслах, чем в действиях, невидимо с ними соглашаясь и ими услаждаясь. Внутренне они пад​шие, хотя видимых падений за ними не водится... Истина противо​речит почтенной наружности и заставляет совесть справедливо сты​диться. Такой чем отличается от гроба... Сердце же, исполненное срамных положений, всегда внушает омерзение, будучи зловоннее гниющего тела. (19,149)

Демоны воюют с душою помыслами. (19,154)

Подвизайся ум свой во время молитвы соделывать глухим и не​мым, и будешь тогда иметь возможность молиться, какдолжно. (45,386)

r-s, Матерью пороков признавай леность, потому что блага, какие име-'""' ешь, расхищает, а каких не имеешь, не допускает приобрести. (44,58)

В терпении упражняйся и прежде нужды, чтобы в нужде все ору​жие его найти готовым. (44,84)

Не только между людьми необходимо искать союза и мира, айв теле своем, и в духе своем, и в душе своей. (44,161)
Познай, что ты согрешил, и загладишь грехи свои. (44,182)

ГРИГОРИЙ ЧУДОТВОРЕЦ (ум. ок. 266-270)
Святитель Григорий Чудотворец, епископ Неокесарийский, родил​ся в городе Неокесарии (север Малой Азии) в языческой семье. Получив прекрасное образование, он с юности стремился к Истине, но мыслите​ли древности не могли утолить его жажды познания. Истина открылась ему лишь в Святом Евангелии, и юноша стал христианином.
Для продолжения образования святой Григорий отправился в Алек​сандрию, знаменитый тогда центр языческой и христианской ученос​ти. Святой Григорий стал учеником Оригена. Восемь лет учился святой Григорий у пресвитера Оригена и принял от него Крещение.
Вернувшись в Неокесарию, святой удалился в пустыню, где в посте и молитве стяжал высокое духовное совершенство и благодатные дары ; прозорливости и пророчества.
Через некоторое время святой Григорий был рукоположен в сан епископа Неокесарийского.
Когда начались гонения на христиан при императоре Декии, святи​тель Григорий увел свою паству на отдаленную гору. Один язычник, знав​ший местопребывание христиан, указал его гонителям. Воины окружи​ли гору. Святитель вышел на открытое место, поднял руки к небу и, по​велев своему диакону поступить также, начал молиться. Воины обыскали всю гору, прошли несколько раз мимо молящихся и, не увидев их, вер​нулись назад. Они рассказали в городе, что на этой горе спрятаться не​где: там никого нет, стоят лишь два дерева недалеко друг от друга. Донос​чик был потрясен чудом, раскаялся и стал ревностным христианином.
После прекращения гонений святитель Григорий вернулся в Нео​кесарию.
Умер святой Григорий Чудотворец около 266-270 года. Перед его кончиной в городе оставалось только 17 язычников. А когда святитель вступал на кафедру, в городе было только 17 христиан. (27,289-291)
Никто пусть не обольщает себя даже под тем предлогом, что он нашел; ибо непозволительно, чтобы даже нашедший получал ко-рысть. (38,60)

81

Во время мира непозволительно искать выгоды от брата или вра​га, который ведет жизнь беззаботную и изнеженную и не печется о своей собственности, то настолько больше в том случае, когда он находится в несчастье и убегает от врагов и по нужде оставляет соб​ственность. (38,60)

Бог не подпадает власти природы; но чего хочет Бог, то и есть природа. (38,199)

Честь, воздаваемая сущему Богу, безусловно есть честь и для са​мого чтущего; честь же, воздаваемая не сущему Богу, напротив, слу​жит бесчестием и для самого почитающего.

Если естество противодействует, то все тщетно. (38,199)

Когда чего просят уста молящегося, о том же помышляет и серд​це, тогда о чем бы ни просил человек, будет ему всякое дело от Бога;

ибо благодаря этому он показал, что и ни к какому ближнему он не имеет лицемерия, когда согласно с помышлениями сердца он и ус​тами говорит к ближнему. (38,206)

Лучше вера под открытым небом, чем пышное богопочитание, и трое собравшихся во имя Господа лучше многих отвергающих Бо​жество. (38,207)

Вот чего Бог требует от христиан: правой веры от души, истины от языка и чистоты от тела. (38,207)

МЕФОДИЙ (ум. 312)

Священномученик Мефодий жил в конце III века и был епископом в городе Пастаре, в Ликии. С молодых лет от отличался любовью к Богу и церкви, потому вступил в церковный клир и сделался пресвитером, а затем епископом. Он был очень ученым человеком. Он принял мучени​ческую смерть за веру Христову в 312 году. Святой Мефодий оставил много своих сочинений. (86,329)
Непостоянству жизни и человеческой быстрой изменчивости неведомо, как творится благо. К одному мы привыкли через опыт, а иное видели у страдающих. (39,306)

Неужели несправедливо считать себя подлежащим вечной смер​ти за сопротивление тому, что угодно Богу? (39,306)

Так корабельщик повинуется кормчему, и воин — воеводе, и вол идет под ярмо, и конь сдерживается уздою, и остальные животные, по положенному им закону, слушаются и повинуются тем, кому они поручены.

Как же их главе — человеку — не слушаться Бога? Он должен с радостью принимать небесное и старательно исполнять то, что при​казано, и радоваться повелению, как признанный достойным быть исполнителем Божия повеления.

А мы, будучи людьми и нося бренную тяжесть, объемлющую нас, при виде того, что красиво, радуемся тому, что служит только для наслаждения, считая это добром. Этому-то мы и радуемся, как какой-нибудь привлекательной красоте, думая, что только отсюда и полу​чим пользу. (39,306)

83

Избыток снеди и роскошное питание расслабляют человека, и они (люди), сделавшись более слабыми из-за избытка пищи, стано​вятся непригодными для исполнения Божиих повелений. (39,307)

Человек становится более сильным и крепким телесно посред​ством трудов, получая при этом от трудов и житейских скорбей и более здоровую душу. Так подается людям рассуждение, приготов​ляющее человеческий ум к чему-то высокому. (39,307)

Хотя зима для некоторых несносна, но она необходима для жиз​ни. Ведь она кормит их и орошает землю; опечалив человека суро​востью погоды, она вскоре показывает пользу и благодеяние изме​нением воздуха, благодаря чему земля, увенчавшись, приносит лю​дям многие и различные плоды. (39,309)

Многие избегают солнечного зноя, но ведь он заставляет созре​вать то, что является для нас пищей. Часто огорчают нас дожди, но они служат для орошения земли. Наступает перемена и для лета, и время приближается к зиме, так что осень сбором подов показывает результат взаимодействия обоих (зимы и лета). (39,309)

О человек — хотя бы ты был богатым, хотя бы бедным, хотя бы царем, — и ты не должен любить неизменного постоянства, но дол​жен удаляться от него. Смотри же и на другой мир, на великое мно​жество людей; тогда ты будешь видеть ясно и уразумеешь Премуд​рость (Промысел). (39,309)

Знай, человек если тебе кажется, что ты чего-нибудь лишаешься, то это не вечное, а временное, и было оно у тебя для употребления, а не собственностью.

А те, которые держатся за нынешнее, как вечное, не получают обоих: одного лишаются, а другое имеют лишь по видимости. Но одно исчезает, умирает, как тень, а другое пребывает вечно, как ис-
84

тинно сущее; из того же, что происходит с чем-либо, познается при​рода данной вещи. (39,311)

Земледелец не просит, чтобы семена проросли, прежде чем бу​дут запряжены волы и вспашут землю; но он тем более надеется на это после трудов. Если мы пойдем также к мореплавателям, то не так станем удивляться неискусному кормчему, как умелому и сохранив​шему корабль среди многих бурь. (39,316)

Тому, кто обличает, надлежит быть совершенно беспорочным. 9 Поэтому, о человек, переходи к обличению других, исследовав пер​воначально себя и стяжав познание о себе. (39,352)

ПЕТР ДАМАСКИН (VIII в.)

Ничего нетлучше, как познать свою немощность и неведение, и ничего нет хуже, как не сознавать этого. (11,20)

Многие молчат только устами и думают уже, что совершают че​рез это добродетель, тогда как тайно осуждают других в сердце. Та​кое молчание не только не полезно, но и вредит душе. (46,110)

ИОАНН КАССИАН (ок. 350 - ок. 435)

Иоанн Кассиан был, возможно, «скифом», родившимся в Добрудже (сегодня в Румынии). В равной степени владевший латинским и гречес​ким языками, он был основным связывающим звеном между западной и восточной частями христианского мира того времени.
Иоанн принял иночество в Вифлеемской обители, расположенной недалеко от того места, где родился Иисус Христос. После двухлетнего пребывания в обители в 390 году преподобный с духовным братом Гер-маном в течение семи лет путешествовал по Фиваиде и Скитской пус​тыне, черпая из духовного опыта многочисленных подвижников. Вер​нувшись в 397 году на короткое время в Вифлеем, духовные братья под​визались в полном уединении, а затем отправились в Константинополь, где слушали святого Иоанна Златоуста. В Константинополе преподоб​ный Кассиан принял сан диакона. В 405 году константинопольский клир направил преподобного в Рим к папе Иннокентию I во главе посольства.
В сан пресвитера преподобный Кассиан был посвящен у себя на родине. В Марселе он впервые в Галлии устроил два общежительных монастыря, мужской и женский, по уставу восточных обителей. По просьбе епископа Аптского Кастора преподобный Кассиан в 4 IP-419 годах написал 12 книг «О постановлениях киновий» палестинских и египетских и 10 бесед с пустынными отцами, чтобы дать соотечествен​никам образцы общежительных монастырей и познакомить их с духом подвижничества.
В 431 году святой Иоанн Кассиан написал свое последнее сочине​ние против Нестория, в котором собрал против ереси суждения многих восточных и западных учителей.
Святой Иоанн Кассиан Римлянин мирно умер в 435 году. (27,666-667)
Совершенное покаяние состоит в том, чтобы не делать более тех грехов, в которых каемся и в которых обличает нас совесть; доказа​тельством же удовлетворения за них с нашей стороны и их нам про​щения служит изгнание из сердец наших и самого сочувствия к ним. (13,59)

87

Не внешнего врага надобно бояться, враг наш заключен в нас са​мих. (13,296)

Есть три вида отрешения от мира: первое то, в коем телесно ос​тавляем все богатства и стяжания мира; второе то, в коем оставляем прежние нравы, пороки и страсти, как душевные, так и телесные; тре​тье то, в коем, отвлекая ум свой от всего настоящего и видимого, толь​ко будущее созерцаем и жаждем того, что невидимо. (19,150)

КЛИМЕНТ АЛЕКСАНДРИЙСКИЙ (140 - ок 220)
Первый христианский религиозный философ Тит Флавий Клеменс, сын родителей-язычников, долго путешествовал в поисках мудрости: он посетил Грецию, Сицилию (здесь он стал христианином), Малую Азию;
наконец Египет, где в Александрии познакомился с учением христиан​ского гностика Пантена. Климент сам становится духовным наставни​ком, предлагающим свое учение как язычникам, так и христианам. Око​ло 210 или 215 года он поступает на службу к епископу Иерусалимско​му, а несколько лет спустя умирает.
Климент полагает, что христианство есть мышление и познание, поскольку воплощенный во Христе Логос — это Великий Разум, кото​рый творит и организует мир и просвещает всякий человеческий ра​зум. Следовательно, долг христианства — вобрать в себя все религиоз​ные традиции человечества, все его философские и научные искания. Климент, с его огромной греческой культурой и прекрасным знанием иудейской и иудео-христианской экзегетической традиции, сумел вы​работать их обширный, поистине новаторский синтез.
Климент отождествляет познание и любовь, примыкая к мистичес​кой традиции, идущей от Христа и апостолов. (95,357-358)
Дитя тихо; и, в особенности, нежно, мягко и просто, бесхитрост​но и нелицемерно, прямодушно и искренне, и эти черты суть осно​вы простоты и правдивости. (40,41)

Смех поддерживается терпением! (40,43)

Как вследствие опытности неопытность исчезает; как с изоби​лием недостаток прекращается — так вследствие просвещения тьма Должна исчезнуть. А под тьмой должно разуметь неведение, вслед​ствие которого мы в грехи впадаем, оставаясь слепыми для истины. (40,49)

89

Что скрыто от мудрых и разумных этого мира, открыто младен​цам. (40,51)

Вера сложна и состоит из двух составных частей: из тела, то есть собственно из веры, и из души, то есть надежды, подобно тому как Господь состоит из плоти и крови. В самом деле надежда есть кровь веры; надеждой вера удерживается в согласии сама с собой, как бы оживляющей душой. Если же надежда, подобно вытекающей крови, испаряется, то потухнет и живость веры. (40,55)

Бог никого неприятельски не теснит, никому не враг, потому что Он есть Творец всего и между существующим ничего нет такого, бытия чего Он не желает. (40,78)

Каждый из нас сам же напрашивается на наказание, потому что сам он по своей доброй воле грешит. (40,82)

Куда Господь обращается своим лицом, там мир и радость; а от​куда отвращает его, туда начинает прокрадываться зло. (40,83)

Так как люди, которым нравится постоянно доставлять другим лишь довольство, не жалуют того, что человека можно опечаливать, то они не отличаются и истинной любовью; напротив, практикую​щие благодетельную строгость хотя и причиняют временно горе, на будущее же время оказывают благодеяние. (40,86)

Люди, не поддающиеся врачеванию угрозами, порицанием и пристыживанием, приводятся к надлежащему поведению, подобно как железо огнем, молотом и наковальней; а те, которые сами собой веры держатся, те состоят как бы автодидактами и как мужи свобод​ной решимости поощряются похвалой. (40,99)

Мед, как ни сладок он, выделяет горечь. Подобно этому постоян​ная благость благодателя порождает пренебрежение к нему, и это

90

становится источником греха. Горчица не уменьшает количество го​речи, то есть пожеланий, и отстраняет жар, то есть гордость. (40,101)

®
Война требует сложных приготовлений, жизнь раздольная тре​бует больших издержек; мир же и чувство, проникнутое христиан​ской любовью, простые и довольствующиеся малым братья не нужда​ются ни в каком оружии и ни в каких сложных снаряжениях. (40,105)

Кто постоянно проникнут чувством благодарности к Богу, тот не может быть предан чувственным удовольствиям. (40,120)

Делая все дозволенное, весьма часто приходят к тому, что начи​нают делать и недозволенное. Как из богатства не происходит спра​ведливость и из роскоши — умеренность, так и в раздольной жизни не приобретается поведение христианина. Потому что стол непо​рочности и святости ума и жизни на весьма большое расстояние уда​лен от стола, обставляемого кушаньями, потворствующими чувствен-" ности и возбуждающими сладострастие. Потому что хотя и все со​творено ради человека, но нельзя же из всего и во всякое время делать употребление; обстоятельства, время, род и образ пользования, цель — все это для наставляемого имеет немалое значение в опреде​лении того, что именно для него полезно. (40,123)

Спящий человек ни к чему не способен; он молчалив как смерть. (40,180)

Силам природы никогда нельзя причинять насилия до извраще​ния их. (40,183)

Не тот богат, кто владеет имуществом и его бережет, а тот, кто им . ;, делится; даяние, а не обладание нас осчастливливает. (40,241) -"
Как ключевой источник, и вычерпан будучи, наполняется до пре​жней своей меры, так и щедролюбие само себя умножает и пополняет. (40,244)

91

Мерою для каждого обладания должна служить потребность, подобно как для обуви мерой служит нога. (40,244)

До каких пор праведник держится Бога, до тех пор никогда ни в чем не терпит недостатка. (40,244)

Большинство людей, заключенных в смертные тела, словно улит​ка в раковину, свернувшихся в своих упорных заблуждениях подоб​но ежам, создают по образу самих себя свое представление о бла​женном Боге. (95,27)

ФЕОДОРИТ, ЕПИСКОП КИРСКИЙ (386-457)
Феодорит был сыном богатых и благочестивых родителей. Свое имя он получил потому, что «Бог даровал его» неплодной матери по молит​ве святого отшельника Македония, притом с условием, чтобы вся жизнь его принесена была в дар Богу. По силе обета на восьмом году жизни он ;
был отдан в один из монастырей, находящихся близ Антиохии, и здесь получил то блистательное образование, какое показывают в нем его со​чинения.
В 422 году умер епископ Кирский, и Феодорит, против своей воли, посвящен был в епископа Кирского.
Умер Феодорит в 457 году. (98,90)
За плотским удовольствием следует пресыщение; а любовь бо​жественная не допускает законов насыщения. (4,376)

Как огонь, чем больше дают ему горючего вещества, тем боль​шую оказывает действенность, потому что с этим прибавлением ве​щества увеличивается он, а не ослабевает, — так и любовь к Богу рас​паляется созерцанием божественного и получает от того более силь​ную и горячую действенность. И чем больше занимается кто божественным, тем больше разжигает в себе пламень любви. (4,377)

Если соберем вместе все мнимые приятности и удовольствия, то противоположная им божественная любовь показывает, что они несостоятельные тени и кратковременное весенних цветов. (4,379)

Принявший божественную любовь пренебрегает всем в совокуп-ости земным, попирает все плотские удовольствия, презирает бо-
93

гатство и славу и честь от людей, думает, что багряница ничем не отличается от паутины, драгоценные камни уподобляет рассыпан​ной на берегу гальке, телесного здоровья не почитает блаженней​шим состоянием, бедность не именует несчастьем, благополучие не измеряет богатством и роскошью; но справедливо думает, что все это подобно речным струям, которые протекают мимо насажденных на берегах деревьев и ни при одном из них не останавливаются. (4,386)

ГРИГОРИЙ СИНАИТ (1268-1310/1346)
Преподобный Григорий Синаит родился около 1268 года в примор​ском поселении Клазомены около города Смирны (Малая Азия) от бо​гатых родителей. Около f290 года он был взят в плен агарянами и от​правлен в Лаодикию. После освобождения преподобный прибыл на ос​тров Кипр, где постригся в иноческий чин. Затем он отправился на Синайскую гору и принял там великую схиму. Исполняя послушания повара и пекаря, преподобный был также искусным писцом и превос​ходил всех в чтении и знании Священных и отеческих книг.
Строгость его жизни одних приводила в изумление, а у других вы​зывала зависть. Удалившись из монастыря, преподобный посетил Иеру​салим. Некоторое время он жил на острове Крит, а затем обошел на Афо​не все монастыри и всех подвижников. Таким путем он вобрал многове​ковой опыт иноческой жизни древнейших обителей. Лишь после этого преподобный Григорий построил себе в уединенном месте исихосте-рий — келию для безмолвия и беспрепятственных занятий умной мо​литвой, соединенной с тяжелым иноческим трудом.
Преставился преподобный Григорий Синаит в 1310 году (некото​рые источники указывают 1346 год) в своей так называемой «Скрытной» обители, основанной в горах Македонии для строгих последователей его жизни. (37,693-694)
Ежечасно внимай настроению воли своей с тщательным рас​смотрением, куда она клонится: по Богу ли, ради ли самого добра и Для пользы душевной сидишь ты безмолвствуя, поешь, читаешь, мо​лишься и другие проходишь подвиги, чтобы без своего ведома не обкрадывать тебе самого себя. (11,40)

Ищущий понять заповеди без исполнения заповедей и через уче​ние и чтение желающий обрести это подобен человеку, воображаю​щему тень вместо истины. (45,184)

95

Как чувственное око взирает на буквы и из букв получает чув​ственные разумения, так и ум, когда очистится и придет в древнее достоинство, взирает на Бога и от Него получает божественные ра​зумения. (45,184)

Если не узнаем, какими нас создал Бог, то не познаем и того, ка​кими нас создал грех. (45,189)

Причина страстей — греховные дела, помыслов — страсти, меч​таний — помыслы, мнений — память, памяти — забвение; родитель​ница забвения — неведение, неведения — леность; леность рожда​ется от пехотного вожделения; матерь вожделения — превратное движение, движения — действо дела; дело же такое есть плод нера​зумной склонности ко злу и прилепления к чувственному и к чув​ствам. (45,190)

Ничто так не делает сердце сокрушенным и душу смиренною, как уединение разумное и молчание от всех. (45,202)

Говорящие или делающие что-либо без смирения подобны стро​ящему храм зимою или без цемента. Опытом, разумом обрести и познать смирение есть достояние весьма немногих. Словом о нем разглагольствующие подобны измеривающим бездну. (45,205)

ЕФРЕМ СИРИН (306-373)
Преподобный Ефрем Сирин, учитель покаяния, родился в 306 году в городе Низибии (Месопотамия) в христианской семье бедных земле​дельцев. Родители воспитали сына в благочестии. Но, отличаясь с дет​ства вспыльчивым, раздражительным характером, он в юности часто ссорился, совершал необдуманные поступки, даже сомневался в Про​мысле Божием, пока не получил от Господа вразумление, направившее его на путь покаяния и спасения. Однажды его несправедливо обвини​ли в краже овец и посадили в темницу. В ней он услышал во сне голос, / призывавший его к покаянию и исправлению жизни. Он был оправдан/ и освобожден.
В Ефреме пробудилось глубокое покаяние. Юноша удалился в окре​стные горы и стал отшельником. Среди отшельников выделялся знаме​нитый аскет, проповедник христианства и обличитель ариан, епископ Низибийской Церкви святой Иаков. Преподобный Ефрем стал одним из его учеников. Преподобный Ефрем 14 лет был в послушании у святи​теля Иакова, до его кончины.
После взятия Низибии персами в ЗбЗ году преподобный Ефрем по​кинул пустыню и поселился в монастыре близ города Эдессы. Здесь он увидел много великих подвижников.
В многочисленных творениях преподобного встречаются цельные картины жизни сирийских подвижников, главное место в которой за​нимала молитва и затем труд на общую братскую пользу послушания. Воззрения на смысл жизни у всех сирийских аскетов были одинаковы. Конечной целью своих подвигов иноки считали богообщение и вселе​ние Божественной благодати в душу подвижника. (27,557-559)
Блажен тот человек, который имеет в себе страх Божий. (6,4)

Блажен человек, в котором есть любовь Божия, потому что но-""- он в себе Бога. (6,5)
97

У кого нет долготерпения, тот далек от твердости, потому что в скором времени изменяется. (6,8)

Терпение одно не бывает; но оно требуется во многих доброде​телях. В скорбях он радуется, в нуждах оказывается благоискусным, в искушениях восхищается. Он готов к послушанию, украшен дол​готерпением, исполнен любви. За оскорбления он благословляет; в ссорах хранит мир; в безмолвии мужественен, в псалмопении не ле​нив, к постам готов, в молитвах терпелив, в делах безукоризнен, в ответах прям, в исполнении поручения благопокорен, в жизни ра​чителен, в оказании услуг любезен, в обращении привлекателен, в общежитии с братством приятен, в совещаниях сладок, в бдениях неугрюм, в попечении о странных старателен, в хождении за немощ​ными предупредителен; первый помощник в затруднительном по​ложении, в мыслях трезв, во всяком деле добр. Кто приобрел терпе​ние, тот приобрел упование. (6,9)

Кто нелегко принимает в себя духа вспыльчивости, тот делается обителью Духа Святого. (6,10)
Подлинно блажен и трехкратно блажен человек, в котором есть кротость... Кроткий, если и обижен, радуется^ если и скорбен, благо​дарит; гневных укрощает любовью; принимая на себя удары, остает​ся тверд; во время ссоры спокоен, в подчинении веселится, не уязвля​ется гордыней, в унижениях радуется, заслугами не превозносится, не кичится, со всеми живет в тишине; всякому начальству покорен, на вся​кое дело готов, во всем заслуживает одобрения, все его хвалят. (6,11)
Независтливый и не имеющий в себе соперничества ни в каком деле не издевается над ближним; напротив того, всякому успеху и всякому доблестному делу друга радуется независтливый. (6,17)

Кто в себе имеет страх Божий и у кого сердце чистое, тот не лю​бит злословить других, не услаждается чужими тайнами, не ищет себе отрады в падении других. (6,19)

98

Не спеши окончить молитву свою, не осудив себя за рассеян​ность. (10,141)

Так есть воздержание в языке — не говорить много и не говорить пустого, владеть языком и не злословить, не обижать словом, не кля​сться, не празднословить о чем не должно, владеть языком и не кле​ветать одному на другого, не пересуживать брата, не открывать тайн, не заниматься тем, что не наше. Есть воздержание и в слухе — вла​деть слухом и не поражаться пустою молвою. Есть воздержание и для глаз — владеть зрением, не устремлять взора или не смотреть вни​мательно на все приятное и на что-либо неприличное. Есть воздер​жание в раздражительности — владеть гневом и вдруг не воспламе​няться. Есть воздержание от славы — владеть своим духом, не желать прославления, не искать славы, не превозноситься, не искать чести и не быть надменным, не мечтать о похвалах. Есть воздержание по​мыслов — низлагать помыслы страхом Божьим, не склоняться на помыслы обольстительные и воспламеняющие, и не услаждаться ими. Есть воздержание в еде — владеть собой и не выискивать еды, в обилии предлагаемой, или яств дорогих, не есть не вовремя или кро​ме определенного часа, не предаваться духу чревоугодия, не возбуж​даться к алчности добротою кушаний и не желать то одной, то дру​гой еды. Есть воздержание в пожелании и в порочном сластолюбии — владеть чувством, не потакать случайно возбудившимся пожеланиям, не склоняться на помыслы, внушающие сладострастие, не услаждать​ся тем, что впоследствии возбуждает к себе ненависть, не исполнять воли плоти, но обуздывать страсти страхом Божиим. (6,19)

От множества дров увеличивается пламень; и в сердце человека страх Божий умножает ведение, а деятельность усиливает его. (6,85)

Как художник, сидя у наковальни, отделывает благопотребные сосуды, так страх Божий истребляет в сердце всякую лукавую мысль и заменяет ее разумным словом. (6,85)

Прежде кончины никого не ублажай, и прежде смерти ни в ком не отчаивайся. (6,85)

99

Не называй себя праведным и непорочным перед Господом; ибо что утаилось от тебя, то явлено перед Богом. (6,86)

Врач делается искусным через действительный опыт. (6,89)

Большая роскошь порождает страсти и недуги; а трудная работа в самое время труда утомляет, по утомлении же доставляет здравие и благосостояние. (6,89)

Отрежь пальму, и даст побеги вверх; очисти душу от житейский заботы, и возрастешь в добродетели. (6,89)

Кто терпеливо переносит, когда его злословят или обижают, тот подобен заключившему льва в зверинец; а кто отражает злословие и обиду, тот похож на человека, который сам себя губит. (6,89)

Без терпения не построишь башни, и без знания не преуспеешь в добродетели. (6,91)

Любовь просвещает мысленные очи; а кто любит вражду и ссору, тот подобен человеку, который часто влагает руку свою в нору к ас​пидам. (6,92)

Что червь в дереве, то тщеславие в монахе; и что моль в одежде, то страсть сребролюбия в сердце человеческом. (6,92)

Не радуйся невежеству братьев своих, потому что нет тебе славы в бесчестии. (6,93)

Корабль строится долгое время, а сокрушается мгновенно от од​ного удара. (6,94)

100

Какие способы дал тебе Господь, те и употреби в помощь бедно​му, чтобы не быть нам осужденными в недостатке любви и в немило​сердии. (6,94)

Не домогайся прибыли, в которой есть вред для души; ибо что дороже души? (6,96)

Смири помысел гордыни прежде, нежели гордыня смирит тебя. Низложи помысел высокоумия прежде, нежели оно низложит тебя. Сокруши похоть прежде, нежели похоть сокрушит тебя. (6,96)

Кто желает плотского успокоения, тот готовит себе много болез​ней; а долготерпеливый спасется. (6,97)

Кто скрывает в сердце своем злопамятство, тот подобен челове- е ку, откармливающему змея на груди своей. (6,102)

Опасно человеку надеяться на самого себя; надеющийся на Гос​пода спасется. (6,103)

Не любопытствуй о чужом, чтобы не погубить своего. (6,104)

Воздержание измождает плоть, а многоедение делает грубым ум. я (6,104)

Кто своею злонамеренностью сам себя делает ненавистным, тот кем будет любим? (6,105)

Человек, который хвалит ближнего в его отсутствие, то же, что собирающий доброе в свою сокровищницу. (6,105)

101

Если возлюбишь безмолвие, то совершишь плавание в тишине. (6,105)

Если возлюбишь молчание, то будешь любим многими. (6,105)

Северный ветер приводит море в волнение, а вспыльчивость вол​нует мысли в человеке; но великодушие гонит прочь раздражитель​ность; без раздражительности же прекращается и гнев. (6,106)

/ Состоишь из души и тела, и давай душе — душевные снеди, а те-\ лу—телесные. (13,190)

Если не хочешь строить, то не разрушай построенного; если не хочешь садить, то не вырывай посаженного; если не хочешь безмолв​ствовать, то не развращай безмолвствующих. (6,106)

Кто радуется падению благочестивого, тот двукратно падает. (6,109)

Как дым отгоняет пчел, так порок гонит из сердца знание. (6,112)

Кто нашел путь долготерпения и незлобливости, тот нашел путь жизни. (6,113)

Лучше улыбкою пресечь раздражение, нежели свирепствовать неукротимо. (6,114)

Кто смеется над ближним, тот как бы клевещет на него, а клевета ненавистна Богу и людям. (6,118)

Кто малое ставит в ничто, тот постепенно будет падать; а леность мало-помалу рождает невольную бедность. (6,120)

102

Не обременяй брата своего; ибо если на животное свое возло​жишь груз не по силам, остановится он на половине пути. (6,121)
Сад без ограды будет потоптан и опустеет; и кто не хранит уст своих, тот погубит плоды. (6,123)

Раздражительность в человеке — ров для него; а кто преодолел в себе раздражительность, тот миновал этот ров. (6,125)

Всех дров в лесу не хватит для огня; и плоть не насытится поко- в ем. (6,129)

Кто подлинно боится Господа, тот делается врачом страстей. (6,131)

Лукавая душа, когда льстят ей, превозносится, а когда оскорбля​ют ее, приходит в неистовство; а добрая душа и лести не радуется, и на оскорбление не негодует. (6,133)

Кто утверждает, что все случайно, тот отрицает бытие Божества. (6,167)

Когда соединяемся друг с другом независтливостью, простотою, любовью, миром и радостью, преуспевание ближнего почитая соб​ственным своим приобретением, а равно немощи, и недостатки, и скорби признавая собственным ущербом, тогда в состоянии будем исполнить закон Христа. Вот подлинно ангельская жизнь! (13,38)

Если на дворе не даешь накопляться нечистотам, то не давай и внутри себя усиливаться пожеланиям плотским. (13,229)

ГРИГОРИЙ БОГОСЛОВ (329-389)

Святитель Григорий Богослов, архиепископ Константинопольский, родился в христианской семье знатного рода в 329 году в Арианзе (не​далеко от города Назианза Каппадокийского). Отец его, также святитель Григорий, был епископом Назианским.
Святой Григорий получил самое разностороннее образование: пос​ле домашних занятий с дядей Амфилохием, опытным преподавателем риторики, он учился в школах Назианза, Кесарии Каппадокийской, Алек​сандрии. Затем для завершения образования будущий святитель отпра​вился в Афины.
Шесть лет провел святитель в Афинах, изучая там риторику, поэзию, геометрию и астрономию. По завершении образования святой Григо​рий оставался некоторое время в Афинах и преподавал красноречие. Он прекрасно знал дохристианскую литературу и философию.
В 358 году святой Григорий тайно покинул Афины и вернулся к ро​дителям в Назианз. Здесь он, почти в тридцатилетнем возрасте, принял от своего отца святое Крещение.
По приглашению святого Василия, будущего архиепископа Кесарии Каппадокийской, с которым познакомился в Афинах, он удалился в пус​тыню, чтобы подвизаться рядом с ним.
По требованию отца святой Григорий в 361 году вернулся в Нази​анз и принял сан пресвитера. Однако, чувствуя, что для него неизмери​мо ближе уединение и безмолвная молитва, чем пастырская деятель​ность, святой Григорий снова поспешил в пустыню к святому Василию. Там в уединении он укрепился духом, нашел силы вернуться к пастве и с честью исполнять свой долг.
После смерти Константинопольского патриарха Валента, в 378 году, Антиохийский Собор пригласил святителя Григория помочь Констан​тинопольской церкви, которая в то время более чем какая-либо была опустошена еретиками. Получив согласие святителя Василия Великого, святитель Григорий прибыл в Константинополь на Патриарший пре​стол. В 381 году на втором Вселенском Соборе святитель Григорий был утвержден в сане Константинопольского патриарха.
Умер святитель Григорий в 389 году.
Сочинения святителя Григория — слова, письма, стихи — показыва​ют, что он стремился быть проповедником, достойным истины Христа. (27,545-549)
104

Первая мудрость — презреть мудрость, заключающуюся в словах и в обманчивых и излишних противоположениях. (18,133)

Ничем нельзя послужить Богу, как страданием. (18,163)

Не тот для нас мудр, кто на словах мудрец, и не тот, у кого хоро​шо подвешен язык, но душа космата, наподобие гробов, которые, снаружи крашеные, внутри скрывают великое зловоние мертвого гниения; тот мудр, кто жизнью показывает достоверность своих слов и делами украшает непритязательность речей. (18,160)

Человеку, который с трудом умеет быть под начальством, еще гораздо труднее уметь начальствовать над людьми. (44,14)

Никогда не делай ничего постыдного, хотя оно нравится мно- / гим, и не оставляй доброго дела, хотя оно и ненавистно порочным. / (44,38)
Настоящую жизнь почитай торжищем. Если пустишься в торгов​лю, то останешься с прибылью: потому что за малое получишь в об​мен великое и за скоропреходящее — вечное. А если пропустишь случай, другого времени для такого обмена уже не будет. (44,56)

Нередко и праведники предаются в руки нечестивых, не к славе нечестивых, но для испытания праведных. (44,74)

Слова неразумного человека — шумный плеск моря, которое бьет в берега, но не напаивает береговых растений. (44,145)

©

Всего легче обманывать самого себя и, надмеваясь пустою славою, почитать себя чем-то, будучи ничем. (44,158)

105

Ты хочешь знать, сколько лучшим ты сделался? Испытай себя сколько худшим ты чувствуешь себя. Чем светлее твой взор, тем яс​нее ты видишь славу Божию и свою греховность. (44,161)
_Сотворенный мир есть откровение Бога. (62,130)

Каждый из нас разноголосен и сам с собою, и с другими. Но тем, у которых естество просто и бытие тождественно, приличествует и единство. (66,38)

Видимое есть некоторый оттенок и предначертание невидимо​го. (66,163)

Познай себя самого, из чего и каким ты сотворен, и через это достигнешь красоты Первообраза. (66,360)

Кто полагается на преходящее и приходящее, тот вверяется по​току, который не стоит на одном месте. (66,361)

Для меня равно плохо и плохая жизнь, и плохие слова. Если име​ешь одно, то будешь иметь и другое. (66,361) f I
Тот зрячий слепец, кто не видит, как пагубен его грех. Уметь от​крывать следы зверя — признак острого зрения. (66,3б1)

Блага настоящей жизни весьма чужды для человека; человечес​кая добродетель — вот что одно составляет жизнь. (66,361)

Оскорбительно для веры — не в сердце ее иметь, но представ​лять в каком-либо цвете. Краску не трудно смыть; а я люблю то, что проникло в глубину. (66,362)

106

Пастух, когда захочет, доит и козлов, но вместо молока выжима​ет у них потоки крови. (66,365)

Большая наковальня не боится стука; и мудрый ум отражает от себя все вредное. (6,366)

Не будь привязан к счастью, которое разрушается временем; а что время строит, время же и разрушает. (66,367)

Ум озабоченный — это моль, которая точит кости; тело цветет, д» когда избегает забот. (66,368)

Если молодой рак ходит не прямо, то берет для этого пример с походки матери. (66,368)

Когда даст Бог, ничего не сделает зависть; а когда не даст, не по​может никакой труд. (66,369)

Принуждение убеждает и против воли; оно нередко связывает руки и исполинам. (66,369)

ВАСИЛИЙ ВЕЛИКИЙ (330-379)
Святитель Василий Великий, архиепископ Кесарии Каппадокий-ской, родился около 330 года в Кесарии, административном центре Кап-падокии, и происходил из известного рода, славившегося как знат​ностью и богатством, так и дарованиями и ревностью христианской веры.
В семье было десять человек детей — пять сыновей и пять дочерей, из них потом пятеро были причислены к лику святых. Первоначальное образование Василий получил под руководством отца, затем он обучался у лучших учителей Кесарии Каппадокийской, где познакомился со свя​тым Григорием Богословом, а позже перешел в школы Константинопо​ля, где слушал выдающихся ораторов и философов. Для завершения об​разования святой Василий отправился в Афины — центр классического образования. В Афинах между Василием Великим и Григорием Богосло​вом установилась теснейшая дружба, продолжавшаяся всю жизнь.
Около 357 года святой Василий возвратился в Кесарию, где некото​рое время преподавал риторику. Но вскоре, отказавшись от предложе-, ''ния кесарийцев, желавших поручить ему обучение юношества, святой Василий вступил на путь аскетической жизни. Через некоторое время он, «желая снискать руководителя к познанию истины», предпринял пу​тешествие в Египет, Сирию и Палестину, к великим христианским под​вижникам. Вернувшись в Каппадокию, он решил подражать им. Раздав п свое имущество бедным, святой Василий поселился на берегу реки, со​брав вокруг себя иноков в общежитие. Своими письмами Василий при​влек в пустыню своего друга Григория Богослова. Святые Василий и Гри​горий подвизались в строгом воздержании: в жилище их, без кровли, не было очага, пища была самой скудной.
Через некоторое время святой Василий возвращается в Кесарию и в 362 году рукоположен в диаконы, а в 364 году посвящен в сан пре​свитера.
По кончине епископа Кесарийского Евсевия, в 370 году, на его ка​федру был возведен святой Василий.
Болезни юности, труды учения, подвиги воздержания, заботы и скор​би пастырского служения рано истощили силы святителя. Преставился святитель Василий 1 января 379 года в возрасте 49 лет. (27,447-451)
108

Каждый человек, в теле этом живущий, похож на живописца, ри​сующего какой-нибудь образ в сокровенном месте. Когда этот жи​вописец, закончив картину, вынесет ее на выставку, хвалим бывает зрителем, если хороший избрал для нее предмет и нарисовал его хорошо, и, напротив, бывает порицаем, если и предмет избрал пло​хой, и нарисовал его плохо; так и каждый человек, когда по смерти предстанет на суд Божий, имеет быть восхвален и ублажен Богом, ангелами и святыми, если украсил ум свой и свое воображение свет​лыми, божественными и духовными образами и представлениями, и, напротив, будет посрамлен и осужден, если наполнит свое вооб​ражение картинами страстными, срамными и низкими. (11,120)

Поскольку не благодарим за блага, подаваемые Богом, то необ​ходимым делается отнятие благ для приведения нас в чувство. Как глаза не видят слишком близкого, но требуют соразмерного неко​торого расстояния, так и неблагодарные души, обыкновенно, с ли​шением благ начинают чувствовать прежнюю милость; и не познав никакой благодарности к Давшему, пока пользовались дарами, по утрате ублажают прошедшее. (11,237)

Один предел дружбы — говорить и угождать другому; и один предлог к вражде — не соглашаться в мнениях. (29,635)

Мы обнаружили два смысла, обозначаемых словом «истина». Один — постижение того, что ведет к блаженной жизни, другой — верное знание относительно чего бы то ни было из вещей этого мира. Истина, содействующая спасению, живет в чистом сердце совершен​ного мужа, который бесхитростно передает ее ближнему; а если мы не будем знать истину о земле, и о море, и об их движении и скорос​ти, то это ничуть не помешает нам получить обетованное блажен​но. (18,35)

Унывая, никто не венчается; смущаясь духом, никто не приобретает победы. (28,1)

109

Кто в малом своем небрежен, не верь, чтобы тот был рачителен и | в большом. (45,401)

Как черви, зарождающиеся во внутренностях у детей, уничтожа​ются какими-нибудь самыми острыми лекарствами, так и грех, жи​вущий во глубине души, умерщвляется в ней принятием такого по​ста, который подлинно достоин этого наименования. (28,2)

Нет пользы от благотворительности, о которой трубят трубою;

нет выгоды и от поста, о котором всем разглашают. Что делается на​показ, то не приносит плода, который бы соблюдался до будущего века, но ограничивается людскою похвалою. (28,2)

Судно, когда нагружено много, заливает поднявшаяся волна. А если на нем соразмерный груз товаров, то оно удобно идет по вол​нам, и ничто не препятствует ему держаться над водою высоко. По​добно этому и тела человеческие, обременяемые всегдашним пре​сыщением, удобно поглощаются недугами. (28,4)

Пресыщение — начало всякого вреда. Ибо вместе с роскошью, пьянством и всякого рода лакомствами тотчас возникают все виды скотской невоздержанности. (28,14)

Пользу от поста не ограничивай одним воздержанием от снедей:
потому что истинный пост есть устранение от злых дел. (28,15)

Сколько отнимешь у плоти, столько придашь душе, чтобы сиять ей духовным здравием; потому что не телесными силами, но посто​янством души и терпением в скорбях одерживается победа над не​видимыми врагами. (28,19)

Слово истины уловляется с трудом и легко может ускользать otj невнимательных. (28,31)

110

Где падение скоро, там дано нам и скорое охранение. (28,32)

Действия (Божий) многоразличны, а сущность проста. Мы же утверждаем, что познаем Бога нашего по действиям, но не даем обе​щания приблизиться к самой сущности. Ибо хотя действия Его и до нас нисходят, однако же сущность Его остается неприступною. (29,654)

Праздной и беспечной душе свойственен этот недуг — в бодр-ственном состоянии тела видеть сны. (28,39)

Поскольку каждому из нас легче любопытствовать о чужом, чем рассматривать свое собственное, то, чтобы не случилось этого с нами, сказано: перестань тщательно наблюдать пороки в другом, не давай занятия помыслам испытывать чужие немощи, но «себе вне​мли», то есть обрати душевное око на собственное исследование себя самого. (28,39)

©

Точное наблюдение себя самого даст тебе достаточное руковод​ство и к познанию Бога. Ибо, если «внемлешь себе», ты не будешь иметь нужды искать следов Зиждителя в устройстве Вселенной, но в себе самом, как бы в малом каком-то мире, усмотришь великую пре​мудрость своего Создателя. (28,44)

Как черви чаще всего заводятся на деревьях менее твердых, так скорби зарождаются в людях более изнеженного нрава. (28,58)

Признательной душе свойственно не выходить из терпения при Разлуке, но благодарить Сочетавшего жребии за прежний союз.

Собственное страдание переносить с благодарностью служит Доказательством терпения и твердости; но за чужие бедствия благо​дарить Бога значит радоваться о зле и огорчать скорбящих. (28,78)

111

Кто поднимает лежащего, тот непременно должен находиться! выше упавшего; а кто до такой же степени пал, тот сам имеет нужду, ^ чтобы другой его поднял. (28,80)

Дозволив скорбящему излить свои пустые и бесполезные вопли и жалобы, когда зло уже несколько ослабеет и истощится, тогда мо-\жешь осторожно и кротко коснуться и увещания. Объезживающие молодых коней, когда конь упрям, не сразу стягивают его уздою и осаживают — ибо в таком случае привыкает он брыкаться и сбрасы​вать с себя всадника, — но сначала уступают ему и сами предаются его стремительности; когда же увидят, что конь истощил свою рья​ность в собственной своей стремительности и в усилиях, тогда уже, укротившегося, взяв в свои руки, с помощью искусства делают еще более послушным. (28,80)

За немногих приходят бедствия на целый народ, из-за злодея​ния одного вкушают плоды многие. (28,129)

Существуют два рода искушений: или скорби испытывают серд​ца, как золото в горниле, в терпении открывая их доброту, или не​редко само благоденствие жизни служит для многих вместо испыта​ния. Ибо одинаково трудно — сохранить душу не униженною в за​труднительных обстоятельствах жизни и не превознестись до наглости в блистательном положении. (28,84)

Что веселит других, от того сохнет любостяжательный: не раду​ет его, что все у него в доме наполнено; но текущее к нему и льющее​ся через края хранилищ богатство уязвляет душу его опасением, что​бы не перепало чего-нибудь посторонним и чтобы это не обрати​лось в источник какого-либо добра для нуждающихся. (28,86)

Подражай земле, человек: приноси плоды, как она, чтобы не ока​заться тебе хуже неодушевленной твари. Она взрастила плоды не для своего наслаждения, но на служение тебе. А ты, если явишь плод бла-
112

сотворения, то соберешь его сам для себя; потому что благотворность добрых дел возвращается к дающим. (28,88)

В колодцах, через вычерпывание, вода делается лучше; а если колодцы запущены, то вода в них загнивает — и застой богатства бесполезен; а движение его и переход из рук в руки общеполезно и плодоносно. (28,92)

Ты втайне говоришь сам с собою; но слова твои оцениваются на небе. (28,93)

Самый худший род любостяжательства — не отдавать нуждаю​щимся и того, что может испортиться. (28,96)

Кто обнажает одетого, того называют грабителем; а кто не оде​вает нагого, хотя может это сделать, тот достоин ли другого какого-либо названия? Алчущему принадлежит хлеб, который ты у себя удер​живаешь; обнаженному — одежда, которую охраняешь в своих кла​довых; необутому — обувь, которая гниет у тебя; нуждающемуся — серебро, которое зарыто у тебя. Поэтому всем тем делаешь ты обиду, кого мог бы снабдить. (28,97)

Попечение о нуждающихся расточительно для богатства (28,101)

Покажи дела и требуй воздаяния. Никто не торгует, когда срок торга кончился; никто не увенчивается, если пришел по окончании борьбы; никто не показывает своего мужества после брани. Поэтому как очевидно, и после жизни невозможно стать благочестивым (28,117)

кормчего обнаруживает и испытывает буря, борца — ристали-- тоеначальника — битва, великодушного — несчастье, христиа​нина - искушение. (28,132)

113

Зло есть лишение добра. (28,153)

Зло не само по себе осуществляется, но следует за повреждения ми души. (28,153)

Действительно вредны сближения с пороком, потому что у сбли​жающихся такой закон дружбы составляется обыкновенно вслед​ствие их сходства. (28,158)

Как в странах нездоровых понемногу вдыхаемый воздух непри​метно зарождает в жителях болезнь, так знакомство с людьми негод​ными вносит в душу великое зло, хотя вред в настоящее время и не​приметен для ощущения. (28,158)

q
Что в ядовитых животных яд, то в сердитых раздражение. (28,164)

Не врачуйте зла злом, не старайтесь превзойти друг друга в бед​ствиях. В недоброй борьбе злосчастнее тот, кто победил, потому что с победы приносит больше греха. (28,167)

Укоризненно не нищим быть, а не иметь мужества в перенесйЦ нии нищеты. (28,171)

Истреби в себе две мысли: не признавай себя достойным чего-либо великого и не думай, чтобы другой какой человек был многим ниже тебя по достоинству. (28,172)
Когда укорит тебя неразумный ребенок, укоризны его подадут тебе повод к смеху. И когда говорит тебе бесчестные слова безум​ный, помешанный в уме, ты почитаешь его достойным более жалос​ти, нежели ненависти. Поэтому, обыкновенно, возбуждают в нас

114

скорбь не слова, но презрение к укорившему нас и представление каждого о себе самом. Потому, если уничтожишь в мысли своей то и другое, произносимое будет не более, как пустой шум звуков. (28,177)

Зависть есть скорбь о благополучии ближнего. Поэтому у завист​ливого никогда нет недостатка в печалях и огорчениях. Урожай ли на поле у ближнего? дом ли изобилует всеми житейскими потребно​стями? или нет у него недостатка в радостях? — все это — пища бо​лезни, все увеличивает страдания завистливого. Поэтому ничем не отличается он от человека, который ничем не покрыт и в которого все мечут стрелы. Мужественен ли кто, или хорошо сложен телом? — это поражает завистливого. Красив ли другой лицом? — это новый удар завистнику. Такой-то превосходит многих душевными преиму​ществами, обращает на себя взоры и возбуждает соревнование сво​им благоразумием и силою слова; другой богат, славится щедростью подаяний и общительностью с нуждающимися, ему много похвал от облагодетельствованных. Все это — удары и раны, наносимые в са​мое сердце завистнику. (28,180)

Завистливого и злонравного еще более раздражает сделанное ему добро. Чем больше видит он себе благодеяний, тем сильнее не​годует, печалится и огорчается. (28,183)

Как ржа есть болезнь хлебного зерна, так и зависть есть недуг дружбы, (28,186)
Стрелы, брошенные с силою, когда попадают во что-нибудь твер​дое, отлетают назад к тому, кто их пустил; так и движения зависти, не делая вреда предмету зависти, наносят удары завистнику. Кто, огор​чаясь совершенствами ближнего, уменьшил их через это? Между тем, снедаемый скорбью, он изнуряет себя сам. (28,186)

©
Не видишь ли, какое зло — лицемерие? И оно — плод зависти, потому что двоедушие нрава бывает у людей по большей части от зависти, когда, скрывая в глубине ненависть, показывают наружность,

115

приукрашенную любовью, и подобны подводным скалам, которые, будучи немного закрыты водою, причиняют неосторожным непред​виденное зло. (28,191)

Телу невозможно жить, не переводя дыхания; и душе невозмож-,/но существовать, не познавая Творца; ибо неведение Бога — смерть для души. (28,225)
Целомудрие в старости — уже не целомудрие, а невозможность предаваться невоздержанию. Мертвого не увенчивают; не тот пра​ведник, кто не в силах делать зло. (28,235)

Такова жизнь человеческая — непостоянное море, зыбкий воз​дух, неуловимое сновидение, утекающий поток, исчезающий дым, бегущая тень, собрание вод, колеблемое волнами. И хотя буря страш​на, плавание опасно, однако же мы, пловцы, спим беспечно. (28,400)

Как за огнем сам собою следует свет и за миром — благовоние, так и за добрыми делами с необходимостью следует польза. (30,28)

Богатства даны нам для сохранения нашей жизни, а не для по​буждения к греху: золото должно служить средством к спасению, а не к погибели души. (44,116)

Мы делаемся храмами Божьими тогда, когда постоянное памя-тование о Боге не пресекается земными заботами, когда ум не при​водится в смятение неожиданными страстями и когда боголюбец уединяется ради Бога, изгоняя то, что призывает его к пороку, и за​нимается лишь тем, что приводит к добродетели. (31,277)

Измеряй горе свое не в отдельности взятое, чтобы оно не оказа​лось тебе несносным. Но сравни его со всем человеческим, и в этом найдешь для себя утешение в горестях. (44,86)

116

Роза, покрытая тернием, делает людям следующее прекрасное наставление: все, что есть приятнейшего в этом мире, о смертные, смешано с горестью; вы не имеете здесь чистых благ, но везде и во всем примешано какое-нибудь зло к добру: с удовольствием соеди​нено раскаяние, с супружеством — вдовство, с изобилием — труды и заботы, с возвышением — страх падения, со знатностью — лишние издержки, с утехами — пресыщение, со здоровьем — болезни. (44,91)

Люди, сильно предавшиеся житейским попечениям, подобно^. откормленным птицам, понапрасну имея у себя крылья, влачатся по / земле вместе с животными. (44,99) -••
Когда нет богатства, не надо его желать, а когда оно есть, необ-^, ходимо много думать не о том, что обладаешь им, но о том, умеешь / ли распоряжаться им. (44,115) ^
С пользою смотри, с пользою слушай, с пользою говори, с пользою отвечай. (44,174)

С волом и ослом сравнивается человек, отступивший от Бога, ибо животные оказывают благорасположение к хозяину, а человек не знает Бога. (62,51)

Любящий славу и ропщущий страдает от неверия. (62,52)

®
Клеветник наносит вред трем вместе лицам, ибо обижает окле- / ветанного, и к кому обращена речь, и себя самого. (62,5 2) /
©
Из ласкательства не потворствуй порокам и не ослабляй прави​ла жизни. (62,55)

© "е принимай с медом ядовитые вещества. (62,60)

117

Вмешивающийся в дела, чуждые благочестию, не в состоянии будет служить Богу. (65,363)

Христианин, по мере сил, всеми способами должен смягча' того, кто огорчен против того. (б5,3б7)

Нельзя любопытствовать о не касающемся нас. (65,373)

Всякое прекословие, хотя оно от приязненного и благоговейно​го расположения, отчуждает прекословящего от Господа; всякое же слово Господне должно приниматься со всею несомненностью. (65,378)

Всякое время необходимо почитать удобным к тщательному со​вершению благоугодного Богу. (65,380)

Нельзя смешивать того, что между собою различно; но для каж​дого дела или слова необходимо знать его собственное время. (65,381)
Живущие с людьми богоугодными, но не исправляющие соб​ственного своего образа мыслей не получат никакой для себя пользы, хотя, по-видимому, живут подобно этим людям. (65,382)
Невольно вовлекаемый в грех должен знать о себе, что им обла​дает другой предшествовавший грех, которому он добровольно слу​жит и которым уже вводится и в те грехи, в какие бы не хотелось впасть. (65,394)

Каждый в своей мере должен для других представлять в себе об​разец добродетелей. (65,404)

118

Невозможно удостоиться небесного царства тем, которые во вза-имном оказывании друг другу равной чести не подражают детям. (65,413)

Сперва необходимо самого себя исправить от какого бы то ни было недостатка, и тогда уже обвинять в нем другого. (65,422)

Каждому по мере веры даются от Бога дарования на пользу. (65,433)

Нельзя самому бросаться в искушения прежде времени до Божия на то разрешения, а напротив, необходимо молиться, чтобы не впасть в искушение. (65,433)

МАРК ПОДВИЖНИК (vb.)
Преподобный Марк подвизался в V веке в Нитрийской пустыне (Нижний Египет). С юности его любимым занятием было чтение Свя​щенного Писания. Есть свидетельства, что он знал наизусть всю Биб​лию. Известно также, что преподобный Марк слушал проповеди святи​теля Иоанна Златоуста. Преподобный отличался кротостью, душевной чистотой и воздержанием. (37,33)
Не знающий истины — веровать не может истинно. Ибо знар по естеству предваряет веру. (29,642)

Бог и совесть ведают скрытое в сердце каждого. (31,263)

^ Текущие события жизни походят на ярмарку. Кто умеет торго-\ вать, получает прибыль, а кто не умеет, несет убыток. (44,56)

С
Нет большего врага у человека, как он сам себе. (44,163)

ГРИГОРИЙ НИССКИЙ (ок. 330 - ок 395)
Святитель Григорий, епископ Нисский, был младшим братом свя​тителя Василия Великого. Получив прекрасное образование, он был одно время наставником красноречия. В 372 году был рукоположен свя​тым Василием Великим в епископы города Ниссы в Каппадокии.
Всю свою жизнь Святой Григорий боролся с ересями христиан​ства. Он имел значительное влияние на церковную жизнь своего вре​мени.
Дожив до глубокой старости, святой Григорий Нисский мирно скон​чался вскоре после Константинопольского Собора. (27,482-483)
В истории человеческой мысли Григорий предстает как философ, разрушивший замкнутый круг архаического мышления, реабилитиро​вавший становление, придавший времени позитивный смысл — смысл научения любви. Он показал, что человек не имеет иного определения, кроме неопределимости, ибо он сотворен безграничностью Божией и i по ее образу (95,326) -
Имеющему ум стыдно не слушать поношающего, но на сказан​ное отвечать. (29,652)

Против недоказанного обвинения молчание есть самая прилич​ная защита. (29,652)

Присутствие души в теле непостижимо! таинственно!.. и ум не заключается ни в какой известной части нашего тела, то есть он рав​ным образом находится во всех и во всем; и как извне он ничего не ^держит, так и внутри он не заключается. (32,27)

121

Хозяин не допустит в своем доме чего-либо неприличного или безобразного: или кровать неубранную, или стол, покрытый грязью или того, чтобы дорогие сосуды были брошены в какое-либо нечис​тое место, а назначенные для низкого потребления лежали на виду у входящих в дом; но, приведя все в порядок и найдя для каждой вещи достойное место, он смело принимает гостей, нисколько не опаса​ясь, что сделается известным, как ведутся дела у него по дому. Так, думаю, должен распорядиться и хозяин нашего душевного дома — ум. Все, что есть в нас, он должен расположить стройно: каждую из сил души, которые Создатель дал нам вместо утвари и сосудов, дол​жны употреблять сообразно с ее природой и во благо... Силу жела​ния должно утвердить в чистоте души, отделив как некий дар и нача-ток своих благ Богу и сохраняя ее неприкосновенно чистой и не​оскверненной... Раздражение, гнев и ненависть употреблять, как псов на воротах, чтобы они бодрствовали для противодействия только греху и направляли свое естественное свойство против того вора и разбойника, который тайно проникает, чтобы погубить божествен​ное сокровище, чтобы украсть или умертвить. Мужество и смелость необходимо держать в руках как щит, чтобы не упасть духом, когда находит уныние и устремляются на нас нечестивые; надежду и тер​пение — как жезл, чтобы опираться, когда приводят в изнеможение искушения. К печали благовременно прибегать в случае раскаяния в грехах, так как она ни на что другое не полезна. Справедливость да будет верным правилом при определении того, что непогрешитель-но во всяком слове и деле, как должно располагать силами душевны​ми и как воздавать каждому по достоинству. А желание большего, которое в душе каждого велико и безгранично, нужно применять к желанию Божественного, чтобы быть блаженным в своем искании, усиленно стремясь к приобретению того, к чему похвально стре​миться. Мудрость же и благоразумие пусть имеет советником о том, что ему полезно, и советниками в своей жизни, чтобы никогда не впасть в обман от неопытности или неразумения. (63,33)

Как в этой жизни художники дают вид орудию соответственно его потребности, так наилучший Художник создал наше естество как некий сосуд, пригодный для царственной деятельности, и по душев-"\ ным преимуществам, и по самому телесному виду, устроив его таким, каким нужно было для царствования. (71,5)

122

Каждое чувство свойственным ему пониманием дает познание о предметах всякого рода. (71,17)

Как точка — начало черты и атом — начало телесного объема, так мгновение — начало временного протяжения. (82,12)

ИСААК СИРИИ (VII в.)
Один из величайших духовных отцов христианского Востока, где его влияние никогда не переставало ощущаться — не только в сирий​ском мире, но и в других церквах.
Исаак родился в Бет-Катрайа (нынешнем Катаре), на побережье Пер​сидского залива. Уже будучи монахом и признанным духовным настав​ником, он между 660 и 680 годами был посвящен в епископы Ниневии в сирийской несторианской церкви. Но по истечении пяти месяцев Иса​ак бежит в горы и долгое время проводит в уединении, а затем обосно​вывается в монастыре равви Шабура. Здесь он теряет зрение «из-за чте​ния и строгой жизни» и диктует свои труды ученикам, изумлявшимся «его смирению и кротости». В святом Исааке, истинном сирийце по духу, резкое отвержение этого страшного мира сочетается с бесконечной любовью ко всем страждущим тварям. На «телесном» этапе необходимо безжалостное очищение тела от «плотской гнили» посредством поста, бдения, воздержания и послушания; необходимо исторгнуть тело из «мира», означающего для Исаака собирательное наименование страс​тей, чудовищное переплетение любостяжания, властолюбия и сексуаль​ности, различных личин смерти. На этом этапе аскеза необходима как «принуждение». На «психической» стадии душа должна освободиться от чуждых ее глубинной природе «помыслов», научиться различать в иду​щих из области бессознательного побуждениях «источник света», уми​ротворяющий и «умягчающий» душу вплоть до слез, и «источник мра​ка», ожесточающий, вызывающий одновременно и смятение, и холод​ность. На «духовном» этапе сердце «разбивается и обновляется», «возвышаясь от созерцания к созерцанию», «пока не достигнет высот любви и радость не водворится в его глубине». С этого момента молитва из отдельных мгновений опьянения и безумия неизреченно превраща​ется в устойчивое состояние. Осененный святостью человек, «ест ли он, пьет или спит, — душа его невольно источает молитвенное бла​гоухание». Отныне человек понимает, что нет иного спасения, кроме любви.
С особой проникновенностью говорит Исаак о любви к вещам и живым существам. Любовь «сострадающего сердца» становится косми​ческой, а надежда — безграничной. (95,349-351)
124

Старайся войти в храмину, находящуюся внутри себя, и увидишь храмину небесную. (3,210)

Говорить много, хотя бы и хорошего, — это уподобляться двери , д в бане, часто отворяемой и выпускающей пар. (13,7)

Питающий в себе привычку — то же, что человек, дающий пищу огню. (13,7)

Хранение языка не только заставляет ум воспрянуть к Богу, но и в делах явных, телом совершаемых, втайне доставляет великую силу к свершению их. Оно просвещает и в сокровенном делании, если только кто соблюдает молчание со знанием. (11,110)

Будь дружен со всеми людьми, а мыслью своей пребывай один. Q (13,41)

Благодарность принимающего побуждает дающего давать дары больше прежних. Кто не благодарен за малое, тот и на большее об​манется в надежде. Дар не остается без усугубления, разве только ког​да нет за него благодарности. (11,236)

Без любви к ближнему ум не может просвещаться беседою и лю​бовью. (13,38)

Друг, обличающий тайно, — мудрый врач, а врачующий перед глазами многих есть ругатель. (13,41)

Не питай ненависти к грешнику, потому что все мы подлежим тветственности. Если восстаешь на него ради Бога, то плачь о нем.

125

И для чего тебе ненависть его? Ненавидь грех его и молись о нем чтобы уподобиться Христу, Который не гневался на грешников а молился о них. (13,41)

Благодати предшествует смирение, а наказанию — самомнение,! (13,74)

Покаяние есть корабль, а страх — его кормчий; любовь же — Бо​жественная пристань. Страх вводит нас в корабль покаяния, перево​зит по смрадному морю жизни и путеводит к Божественной приста​ни, которая есть любовь. К этой пристани приходят все, трудящиеся и обремененные, — покаянием. И когда достигаем мы любви, тогда достигаем мы Бога, и путь наш совершен. (13,60)

Человек, достигший того, чтобы познать меру своей немощи, достиг совершенства смирения. (13,74)

Если не можешь потрудиться телом, поскорби хотя бы мыслью. (13,120)

Кто любит блеск, тот не может приобрести свободных мыслей, потому что сердце внутренне настраивается по подобию внешних образов. (13,225)

Что пламень огненный в сухих дровах, то и тело при наполнен​ном желудке. (13,154)

Доверь помысел свой лучше человеку неученому, но знающему дело по опыту, чем ученому философу, который рассуждает по сво​им исследованиям, не испытав на деле. (13,383)

Если не имеешь дел, не говори о добродетелях. (13,259)

126

Знай, что в какой мере не имеет душа достаточных сил для вели​ких искушений, в такой же она недостаточна и для великих дарова- , ний... Бог не дает великого дарования без великого искушения. J (19,162)

Кто не имеет душевного делания, тот лишается и духовных да- -с рований. (19,180)

С Богом беседуй много, а с людьми — мало. (19,198)

Постарайся войти во внутреннюю сокровищницу свою, и уви​дишь сокровищницу небесную. Ибо и то и это одна суть; и одним входом видишь ты их обеих. Лествица в царствие оное внутри тебя сокрыта, то есть в душе твоей. Омой себя от греха, и найдешь там ступени восхождения, по которым можешь взойти в него. (45,247)

Не тогда будем печалиться, когда поскользнемся в чем-либо, но j когда закосневаем в том же; потому что поскользновение бывает ча- | „ сто и с совершенными, а закосневать в том же есть совершенное д умерщвление. (45,397)

Ежечасно надлежит нам знать, что в эти двадцать четыре часа дня и ночи мы имеем нужду в покаянии. Значение слова «покаяние», как узнали мы из действительного свойства вещей, таково: оно есть с исполненною сокрушения молитвою приближающееся к Богу не​ослабное прошение об оставлении прошедшего и болезнование о хранении будущего. (45,398)

Как невозможно переплыть большое море без корабля и ладьи, так никто не может без страха достигнуть любви. Смрадное море между нами и мысленным раем можем перейти только на ладье по​каяния, на которой есть гребцы страха. Если же эти гребцы страха

127

не правят кораблем покаяния, на котором по морю мира этого пе​реходим к Богу, то утопаем в этом смрадном море. (45,398)

Завершение плодов Святого Духа тогда бывает, когда кто сподоб​ляется совершенной любви. (45,408)

Бесстрастие не в том состоит, чтобы не ощущать страстей, но в ^ том, чтобы не принимать их. (45,405)

Любовь, возбуждаемая чем-либо извне, есть как малый светиль​ник, питаемый елеем, которым и поддерживается свет его, или как наводняемый дождем поток, которого течение прекращается с ос​кудением составляющей его дождевой воды. Но любовь, которая имеет виновником Бога, есть то же, что бьющий из земли источник;
потоки ее никогда не прекращаются: ибо Он Сам есть источник этой любви и неоскудевающая пища ее. (45,409)

Не увлекающий себя от причин греха сознательно бывает про​тив воли своей увлекаем грехом. (46,125)

Доброе дело оскверняется через человекоугодие, или высокоме​рие, или лень, или небрежность. (46,135)

Не борьбой со страстями воспрепятствуем мы их вхождению в сердце, но достигнем этого собиранием ума, усовершающим душу познанием, желанием заключенных в ней созерцаний. (95,175)

Вера есть врата таинств. Как телесные очи видят предметы чув​ственные, так вера духовными очами взирает на сокровенное. По​добно тому как мы обладаем парой телесных глаз, мы обладаем и парой глаз духовных... но у каждого из духовных очей свое видение. Одним оком мы зрим тайны славы Божией, сокрытые в сущих... дру​гим же оком созерцаем славу святой Божественной природы, когда Бог пожелает ввести нас в духовные таинства. (95,21)

128

Смиренный человек отправляется к смертоносным хищникам, и они, завидев его, усмиряют свой дикий нрав, и приближаются к нему как к своему хозяину, и склоняют голову, и лижут ему руки и ноги. Ибо они чуют исходящий от него аромат, который был при​сущ Адаму до грехопадения, когда все животные сошлись к нему и получили от него имена в Раю. (95,222)

— Что есть познание?

— Постижение бессмертной жизни.

— А что есть бессмертная жизнь?

— Все воспринимать в Боге. Ведь любовь рождается от встречи. Познание в единении с Богом исполняет любое желание. Для при​нимающего Его сердца оно всецело есть сладость, изливающаяся в преизобилии. Ибо нет ничего, что было бы сладостью, подобной познанию Бога. (95,227)

Любовь слаще, чем жизнь. Еще слаще, слаще меда и воска, — по​знание Бога, от которого рождается любовь. Любовь беспечально примет жесточайшую смерть ради тех, кого любит. Любовь есть дитя познания... (95,250)

ф
Позволь преследовать себя, но сам не преследуй. Позволь распять себя, но сам не распинай. Позволь оскорбить себя, но сам не оскорбляй. Позволь клеветать на себя, но сам не клевещи... Радуйся с теми, кто радуется, плачь с теми, кто плачет. Таков при​знак чистоты. (95,272)

wey
Страдай с болящими; скорби с грешниками; радуйся с кающи​мися: будь другом всем. Но в духе твоем оставайся одинок.. (95,272)

О
Набрось покрывало на впавшего в грех и прикрой его. И если не можешь взять на себя его прегрешение и понести стыд и кару вмес​то него, то хотя бы не забывай его. (95,272)

129

Вопрос: каким образом узнает человек, что сердце его достигло чистоты?

Ответ: когда считает всех людей добрыми, и никто не кажется ему нечистым и оскверненным, — тогда он поистине чист сердцем... (95,277)

Когда даешь, давай щедро, с озаренным радостью лицом. И да​вай более просимого... Не делай различия между богатым и бедным. Не доискивайся, достоин он или недостоин. Пусть для тебя все люди будут равны, тогда и недостойных ты можешь привлечь к добру... Гос​подь вкушал пишу за одним столом с мытарями и блудницами. Он не удалял от Себя недостойных, и таким образом привлекал всех... По​этому уравнивай всех людей, даже неверных и убийц, деланием доб​ра и оказанием чести, и в каждом умей видеть твоего брата по есте​ству, даже если он по незнанию уклонился от истины. (95,278)

АВВА ЕВАГРИЙ (346-399)
Один из крупнейших учителей аскезы и мистики. Евафий, уроженец Иборы на побережье Понта (Черного моря), пер​воначально сформировался под влиянием отцов-каппадокийцев — Ва​силия Великого, рукоположившего его в чтеца, его брата Григория Нис​ского и Григория Назианзина, который сделал его диаконом и взял с собой в Константинополь. В столице Евагрий — красивый, образован​ный, превосходный оратор — отличается в борьбе против арианства и начинает блестящую церковную карьеру. Но, пережив сильное любов​ное потрясение, он бежит в Иерусалим, где присоединяется к кругу ори-генистов, оказавших на него значительное влияние. Около 388 года Еваг​рий отправляется в Египетскую пустыню, становится монахом, посеща​ет самых знаменитых отшельников, зарабатывая себе на пропитание в качестве копииста.
Следуя линии Оригена и отчасти Григория Нисского, Евафий раз​вивает целое гностическое учение. Согласно ему, вначале существовало широкое духовное единство «чистых умов», прозрачных для Божествен​ного света и друг для друга. Затем по причине пресыщения и забвения они отпали от Бога, единство их разрушилось, что привело к возникно​вению различий между умами по степени замутненности. Тогда Бог, точ​нее, Христос — единственный сохранивший верность «ума», — сохра​няет уплотнившиеся души посредством второго творения, дав каждой из них тело и мир, соответствующие ее состоянию и позволяющие ей совершенствоваться. Так возникает множество «эонов» — ангельских, человеческих и демонских. Всякая духовная эволюция в этой и в иной жизни совершается благодаря переходу из одного «зона» в другой, из одного состояния «телесности» в другое... В конце концов все воссоеди​нятся в первоначальной целостности и равенстве и сделаются «христа-ми» с Христом, который есть путь всех. (95,332)
Чтобы страстные помыслы тревожили душу или не тревожили, это не зависит от нас; но чтобы они оставались в нас надолго или не

131

оставались, чтобы приводили в движение страсти или не приводи​ли, — это зависит от нас. (19,162)

Душа, очистившись полнотою заповедей, приготавливает незыб​лемое положение ума, делая его способным воспринять искомое состояние. (31,77)

Молитва есть беседа ума с Богом. Какого же состояния должен достичь ум, чтобы он был в силах неизменно простираться к своему Владыке и собеседовать с ним без всякого посредника? (31,78)

Если Моисею, пытавшемуся приблизиться к купине неопалимой, пылающей на земле, было запрещено это до тех пор, пока он не сни​мет обувь с ног (Исх. 3.5), то разве тебе, желающему созерцать Того, Кто превыше всякого чувства и мысли, и стать собеседником Его, не должно снять с себя всякую страстную мысль? (31,78)

Стремись к тому, чтобы во время молитвы ум твой стал глухим и немым, и тогда сможешь молиться. (31,78)

Если желаешь молиться как должно, не ввергай в печаль душу. Иначе — всуе подвизаешься. (31,79)

Накапливающие в себе огорчения и памятозлобие подобны тем людям, которые черпают воду и льют ее в продырявленную бочку. (31,79)

Вообще нет праведного гнева на ближнего. (31,79)

Смотри, как бы под предлогом врачевания другого не стать тебе самому неисцеленным и не поставить преграды молитве твоей. (31,79)

132

Вооружаясь против гнева, никогда не допускай к себе похоть. Ибо она поставляет вещество для гнева, который замутняет умное око, расстраивая молитвенное состояние. (31,80)

Не молись об исполнении желаний своих, ибо они не всегда со​звучны воле Божией. Лучше молись, как тебя научили, говоря: да бу​дет воля Твоя на мне (Матф. 6.10). И во всяком деле так проси Бога, чтобы была Его воля. Ибо Он желает доброго и полезного душе тво​ей, а ты не всегда ищешь этого. (31,80)

Тогда как прочие производят в душе помыслы, мысли и представ​ления, пользуясь изменениями тела, Господь делает противополож​ное. Он входит в сам ум и влагает в него ведение о тех вещах, какие Ему угодны; посредством же ума Он унимает и невоздержанность тела. (31,83)

Ты не сможешь чисто молиться, если поглощен материальными вещами и взбудоражен постоянными заботами. Ибо молитва есть отрешение ума от всяких помыслов. (31,84)

Как хлеб есть пища для тела, а добродетель — пища для души, так и духовная молитва является пищей для ума. (31,88)

Блажен монах, который всякого человека считает за бога после Бога. (31,90)

Тщеславие — ужасно; оно скрывает и покрывает тенью доброде​тели, всегда преследуя славу человеческую и изгоняя веру. (31,94)

Царство небесное есть бесстрастие души, совокупное с истин​ным ведением сущих. (31,96)

133

Если кто-нибудь что-то любит, то этого он, разумеется, добива​ется и борется, чтобы получить его. Всякое же наслаждение начина​ется с желания, а желание порождается чувством, ибо лишенное чув​ства свободно и от страсти. (31,96)

Есть восемь основных помыслов, которыми объемлются все по​мыслы: первый помысел — чревоугодия, а за ним следует помысел блуда; третий — сребролюбия; четвертый — печали; пятый — гнева; шестой — уныния; седьмой — тщеславия, а восьмой — гордыни. От нас не зависит то, чтобы все эти помыслы досаждали или, наоборот, не тревожили нас; однако от нас зависит то, чтобы они задержались или, наоборот, не задерживались в нас, чтобы они приводили или не приводили в движение страсти. (31,96)

Когда наша душа желает различных яств, тогда нужно ограни​чить ее хлебом и водой, дабы она могла быть благодарной и за один малый ломтик хлеба. Ибо сытость жаждет разнообразных видов пищи, а голод и насыщение хлебом считает за блаженство. (31,99)

Избегающий мирских наслаждений есть неприступная тверды​ня для беса печали. Ибо печаль есть лишение наслаждения, настоя​щего или ожидаемого. (31,99)

Гнев и ненависть способствуют росту яростного начала в душе, а сострадание и кротость уменьшают его. (31,99)

Не отдавай себя помыслу гнева, мысленно сражаясь с тем, кто тебя обидел. Также не предавай себя помыслу блуда, мечтая постоянно о наслаждении. Первый помысел омрачает душу, а второй призывает ее к разжиганию страсти, но оба оскверняют ум твой. (31,100)

Трудно избежать помысла тщеславия. Ибо то, что ты делаешь для уничтожения его, это же становится для тебя началом других всплес​ков тщеславия. (31,101)

134

Страсти души имеют истоки в людях, страсти же тела — в теле. Телесные страсти пресекает воздержание, а душевные — духовная любовь. (31,102)

И добродетели, и пороки делают ум слепым: первые, дабы он не видел пороков, а вторые, чтобы он не зрел добродетелей. (31,107)

Ум становится сильным тогда, когда во время молитвы он не представляет в воображении ничего из принадлежащего миру это​му. (31,107)

Бесстрастием обладает не та душа, которая не испытывает ника​кой страсти по отношению к вещам, но та, которая остается невоз​мутимой даже в отношении воспоминаний о них. (31,107)

Совершенный муж не воздерживается, а бесстрастный не терпит, Ч ибо терпение присуще страдающему, а воздержание — докучаемому ,," помыслами. (31,107)

Проявляя снисходительность, умозритель должен быть твердым, дабы эта снисходительность не стала незаметным для него навыком. Он должен в равной степени всегда пытаться успешно осуществлять и все прочие добродетели, чтобы они следовали в нем друг за дру​гом, ибо обычно ум предается врагу той добродетели, которая осла​бевает. (31,113)

Умозритель всегда должен творить милостыню и быть готовым к благотворению. И если у него нет денег, он должен пустить в дело орудие своей души. (31,113)

Ведение, когда оно сберегается, научает того, кто сопричаствует ему, как оно может сохраниться и приумножиться. (31,114)

135

Часто необходимо притворяться незнающим, ибо вопрошающие не способны воспринять то, что ты мог бы сказать им. И ты будешь правдив, поскольку связан с телом и не обладаешь целокупным ве​дением всех вещей. (31,115)

Сребролюбцем является не тот, кто имеет деньги, но тот, кто до​бивается их. Ибо говорят, что эконом есть одаренный разумом ко​шелек. (31,116)

Тело сохраняет образ дома души, а чувства подобны окнам, вы​глядывая в которые ум видит чувственные вещи. (31,121)

Деятельный ум есть ум, бесстрастно воспринимающий мысли мира этого. (31,123)

Предающийся созерцательной жизни есть тот, кто созидает чув​ственный мир в своей мысли только ради ведения. (31,125)

За всяким помыслом, исключая помыслы печали, следует наслаж​дение. (31,126)

Червяк — в дереве, а слово злопамятного — в душе его. (31,127)

Молящийся за врагов станет незлопамятным, удерживающий же язык свой не опечалит ближнего своего. (31,130)

АНТОНИЙ ВЕЛИКИЙ (251-356)
Преподобный Антоний Великий, основатель пустынножительства и отец монашества, родился в Египте, в селении Кома близ Фиваидской пус​тыни, в 251 году. Родителями его были благочестивые христиане знатного происхождения. Антоний с юности был всегда серьезным, сосредоточен​ным. Он любил посещать церковные службы и слушал Священное Писа​ние с таким глубоким вниманием, что запоминал слышанное на всю жизнь.
Святому Антонию было около 20 лет, когда он лишился родителей и на его попечении осталась малолетняя сестра. Однажды, услышав в церкви евангельские слова Христа, обращенные к богатому юноше:
«Если хочешь быть совершенным, пойди, продай имение твое и раздай нищим; и будешь иметь сокровище на небесах; и приходи и следуй за Мною» (Матф. 19.21), Антоний воспринял их как сказанные лично ему. Он продал имение, оставшееся ему после смерти родителей, раздал день​ги нищим, оставил сестру на попечении благочестивых девственниц в монастыре, покинул родительский дом и, поселившись недалеко от сво​его селения в бедной хижине, начал подвижническую жизнь. Трудами своими он зарабатывал на пропитание и на милостыню бедным. В этот период жизни преподобный Антоний подвергся тяжким искушениям.
В 35 лет святой Антоний ушел вглубь Фиваидской пустыни с целью в полном уединении служить Господу трудом и молитвой. В полном уеди​нении и непрестанной борьбе с бесами преподобный Антоний прожил 20 лет и обрел, наконец, спокойствие духа и мир в помыслах. Вскоре после этого гора, на которой подвизался святой Антоний, была окруже​на целым поясом монастырских обителей, и преподобный с любовью наставлял насельников, уча духовной жизни тех, кто пришел в пустыню спасаться.
Преподобный Антоний мирно скончался в 356 году в возрасте 105 лет, 85 лет из которых он провел в пустынном уединении. (27,508-511)
Величайшее из безобразий есть безобразие заповедовать друго​му делать то, чего сам не исполняешь, ибо никакой не получим мы пользы от чужих дел. (13,4 3)

137

Братья спросили святого Антония:
— Если кто скажет: я ничего не буду брать у братьев, и сам ничего не буду им давать — для меня достаточно моего, — хорошо это или плохо?
Святой Антоний отвечал:
— Дети мои! Кто таков, тот жесток сердцем, и душа у него — душа льва. Его должно считать отчужденным от сообщества всех добрых людей. (13,43)
Кто не принимает наставлений, не говори их тому. (13,43)
Если кто берет на себя подвиг молчания, пусть не думает, что проходит какую добродетель, но пусть держит в сердце, что потому молчит, что не достоин говорить. (13,70)
Сколько непостижима сила и могущество Божий, столько непо​стижимы и действия Его. (14,2)
Согрешить делами — это признак немощи; допускать в себя не​верие — признак дерзкого легкомыслия и безрассудства. (14,2)
Свет, войдя в темный дом, изгоняет из него тьму и освещает его:
так страх Господень, вошедши в сердце человеческое, разгоняет мрак его, наполняет его всеми добродетелями и премудростью. (14,4)
Святые соединены с Богом простотою своею. (14,5)
Помышляй всегда и говори себе: не останусь в этом мире дольше этого дня. И не будешь грешить перед Богом. (14,11)
Взирая на мир, не будем думать, будто отреклись мы от великого чего, ибо и вся земля очень мала перед целым небом. Поэтому если
138

бы и над всею землею были мы господами и отреклись от всей зем​ли, то и в этом опять не было бы ничего равноценного Царству Не​бесному. (23,20)
Не считай себя мудрым: иначе гордостью вознесется душа твоя, и ты попадешь в руки врагов твоих. (14,12)
Рассматривая превратность жизни человеческой и неизвест​ность ее конца, мы устранимся таким рассматриванием от греха. Когда встаем от сна, то вполне сомнительно — достигнем ли вечера. Опять, когда желаем успокоить тело сном, столько же ненадежно — увидим ли свет наступающего дня. Размышляя о неверности наших жизни и естества во всех отношениях, мы достигаем познания, что Божий Промысел управляет нами. Тогда перестаем согрешать и ув​лекаться положениями пустыми и тленными, тогда не гневаемся ни на кого, не стремимся к собранию земных сокровищ, попираем все тленное страхом могущего ежедневно последовать отшествия отсю​да и непрестанным размышлением о разлучении души с телом; тог​да перестает действовать любовь к женскому полу, погасает пламень любодеяния, отпускаем друг другу долги наши, имея непрестанно перед очами наступление окончательного воздаяния. Боязнью суда и страхом мук уничтожаются обманчивые похотения плоти и вмес​те поддерживается душа, когда она клонится к падению. (24,174)
Похотение злое превращает сердце и изменяет ум. (14,8)
Никто из нас не должен питать в себе желание приобретать. Ибо какая выгода приобретать то, чего не возьмем с собою. Почему не приобретать нам лучшего, что с собою взять можем, как-то: благо​разумие, справедливость, целомудрие, мужество, рассудительность, любовь, нищелюбие, веру во Христа, безгневие, страннолюбие? (23,21)
Если кто укорит тебя в каком-нибудь виде греха, которому ты непричастен, — смири себя перед укорившим. (14,15)
139

Смерть обитает там, у кого язык — меч обоюдоострый. (14,10)

Те, которые говорят все что приходит им в голову, похожи на двор без ворот, на который входит кто захочет, подходит к стойлу и отвя​зывает осла. (13,316)

Святой Антоний, волнуемый сомнениями, однажды вопрошал Бога:

— Господи, для чего одни бедны, а другие богаты? Для чего нече​стивые богаты, а благочестивые бедны?

Святому подвижнику был дан ответ от Господа:

— Антоний! Себе внимай. Суды — Божьи, а тебе нет пользы узна​вать о них. (17,32)

Господь до тех пор хранит твою душу, пока ты хранишь язык свой. (22,45)

Все грехи мерзостны перед Богом, но мерзостнее всех гордость сердца. (22,45)

В то время, когда ветер дует ровно, всякий мореплаватель может высоко думать о себе и похвастать собою; но только при внезапной перемене ветров открывается искусство опытных кормчих. (23,40)

Хранись, чтобы ум твой не осквернился воспоминаем прежних \ согрешений и чтобы не обновилось в тебе ощущение их. (22,45)

Нет нечестия, которое было бы выше того нечестия, когда чело​век наносит скорбь ближнему и возносится над ним. (22,48)

Ежедневно умирай, чтобы жить вечно. (22,49)

140

Кто боится Господа и соблюдает Его заповеди, тот есть раб Богу. Но это рабство, в котором и мы находимся, не есть рабство, но пра​ведность, ведущая к сыновству. (23,40)

Возлюби труд. Телесный труд доставляет сердцу чистоту. (22,49)

Истинно смущается душа моя и дух мой цепенеет от того, что, когда нам свобода дана, чтобы избирать и делать дела святых, мы, опьянев страстями, подобно пьяным от вина, не хотим умов своих воздвигнуть горе и взыскать вышнейг славы, не хотим подражать дея​ниям святых или последовать стопам их, чтоб, сделавшись наслед​никами дел их, получить вместе с ними и наследие вечное. (23,43)

Всякий человек, который услаждается греховными помыслами, падает произвольно, когда рад бывает (сочувствует) тому, что в него влагаемо бывает от врагов, и когда думает оправдать себя только ви​димо совершаемыми делами, будучи внутри жилищем злого духа, который научает его всякому злу. (23,45)

Если не будет в человеке крайнего смирения, смирения всем серд​цем, всем умом, всем духом, всею душою и телом, то он Царствия Божия не наследует. (23,47)

Когда престает в человеке царство греха, тогда является душе Бог и очищает ее вместе с телом. Если же царство греха живет в теле, то не может человек видеть Бога, ибо душа его находится в теле и не имеет места в ней свет, который есть видение Бога. (23,61)

Все грехи мерзки пред Богом, но всех мерзостнее гордость серд​ца. Кто увещевает или подает совет гордому, тот походит на льюще​го воду в дырявый сосуд или на того, кто простирает речь к пролетаю​щей птице. (23,91)

141

Человек, возьми власть над языком своим и не умножай слов, чтоб не умножать грехов. Положи перст на уста твои и узду на язык твой, потому что многоречивый человек не оставляет в себе места Духу Святому. (23,92)

Понудим себя крепко приставить стражу кустам своим, чтобы о ком-либо не сказать чего-либо плохого, потому что плохая речь хуже всяких ядов. (23,92)

Нерадивый походит на дом развалившийся и брошенный жиль​цами, который никакой ни у кого не имеет цены, но отвратителен всем, будто проклятый, как жилище ехидн, скорпионов и зверей;

никто о нем не печется, как о развалившемся и запустелом. (23,96)

Истинно умный человек одну имеет заботу — вседушно повино​ваться и угождать Богу всячески. Тому и единственно тому поучает он душу свою: как бы благоугодить Богу, благодаря Его за Его благое промышление, в каких бы ни находился случайностях по жизни. Ибо неуместно врачей и тогда, как они дают лекарства горькие и непри​ятные, не благодарить за оздоровление тела, а к Богу из-за того, что кажется нам нерадостным, оставаться неблагодарными, не разумея, что все бывает по Его промышлению и на пользу нам. В таком разу​мении и в такой вере в Бога — спасение и покой души. (23,100)

Антоний призвал двух своих собратьев и сказал им: всегда ды​шите Христом. (95,202)

Умный человек, рассматривая сам себя, познает, что необходи​мо и что полезно ему сделать, что сродни его душе и спасительно и что чуждо ей и пагубно. И таким образом избегает того, что вредит душе, как чуждое ей. (23,101)

Придет время, когда люди станут безумны, и если встретится им кто-нибудь, кто не безумен, они обратятся к нему, говоря: ты бредишь! И все потому, что он не похож на них. (95,18)

142

Самопроизвольное наше желание многого наполняет нас смя​тением, и мы блуждаем во тьме греховной жизни, не зная самих себя. (23,101)

Необразованные и простецы смешным делом считают науки и не хотят слушать их, потому что ими обличается их невежество, и они хотят, чтобы все были подобны им; равным образом и невоз​держанные по жизни и нравом заботливо желают, чтобы все были хуже их, думая снискать себе обезвинение в том, что много злых. (23,102)

Кротость и воздержание суть счастье и благая надежда для душ человеческих. (23,104)

Свободными почитай не тех, которые свободны по состоянию, но тех, которые свободны по жизни и нравам. Не должно, например, называть истинно свободными знатных и богатых, когда они злы и невоздержанны, потому что такие суть рабы чувственных страстей. Свободу и блаженство души составляют настоящая чистота и пре​зрение временного. (23,106)

Те, которые проводят жизнь в малых и невысоких подвигах, и опасностей избавляются, и не имеют нужды в особенных предосто​рожностях. Побеждая же во всем пожелания, они удобно обретают путь, к Богу ведущий. (23,107)

Тому, кто умеет различать, что добро и что зло, не пристало су​дить, кто добр и кто зол из людей. Человек, знающий Бога, добр; а когда он не добр, то, значит, не знает Бога и никогда не будет познан им, ибо единственный способ к познанию Бога есть доброта. (23,109)

Боголюбивый ум есть свет, освещающий душу, как солнце — тело. (23,109)

143

Добрым и мудрым человеком вдруг сделаться нельзя; но это до​стигается внимательным обсуждением, упражнением, опытом, про​должительным подвигом и главное — сильным желанием доброго дела. (23,112)

Когда встретишь человека, который, любя спорить, вступает с тобою в борьбу против истины и очевидности, то, прекратив спор, уклонись от него, совсем окаменевшего умом. Ибо как дрянная вода делает ни к чему не гожими лучшие вина, так и злые беседы растле​вают людей добродетельных по жизни и нраву. (2 3,114)

Смерть для людей, которые понимают ее, есть бессмертие; а для простецов, не понимающих ее, есть смерть. (23,115)

Кто помышляет о небесном, тот верует Богу и знает, что все тво​рения суть дело воли Его, а кто не помышляет о том, тот не верит никогда, что мир есть дело Божие и сотворен для спасения человека. (23,117)

Как телу нельзя жить без души, так все видимое и существующее не может стоять без Бога. (23,117)

Один из тогдашних мудрецов явился к праведному Антонию и спросил его:

— Отче, как ты можешь быть счастлив, будучи лишен утешения, подаваемого книгами? Антоний ответил:

— Моя книга, философ, — это природа сущего, и когда хочу чи​тать Слово Божие, эта книга всегда предо мной. (95,213)

Свободен тот, кто не является рабом чувственных удовольствий, но господствует над телом посредством рассуждения и целомудрия,

144

и с полною благодарностью довольствуется тем, что подает ему Бог, хотя бы то было очень умеренно. (23,118)

Как сверх меры длинные одежды мешают идти путешествующим, так и желание имущества сверх меры не дает душе подвизаться и спастись. (23,118)

В чем кто находится поневоле и неохотно, то для него есть тем​ница и казнь. (23,118)

Не то грех, что делается по закону естества, но то, когда по про​изволению делают что худое. Вкушать пищу не есть грех, но грех вку​шать ее без благодарения неблагоговейно и невоздержанно; не грех просто смотреть, но грех смотреть завистливо, гордо, ненасытно; не грех слушать мирно, но грех слушать с гневом; не грех заставлять язык благодарить и молиться, но грех позволить ему клеветать и осуждать; не грех утруждать руки милостынеподаянием, но грех по​зволять хищение и убийство. Так каждый член грешит, когда по на​шему свободному произволению делает злое вместо доброго, в про​тивность воле Божией. (23,119)

Бог не есть виновник зла. Он даровал человеку разум, способ​ность различать добро и зло и самовластие; злые же страсти рожда​ются уже от нерадения и беспечности людей. (2 3,129)

Зло прицепляется к естеству, как ржавчина к меди и грязнота к телу. Но как не медник произвел ржавчину и не родители грязноту, так не Бог произвел зло. (23,130)

Душа, поблажая телу, омрачается удовольствием и погибает. Бо-голюбивый ум действует противно этому: он причиняет скорбь телу и спасает душу, как врач, рассекающий и жгущий тела. (23,131)

145

Удовольствие и радость чувствуем мы после того, как испытыва​ем скорбное, ибо несладко пьет тот, кто не томился жаждою, неслад​ко ест, кто не голодал, несладко засыпает, кого сильно не клонила дремота, несильно чувствует радость, кто прежде не был в скорби — так и вечными благами не насладимся мы, если не презрим маловре​менные. (23,133)

Слово есть слуга ума. Что хочет ум, то и слово выражает. (23,134)

Как телу, когда совершенно разовьется в животе, необходимо родиться, так душе, когда она достигает положенного Богом преде​ла ее жизни в теле, необходимо выйти из тела. (23,136)

В душе действует ум, а в теле — природа. Ум обожает душу, а при​рода разлагает тело. В каждом теле действует природа, но не в каж​дой душе бывает ум; почему не всякая душа спасется. (23,141)

Есть совершеннейший страх у святых, рождающийся от любви: я уже не боюсь Бога, я уже люблю Его. (62,70)

Имеющие на себе замаранную одежду марают платье тех, кто прикасается к ним. Таким же образом люди злые нравом и неис​правные поведением, обращаясь с простейшими и говоря к ним не​подобающие речи, как грязью оскверняют душу их через слух. (23,145)

Что бы ты ни делал, делай то с терпением, и Бог поможет тебе во всех делах твоих и во всем, что ни случится с тобою. (23,177)

Никто без искушений не может войти в Царствие Небесное; не будь искушений, никто бы и не спасся. (23,221)

146

Если хочешь, можешь быть рабом страстей, и, если хочешь, мо​жешь остаться свободным, не подпадая под иго страстей: ибо Бог создал тебя самовластным. Побеждающий страсти плотские венча​ется нетлением. Если бы не было страстей, не было бы и добродете​лей, ни венцов, даруемых от Бога людям достойным. (32,68)

Пусть твои беседы будут взвешены на весах, чтобы они были по​лезны тем, которые их услышат. (62,68)

Не приходите в страх, слыша о добродетели, не смущайтесь при ее имени. Она не далеко от нас образуется; дело ее в нас, и оно легко, если пожелаем только. (35,196)

Идя дорогой, молись Богу умом. (62,67)
Добродетель имеет потребность в нашей только воле; потому что добродетель в нас и из нас образуется. Она образуется в душе, у ко​торой разумные силы действуют согласно с ее естеством. А этого достигает душа, когда пребывает, какою сотворена; сотворена же она доброю и совершенно правою. (35,196)

Святой Антоний Великий в каждом изучал и брал себе для подра​жания: в одном наблюдал приветливость, в другом — неутомимость в молитвах; в ином замечал безгневие, в другом — человеколюбие; в одном обращал внимание на его неусыпность, в другом — на любовь к учению; кому удивлялся за терпение, а кому — за посты и возлежа-ние на голой земле, не оставлял без наблюдения и кротости одного, и великодушия другого. (46,23)

Не оставляй воли Божией, чтобы исполнить волю людей. (62,66)

147

Чья душа действительно умна и добродетельна — это обнаружи​вается во взоре, поступке, голосе, улыбке, разговорах и обращении. (62,66)

Кто живет в пустыне и безмолвии, тот свободнее от трех искуше​ний: от искушения слуха, языка и взора; одно только его искушение — искушение в сердце. (44,43)

Есть пути, кажущиеся добрыми и ведущие, однако, к вечной ги​бели. Часто мы ошибаемся, произнося свое осуждение и забывая о своих собственных грехах. Но Суд Божий иной. Он не судит по на​ружности и проникает в тайны сердца. Вот почему мы должны пре​доставить все Его Суду, а сами сокрушаться о грехах наших ближних и сносить их недостатки, судя всегда лишь нашу совесть. (57,70)

Каждый бывает искушен собственными своими желаниями и сво​им нерадением. (62,65)

Один инок говорил однажды преподобному Антонию, что, по его мнению, больше заслуги подвизаться в добродетелях в миру, чем в пустыне. Преподобный спросил его, где он живет. Он ответил, что находится при родителях и, получая от них все содержание, он тем избавлен от всяких мирских забот и может свободно предаваться чтению и молитве.

— Но, сын мой, — возразил ему преподобный, — когда с твоими родителями случается неприятность, разве она тебя не огорчает? И если они имеют причину радоваться, не разделяешь ли ты с ними радость?

— Да, — отвечал инок, — и меня задевает все происходящее с ними, и плохое, и хорошее.

— Так знай, — отвечал ему святой старец, — что и в будущей жиз​ни ты будешь поставлен в ряду тех, с кем ты делил радость и горе.

— Но, — продолжал преподобный, — это не единственное небла​гоприятное условие того состояния равнодушия и лени, в котором

148

ты живешь, и весьма неблагоприятное обстоятельство, так как оно заставляет твою душу изменять настроение сообразно тому, что про​исходит с твоими родителями, и постоянно приковывает твою душу к земле. Дальнейшее зло заключается в том, что, доставляя тебе, чем жить, они лишают тебя плодов награды твоего труда и мешают тебе исполнять правила преподобного Павла, который заповедует пи​таться трудами своих рук (57,71)

Человек не может быть никогда истинно добрым, если не все​лится в него Бог. (62,63)

Одно из лучших дел, которое может совершить человек, это ис​кренне сознать свои грехи перед Богом и до конца своих дней быть готовым к искушению. (57,74)

ф
Жизнь и смерть зависят от нашего ближнего. В самом деле, если мы приобретаем брата, то приобретаем Бога; но если возмущаем брата, то грешим против Христа. (95,269)

@
Несколько монахов хвалили преподобному одного монаха. Ког​да этот монах посетил преподобного, тот, желая удостовериться, вер​но ли это, что ему рассказывали о его добродетелях, стал испыты​вать его смирение. Тот не выдержал испытания, и тогда святой Анто​ний сказал ему: ты похож на дом, у которого прекрасный фасад, но который воры обокрали, забравшись сзади. (57,74)

ц
Где бы ни был человек, там есть и Бог. (62,63)

Пришли как-то к преподобному Антонию несколько иноков, прося его дать им совет для спасения души. Он им сказал:

— Вы ведь знаете, чему учит нас Христос в Евангелии. Этого для вас достаточно.

Но, так как они продолжали настаивать на том, чтобы он препо​дал им какое-нибудь наставление, он им сказал:

149

— Исполняйте, что заповедал Спаситель: если ударят тебя по пра​вой щеке, подставь левую.

Они ответили, что не имеют достаточно сил для того. /" — Если и этого вы не можете сделать, — продолжал он, — то, по крайней мере, не воздавайте злом за зло.

Они объявили, что и это сверх их сил. Тогда преподобный, обер​нувшись к своему ученику, сказал ему:

— Пойди, приготовь им чего-нибудь поесть: я вижу, что они весь​ма слабы.

А им сказал:

— Если вы не можете исполнить ничего из сказанного мной, то что же сказать мне вам еще? Вы скорее нуждаетесь в молитвах, кото​рые бы помогли вашей слабости, чем в каких-нибудь советах. (57,74)

Послушание и воздержание столь могущественны, что они мо​гут покорить пустыннику самых диких животных. (57,76)

Святой Антоний молил Господа открыть ему, кому он равен. Бог дал ему знать, что он еще не пришел в меру сапожника из Александ​рии. Антоний оставил пустыню, отправился к сапожнику и стал рас​спрашивать о его жизни. Тот ответил, что дает третью часть своего дохода Церкви, другую треть раздает бедным, а прочее оставляет себе. Это дело не показалось необыкновенным Антонию, оставив​шему все свое богатство и живущему в пустыне в совершенной бед​ности. Следовательно, не в этом заключалось превосходство сапож​ника. Антоний сказал ему:

— Господь послал меня к тебе узнать о жизни твоей. Смиренный ремесленник, почитавший Антония, поведал ему тайну своей жизни:

· Я не делаю ничего особенного. Просто за работой гляжу на прохожих и говорю себе: пусть все спасутся, один я погибну (95,297)

АВВА ИОСИФ (III-IVBB.)
Авва Иосиф жил на горе преподобного Антония еще при жизни это​го святого.
Иосиф требовал, чтобы его ученики оказывали ему слепое по​слушание, и он предписывал им иногда малоразумные вещи, чтобы приучить их склонять свою волю даже против внушений рассудка.

Одному своему ученику он приказал в течение нескольких дней подряд влезать каждый день на большую сикомору, находившуюся в монастырском саду, и съедать несколько плодов с нее. В следующую пятницу — день, в который иноки обыкновенно постятся, — этот монах не решился исполнить приказания своего духовного отца, потому ли, что он считал, что наставник его забыл о постном дне, или потому, что он не смел нарушить устав. Через несколько дней он спросил у аввы Иосифа, зачем он ему дал такое необыкновенное приказание, на что тот ответил: старцы не всегда приказывают мо​лодым людям вещи, которые кажутся разумными, но иногда дают приказания, кажущиеся странными. И когда они им слепо подчиня​ются, они предписывают им что-нибудь серьезное, видя, что те при​обрели истинное послушание. (57,83)

Как-то два инока пришли к авве Иосифу с просьбой объяснить им, лучше ли им принимать с радостью посещающих их братьев или не выражать этой радости. Они не успели еще открыть рта, чтобы изложить ему свое затруднение, как он предупредил их вопрос и во​шел в свою келью. Там покрылся старым рубищем и прошелся между ними в таком одеянии, не говоря ни слова.

Затем он снял с себя рубище, надел хорошую одежду, которую употреблял в праздничные дни, и снова прошелся между ними. На​конец, он оделся, как одевался постоянно, и сел с ними.

151

Монахи смотрели на него с удивлением, не понимая ничего из того, что он представил. Тогда он им сказал:

— Хорошо ли заметили вы, что я сделал?

— Да, — ответили они.

— Но, — прибавил Иосиф, — заметили ли вы, чтобы перемена в платье изменила что-нибудь и во мне? Стал ли я хуже, надев рубище? Стал ли я лучше, надев лучшую одежду?

— Конечно, нет!

— Помните же, по сравнению с этим, что все созданное, даже и люди, не должно ничего изменять своим появлением в нашем внут​реннем мире. Принимайте с радостью и невинностью и с христиан​ской любовью братьев, которые посетят вас. А если никто не придет к вам, храните себя в сосредоточении духа. (57,84)

Есть три состояния души, угодные Богу. Первое — это состояние больного, испытывающего к тому же искушения и тем не менее бла​годарящего Бога. Второе — это когда во всех своих поступках дей​ствуешь с такой чистотой намерений, что к этому не примешивает​ся ничего людского. Третье — это положение монаха, который жи​вет под руководством духовного отца и отрекается во всем от своей воли. (57,86)

Однажды авва Лот пришел навестить авву Иосифа и сказал ему:

— Отец, по силам своим я соблюдаю свое малое правило, умерен​ный пост, созерцательное безмолвие; молюсь и предаюсь размыш​лениям; пытаюсь по мере сил изгонять праздные помыслы из серд​ца. Что еще я могу делать?

Старец поднялся и воздел руки к небу. Пальцы его сделались как десять зажженных свечей, и он сказал: Если хочешь, стань весь, как огонь. (95,142)

АВВА АГАФОН (ум. ок. 435)
Преподобный Агафон Египетский, современник преподобного Ма-кария Великого, подвизался в Скитской пустыне в Египте. Он отличался необыкновенным смирением, считая себя грешнейшим из людей. Од​нажды издалека пришли к преподобному Агафону иноки для духовной беседы и обратились к нему:
— Ты ли отец Агафон?
— Видите перед собой грешного раба Божия, — ответил препо​добный.
— Носится слух, что ты человек гордый и невоздержанный, — про​должали иноки.
— Совершенная правда, — согласился святой.
— Мы слышали также, что ты лжец и любишь пересуживать дру​гих.
— И это правда, — подтвердил святой Агафон.
— Сверх того говорят, что ты еретик? — не отступали иноки, но тот​час встретили возражение:
— Напрасно, я не еретик.
Когда же спросили преподобного, почему, приняв на себя прочие пороки, он отрекся от последнего, святой объяснил:
— Тех пороков и нельзя не приписывать себе, потому что всякому человеку свойственно погрешать, и все мы, по испорченной природе нашей, невольно увлекаемся пороками, а ересь есть богоотступничество, самовольное отречение от Истины Божией.
Преподобный Агафон умер около 435 года. Три дня перед кончиной святой сидел молча и сосредоточенно, словно всматриваясь во что-то. На недоуменный вопрос иноков от ответил, что видит себя на Суде пе​ред Христом. «Неужели и ты, отче, боишься суда?» — спросили его. «Я по силе моей исполнял законы Господни, но как человек могу ли быть уве​рен, что угодно Богу мое дело?» — «Разве ты не надеешься на добрые твои дела, которые ты сотворил, угождая Богу?» — спросили иноки. «Не надеюсь до тех пор, пока не увижу Бога. Одно дело суд человечес​кий, а другое дело суд Божий». Сказав это, святой отошел к Господу. (37,14)
153

Монах не должен допускать себе, чтобы совесть обвиняла его в чем-либо. (14,45)

Сколько зависело от меня, я никогда не засыпал со скорбью в сер​дце моем на кого-либо и никому не допустил заснуть с какою-либо скорбью на меня. (14,45)

Однажды авва Агафон шел по дороге с учеником своим. Один из них нашел на дороге небольшую связку зеленого мелкого гороха и сказал старцу:

— Отец! если ты благословишь, то я возьму это.

Старец внимательно посмотрел на него, и, как бы удивляясь, спросил:

— Разве ты положил тут эту связку?

Брат отвечал:

—Нет. Старец сказал:

— Как же ты хочешь взять то, чего не положил? (14,47)

Без строжайшей бдительности над собою человеку невозможно преуспеть ни в какой добродетели. (14,49)

Когда авву Агафона спросили о дерзости, он сказал: она подобна сильному жгучему ветру, от которого, когда он подует, все бегут, и который портит всякий плод на деревьях.

И когда опять спросили: неужели так вредна дерзость? — он от​ветил: нет страсти вреднее дерзости, ибо она есть мать всех страс​тей. (33,60)

На вопрос о том, какие подвиги важнее в деле спасения, внешние или внутренние, преподобный Агафон отвечал: человек подобен дереву; внешнее или телесное занятие приносит листья, а душевное

154

произращает плод. Но так как Священное Писание уверяет, что «вся​кое дерево, не приносящее доброго плода, срубают и бросают в огонь» (Матф. 3.10), то из этого видно, что более внимания следует обращать на плод. Но дерево также имеет нужду в листьях, чтобы ими поддерживать жизненные соки и чтобы тень листьев подавала за​щиту дереву и плодам его от иссушающего зноя. (37,14)

АВВА АЛОНИЙ (vb.)
©
Если человек не положит в сердце своем, что кроме его одного и Бога никого нет другого в мире, то не сможет обрести спокойствия в душе своей. (14,56)

Если бы я не разрушал всего, то не мог бы воссоздать себя. (14,56)

Однажды старцы сидели за трапезой, а авва Алоний прислужи​вал им. Старцы похвалили его за это. Он ничего им не ответил. Один из них спросил:

— Почему ты не отвечаешь ничего старцам, когда они похвали​ли тебя?

Авва Алоний сказал ему:

· Если бы я им отвечал, то это значило бы, что я принял их по​хвалу. (14,56)

АВВА ИСАЙЯ (IV в.)
Авва Исайя жил во второй половине IV столетия и был современни​ком Макария Великого. Местом пребывания своего имел он Нижний Египет недалеко от города Александрии. Он был сыном бедных и не​знатных родителей.
Преподобный Исайя назван отшельником по любви его к глубоко​му уединению и отшельническому удалению от всех. (101,203-204)
Однажды авва Исайя увидел, что брат совершает тяжкий грех; он не обличил его, сказав сам себе: если Бог, Который создал его и ви​дит это, милует его, то кто я, чтобы обличить его. (14,118)

Смиренномудрый даже не имеет языка сказать о ком-либо, что он нерадив или небрежен в спасении своем. Он не имеет глаз, чтобы видеть недостатки других. Он не имеет ушей, чтобы слышать слова и разговоры душевредные. Он не заботится ни о чем временном: за​ботится единственно о грехах своих. (14,119)

©
Не передавай неразумным таинственного знания, которое тебе \ открылось, и безумным — стремлений твоего благого произволения: i познай самого себя и изучи то, что приносит вред душе твоей. / (14,121)

Бог делается учителем всех желающих повиноваться Ему. Если Бог не становится учителем человека, то труды его тщетны. (14,121)

©

Стремление учить других, признание себя способным к этому служит причиной падения души. Руководствующиеся самомнением

157

и желающие возводить ближнего в состояние бесстрастия приводят свою душу в бедственное состояние. Знай, что, наставляя ближнего своего сделать то или другое, ты действуешь как бы орудием, кото​рым разрушаешь дом твой в то самое время, как пробуешь устроить дом ближнего. (14,122)

Тщетны молитвы и подвиги человека, питающего в сердце злобу ' \ на ближнего и желание мщения. (14,127)

Всесильно старайся не произносить устами одно, имея другое в сердце. (14,127)

Человек, которого продолжает обличать совесть, далек от мило​сти Божией. (14,127)

До тех пор, пока находишься в теле, не оставляй ни на минуту сердца своего без хранения. (14,128)

У человека, занятого непрестанным созерцанием грехов своих, нет языка для пустых и многочисленных бесед. (14,130)

Возненавидь все мирское и сам телесный покой: потому что они делаются тебе врагом Божиим. Как воин, имеющий противника, сра​жается с ним, так и мы должны сражаться с телом, не позволяя ему нежиться и расслабляться от излишнего успокоения. (14,130)

Отшельничество состоит в бегстве от тела и в постоянном памя​тований смерти. (14,130)

Где нет мира, там не пребывает Бог. (14,130)

158

Малодушие и порицание ближнего смущают мысль и не допус​кают видеть свет Божий. (14,130)

Опасно учить ближнего преждевременно, чтобы самому не впасть в то, от чего предостерегается ближний учением. Впадающий в грех не может поучать тому, как не впадать в него. (14,131)

Не признается рабом Божьим тот, кто работает для страстей: он раб того, кто обладает им. (14,132)

Унижение себя есть то место, в котором обретается спокойствие. (14,134)

От любви к славе человеческой рождается ложь. (14,165) {€'•
Смирение заключается в отсечении своей воли перед ближним в духовном разуме. (14,195)

Любящему человеческую славу невозможно достичь бесстрастия: ,/^ зависть и рвение живут в нем. (14,174) vy
Человек, пока делает зло, не может делать добро, но может де​лать зло под личиною добра. (14,211)

Кто осуждает грешников, тот изгоняет из себя покаяние. (14,213)

Познай самого себя и изучи, что приносит вред твоей душе. (22,66)

159

Восхождению на крест должно предшествовать исцеление чувств. (22,67)

Если считаешь некоторые дела твои добрыми, то не думай о них, чтобы они были и благоугодны Богу. (22,68)

Плотское здоровье не приносит пользы: ища поддержать себя единственно для себя, оно вступает в настроение, враждебное Богу. (22,69)

Дарования Божий приходят сами собою, когда место, то есть сердце, сделается чистым, чуждым всякой скверны. (22,73)

Когда разлучишься с телом, тогда будешь жалеть, что столько имел попечения о том, что не приносит тебе никакой пользы. (44,97)

Познается дерево по плоду, а устроение ума от помыслов, в кото​рых он пребывает; по устроению ума познается состояние души. (22,75)

Когда ум освободится от всякого упования на суетный мир, то это служит признаком, что умер грех в душе. (22,75)

Все Писание свидетельствует, что человек не бывает услышан Богом, если он молится Богу не в подвиге утомления тела, не из сре​ды лишений, не из сердца сокрушенного и смиренного. (22,79)

Душе необходимо непрестанное внимание, ибо естество ее пе​ременчиво. (22,81)

160

В неосуждении ближнего и в неунижении его заключается спо​койствие совести. (58,144)

Когда ум отрешится, тогда и преграда, которая находилась меж​ду им и Богом, уничтожается. (61,73)

МАКСИМ ИСПОВЕДНИК (580-662)
Преподобный Максим Исповедник родился в Константинополе око​ло 580 года и вырос в благочестивой христианской семье. В юности он получил разностороннее образование: изучил философию, граммати​ку, риторику, был начитан в древних авторах и в совершенстве владел богословской диалектикой. Когда преподобный Максим поступил на государственную службу, знания и добросовестность позволили ему стать первым секретарем императора Ираклия (611-641). Но придвор​ная жизнь тяготила его, и он удалился в Хрисопольскую обитель, где принял иноческий постриг. Своим смиренномудрием он вскоре при​обрел любовь братии и был избран игуменом монастыря. В 633 году по просьбе одного богослова преподобный Максим оставил обитель и уехал в Александрию.
В 647 году преподобный Максим вернулся в Африку В 654 году за борь​бу против ересей он был обвинен в измене отечеству и брошен в тюрь​му. В 656 году преподобный был сослан во Фракию, а затем снова при​везен в константинопольскую тюрьму. Преподобного вместе с двумя его учениками подвергли жесточайшим пыткам: каждому отрезали язык и усекли правую руку. Затем их сослали в Колхиду. Но тут Господь явил неизреченное чудо: все они обрели способность говорить и писать.
Преподобный Максим скончался 23 августа 662 года. (27,527-529)
По Максиму Исповеднику, мир сотворен в ходе последовательных разделений, и задача человека — осуществить в соответствующей по​следовательности его синтез. Это призвание совершается во Христе, вос​соединяющем космос и историю, возвращающем человечеству его роль посредника. (95,361)
Любовь укрощает гнев, воздержание иссушает похоть, а молит​ва, отрешая ум от всех помышлений, нагим представляет его Самому Богу. (13,43)

f Кто что любит, тот то и объять всячески желает, а все препятству-'\ ющее в этом отстраняет, чтобы этого не лишиться. (13,44)

162

Не примеряй себя к слабейшим из людей, а лучше расширяй себя ,,^ в меру заповеди о любви. (13,87)

Если придет на тебя нечаянное искушение, не вини того, через кого оно пришло, а ищи — для чего оно пришло, и обретешь исправ​ление. (13,116)

Спастись искренне желает тот, кто не противится врачеватель-ным лекарствам; лекарства эти суть скорби и печали, разными не​счастьями наводимые. (13,117)

Гнев Божий есть болезненное чувство обучаемых; причиняется же это болезненное чувство наведением невольных неприятностей в жизни, которыми Бог часто приводит к скромности и смирению ум, надмевающийся добродетелью и знанием. (13,118)

Не злоупотребляй мыслями, чтобы по необходимости не зло​употребить вещами, ибо если прежде не согрешим мысленно, то никогда не согрешим делом. (13,324)

Достигший чистоты сердца не только может познать существо вещей низших и зависимых от Бога, но и Самого Бога созерцает (18,103)

Когда приметишь, что ум твой с услаждением занимается пред- \ метами вещественными и любезно пребывает в размышлениях о них, / то знай, что ты любишь их больше, чем Бога. (19,198)

Не любит Бога тот, чей ум привязан к чему-нибудь земному / б (19,200)

163

Бесстрастие есть мирное устройство души, по которому она бы​вает неудободвижима на зло. (45,406)

Совершенный в любви и достигший верха бесстрастия не знает разности между своим и чужим, или своею и чужою, или между вер​ным и неверным, или между рабом и свободным, или даже между мужским полом и женским, но на всех и на все смотрит с любовью и чистотой. (19,230)

Со всем тщанием испытывай совесть свою: не по твоей ли вине брат не примиряется с тобой? Не обманывай ее, ибо она ведает тай​ны твои — она обличает во время исхода из мира, а во время молит​вы бывает преткновением для тебя. (31,160)

Удостоившийся дара ведения, но обижающийся, злопамятству-ющий на брата подобен человеку, колющему свои глаза терниями и волчцами. Поэтому ведение в силу необходимости нуждается в люб​ви. (31,178)

Первым бесстрастием называю я то, когда телесное ко греху дви​жение не производится в дело. Вторым бесстрастием называю я со​вершенное отвергание страстных помыслов душевных, в силу чего увядает движение страстей, не имея воспламеняющих его кдействен-ности страстных помыслов. Третьим бесстрастием называю я совер​шенную неподвижность страстного похотения, которое обыкновен​но и во втором имеет место, состоящем в чистоте помыслов. Чет​вертым бесстрастием называю я совершенное отложение страстных в мысли мечтаний, по которому и третье получает свое бытие, не имея чувственных мечтаний, которые представляли бы страстные виды. (45,406)

АФАНАСИЙ ВЕЛИКИЙ (293-373)
Святой Афанасий родился в Александрии в христианской семье в последние годы III века, вероятно в 293 году. В юности он был свидете​лем Диоклетианова гонения. На изучение светских наук, то есть общее образование, он потратил не много времени. Однако он был достаточ​но знаком с античной философией, и прежде всего с неоплатонизмом. Главное внимание он уделил изучению Святого Писания, которое знал до тонкостей. Рано Афанасий был замечен святым Александром Алек​сандрийским — жил в его доме, под его руководством получил воспита​ние у грамматиков и риторов, был рукоположен в диаконы и сделался секретарем епископа.
В 326 году многочисленными епископами святой Афанасий был посвящен в епископа Александрийского. Все епископское служение свя​того Афанасия проходило среди гонений и преследований. Из 47 лет своего епископства 15с лишком лет он провел в изгнании и в ссылке,
Умер святой Афанасий в 373 году. (64,26-28)
Тело не само себя движит, но приводится в движение и двигается другим, как и конь не сам себя впрягает, но понуждает его владею​щий им. Поэтому-то и делаются людям законы — делать доброе и отвращаться от порока; для бессловесных же, лишенных разумнос​ти и мышления, и плохое остается невнятным, и доброе безразлич​ным. (32,11)

Бог не то же, что человек, чтобы о Боге кому-либо сметь спраши​вать по-человечески. (35,25)

Какое отношение находится между господином и рабом, такое же между Богом и совестью человека. Таким образом, как преступ​ный раб из телодвижений и слов господина своего узнает, что он

165

лишился благоволения его, которым пользовался прежде преступ​ления воли его, так и человек согрешивший теряет дерзновение к Богу, которое совесть его имела в молитве. (61,72)

Все, что сотворено, нисколько не подобно по сущности своему Творцу. (64,31)

Никто не смеет сказать, будто Бог во вред нам употребил неви​димость естества своего и оставил себя совершенно непознаваемым для людей. Напротив того, он привел тварь в такое устройство, что, будучи невидим по естеству, он доступен познанию из дел. (64,31)

Покаяние не выводит из естественного состояния, а прекращает только грехи. (64,33)

МАКАРИЙ ВЕЛИКИЙ (ок. 300 — ок 390)
Преподобный Макарий Великий Египетский родился в Нижнем Египте. По желанию родителей он вступил в брак, но скоро овдовел. Он стал чаще посещать храм Божий и углубляться в Святое Писание, но не уходил от своих престарелых родителей. По кончине родителей пре​подобный Макарий раздал оставшееся имение на поминовение роди​телей и стал усердно молиться, чтобы Господь указал ему наставника на пути спасения. Господь послал ему такого руководителя в лице опытно​го старца-инока, жившего в пустыне, недалеко от селения.
Злые люди оклеветали Макария в соблазнении девицы из ближнего селения. Его вытащили из кельи, били, издевались над ним. Преподоб​ный Макарий нес искушение с великим смирением. Деньги, выручен​ные за свои корзины, которые он плел и продавал, безропотно отсылал на прокормление девицы. Невиновность блаженного Макария откры​лась, когда девица, промучившись много дней, никак не могла родить. Тогда она в муках исповедала, что оклеветала отшельника, и указала дей​ствительного виновника греха. Когда родители узнали правду, то были поражены и намеривались идти к блаженному с покаянием, но препо​добный Макарий, избегая беспокойства от людей, ночью удалился от тех мест и переселился на Нитрийскую гору в Фаранской пустыне. Так злоба человеческая способствовала преуспеванию праведного. Прожив три года в пустыне, он пошел к святому Антонию Великому, отцу еги​петского монашества. Преподобный авва Антоний с любовью принял блаженного Макария, который сделался его преданным учеником и по​следователем. С ним преподобный Макарий жил долгое время, а затем, по совету святого аввы, удалился в Скитскую пустыню и там просиял сво​ими подвигами.
Когда ему исполнилось 40 лет, он был посвящен в сан священника и поставлен настоятелем иноков, живших в Скитской пустыне. Кротость и смирение преподобного преображали души человеческие.
Преподобный умер, когда ему было 97 лет.
60 лет провел святой авва Макарий в мертвой для мира пустыне. Бо​лее всего времени преподобный провел в беседе с Богом, часто пребы​вая в состоянии духовного восхищения. Но он никогда не переставал плакать, каяться и трудиться. Свой обильный подвижнический опыт авва претворил в глубокие богословские творения. 50 бесед и семь подвиж-
167

нических слов остались драгоценным наследием духовной мудрости преподобного Макария Великого.
Мысль о том, что высшее благо и цель человека — единение души с Богом, — основная в творениях преподобного Макария. (27,514-518)
В нас действует зло со всею силою и ощутительностью, внушая нам нечистые пожелания, однако же (оно) растворено с нами не так, как иные говорят о смешении вина с водою, но как на одном поле растут и пшеница сама по себе, и плевелы сами по себе, или как в одном доме находятся особно разбойник и особно владелец дома. (32,66)
Авву Макария спросили: как молиться? Старец ответил: нет на​добности впадать в многословие. Довольно воздеть руки и сказать:
«Господи, как Ты хочешь и знаешь, помилуй меня!» Если чувствуешь стеснение в брани, воззови: «Помоги!» Бог знает, что хорошо для вас, и смилуется над вами. (95,201)
Как светит солнце и дует ветер, то у солнца свое тело и своя при​рода, и у ветра своя природа и свое тело. Так и грех примешался в душе; но и у греха и у души своя особая природа. (32,66)
Однажды авва застал в своей келье вора, который нагружал его вещи на стоявшего у кельи осла. Не подав вида, что он хозяин этих вещей, преподобный стал молча помогать увязывать поклажу. Отпу​стив его с миром, блаженный сказал себе: мы ничего не внесли в этот мир, ясно, что ничего не можем и унести отсюда. Да будет благосло​вен Господь во всем! (27,515)
Одни любомудрствуют о Христе только внешним образом, другие —словом, а третьи— делом. (31,161)
Желающий быть причастником Божией славы и словно в зерка​ле видеть образ Христа во владычествующем начале своей души дол​жен с ненасытным желанием, неутомимым сердечным расположе-
168

нием и всеми силами искать днем и ночью всесильной Божьей по​мощи. (331,162)
Если мы будем помнить о зле, какое сделали нам люди, в нас ос​лабеет памятование о Боге; если же будем помнить о зле, наносимом демонами, будем безопасны от стрел их. (31,245)
Некий брат спросил авву Макария: как мне спастись? Сказал ста​рец ему: будь как труп и не считайся ни с презрением людей, ни с их уважением. (41,49)

Если ты наказываешь кого-то и при этом гнев движет тобой, ты поддался страсти, ибо ты никого не спасаешь и губишь себя самого. (41,107)
Несомненно, тот, кто стремится к дружбе с людьми, отдалил себя, от дружбы с Богом. (41,107)
Есть вещи слишком важные для того, чтобы память их хоть на час дня могла улетучиваться из нашего мозга. Надо насильно напо​минать себе об этих вещах и держать свой внутренний мир под по​стоянным впечатлением тех чувств, которые внушает нам память об этих вещах. (57,335)
@) Невозможно никому должным образом войти в жизнь иначе как через страшные искушения, через долгое упражнение, через вели​кое смирение. Надлежит нашему телесному сосуду после такого уп​ражнения войти в царство, а без упражнения не войдет никто. Как некий кованый сосуд, который мастер, взяв, держит в огне, снова извлекает, кует, опять кладет в огонь, пока тот, сделавшись мягким, не будет сработан сосудом драгоценным и не поступит в услужение господину, или как воск, который отвердевает на холоде, положен​ный же в огонь и начавший плавиться и размягчаться, принимает образ и совершенное подобие печати, — так и сама душа, часто вхо-
169

дящая в огонь и искушаемая, нуждающаяся во многих поучениях, чтобы суметь запечатлеться совершенным подобием Христа и пе​чатью небесной. Глиняные сосуды гончар тоже бросает в огонь и в воду, испытывая таким путем, и одни из них делаются годными к употреблению, другие же раскалываются и гибнут; так и идущие на испытания и упражняющие себя в духовном борении. Одно из двух:

или побеждают, или падают и погибают, отдаляясь от Бога и отчуж-даясь от жизни. Переносящие же испытания и тесноту, в падении подымаясь, при увещевании обращаясь, достигают победы и оста​ются тверды и неодолимы. Такова испытуемая душа: она то падает, то подымается, строит, обращается, пока не вырвет победу у врага. В видимом мире множество детей одинаково идут в школу, но одни из них выходят бесчинными, другие — лицедеями, третьи — бесстыд​никами, четвертые — псарями, пятые — грамотеями и знатоками за​кона. И в обителях одинаково живет много братьев, и по свободной воле одни из них вступают в жизнь, другие — нет. Как дерево, пока оно молодо, слабо и неспособно укорениться в почве, при наступ​лении засушья вянет и налетевшие ветры расшатывают и вырывают его, если же оно глубоко укоренится в землю, то ни ветры, ни бури не в силах повредить ему, поскольку его корни глубоки и оно креп​ко, — так и братья остаются еще детьми, младенцами, нуждающими​ся во многих наставлениях, ибо научающиеся Царству Небесному всегда требуют водительства усовершенствовавшихся, пока сами не укоренятся в благодати и не сделаются крепки и непоколебимы. (59,17)

Все божественное полностью противоположно гордыне, ибо вот признак христианства: кого видишь алчущим, жаждущим, трудящим​ся, нищим духом, смиренным, ищущим непрестанно ночью и днем, тот стоит в истине; если же кто насытился и уже не нуждается, якобы разбогател, то он в обмане и заблуждении. (59,21)
••" Как жители вод, находящие себе пропитание, не выносят жизни на суше, но гибнут в отдалении от воды, а на земле пасущиеся, на​оборот, избегают пребывания в водах, ненавидя жизнь в глубине, так , и христиане, принуждаемые и увлекаемые к заботам века сего, тос​куют и страдают как бы от некого удушья. (59,33)

170

Но поистине кажутся копающими золото те, кто напал на саму золотую жилу, то есть те, кто неотступно и неослабно поспешает к крайней цели достижения, к совершенству. (59,37)

В какой мере собираешь ты ум свой к исканию Бога, в такой и /, еще большей мере понуждается Он собственной Своей благостью/ прийти к тебе и успокоить тебя. (6l,50)

Как младенец не может ни сеять, ни строить, ни садить, так и души неиспытанные. (62,210)

Как одни из многих поданных людям чаш налиты сладчайшим вином, а другие наполнены простой водой, и это можно ясно видеть (ибо те, что налиты вином, дают пьющему сладость, силу и весе​лье), — так из многих преподносимых людям в миру хитроумных рассуждений и мудростей есть идущие свыше, веселящие душу не​бесным весельем и ведущие ее к доброй перемене, говорящие от Свя​того Духа и приправленные благодатью, гласящие живым голосом сердца, а не поящие толпу разбавленным пойлом, пустым треском языка, дающие чуткой душе силу и божественный покой через полу​ченную ими благодать и вселяющие в людей подобную же святость благодати. (59,45)

Разумный человек, таящий у себя великое сокровище, чина же не имеющий, скрывает со всей предосторожностью свое богатство, чтобы не открыться толпе и не подпасть людской зависти или коз​ням, не погубить вместе со своим богатством и жизни, если же он получит из царских рук достоинство какого-нибудь начальническо​го положения или власти, то, хотя и раскроет богатство своих со​кровищ, страха не имеет, а даже гордится скупкой больших имений, постройкой великолепных домов, приобретением множества до​машних служителей и тысячи различных животных на свои деньги, и не боится грабительского нападения, получив от царя власть ору​жия на врагов и злодеев, благодаря своему чину, собирая к богатству

171

большее богатство и прилагая через все приобретения деньги к день​гам, пока не станет почти весь золотым и в конце концов уже и не знает, сколько приобрел, — так и христианин, найдя в себе духовное дарование и радуясь утешению Божьей благодати, пусть надежно таит в себе духовное утешение или знание небесных таинств, не тщеславясь и не выказывая себя ближним, да не будет начисто разо​рен благовидно крадущими невещественными грабителями и не подпадает злой зависти, пока не возведен Небесным царем в какое-либо духовное достоинство. (59,47)

Много кто берется взвешивать жемчуг и испытывать драгоцен​ные камни: у многих есть жемчуг, но, не обладая различительным умением, они не знают, каким обладают сокровищем. Способные же различить или знающие умеют и монету проверить, и подделки. (59,72)

Все в веке этом, от царя до попрошайки, кажется, наслаждаются жизнью, и каждый убежден, что живет, но если сравнить жизнь и сытость богатых с жизнью бедных, то найдешь большое различие. Сравнивая по наслаждению роскошью разных яств, всяких вин, пест​рых одежд, золота, серебра и остального имущества бедняка с бо​гачом, сочтешь первого против второго мертвецом; богач знай пе​ребирает свое золотое сокровище в перстах да считает монеты, а бедный и медную полушку найдя в навозе, не постыдится нагнуться и взять ее по крайней своей нужде. Словом, если сравнишь жизнь бедного с богатой, сочтешь ее все равно что небытие против бытия, все равно что смертью против жизни. Так и в духовном. Все почита​ют себя христианами за исповедание веры в Христа или за какие-нибудь малые добродетели, но мало настоящих христиан, богатых Святым Духом, наслаждающихся разнообразной роскошью благо​дати, согреваемых небесной духовной любовью, украсивших душу разнообразными одеяниями даров, не в исповедании только и го​лой вере, но в силе и действии духа принявшие христианство, не​престанно в перстах души перебирающие умом небесное золото (то есть знание и объяснение духовных тайн); вот кто истинные хрис​тиане. И если сравнишь занятие их ума и жизнь их души с занятием и жизнью тех, найдешь великую разницу, словно у живых против мертвых. (59,50)

172

Как возделанная земля начинает плодоносить, так и земля серд​ца, возделанная Святым Духом, перестает быть пустошью. (59,75)

Как образ тела имеют все, только у одних тело здорово и невре​димо, а у других болезненно и увечно, да и в самих страданиях тела есть большое различие: одни страдают, имея явственные раны, а дру​гие, очевидных ран не имея, носят страшную немочь в теле, уже и двигаться не в силах, и повсюду их тело кажется здоровым, по муче​нию же и по совершающемуся в них изменению их страдание мно​го тяжелее и трудноизлечимее, чем у пораженного явно — у того раны на виду, и если придет к врачу, скорее удостоится исцеления, тогда как все тайные страдания тела страшнее и трудноизлечимее явных, — так и христиане. Многие воображают себя здоровыми (то есть духовными), хвалясь какими-нибудь внешними и телесными добродетелями, внутри же одержимы страшными и тайными болез​нями; а другие, охваченные явными пороками и в глазах толпы от​верженные (как для фарисея мытарь), если обратятся к истинному врачу Христу, то, приблизившись к Нему, получат исцеление быст​рее, чем одержимые скрытыми пороками, например, самомнением, © ;
или превознесением, или надменностью, или неверием, или высо- » !;
комерием, или мечтанием, или лицемерием, или трусостью, или по- <? j| стыдными помыслами и подобным. (59,52) "' \
Как бьющий из-под земли ключ не убывает, сколь бы многие ни пили из него, так имеющие внутри в уме источник и сокровище духа, сколько бы ни проповедовали, помогают слушающим своею верою, сами же остаются какими были прежде. (59,80)

Как в видимом мире люди, проведшие жизнь среди испытаний и превратностей, ни при наступлении голода не отчаиваются, что-де мир погибает и уже никогда не будет благополучия, ни при возвра​щении изобилия, что-де оно прекратится с наступлением голода, но всегда среди благополучия готовы к лишениям, а среди лишений — к благополучию, оставаясь всегда одними и теми же, — так в духов​ном и невидимом мире и в жизни духовной благодати полученные в

173

испытаниях к превратностям ни при встрече с какими угодно при​теснениями греха не отчаиваются, что-де впредь они уже не сподо​бятся благодати, ни пребывая в покое и веселении духа не надмева-ются и не превозносятся, что-де никогда уже более не приблизятся скорби, но всегда ровны, остаются всегда одинаковыми, из себя не исступают, стоят на прочном основании, непоколебимы, имеют це​лью совершенство и ожидают освобождения на всесовершенное искупление ветхого завета. (59,68)
Нет иной такой близости и взаимности, какая есть у души с Бо​гом и у Бога с душою. Бог сотворил разные твари; сотворил небо и землю, солнце, луну, воды, древа плодоносные, всякие роды живот​ных. Но ни в одной из этих тварей не почивает Господь. Всякая тварь во власти Его; однако же не утвердил он в них престола, не устано​вил с ними общения; благоволил же о едином человеке, с ним всту​пив в общение и в нем почивая. Видишь ли в этом сродство Бога с человеком и человека с Богом? (67,10)
Как небо и землю сотворил Бог для обитания человеку, так тело и душу человека создал Он в жилище Себе, чтобы вселяться и нахо​дить покой в теле его, как в доме Своем, имея прекрасною невестою возлюбленную душу, сотворенную по образу Его. (67,11)
Как богатая девица, сговоренная замуж, какие бы ни получала подарки до брака, не успокаивается тем, пока не совершится брач​ный союз, так и душа ничем не успокаивается, пока не достигнет со​вершенного общения с Господом. Или как младенец, когда голоден, ни во что не ставит и жемчуг и дорогие одежды, все же внимание обращает на питательные сосцы, чтобы вкусить молока; так рассуж​дай и о душе. (67,12)
Как муж тщательно собирает в дом свой всякие блага, так и Гос​подь в доме Своем — душе и теле — собирает и полагает небесное богатство Духа. (67,13)
174

Источник изливает чистую воду; но на дне его лежит тина. Если возмутит кто тину — весь источник делается мутным. Так и душа, ког​да бывает возмущена, соединяется с пороком. (67,32)
Мир уподобляется человеку богатому, который владеет велико​лепными и огромными домами, изобилует серебром и золотом, раз​личными стяжаниями и всякою прислугою, но внезапно объят бо​лезнями и немощами; все родство стоит перед ним и, при всем бо​гатстве, не может избавиться от болезни. Так, никакая житейская рачительность, ни богатство, ни другое что душу, погруженную в грех, не изымет от греха; и одно только пришествие Христово мо​жет очистить душу и тело. (67,33)
Если человек плотский решается приступить к изменению себя самого, сперва он умирает и делается бесплодным для этой прежней лукавой жизни. (67,71)
Кто ведет речь о духовном, не вкусив того сам, тот уподобляется человеку, который при наступлении дневного зноя идет пустым по​лем и, томясь жаждою, описывает источник, струящийся водою, изоб​ражая себя пьющим, тогда как засохли у него уста и язык от палящей жажды, — или человек, который говорит о меде, что он сладок, но не пробовал его сам и не знает силы его сладости. (67,123)
Принявший благодать почитает себя уничиженным больше всех грешников; и такой помысел насажден в нем как естественный; и чем глубже входит он в познание Бога, тем более почитает себя невеж​дою; чем более почитает себя невеждою, тем более учится; чем бо​лее учится, тем более признает себя незнающим. (67,144)
Если царь положит свое сокровище у какого-нибудь нищего, то принявший на хранение не считает этого сокровища своею соб​ственностью, но везде признается в своей нищете, не смея расточать чужого сокровища; потому что всегда рассуждает сам с собою: это
175

сокровище не только у меня чужое, но еще положено ко мне силь​ным царем, и он, когда захочет, возьмет его у меня. И имеющие бла​годать Божию должны то же о себе думать, быть смиренномудрыми, исповедовать нищету свою.

Если нищий, приняв от царя вверенное ему сокровище и пона​деявшись на это чужое сокровище, начинает превозноситься им, как собственным своим богатством, и сердце его исполняется кичения, то царь берет у него свое сокровище, и имевший его на сохранении остается таким же нищим, каким был прежде. Так, если имеющие бла​годать превознесутся и станут надмеваться сердца их, то Господь отымет у них благодать Свою, и остаются они такими же, какими были до принятия благодати от Господа. (67,147)

Представь себе сад, в котором есть плодоносные деревья и дру​гие благоухающие растения; сад весь прекрасно обделан и украшен, и для охранное™ вместо загородки обнесен малою стеною; здесь же протекает и быстрая река.

Если вода, хотя слегка, ударяет в стену, то будет вредить ее осно​ванию, найдет себе проход, понемногу совершенно размоет осно​вание и, войдя в сад, поломает и искоренит все растения, уничтожит все труды и сделает сад бесплодным. Так бывает и с сердцем челове​ческим. Есть в нем прекрасные помыслы, но непрестанно прибли​жаются к сердцу и потоки греха, готовые его низринуть и увлечь на свою сторону. И если ум хотя бы несколько легкомыслен и предает​ся нечистым помыслам, то вот уже духи лести нашли себе место, вор​вались и ниспровергли все красоты, в ничто обратили добрые по​мыслы и душу привели в запустение. (67,177)

Всякий грех — согрешает ли кто языком, чувством, делом или всем телом своим — влечет за собой богооставленность, соразмер​ную гордыне согрешающих, хотя Бог часто и щадит их. (91,90)

Когда ребенок, в силу необходимой последовательности и зако​на природы, развивается от дня своего телесного рождения, дости​гая возмужалости, то это происходит по закону Промысла, действу​ющего с необходимостью и управляющего телесным возмужанием, а не по избранию свободной воли. Относительно же горнего рож-
176

дения от Духа Бог не определил такой последовательности, но Он установил, чтобы в духовном преуспеянии были труд, борение и ри​сталище, добровольно избираемые человеком и преодолеваемые им со многим терпением. (91,102)

Все добродетели связаны друг с другом и зависят друг от друга, нанизываясь одна на другую, словно в некой священной и духовной цепи. Ибо молитва зависит от любви, любовь — от радости, радость — от кротости, кротость — от смирения, смирение — от служения, слу​жение — от надежды, надежда — от веры, вера — от послушания, а послушание — от простоты. (91,120)

Ненависть зависит от ярости, ярость — от гордыни, тщеславие — от неверия, неверие — от жестокосердия, жестокосердие — от нера​дения, нерадение — от праздности, праздность — от пренебреже​ния, пренебрежение — от уныния, уныние — от нетерпения, нетер​пение — от любви к наслаждениям. (91,120)

Когда человек обратится к благу, отречется от зла, предаст себя познанию самого себя, начнет раскаиваться в том, что он совершил во время небрежения своего, и искать всей душой Бога, тогда благой Бог даст ему печаль о соделанном. (91,172)

Как могут находиться в сердце два лица — благодать и грех? Огонь находится вне сосуда медного; но если подложить дров, заго​рается и то, что есть в сосуде, варится, кипит от воспламенившегося внешнего огня. Если же кто нерадив и не подкладывает дров, огонь начинает холодеть и мало-помалу истребляется. Так и благодать, этот огонь небесный, внутри тебя есть. Если ты молился, устремлял по​мышления твои к любви Христовой, смотри — подкладывай дрова, и помышления твои будут в огне и погрузятся в Любовь Божию. Если и отступит Дух, сущий вне тебя, тем не менее в тебе он также есть и обнаруживается вне тебя. (97,178)

Природа человеческая способна к принятию добра и зла, боже​ственной силы и злой; но принуждена к тому быть не может. Приро-
177

да человека такова, что и находясь в бездне зла, может обратиться к добру; равно и получивший благодать Духа святого и преисполнен​ный небесными дарами может обратиться к злу. (97,179)

©

Я еще не видел ни одного христианина совершенного или сво​бодного от греха: ибо хотя иной успокаивается благодатью, получа-i ет таинственные откровения, вкушает сладость благодати, но при \ всем том и грех еще находится в нем. (97,179)

АВВА ПИМЕН ВЕЛИКИЙ (340-450)
Преподобный Пимен Великий родился около 340 года в Египте. С двумя своими братьями, Анувием и Паисием, он ушел в один из египет​ских монастырей, где все трое приняли иноческий постриг. Братья на​столько были строгими подвижниками, что, когда их мать пришла в монастырь, чтобы повидать детей, они не вышли к ней из своих келий. С-"' Мать долго стояла и плакала. Тогда преподобный Пимен сказал ей через закрытую дверь кельи; «Если ты перенесешь временную разлуку с нами, то в будущей жизни будешь видеть нас, так мы надеемся на человеколю​бие Божие!» Мать смирилась и возвратилась домой.
Преподобный Пимен был суровым постником и не принимал пищи по неделе и более. Однако другим он советовал есть каждый день, но без пресыщения.
Слава о добродетелях преподобного распространилась по всей стра​не. Однажды правитель области пожелал видеть его. Преподобный Пи​мен, избегая славы, рассудил: «Если вельможи станут приходить ко мне и почитать, тогда и многие люди из народа начнут приходить ко мне и мешать моему безмолвию, и я лишусь благодати смирения, которую при​обрел при помощи Божией». И передал он с посланным отказ. Для мно​гих иноков преподобный Пимен был духовным наставником и руково​дителем.
Преподобный Пимен скончался в возрасте 110 лет, около 450 года. (37,763-765)
Мы, братия, — как две картины. Когда человек рассматривает, осуждает и укоряет себя, тогда возвышается перед ним достоинство брата его; когда же человек признает достоинства в себе, тогда брат его представляется ему ничтожным. (14,307)

Если будем искать покоя, то он будет убегать от нас, если же бу​дем избегать покоя, то он погонится за нами. (14,307)

179

Если унизишь себя, то найдешь покой: потому что укоряющий себя сохраняет терпение во всех случаях. (14,308)

Брат спросил авву Пимена:

— Что такое «высшее»?

— Оправдание, — отвечал старец. — Перестань оправдывать себя, и успокоишься. (14,308)

Многие говорят о совершенстве, но мало кто достигает его на самом деле. (14,312)

Хранение себя, тщательное внимание к себе во всех случаях и рассуждение суть три орудия, которыми душа нарабатывает свое спасение. (14,312)

Если будешь соблюдать молчание, то найдешь покой везде, где бы ты ни жил. (14,318)

Воля падшего человека есть медная стена между ним и Богом. (22,100)
Если ты делаешь добро брату доброму, то для падшего сделай вдвое, ибо он немоществует. (22,101)

В какое бы затруднительное положение ты ни попал, победа в нем — молчание. (22,102)

Один инок спросил преподобного Пимена: следует ли покрывать молчанием грех согрешившего брата, если случится увидеть его?

180

Старец отвечал: если мы скроем грехи братьев, то и Бог скроет наши грехи, и если ты увидишь согрешающего брата, не верь своим гла​зам и знай, что твои грехи подобны бревну, а грехи брата твоего по​добны сучку, и тогда никогда не будешь приходить в смущение и со​блазн. (37,764)

На вопрос, как избавиться от навязчивых злых мыслей, старец ответил: если человек имеет по одну сторону себя огонь, а по другую сосуд с водой, то, когда загорится от огня, берет из сосуда воду и га​сит огонь. Подобно этому злые помыслы, внушаемые врагом наше​го спасения, могут, словно искра, разжечь в человеке греховные по​желания. Надо тушить эти искры водой, то есть молитвой и устрем​лением души к Богу. (37,764)

Бывает, что человек кажется молчащим, но если сердце его осуж​дает других, то он говорит всегда. И есть такие, которые весь день говорят языком, но внутри себя соблюдают молчание, потому что не осуждают никого. (37,764)

Человеку необходимо соблюдать три главных правила: бояться Бога, часто молиться и делать добро людям. (37,764)

Злоба никогда не уничтожит злобы. Если кто тебе сделал зло, сде​лай ему добро, и твое добро победит злобу. (37,764)

Однажды к преподобному пришел инок издалека, чтобы послу​шать его наставление. Он начал говорить о возвышенном и трудно​постигаемом. Преподобный отвернулся от него и молчал. Изумлен​ному иноку объяснили, что преподобный не любит разговоров о возвышенных предметах. Тогда инок стал спрашивать его о борьбе с душевными страстями. Святой обратился к нему с радостным ли​цом: вот теперь ты хорошо сказал, и я стану тебе отвечать, — и долго поучал, как следует бороться со страстями и побеждать их. (37,765)

181

Приучай сердце свое соблюдать то, чему учит язык твой. (58,137)

Кто укоряет себя, тот, чтобы ни случилось с ним, потеря ли ка​кая, или бесчестие, или скорбь, никогда не смутится, потому что на​перед считает себя всего того достойным. (45,400)

БЛАЖЕННЫЙ ДИАДОХ (vb.)
Один из основных духовных авторитетов христианства Востока и один из первых свидетелей «Иисусовой молитвы».
О жизни его известно немного. Он был епископом Фотики, но при​нимал участие в региональном монашеском движении. Есть предполо​жение, что он был захвачен в плен во время нашествия вандалов и при​везен в Карфаген. Возможно, этим объясняется тот факт, что Диадох, один из зачинателей византийской традиции, оказал влияние и на за​падную традицию.
Духовность Диадоха вполне уравновешена, несколько сурова, но при этом сохраняет связь с мирским искусством и жизнью. Он делал упор на «воспитывающее отчаяние», через которое Бог приводит человека к истинному смирению. Находясь под воздействием Евагрия, Диадох включил его воззрения в более библейскую по духу, более гуманную тра​дицию — традицию «сердца» как органа познания-любви, приводящего в действие всего человека. Его главная интуиция — интуиция «ощуще​ния Бога», ощущения одновременно «сердцем» и «умом». (95,326-327)
Исследующий глубину веры обуревается волнами помышлений, а созерцающий ее в простосердечном расположении наслаждается сладостною внутреннею тишиною. Глубина веры, будучи водою заб​вения, не терпит, чтобы в нее смотрели или узревали любопытными помышлениями. (13,8)

Кто себя любит, тот Бога любить не может, а кто себя не любит по причине преизобильного богатства любви Божией, тот только воистину Бога любит. (13,48)

Не следует сомневаться, что когда ум начинает испытывать не​престанное действие Божьего света, он становится весь как бы про-
183

зрачным, так что сам явственно видит свой свет; ведь он весь стано​вится светом, когда сила души овладеет страстями. (13,53)

Зла нет в естестве, и нет никакого зла по естеству: ибо Бог не со​творил ничего злого. Но когда кто с похотением сердечным вносит в себя образ зла, тогда оно, несмотря на то что не есть в естестве, начинает быть в таком виде, как возжелал того тот, кто так делает. (19,149)

Никто не может возлюбить Бога всем сердцем, не имея наперед к Нему страха в чувстве сердца. Душа, действием страха очищаясь и как бы размягчаясь, делается способной к принятию действия люб​ви... Страх Божий, перейдя в сильное ощущение, очищает душу от всей земной грубости и таким образом производит в нем великую любовь к Благости Божией. (98,114)

ИСИДОР ПЕЛУСИОТ (ум. ок. 436)
Преподобный Исидор Пелусиот жил в IV-V веках. Родом из Алек​сандрии. Вырос в среде благочестивых христиан. Еще юношей он по​кинул мир и удалился в Египет на Пелусиотскую гору, которая стала ме​стом его иноческих подвигов. Духовная мудрость и строгий аскетизм преподобного Исидора в соединении с широкой просвещенностью и природным знанием человеческой души позволили ему в короткое вре​мя снискать уважение и любовь иноков. Они избрали его своим настоя​телем и возвели в сан пресвитера. Следуя примеру святителя Иоанна Златоуста, которого ему довелось видеть и слышать во время путеше​ствия в Константинополь, преподобный Исидор посвятил себя преиму​щественно христианской проповеди, той «практической философии», которая, по его собственным словам, является «основанием здания и самим зданием», в то время как логика «есть его украшение», а «созерца​ние — венец». Он был учителем и безотказным подателем советов для всех, кто обращался к нему за духовной поддержкой. После него оста​лось около 10 000 писем, из которых до нас дошло 2090.
Преподобный Исидор достиг глубокой старости и скончался около 436 года. (27,579-580)
Пристрастие недальновидно, а ненависть и вовсе ничего не ви​дит. (13,6)

Невозможно господствовать над страстями других тому, кто не победил еще собственных. (44,16)

Надлежит знать, что все обращают внимание не на то, что гово​рим, а на то, что делаем. (46,95)

185

Всякое слово, не опирающееся на дела, не идет далее ушей; но когда оно соединяется с делом, оно оживляет, проникает до сердца. (44,153)

Жизнь научает и молча, а слово без жизни, несмотря на сильное и блестящее изложение его, служит только в тягость слышащим.

(44,154)

Слово, произносимое на пользу слышащим, есть слово сильное, по праву называемое словом, и оно богоподобно. Слово же, имею​щее последствием одно услаждение и рукоплескание, есть бряцание меди, оглашающей слух громкими звуками. Поэтому или веди слово степенно, предпочитая пышности скромность, или знай, что ты — кимвал, пригодный для народных зрелищ. (91,334)

АВВА ДОРОФЕЙ (ум. ок. 620)
Преподобный авва Дорофей был учеником преподобного Иоанна Пророка в Палестинском монастыре аввы Серида в VI веке.
В молодости он усердно изучал науки. Когда удалился в пустыню, одним из первых послушаний преподобного Дорофея было встречать и устраивать приходивших в обитель богомольцев. Ему приходилось беседовать с людьми разного положения, несшими всевозможные тяго​ты и испытания, боримыми разнообразными искушениями.
В течение 10 лет преподобный Дорофей был келейником у препо​добного Иоанна Пророка. Еще прежде он открывал ему все помыслы, а новое послушание соединил с совершенным преданием себя в волю старца, так что не имел никакой скорби.
Преподобному авве Дорофею принадлежит 21 поучение, несколь​ко посланий, 87 вопросов с записанными ответами преподобных Вар-сануфия Великого и Иоанна Пророка.
Поучения аввы Дорофея являются начальной книгой вступивших на путь духовного делания. (37,393-395)
Существует два смирения. Первое смирение состоит в том, что​бы почитать брата своего разумнее себя и во всем превосходнее. Второе же состоит в том, чтобы приписывать Богу свои подвиги. (33,43)

Как на деревьях, когда на них бывает много плодов, то сами пло​ды преклоняют ветви книзу и нагибают их; ветвь же, на которой нет плодов, стремится вверх и растет прямо; есть же некоторые деревья, которые не дают плода, пока их ветви растут вверх; если же кто возьмет камень, привесит к ветви и нагнет ее книзу, тогда она дает плод: так и душа, когда смиряется, тогда приносит плод, и чем более приносит плода, тем более смиряется. Так и святые, чем более при​ближаются к Богу, тем более видят себя грешными. (33,43)

187

Не взыскивай за малые проступки, как будто сам совершенно праведен, и не часто обличай, ибо это тягостно, и привычка к обли​чениям приводит в бесчувствие и небрежение. (44,12)

Как облаченный в шелковую одежду, если набросить на него не​чистое рубище, отбегает, чтобы не замарать своего драгоценного одеяния, так и святые, будучи облачены в добродетели, убегают от человеческой славы, чтобы не оскверниться ею. А ищущие славы подобны нагому, который желает найти хотя бы малое рубище или иное что-либо, чтобы прикрыть свой стыд; так и необлаченный в добродетели ищет славы человеческой. (33,45)

Будем же внимать себе и заботиться о легком, пока оно легко, чтобы оно не стало тяжелым: ибо и добродетели, и грехи начинают​ся от малого и приходят к великому добру и злу. (33,51)

Берегитесь, братия, пренебрегать малым, берегитесь презирать его, как малое и ничтожное; оно не малое, ибо через него образуется плохой навык. (33,51)

Хранение совести многоразлично: ибо человек должен сохра​нять ее в отношении к Богу, к ближнему и к вещам. (33,52)

Ничто так не отгоняет от души страх Божий, как дерзость. (33,60)

Как мы можем уразуметь волю Божию или взыскать ее, если ве​рим себе и держимся своей воли? (33,71)

Если бы имели любовь, то с соболезнованием и состраданием смотрели бы на недостатки ближнего. (33,85)

188

Как рыбаки, когда закинут удочку в море, поймав большую рыбу, чувствуют, что она мечется и бьется, то не сразу сильно тянут ее, ибо иначе порвется удочка и они совсем потеряют рыбу, но пускают удоч​ку свободно и послабляют ее идти, как хочет; когда же увидят, что рыба утомилась и перестала биться, тогда мало-помалу притягива​ют ее, — так и святые долготерпением и любовью привлекают брата, а не отвращаются от него и не гнушаются им. Как мать, имеющая бе​зобразного сына, не только не гнушается им и не отвращается от него, но украшает его с любовью, и все, что ни делает, делает для его утешения; так и святые всегда покрывают, украшают, помогают, что​бы и согрешающего со временем исправить, и никто другой не по​лучил от него вреда, и им самим более преуспеть в любви Христо​вой. (33,85)

Каждый по силе своей старается иметь единение друг с другом; ибо, чем более кто соединяется с ближним, тем более соединяется он с Богом. (33,87)

Представьте себе круг, начертанный на земле, середина которо​го называется центром, а прямые линии, идущие от центра к окруж​ности, называются радиусами. Предположите, что круг этот есть мир, а сам центр круга — Бог; радиусы, то есть прямые линии, идущие от окружности к центру, суть пути жизни человеческой. И так, насколь​ко святые входят внутрь круга, желая приблизиться к Богу, настоль​ко, по мере вхождения, они становятся ближе и к Богу, и друг к другу; и сколько приближаются к Богу, столько приближаются друг к дру​гу; и сколько приближаются друг к другу, столько приближаются к Богу. Так понимайте и об удалении. Когда удаляются от Бога и воз​вращаются к внешнему, то очевидно, что в той мере, как они удаля​ются от центра и удаляются от Бога, в той же мере удаляются и друг от друга; и сколько удаляются друг от друга, столько удаляются и от Бога. Таково естество любви: насколько мы находимся вне и не лю​бим Бога, настолько каждый удален и от ближнего. Если же возлю​бим Бога, то сколько приближаемся к Богу любовью к Нему, столько соединяемся с ближним, столько соединяемся с Богом. (33,88)

189

Главная причина всякого раздражения есть то, что мы не укоря​ем самих себя. (33,90)

Как сильное животное, если на него навьючат большое бремя, спокойно несет его, и когда случится ему споткнуться, то встает тот​час и вовсе не чувствует, что споткнулся; если же, напротив, живот​ное бессильное, то и легкое бремя отягощает его, и когда оно упадет, нужна большая помощь, чтобы поднять его. Так бывает и с душами: по мере того как она творит грех, она изнемогает от него; ибо грех расслабляет и приводит в изнеможение того, кто предается ему; и потому все приключающееся с таковым отягощает его. Если же че​ловек преуспевает в добре, то, по мере преуспеяния, ему делается более легким то, что некогда было тяжело. Поэтому, если мы во всем, что с нами ни случается, считаем виноватыми самих себя, а не дру​гих, то это приносит нам много добра и доставляет великое спокой​ствие. (33,92)

Всегда отсекайте страсти, пока они еще молоды, прежде чем они вкоренятся и укрепятся в вас и станут удручать вас, ибо тогда при​дется вам много пострадать от них, потому что иное дело вырвать малую былинку, и иное — искоренить большое дерево. (33,101)

Однажды, когда я стоял, прошла мимо меня женщина с ведром воды; сам не знаю, как я увлекся и посмотрел ей в глаза, и тотчас по​мысел внушил мне, что она блудница; но лишь только пришел мне помысел, я стал очень скорбеть и сказал об этом старцу авве Иоанну:

— Владыка, что я должен делать, когда я невольно замечаю чье-либо движение и походку и помысел говорит мне о душевном уст​ройстве этого человека?

И старец отвечал мне так:
— Что же? Разве не бывает, что иной имеет естественный недо​статок, однако с великим усилием и трудами исправляет его? Поэто​му и нельзя из этого заключать чьего-либо душевного устройства. И так никогда не верь своим догадкам, ибо кривое правило и прямое делает кривым. Подозрения человеческие ложны и вредят тому, кто предается им.

190

И так с тех пор, когда помысел говорил мне о солнце, что это сол​нце, или о тьме, что это тьма, я не верил ему, ибо нет ничего тяжелее, ° как верить своим мнениям. (33,107)

Всякая добродетель, совершаемая без смирения, не есть добро- о детель.(33,159)

Представь себе сосуд с медом: если кто-нибудь вольет в него не​много полыни, то не испортит ли эта малость всего меда в сосуде и не сделает ли всего меда горьким? Так поступаем и мы: примешива​ем немного собственной нашей горечи и уничтожаем доброе ближ​него. (33,179)

Если мы имеем добрый нрав и находимся в хорошем душевном состоянии, то можем от каждой вещи получить пользу, хотя бы вещь эта и не совсем была полезна. (33,179)

Верь, что бесчестия и укоризны суть лекарства, врачующие гор​дость души твоей, и молись об укоряющих тебя, как об истинных врачах. (33,184)

Не великое дело не судить того или сострадать тому, кто нахо​дится в скорби и покоряется тебе; но велико — не судить того, кто тебе противоречит, не мстить ему по страсти. (33,188)

Кто совершит дело, угодное Богу, того непременно постигнет искушение; ибо всякому доброму делу или предшествует, или после​дует искушение, да и то, что делается ради Бога, не может быть твер​дым, если не будет испытано искушением. (33,189)

Ничто так тесно не соединяет людей между собой, как то, когда они радуются друг другу в одном и том же и имеют одинаковый об​раз мыслей. (33,189)

191

Кто не имеет своей воли, тот всегда исполняет свое желание. (33,190)

Невозможно кому-либо разгаеваться на ближнего, если сердце его сперва не вознесется над ним, если он не унизит его и не сочтет себя выше его. (33,190)

Как за телами следуют тени, так и за исполнением заповедей искушения. (33,208)

АВВА ФАЛАССИЙ (vb.)
Преподобный Фалассий, пустынник Сирийский, жил в V веке. В юном возрасте он удалился на вершину горы близ селения Тарлага и 38 лет провел там в иноческих подвигах, не имея крова над головой — ни кельи, ни палатки. За простоту нрава, кротость и смирение он был удостоен от Господа дара чудотворений и исцеления болезней. Многие хотели жить под его руководством, и святой не отказывал приходящим, он сам строил им кельи. Скончался авва Фалассий мирно, успокоившись от трудов своих. (27,648)
Ум, стяжавший духовную любовь, ничего такого не думает о ближнем, что не приличествует любви. (13,51)

Не уязвляй брата загадочными подозрительными словами, ибо и сам ты, если случится, не перенесешь подобного. (13,51)

Мнящийся быть мудрым ум есть облако безводное, носимое вет​рами тщеславия и гордости. (13,334)

Терпеливо переноси натиски печалей и страданий, ибо ими Про​мысел Божий очищает тебя. (31,190)
ФЕОДОР СТУДИТ (758-826)

Преподобный Феодор Студит родился в 758 году в Константинопо​ле в семье сборщика царских податей, благочестивых христиан. Серь​езное и систематическое образование Феодор получил у лучших рито​ров, философов и богословов столицы.
Старец Платон, дядя преподобного Феодора, призвал племянников Феодора с братьями Иосифом и Евфимием к иноческой жизни в пусты​не. Братья с благодарностью приняли указание опытного в духовной
жизни родственника.
Оставив Константинополь, они отправились в местечко Сакудиан, недалеко от Олимпа. Уединенность и красота того места, его труднодо-ступность для людей праздных понравились старцу и его племянникам, и они решили остаться здесь. Постепенно к храму во имя Иоанна Бого​слова, который построили братья, начали стекаться жаждущие монашес​кого подвига. Так возник монастырь, игуменом которого стал блажен​ный Платон.
Жизнь инока Феодора была воистину подвижнической. Он трудил​ся на самых тяжелых черных работах. Он строго хранил пост, каждый день исповедовался у своего духовного отца — старца Платона. Через несколько лет иноческой жизни, по настоянию духовного отца, препо​добный Феодор принял сан пресвитера. Когда блаженный Платон ушел на покой, братия единодушно избрала преподобного Феодора игуме​ном монастыря.
Умер преподобный Феодор Студит в 826 году. Всю свою сознатель​ную жизнь он посвятил борьбе с ересью. (27,266-269)
Тело — жеребец; если слишком откармливается, то бесится и низ​вергает всадника — ум. (31,229)

ГЕННАДИЙ, ПАТРИАРХ КОНСТАНТИНОПОЛЬСКИЙ (ум. 471)

Святитель Геннадий, патриарх Константинопольский, был постав​лен на престол Константинопольской церкви в 458 году. О его жизни известно из книги «Луг духовный», где были записаны рассказы иноков обители Салама преподобных Софрония и Иоанна.
Святитель Геннадий отличался кротостью, терпением, чистотой и воздержанием. Он управлял Константинопольской церковью 13 лет и мирно скончался в 471 году. (37,788-789)
В храме светло бывает от свечи: так во внутреннем чувстве быва​ет свет от молитвенного размышления. Как ясен бывает свет от све​чи, когда нет никакой примеси, так светла бывает молитва, когда не примешиваются к ней земные помыслы. (9,26)

Кто имеет на своем боку язву, полную гноя, тот не станет гнушать- / ся чужой нечистотою. Помышляющий всегда о множестве своих гре- | б> хов никогда не захочет из соблазнов другого сделать предмет для | своего разговора. (9,27)

Мрачное облако закрывает красоту солнца: так и гневное распо​ложение духа губит красоту молитвы. (9,29)

СИМЕОН НОВЫЙ БОГОСЛОВ (946-1021)
Преподобный Симеон Новый Богослов родился в 946 году в городе Палате и получил в Константинополе основательное светское образова​ние. Отец готовил его к придворной карьере, и некоторое время юноша занимал высокое положение при императорском дворе. Но, достигнув 25 лет, он почувствовал влечение к иноческой жизни, бежал из дома и удалился в Студийский монастырь, где проходил послушание под руко​водством знаменитого в то время старца Симеона Благоговейного. Ос​новным подвигом преподобного стала непрестанная Иисусова молит​ва в ее кратком виде; «Господи, помилуй!» Для большей молитвенной сосредоточенности он постоянно искал уединения, даже на литургии стоял отдельно от братии, часто оставался один на ночь в церкви; что​бы навыкнуть в памятований о смерти, проводил ночи на кладбище.
Примерно в 980 году преподобный Симеон был поставлен игуме​ном монастыря святого Маманта и пробыл в этом сане 25 лет. Он при​вел в порядок запущенное хозяйство обители и благоустроил в ней храм.
Доброта сочеталась у преподобного Симеона со строгостью и не​уклонным соблюдением евангельских заповедей.
Около 1005 года преподобный Симеон передал игуменство Арсе​нию, а сам поселился при монастыре на покое. Там он создал свои бого​словские труды, отрывки из которых вошли в 5-й том «Добротолюбия». Учение преподобного Симеона о новом человеке , об «обожании плоти», которым он хотел заменить учение об «умерщвлении плоти», принималось современниками с трудом. Многие его поучения звучали для них непонятно и чуждо. Это привело к конфликту с высшим кон​стантинопольским духовенством, и преподобный Симеон подвергся изгнанию. Он удалился на берег Босфора и основал там обитель святой
Марины.
Святой мирно представился Богу в 1021 году. Еще при жизни он по​лучил дар чудотворения. (37,64-65)
Не говорите, что невозможно принять Божественный Дух, Не говорите, что без Него возможно спастись,

196

Не говорите, что кто-нибудь причастен Ему, сам того не зная,

Не говорите, что Бог невидим людям,

Не говорите, что люди не видят Божественного света

Или что это невозможно в настоящие времена!

Это никогда не бывает невозможным, друзья!

Но очень даже возможно желающим. (68,5)

Пусть кто даже раздаст свое имущество бедным, постится, совер​шает бдения, спит на голой земле, творит молитвы день и ночь, а если не взыщет от Бога стяжать себе сердце сокрушенное и смиренное, никакой не получит пользы от трудов своих. (10,9)

Безмолвие есть искание Господа в сердце своем, то есть умом со​блюдать сердце в молитве и этим быть всегда занятым. (19,35)

Всякому начинающему жить по Богу полезен страх муки и рож​даемая от него болезнь. Мечтающий положить начало без такой бо​лезни и уз не только полагает основание на песке своих деяний, но и подобен покушающемуся построить храмину на воздухе, вовсе без основания, что невозможно. От этой болезни вскоре рождается вся​кая радость; этими узами растерзываются узы всех согрешений и страстей; этот мучитель бывает причиною не смерти, но жизни веч​ной. Кто не захочет избежать болезни, рождающейся от страха веч​ных мук, и не отскочит от нее, но произволением сердца предастся ей и возложит на себя ее узы, тот, сообразно этому, начнет скорее шествовать, и она представит его Царю царствующих. (24,180)

Кто тщательно старается узнать о будущем, тому прежде всего надлежит лишить себя настоящего. (45,8)

Желающий возненавидеть мир из глубины души должен возлю​бить Бога и память о Нем стяжать непрестанную, ибо ничто другое, как это, не побуждает с радостью оставить все. (45,9)

197

Как тот, кто обнажил все тело свое, если оставит при этом глаза свои закрытыми каким-либо покровом и не захочет взять этот по​кров и сбросить, не может от этого обнажения прочего тела видеть свет; так и тот, кто оставил все свои вещи и деньги, избавился и от самих страстей этих, если не освободит при этом и ока души своей от воспоминаний житейских и помышлений плохих, никогда не уви​дит умного света, Господа нашего Иисуса Христа и Бога. (45,12)

Что покров, на глаза наложенный, то помыслы мирские и воспо​минания житейские для ума, или ока души. До тех пор, пока разре​шим им быть, ничего не увидим; когда же изгоним их памятью о смер​ти, тогда увидим свет истинный, просвещающий всякого человека, грядущего в мир. (45,12)

©

Как пламень огня всегда поднимается вверх, особенно когда ста​нешь ворочать вещество, в котором возгорелся и горит огонь, так и сердце тщеславного не может смиряться. Но как только скажешь ему что-либо для его пользы, он более и более поднимается; если его обличают и вразумляют, он противоречит сильно; если хвалят и при​вечают, он напыщается злом. (45,13)

Человек, научившийся противоречить, сам для себя есть обоюдо​острый меч; он убивает душу свою, не сознавая того, и делает ее чуж​дою жизни вечной. (45,13)

©

Безмерное и безвременное сокрушение сердца о чем-либо чув​ственном омрачает и возмущает ум. Оно изгоняет из души чистую молитву и умиление, а насаждает в нее болезненное томление сер​дечное. Отсюда жестокость и бесчувствие безмерное; а через это де​моны обыкновенно отчаяние наводят на взявшихся жить духовно. (45,17)

У кого помысел занят о житейских вещах, тот несвободен: ибо попечение о них держит его в своих руках и делает рабом своим, для себя ли он заботится о них или для других. (45,20)

198

Смотри, не разори своего дома, желая построить дом ближнего. Трудное это дело и неудобно исполнимое; потому поопасись, как бы не случилось, что, взявшись за это, ты свой дом разорить разоришь, но и того дом построить отнюдь не сможешь. (45,20)

Как тот, кто на пламень разожженной печи набрасывает земли, гася его, так и житейские попечения и всякий вид пристрастия к чему-либо, даже последнему и ничтожному, истребляет возжегшую​ся в начале теплоту сердца. (45,23)

Как обыкновенная жизнь человеческая строится и течет под вза​имодействием разных житейских предприятий, мастерств и ис​кусств, — то есть один одно, другой другое делает и приносит дру​гим для необходимости, и таким образом, друг другу передавая и друг от друга принимая, живут люди, удовлетворяя естественные свои те​лесные потребности; так то же самое можно видеть и в духовной жизни: один одну добродетель проходит, другой другую, один такой путь жизни избирает, а другой — другой, но все вместе текут к одной цели, друг другу содействуя. (45,34)

Сколько душа честнее тела, столько разумный человек лучше и выше всего мира. (45,37)

Умножение познания Бога бывает причиною умаления знания всего другого. (45,45)

Когда ты внизу — в земном, тогда не исследуй того, что высоко, то есть небесного; и восходя выше, прежде чем достигнуть верха, не любопытствуй дольнего, чтобы, поскользнувшись, не упасть, или, лучше сказать, чтобы не оставаться внизу. (45,46)

Сколько желает Бог быть нами познанным, столько открывает​ся—и сколько откроется, столько видим бывает и познается достой​ными. (45,52)

199

Человек может побеждать страсти, но не может их искоренить. Он получил власть не делать зла, но не получил власти не помыш​лять о нем. Благочестие же настоящее состоит не в том только, что​бы не делать зла, но чтобы и не помышлять о нем. Кто помышляет о зле, в том нет чистоты. Ибо как может быть чисто сердце того, кто оскверняется нечистыми помыслами, как зеркало затемняется пы​лью? (45,53)

Ни ум без чувства не проявляет своих действий, ни чувство без ума. (45,54)

? Многие, привнося собственное свое, не получали того, что обык​новенно подается Богом. (45,55)

Скажи, как найти мне в вещественном Невещественное, в созда​нии Создателя, в тленном Нетленного? Скажи, откуда приходишь Ты, Господи, и как входишь внутрь кельи, отовсюду запертой? (62,95)

Лучше один знающий Бога, чем мириады неверных. (62,97)

Как я стал душою бестелесною? (62,97)

* Не зная себя, как мы дерзаем исследовать Творца? (62,97)

Большая часть людей, когда поют псалмы и молитвы, устами толь​ко произносят и псалмы, и молитвы, а ум их ведет беседы с бесами. (62,99)

Бог естеством благ и хочет всякого блага и добра. Ведь добро во​истину будет добром только по воле. Без воли же добро не будет доб​ром. (62,99)

200

Восхождение в сердце — шествие от меньшей доброты к боль​шей. (62,100)

Вера есть дар Божий, а употребление ее подчинено самовластию. (62,100)

Что болезнь в теле, то грех в душе. (62,100)

Наш грех в том, что мы не несем с благодарностью наказания, скорби и немощи. (62,101)

Кто властвует над пятью своими чувствами, тот — царь. (62,104)

Духом Божиим именуется Святой Дух, духами называют и наши души. (62,105)

Без внутреннего делания вы подобны, пожалуй, прокаженным, одевшимся в светлые одежды к обману видящих. (62,107)

Всему свой чин: младенца не кормят грубой пищей и взрослому не дают груди. (62,110)

Святых много, а бесстрастных мало, ибо одно есть неделание злого, а другое — возделывание небесных и вечных благ, ибо иное есть не печалиться и не гневаться при бесчестиях, поношениях, ис​кушениях, а иное — желать этого с благодарением. Иное есть молит​ва Богу об обидчиках, иное прощать им; иное — любить их всей ду​шою, иное — не отличать их от друзей. Иное есть бороться с врага​ми, иное — победить, покорить их. Первое дело святых, второе — бесстрастных. (62,113)

201

Поскольку Бог хочет быть познанным нами, постольку Он откры​вается. И поскольку открывается, постольку Его видят и познают до​стойные. Но сподобиться этого и испытать это никто не может, если не соединится с Духом Святым, стяжав прежде стараниями и труда​ми сердце чистое, простое и сокрушенное. (63,13)

Находясь в страстях, люди думают достичь бесстрастия, будучи всецело грехом и ставшие им, и которые убеждают себя, что одних человеческих похвал достаточно для добродетели и святости; таким же образом, отрекаясь от бесстрастия, они хотят быть святыми без него, как приобретшие святость от человеческих похвал. (68,389)

Одно дело бесстрастие души и другое — бесстрастие тела, ибо первое освящает и тело, а второе само по себе никакой пользы не приносит тому, кто его имеет. (68,386)

Одно дело смиренно говорить, а другое — смиренно мыслить; и С одно дело смирение и другое цвет смирения; и одно дело плод его, и его плода красота и сладость, и другое его действия. (68,386)

Никакой страстный человек никогда не сможет бесстрастно различать действия братьев, как слепой не может рассмотреть чувствен​ные вещи, даже если он их держит в руках. (68,392)

НИКИТА СТИФАТ (X-XI вв.)
Пока имеем мы в себе вещества страстей и причины их самоохотно лелеем, не стараясь отрясти их, до тех пор сила их превозмогает над нами, взяв власть на то от нас же самих. (45,86)
Когда ум переселится к вещам сверхчувственным, тогда чувства, состоя в своем чине, бесстрастно входят в соприкосновение с пред​метами страстей, исследуя лишь причины их и природу и верно оп​ределяя их действия и свойства, без пристрастия к ним и без склоне​ния к ним желания против естества. (45,87)

Если душа твоя страстно прилепляется к красивым телам и под​вергается потом тиранству страстных помыслов, рождающихся от этого, не предполагай, что они-то и суть причина происходящей в тебе бури помыслов и страстного движения; но знай, что причина этого скрыта внутри души твоей, которая, как магнит железо, при​влекает к себе вред от лиц в силу предрасположения к этому и злой страстной привычки. Творения же Божий все добры по слову Само​го Бога и ничего не имеют такого, что давало бы основание к хуле​нию создания Божия. (45,95)

Правда человеческая столько отстоит от правды Божией, сколь​ко величина земли от неба и комар от льва. (45,104)

Ни того, кто при смиренном виде и одеянии говорит смиренно, тотчас не предполагай смиренным в сердце, ни того, кто говорит высокопарно, не почитай сразу исполненным надменности и гор​дости, не испытавши их наперед; но от дел их познай их. (45,120)

203

Бог смотрит не на наружность того, что мы говорим или делаем, U но на душевное расположение и цель, с какою или делаем что из ви​димых дел, или говорим о чем из вещей мысленных. (45,121)

Если ты не познал еще себя, то не знаешь и того, что есть смире​ние, и делания и сохранения его еще не коснулся: ибо познание есть конец делания заповедей. (45,121)

Предел молитвы есть неподвижное пребывание ума в Боге. (45,134)

Имеющий любовь не умеет по рвению завидовать, не превозно​сится, как высокоумный и предерзкий, не надмевается ни перед кем, не бесчинствует, творя неподобное в отношении к ближнему, не себе только полезного ищет, но и что полезно ближнему, не раздражает​ся на того, кто опечаливает его, не вменяет что-либо, если иногда придется пострадать за что злое, не радуется о неправде друзей, но сорадуется об истинной правде их, все находящее на него печаль​ное покрывает, всему в простоте и незлобии верует, все объявлен​ное нам Богом получить надеется, всякие искушения претерпевает, не воздавая злом за зло; и никогда от любви к ближнему не отпадает делатель любви. (45,1б1)

Когда же кто познает себя, а это требует многого охранения из​вне, упразднения от суетных дел и строгого испытания совести, тог​да внезапно приходит в душу и некое божественное, невыразимое словом смирение, приносящее сокрушение сердцу и слезы теплого умиления. И тогда испытывающий в себе действие этого смирения считает себя землей, червем, а не человеком, недостойным даже и животной этой жизни. (63,34)

ФОМА КЕМПИЙСКИЙ (1380-1471)
Фома Кемпийский (Томас Хемеркен или Хамерке) родился около 1380 года в Кемпене (недалеко от Дюссельдорфа). Большую часть своей жизни Фома провел в монастыре, занимаясь перепиской книг, состав​лением биографий, проповедей и трактатов по монастырской жизни. Книга «О подражании Христу» получила распространение около 1418 года, но ее автор не был указан. Эта анонимность была принципи​альной для каноника-августинца, писавшего: «Не спрашивай, кто ска​зал, а внимай тому, что сказано».
Умер Фома Кемпийский в 1471 году. (26,228-229)
Истинно, не высокие слова делают человека святым и праведным, а жизнь праведная делает его угодным Богу. (26,2 31)
Лучше предаваться раскаянию за грехи свои, чем знать лишь оп​ределение того, что такое раскаяние. (26,231)

Если знаешь всю Библию наизусть и все изречения философов, что пользы тебе от этого, если нет в тебе благодати, милосердия и любви? (26,231)

Высочайшая мудрость состоит в том, чтобы через презрение к миру приближаться к Царствию Небесному. (26,231)

Постарайся отвратить сердце свое от любви к тому, что видимо, и направить его к тому, что незримо. Ибо тот, кто подчинен своим

чувственным желаниям, оскверняет совесть и лишается благодати Божией. (26,232)

205

Всякий человек обладает знанием, но много ли значит знание без страха Божия? (26,232)

Тот, кто знает себя хорошо, противен себе в своих собственных глазах, и не радуют его пустые похвалы человеческие. (26,232)

Много есть такого знания, которое приносит мало, а то и вовсе никакой пользы душе, и неразумен тот, кто занимается всяким де​лом, но не тем, что послужит его спасению. (26,232)

Множеством слов не насытится душа, а мысль очищается благой жизнью, и чистая совесть дает твердое упование на милость Божию. (26,232)

Чем больше и глубже твои знания, тем строже судим будешь, если живешь не свято. (26,232)
Если кажется тебе, что ты знаешь многое и имеешь какое-то ра​зумение, помни: того, чего ты не знаешь, несравненно больше. Не считай себя знатоком возвышенного, а лучше признай свое неведе​ние. (26,2 32)

Если хочешь что-либо знать или чему-нибудь с пользой научить​ся, научись сначала оставаться неизвестным и неприметным. (26,233)

Высшее и самое полезное знание — знать о себе правду и прези​рать себя. (26,233)

Если видишь, что другой грешит или совершил черное дело, не думай, что ты лучше его, ибо не знаешь, долго ли сам будешь оста​ваться в праведности. Все мы слабы и бренны, и не считай, что кто-то слабее тебя. (26,233)

206

Блажен тот, кого истина учит не преходящими образами и зву​ками, а сама собою. (26,233)

Великое безумие тратить столько усилий в погоне за любопыт​ным и предосудительным, забывая о полезном и нужном. (26,233)

Тот, для кого все суть Единое, тот, кто приводит все к Единому и все видит в Едином, может быть постоянен в сердце своем и умиро​творен в Боге. (26,233)

Чем больше человек внутренне укрепится и чем больше он будет внутренне прост, тем глубже и тем легче он постигнет высокие тай​ны, ибо получит свыше свет разумения. Человек, душа которого чис​та, непорочна и не подвержена сомнениям, не тратит сил попусту на дела суетные, ибо все свои деяния он вершит во славу Божью; та​кой человек не ищет благ для себя. (26,234)

Никакое совершенство в этом мире не обходится без доли несо​вершенства, и никакое размышление не свободно от некоторой не-проясненности. (26,234)

Смиренное познание себя — более верный путь к Богу, чем глу​бокие научные поиски. (26,234)

О, если бы люди стремились к искоренению пороков и насажде​нию добродетелей так же настойчиво, как они стремятся к обсужде​нию всяческих любопытных вещей! (26,234)

Истинно велик тот, кто мал в своих собственных глазах и ни во что не ставит высочайшие почести. (26,234)

207

Чем больше смирения в человеке, тем больше в нем мудрости и спокойствия. (26,235)

Бог обращается к нам различными способами, невзирая на лица. (26,235)

Наше любопытство часто мешает нам в чтении Священного Пи​сания, когда мы начинаем рассуждать о том и обсуждать то, что сле​дует принять так, как оно есть. (26,235)

©
Как только человек начинает неумеренно желать чего-либо, его сразу охватывает беспокойство. Гордые и жадные не имеют покоя, бедные и смиренные духом пребывают в спокойствии и умиротво​рении, которые сами по себе и есть благо. Человек, который еще не полностью укротил свои чувства, легко подвержен мелким и пре​зренным искушениям. Тому, кто слаб духом, устремлен к плотскому и привержен к чувственному, весьма трудно оторваться от земных пристрастий, и поэтому когда он пытается избавиться от них, то ча​сто впадает в печаль и негодует на тех, кто ему перечит. (26,2 36)

/ Именно в противлении страстям, а не в подчинении им, обрета​ется истинное успокоение сердца. (26,2 36)

Суетен тот, кто уповает на людей и всякую тварь земную. Но не стыдись служить другим во имя любви к Иисусу Христу и не стыдись выглядеть в этом мире убогим. Не полагайся сам на себя, но укре​пись в своем уповании на Бога. Делай сколько можешь, и Бог помо​жет твоим добрым намерениям. (26,1 Зб)
Не почитай себя лучше других, дабы не предстать отвратитель​ным перед Богом, Который ведает обо всем, что есть в человеках. (26,237)

208

Не гордись своими добрыми делами, ибо суд Божий отличен от суждений человеческих, и то, что радует человека, часто не радует Бога. (26,237)

Любовь следует иметь ко всем, но нет никакой нужды иметь близ​кое общение. (26,237)

Пребывать в послушании, жить в подчинении и не быть хозяи​ном самому себе — тяжело это, недостойно. Гораздо спокойнее под​чиняться, чем начальствовать. (26,238)

Достаточно мира и покоя было бы в наших сердцах, если бы мы не вмешивались в чужие дела и не прислушивались к чужим словам, не имеющим к нам никакого отношения. Долго ли может пребывать в умиротворении тот, кто вмешивается в чужие дела, кто ищет внеш​него и редко или мало заглядывает в себя? (26,239)

Благо, что человека иногда постигают напасти и злоключения — они возвращают его к себе самому, дабы он понял, что в этом мире он пребывает в изгнании, и дабы ни на что в здешнем мире не возла​гал надежд. Благо, что нам иногда противоречат, что о нас подчас думают плохо и видят в нас недостатки, даже если мы поступаем и мыслим праведно. Это часто помогает нам достичь смирения и убе​речься от тщеславия. (26,240)

Человек должен настолько укрепиться в Боге, чтобы не прихо​дилось ему искать утешения у людей. Когда человек, имеющий пра​ведные намерения, находится в смущении и беде, подвергается ис​кушениям или страдает от дурных помыслов, тогда он осознает, на​сколько он нуждается в Боге, и понимает, что ничего не может достичь без Него. (26,240)

Причиной всех злых искушений является непостоянство духа и недостаток упования на Бога. Подобно тому как судно без руля и вет-
209

рил находится во власти волн, так и человек непостоянный, легко оставляющий свои праведные намерения, подвергается множеству искушений. Железо испытывают огнем, а праведность — искушени​ем. Часто мы сами не знаем, на что способны, а искушение показы​вает, чего мы стоим. (26,242)

В искушениях и напастях испытывается человек и выясняется, насколько преуспел он в духовном совершенствовании; в преодоле​нии их достоинства человека и добродетели его открываются пол​нее. Нет особой заслуги в том, чтобы быть благоговейным и ревно​стным тогда, когда ничто тебе не мешает. (26,242)

ф
Без любви внешнее деяние никому не идет во благо, но то, что делается по любви, пусть малое или совсем незаметное, всегда будет полезным. Важно для Бога не то, сколько человек делает, а то, как он это делает. (26,244)

Тот может много свершить, кто имеет любовь великую. Тот мно​го делает, кто делает это хорошо. Много делает и хорошо делает тот, кто служит общему благу более, чем своим желаниям. Часто кажет​ся — вот любовь, а на самом деле похоть; редко деяния наши свобод​ны от плотских влечений, собственных пристрастий, страха возмез​дия, стремления к собственной выгоде. (26,244)

Имеющий любовь истинную и совершенную ничего для себя не ищет, но желает, чтобы во всем проявилась слава Божия. Имеющий такую любовь никому не завидует, ибо не ищет никакой отдельной для себя услады и не стремится радоваться в самом себе, а превыше всего полагает блаженство в Боге. (26,244)

О, если бы люди имели в себе хотя бы искру истинной любви, тотчас почувствовали бы, какой суеты исполнено все земное! (26,244)

Следует терпеливо относиться к тому, чего не можешь исправить в себе или других, и ожидать, пока Бог не распорядится иначе. Посу-
210

ди сам, для тебя же будет лучше, если будешь терпелив, ибо без про​верки терпением наши добродетели мало чего стоят. (26,244)

©
Учись терпеливо переносить недостатки и слабости других, ка​ковы бы они ни были, ибо и у тебя есть много такого, что в тягость другим. Если себя самого не можешь сделать таким, каким бы желал быть, как можешь изменить других так, как тебе того угодно? Нам бы хотелось, чтобы другие были совершенны, а ведь мы сами не хотим исправить свои собственные недостатки. (26,244)

Если хочешь жить в мире и согласии с другими людьми, учись во многом превозмогать себя. (26,245)

Тот, кто ищет чего-нибудь иного, кроме одного Бога и спасения души, не найдет ничего, кроме смятения и печали. (26,245)

Какова наша решимость — таков и путь нашего совершенство​вания, и тому, кто желает преуспеть, потребуется большое упорство. (26,248)

То, что следует делать в уединении, не делай на виду у всех, ибо есть вещи, которые не терпят посторонних глаз. (26,249)

Не забывай находить время для размышлений о себе, но чаще думай о благодеяниях Божиих. Оставь любопытное. Читай больше всего то, что побуждает к раскаянию, а не то, что просто развлекает. (26,249)

Часто те, кого другие считают наилучшими, подвергаются опас​ности впасть в излишнюю уверенность в себе. Посему для многих полезно не быть полностью избавленными от искушений, а, наобо​рот, почаще подвергаться напастям, дабы не впадать в излишнюю самоуверенность, дабы не быть охваченными гордыней и дабы не искать внешних утешений. (26,250)

211

Чувственные желания зовут в мир, но когда пробьет час, с чем останешься ты, кроме бремени совести да тяжести и беспокойства на сердце? (26,251)

ф
Покаяние и сокрушение открывают многие блага, которые бес​печность и легкомыслие имеют привычку расточать. (26,252)

Будет чудом, если человек, осознавший, что он изгнанник на этой земле, и задумавшийся о множестве опасностей, угрожающих его душе, сможет предаваться незамутненной радости. (26,252)

Когда человек поглощен раскаянием, тогда весь мир полон для него скорби и горечи; добродетельный человек всегда найдет, о чем скорбеть и что оплакивать, — на себя ли он взирает, размышляет ли о ближнем — он знает, что никто в этом мире не живет без горестей, и чем пристальнее он в себя всматривается, тем глубже его скорбь. (26,252)

Часто от обнищания духа тело наше бренное так склонно к жа​лобам. (26,253)

© Э Если не сделаешь усилия над собою, не победишь порок (26,254)

/ Смерть приходит так быстро — следи же неусыпно за тем, как ты // распоряжаешься своей жизнью. (26,255)

^ Старайся ныне жить так, чтобы в твой смертный час у тебя было V больше причин радоваться, чем страшиться. (26,257)

Великое и спасительное очищение дается человеку, если он, тер​пя обиды и несправедливости от других, более скорбит о злобе че​ловеческой, нежели страдает от этих обид; если с готовностью он

212

молится о тех, кто восстает против него, и в сердце своем прощает им их вину; если он, не колеблясь, сам просит у других прощения; если он более склонен к состраданию, чем к гневу; если он, сделав над собой усилие, заставляет себя полностью подчинить плоть духу. (26,258)

Не удивительно, что тот, для кого грех все еще услада, боится и О смерти и Суда. (26,260)

Всегда оставайся недремлющим и прилежным в служении Богу и почаще думай о том, для чего ты пришел в этот мир и для чего ты его оставляешь. (26,260)

Две вещи более всего помогают человеку в совершенствовании:

решительное и полное отречение от того, к чему в натуре человека есть порочная склонность, и ревностное стремление к тем доброде​телям, которых недостает человеку больше всего. Особо старайся при этом преодолеть в себе то, что более всего тебе неприятно в дру​гих. (26,261)

@
Ревностный в вере претерпевает и охотно принимает все, что ему предписано делать. Набожного, но нерадивого и ленивого пресле​дуют напасть за напастью, его одолевают терзания, потому что не имеет он внутреннего утешения, а внешнего утешения ему искать запрещено. Набожному, но несобранному грозят тяжкие испытания. Тот, кто ищет для себя уступок и послаблений, всегда будет пребы​вать в терзаниях, ибо всегда найдется либо одно, либо другое, что будет ему не по нраву. (26,261)
Следи за собой, побуждай себя, кори себя и, вспоминая других, не забывай и себя, и насколько сможешь себя пересилить, настолько продвинешься к добродетели. (26,262)

Тому, кто знает внутренние, духовные пути и мало обращает внимания на внешнее, не нужно искать особого места или особо-
213

 го времени для того, чтобы предаваться благочестивым занятиям. (26,264)

Чем больше человек привязан к делам и суете мира, тем больше отвлекается от духовного и тем сложнее ему приобщиться к духов​ному (26,265)

Чтобы нам укрепиться в смирении, часто бывает полезно, чтобы другие знали наши недостатки и обличали их. (26,265)

На двух крыльях воспаряет человек над земным: одно из крыл — '• простота, а другое — чистота. Простота должна быть в помыслах, а •• чистота — в чувствах. (2б,2б7)

Каков человек внутри себя, так он и судит обо всем внешнем. (26,267)

Великий покой царит в сердце того, кто и похвалу, и порицание приемлет одинаково равнодушно. (26,269)

Человек видит лишь лицо, а Бог прозревает сердце. Человек су​дит по делам, а Бог знает и о намерениях. (26,269)

С Богом пребывать внутренне и не иметь никаких внешних при​вязанностей — вот состояние внутреннего человека. (26,269)

Нет человека более богатого, более свободного, более могуще​ственного, чем тот, кто сумел отречься от себя и от всего и признал себя самым ничтожным и жалким. (26,277)

Кто отвлекает себя от земных дел и друзей, к тому приближается Бог со святыми Ангелами. (44,46)

214

Сенека сказал: «Всякий раз, когда пробыл между людьми, возвра​щаюсь к себе менее человеком». Мы часто испытываем это после бе​седы, потому что легче молчать, чем в беседе не сказать лишнего; лег​че оставаться дома, чем уберечь себя как следует в обществе. (44,48)

Ждал беды — и то нелегко, когда она приходит; а если беда неча​янна — как не быть ей тяжкою? (44,85)

Кто много ищет кроме Бога и спасения души своей, тот ничего не найдет, кроме смущения и печали. (44,99)

Кто себя самого по правде знает, тот о самом себе низко думает и не услаждается человеческими похвалами. (44,101)

Свободнее всех тот, кто ничего не желает на земле. (44,166)

ДИМИТРИЙ РОСТОВСКИЙ (1651-1709)
Святитель Димитрий, митрополит Ростовский (в миру Даниил Сав-вич Туптало), родился в декабре 1б51 года в местечке Макарове, недале​ко от Киева, в благочестивой семье. В 1662 году, вскоре после переезда родителей в Киев, Даниил был отдан в Киево-Могилянскую коллегию, где впервые раскрылись дарования и незаурядные способности талант​ливого юноши. Он успешно изучил греческий и латинский языки и ряд классических наук. В 1668 году Даниил принял монашество с именем Димитрий, в честь великомученика Дмитрия Солунского. До весны 1675 года он проходил иноческое послушание в Киевском Кирилловом монастыре, где началась его литературная деятельность. В 1675 году Димитрий был рукоположен в иеромонахи.
В 1684 году Димитрий был вызван в Киево-Печерскую Лавру, и ему поручили составление Жития святых на весь год.
С этого времени вся дальнейшая жизнь святителя Димитрия была посвящена выполнению этого подвижнического, грандиозного по сво​им масштабам труда.
Труды подвижника обратили на себя внимание патриарха Адриана. В 1701 году указом Петра I архимандрит Димитрий был вызван в Моск​ву, где 23 марта был хиротонисан на Сибирскую митрополичью кафед​ру города Тобольска. Но через некоторое время из-за важности научно​го труда и слабого здоровья святитель получил новое назначение в Рос​тов-Ярославский, куда прибыл 1 марта 1702 года в качестве митрополита Ростовского.
Святитель Димитрий Ростовский скончался 28 октября 1709 года. (27,227-228)
Веруй в Бога, веруй Богу, имей всегда и во всем воздержание, все​гда помни о смерти и изменении всех вещей — и ни к чему мирско​му не будешь иметь пристрастия. (5,21)

Если придет к тебе человек на коне и будет просить у тебя, подай ему. Как он употребит твою милостыню, ты за это не отвечаешь. (7,231)

216

Блюди себя от греха — малого и великого, — всегда имей перед очами грехи твои, чтобы усерднее каждый день прибегать к покая​нию. (5,21)

Всегда и непрестанно возводи ум и душу твою к Богу и никогда не выпускай Его из сердца и памяти твоей, да всегда с ним будешь соединен. (5,23)

Если хочешь скоро найти вечное сокровище, тщательно сохра​няй себя от уныния и лености. (5,24)

Особенно охраняй себя от ярости, гнева и злословия, да не по​мрачится у тебя сердечное око. (5,26)

Кто истинно познал себя, тот познал Бога; а кто познал Бога, тот познал себя, тот соединился с Богом. (5,28)

От разума и познания рождается вера, от веры — хранение запо​ведей Божиих, от хранения заповедей Божиих — упование на Бога от упования же на Бога — Божественная любовь, которая, умножа​ясь, постепенно приводит в постепенное соединение с Богом и — исполнение закона и пророков. (5,30)

Насколько процветает разум, настолько возрастает вера; насколь​ко возрастает вера, настолько умножаются добродетели, настолько усиливается и упование на Бога; и сколько кто уповает, столько и любит Бога; а сколько кто любит Бога, столько и соединяется с Ним, наслаждаясь Его Божественною славою. (5,30)

Как может кто-либо веровать, ничего не разумея? Не верующий же и ничего не разумеющий как может сохранить заповеди Господ-
217

ни? Не сохраняющий заповедей Господних как может иметь упова​ние на Бога и любовь к Нему? Никак. (5,31)

Как неправильно стреляющие никогда не попадают в цель, так и неправильно мудрствующие далеко отстоят от разума Божия. (5,34)

Кто не позаботится пройти тесным путем Евангельским и будет иметь небрежение об очищении ума — тот слеп душою, хотя бы и всю внешнюю мудрость изучил: он держится только буквы убиваю​щей, а оживляющего духа не принимает; и не только других, но и себя самого не может совершенно исправить. (5,39)

Изучающий внешнюю мудрость, а о духовной небрегущий по​добен имеющему одно око или одну ногу. (5,40)

Разум каждому естественно дан от Бога; но не упражняемый он помрачается и делается темным, а упражняемый уясняется и прихо​дит в совершенное посвящение. (5,42)

Насколько кто упражняется в разумном делании, настолько по​знает свою немощь; и насколько познает свою немощь, настолько преуспевает в смирении и умилении. (5,46)

Как растение, называемое лен или конопля, если не будет слома​но и смято в деревянных, устроенных для этого, орудиях, то никто не может из него ничего сделать — ни веревки, ни нитки, ни полот​на, ни чего-либо другого, необходимого к употреблению в дело, — так и душа, не обузданная и не смягченная разными искушениями, не сможет прийти в совершенное познание своей немощи и в сми​рение. (5,48)

Бог дал человеку ум и поставил его как некоего царя над похотя-ми и желаниями, чтобы он всегда заботился и научался тому, как бла​горазумно и благопотребно обладать ими. (5,64)

218

Где рабы обладают господином, в том доме ничего не может быть хорошего, кроме всегдашнего смущения, скорби и печали, бесчин​ства и смятения. (5,65)

Весьма боязно и страшно ездить на необученном жеребце; так и душе твоей неудобно действовать во плоти, не обузданной разумом и воздержаниями. (5,65)

Если хочешь иметь мирную и безмятежную жизнь и быть уверен​ным в своем спасении, управляй жизнью своей разумом, а не бес​смысленными похотями и сластями. (5,66)

В еде и питии уподобляйся птице. Ибо птица при каждом клюно-вении туда и сюда осторожно осматривается, нет ли где ловцов, и только немного заметит их, тотчас взлетает вверх, и неудобно быва​ет поймать ее ловящим. Таков будь и ты: всегда и везде озирайся во все стороны и никогда во всю твою жизнь не будь беспечен; ибо ты

со всех сторон имеешь ловителей, отовсюду сети, отовсюду тенета. (5,68)

Не уподобляйся мухе или муравью, которые ради малой медовой сладости губят все свое свободное движение. (5,68)

Не уподобляйся свиньям, которые, несмотря на то что их часто отгоняют от огородного зелья и часто бьют, ничего не помнят и опять туда возвращаются. (5,68)

Зачем ты прилепляешься к твари, а не к Творцу твари? (5,78)

Тот во всем искусен, кто не сам себя хвалит, но кого похвалит Бог. (5,99)

219

От похвалы родится самолюбие; от самолюбия же гордыня и над​менность, а потом и от Бога отчуждение. (5,100)

Зачем ты ищешь утешения от человеческих похвал? Довольно тебе того, что дела твои известны Одному Богу и благоприятны ему. (5,102)

Бог везде отвергает гордых и приемлет кротких. (5,115)

Всякая существующая вещь изменяется; и сущая вещь бывает как не сущая — бывающая как не бывающая. (5,117)

Не гордись славою, ибо она преходит, не гордись богатством, ибо оно исчезает; не гордись плотскою родовитостью, ибо все мы — тля и пепел; не гордись ни силою, ни премудростью, ни красотою пло​ти; все это не от тебя; и ничем другим не гордись, ибо ничего своего не имеешь, но все у тебя Божие. (5,119)

Помни образ смирения: плоть твоя взята от земли и опять пой​дет в землю. Приведен ты в бытие из небытия, и опять неизвестно, куда обратишься, где будешь устроен от Бога. (5,122)

Тогда будешь велик, когда будешь сознавать себя малым; тогда будешь чем-нибудь, когда признаешь себя ничем. (5,126)

Лучшая мера смирения — почитать себя хуже всякой твари, вся​кого создания. (5,127)

От смирения рождается послушание и повиновение, а от горды​ни — пререкание и непокорность. (5,127)

220

Все от Бога, Богу все и приписывай. (5,127)

Что есть смирение? Смирение есть познание себя и своего нич​тожества. (5,129)

Как ветви без корня ничего не могут от себя произрастить, так и ты без благодати Божией ничего доброго не можешь ни пожелать, ни сделать. Господь есть корень, а ты — розга или ветвь: до тех пор можешь делать что-либо богоугодное, пока находишься в общении с Богом. А когда с Богом разобщишься, тогда впадешь во все злое. (5,131)

Никто в самом деле не может творить не только доброго, но и злого без попущения Божьего на зло и без помощи на добро. (5,133)

Не смотри на чужие грехи, но рассматривай свое зло. (5,139)

Не радуйся падению ближнего; а, напротив, плачь и рыдай, счи​тая его падение как бы своим, потому что нам заповедано любить ближнего, как себя. (5,143)

Всегда помни, человече, о смерти и изменении всех вещей; и ни​когда безумно не привяжешься к настоящему. (5,158)

Каждый день, каждый час будь готов к смерти, всегда имей смерть в памяти своей, никогда не будь беспечен. (5,161)

Пчелиная матка предусмотрительно создана от Бога без жала:

если бы она имела жало, всех бы пчел умерщвляла своим укусом. Вот образ начальникам! Старейшинам никак не позволяется иметь у себя

221

затаенный гнев и ярость, чтобы не убивали всех подчиненных сво​им яростным нападением. Побеждай зло добром, а не злом; ибо ог​нем не потушишь огня, а водою, и ярость не победишь яростью, но кротостью и долготерпением. (5,186)

Никто в мире этом не живет без печали; ибо от смерти к жизни невозможно иначе перейти, как только таким образом. (5,201)

Не избегай терпения и скорбей, ибо ими входишь в истинный разум. Не бегай от терпения и скорбей, ибо ими очищаешься от гре​хов. (5,204)

Нетерпеливый всегда бывает подобен безумному. (5,208)

©
Насколько велик грех, настолько велико должно быть и страда​ние. (5,210)

Будь всегда готов, как в путь; имей об этом непрестанное попе​чение. (5,231)

ИОАНН ЛЕСТВИЧНИК (ок. 570 — ок. 650)

О происхождении преподобного Иоанна почти не сохранилось све​дений. Существует предание, что он родился около 570 года и был сы​ном святых Ксенофонта и Марии. Шестнадцати лет отрок Иоанн при​шел в Синайский монастырь. Наставником и руководителем преподоб​ного стал авва Мартирий. После четырех лет пребывания на Синае святой Иоанн Лествичник был пострижен в иночество. Один из при​сутствовавших при постриге, авва Стратигий, предсказал, что он станет великим светильником Церкви Христовой.
В течение 19 лет преподобный Иоанн подвизался в послушании сво​ему духовному отцу. После смерти аввы Мартирия преподобный Иоанн избрал отшельническую жизнь, удалившись в пустынное место, назы​ваемое Фола, где провел 40 лет в подвиге безмолвия, поста, молитвы и покаянных слезах. Об образе жизни преподобного Иоанна известно, что питался он тем, что не запрещалось уставом постнической жизни, но — умеренно. Не проводил ночей без сна, хотя спал не более того, сколько необходимо для поддержания сил, чтобы непрестанным бодрствовани​ем не погубить ум.
Примечателен следующий пример смирения преподобного Иоан​на Лествичника. Одаренный высоким проницательным умом, умудрен​ный глубоким духовным опытом, он с любовью поучал всех приходив​ших к нему, руководя их к спасению. Но когда явились некоторые, по зависти упрекавшие его в многословии, которое они объясняли тще​славием, преподобный Иоанн наложил на себя молчание, чтобы не по​давать повода к осуждению, и безмолвствовал в течение года. Завистни​ки осознали свое заблуждение и сами обратились к подвижнику с просьбой не лишать их духовной пользы собеседования.
В возрасте 70 лет, после сорокалетнего подвижничества в уедине​нии, преподобный был избран игуменом Синайской обители. Около четырех лет управлял преподобный Иоанн Лествичник святой обите​лью Синая. Господь наделил преподобного к концу жизни благодатны​ми дарами прозорливости и чудотворений.
Во время управления монастырем по просьбе святого Иоанна, игу​мена Раифского монастыря, и была написана преподобным знамени​тая «Лествица» — руководство для восхождения к духовному совершен​ству. (37,123-126)
223

Во всех деяниях наших, которыми стараемся мы угодить Богу, бесы выкапывают нам три ямы: во-первых, борются, чтобы воспре​пятствовать нашему доброму делу; во-вторых, когда они в этом пер​вом покушении бывают побеждены, то стараются, чтобы сделанное не было по Богу; а если и в этом умышлении не получают успеха, тогда уже, бесшумно подступивши к душе нашей, ублажают нас, как живу​щих во всем богоугодно. Первому искушению сопротивляется горя​чее рвение и память о смерти; второму — повиновение и уничиже​ние, а третьему — всегдашнее укорение самого себя. (11,141)

Прежде падения в грех бесы представляют нам Бога человеко​любивым, а после падения — неприступно строгим. (13,66)

Луч солнечный, проникнувший через отверстие в дом, освещает в нем все, так что видна бывает и тончайшая пыль, носящаяся в воз​духе; подобно этому и когда страх Господень приходит в сердце, то показывает ему все грехи. (13,13)

Начало гордыни — конец тщеславия, середина же — унижение ближнего, бесстыдное разглашение о своих трудах и подвигах, са​мохвальство в сердце, возненавидение обличения; а конец — отре​чение от Божьей помощи, превозношение собственною своею ра​чительностью. (13,91)

Да не обольщает нас горделивое усердие, побуждая прежде вре​мени искать того, что придет в свое время. (13,126)

Будем внимательны к себе, чтобы, утверждая, будто бы идем пу​тем узким и тесным, не обмануть себя самих, на самом деле держась пути широкого и пространного. (16,19)

Если кто почитает себя беспристрастным к какой-либо вещи, об утрате которой печалится сердцем, то совершенно себя обманыва​ет. (16,19)

224

Жалкое зрелище, когда спасшиеся на море терпят крушение в пристани. (16,19)

Скрывай свое благородство и не выставляй напоказ своей знат​ности, чтобы не казаться тебе по телу, а другим по делам. (16,22)

Не уступающий в слове, без сомнения, не уступит и в деле. (16,43)

Если все зависит от привычки и само собою за ней следует, то, без сомнения, тем более еще зависит от навыка и добра, потому что в добром деле есть великий содейственник — Бог. (16,47)

Вступающие во врачебницу пусть сначала обращают внимание на свои болезненные припадки, а пребывающие в подчинении — на свое смирение; первым облегчение болезненных припадков, послед​ним — возрастающее у них самоосуждение служит непреложным признаком здравия, и притом таким признаком, каким не может быть ничто другое. (16,49)

Не за то, что мужественно переносим насмешку от отца, призна​ют нас терпеливыми, но когда терпим, если и всякий человек пре​небрегает нами и наносит нам удары; от отца же переносим и из ува​жения, и по долгу. (16,50)

Небольшой огонь размягчает великий кусок воска; так нередко и приключившееся с нами малое бесчестие внезапно смягчает, ус​лаждает и заглаживает в сердце всякую свирепость, нечувствитель​ность и ожесточенность. (16,50)

Господь слепые очи послушных умудряет, чтобы видеть добро​детели учителя, и затемняет, чтобы не видеть недостатков его, нена​вистник же добра поступает напротив. (16,52)

225

Образцом совершеннейшего подчинения пусть будет для нас ртуть. В смеси со всякой жидкостью она занимает самый низ, и к ней не примешивается никакая нечистота. (16,52)

Если в теле от соприкосновения с другим телом происходит дей​ственная перемена, то неужели останется без перемены тот, кто чи​стыми руками прикоснулся к Божьему телу? (18,59)

Ревностные пусть лучше будут внимательными к себе, чтобы за осуждение беспечных и им еще больше не быть осужденными. (16,52)

Кто плачет о себе, тот не станет узнавать о плаче, или падении, или укоризне другого. Пес, пойманный зверем, еще более ярится на него, до остервенения раздражаемый болью в ране. (16,59)

Как хлеб необходимее всякой другой пищи, так и мысль о смер​ти нужнее всякого другого делания. (16,60)

Как с явлением света удаляется тьма, так и при благоухании сми​рения исчезают всякая досада и раздражительность. (16,67)

Возможно такое быстрое движение жернова, которое в одно мгновение стирает и обращает в ничто больше душевной пшеницы и плода, нежели другим сотрется в целый день. Поэтому нужно бла​горазумное внимание. Возможно такое возгорание пламени, вдруг раздуваемое сильным ветром, которое сжигает и губит ниву сердца больше, чем продолжительный пожар. (16,68)

Если признак крайней кротости состоит в том, чтобы в присут​ствии раздражающего быть к нему расположенным в сердце с ми-
226

ром и любовью, то, без сомнения, признак крайней раздражитель​ности обнаруживается тем, что человек наедине сам с собой слова​ми и телодвижениями показывает, что он разгорячен оскорбившим его и готов препираться с ним. (16,69)

Не осуждай, если видишь даже своими глазами, потому что и они часто обманываются. (16,79)

Любитель молчания приближается к Богу, тайно с ним беседуя, просвещается от Него. (16,80)

Очень трудно удержать воду без плотины; еще труднее укротить уста невоздержанные. (16,82)

Не знает лжи младенец и душа, не имеющая в себе лукавства. (16,84)

Развеселивший себя вином невольно говорит обо всем правду, и сокрушенно упившийся не может лгать. (16,84)

Кто плачет о себе, тот не знает уныния. (16,87)

Жалок, кто падает, но еще более жалок тот, кто другому достав​ляет случай к падению, потому что последний влачит бремя двух гре​хопадений и еще бремя удовольствия, вкушенного другим. (16,99)

Начало сребролюбия — намерение подавать милостыню, а ко​нец его — ненависть к бедным. Пока не начнет собирать — бывает милостив, а явились деньги — и руки сжал. (16,114)

227

Бодрствующий монах — ловец помыслов, и он в тишине ночи удобно может приметить и уловить их. (16,124)

Бодрствующее око непорочным делает ум, а долгий сон ослеп​ляет душу. (16,12 3)

Душа горделивая есть раба боязни; она самоуверенна и боится всякого шороха, даже теней. (16,126)

Всем без исключения светит солнце; тщеславие все наши начи​нания обращает в свою пользу. Например: тщеславлюсь постом и, разрушая пост, чтобы не признали меня постником, опять тщеслав​люсь как человек благоразумный. Одетый пышно, побежден тще​славием, и надевая бедную одежду, опять тщеславлюсь. Когда гово​рю, тщеславию уступаю над собой победу, и когда молчу, им опять побежден. Как ни бросишь эту рогулю, всегда одним концом станет кверху. (16,128)

Когда услышишь, что ближний твой и друг бранит тебя заочно или в глаза, тогда покажи любовь, похвалив его. (16,130)

Люди высокого духа переносят обиды мужественно и с радос​тью, но одним святым и преподобным свойственно без вреда слы​шать себе похвалы. (16,130)

Господь нередко тщеславных доводит до нетщеславия постиг​шим их бесчестием. (16,135)

Гордыня — это яблоко, сгнившее внутри, а снаружи блистающее красотою. (16,142)

228

Тьма чужда свету; и горделивый чужд всякой добродетели. (16,142)

Смиривший свое внутреннее не будет обворован устами; чего нет в сокровищнице, того не выдаст дверь. (16,157)

Колебаться в суждениях и на долгое время оставаться недоуме​вающим — признак души, не озаренной свыше и сластолюбивой. (16,177)

Как змея не может совлечь с себя своей ветхости, если не впол​зет в узкое отверстие, так и мы не сможем снять с себя давних преду​беждений, душевной ветхости и хитона ветхого человека, если не пойдем путем тесного и скорбного поста и бесчестия. (16,1-82)

@
Как большое количество дров часто подавляет собой пламень и гасит, производя очень много дыма, так и чрезмерная печаль неред​ко делает душу как бы чадною и мрачною и иссушает слезные воды. (16,183)

Как ветры приводят в смятение бездну, так и раздражительность более всего возмущает ум. (16,184)

Безмолвие тела есть познание и приведение в порядок внутрен​них движений и чувств, а безмолвие души есть познание помыслов и нерасхищение мысли. (16,186)

Тщеславный на взгляд чтит Бога, а на деле более старается уго​дить людям, чем Богу... Люди высокого духа сносят обиды благодуш​но и охотно, а слушать похвалы и не ощущать никакой приятности могут только святые и непорочные... (37,12 5)

229

Покаяние есть добровольно осуждающий себя помысел. Каю​щийся есть изобретатель наказания для себя самого. Покаяние есть добровольное терпение всего скорбного. (61,59)

Будем внимательны к тому, чтобы совесть не перестала обличать нас не вследствие чистоты, но как бы приведенная в изнеможение нашими грехами. Признак разрешения нашего в грехопадении — всегдашнее признание должником Бога. (61,73)

Памятование о смерти есть ежедневная смерть; и памятование своего исшествия есть ежечасное воздыхание. (61,80)

Кто намеревается навсегда удержать в себе памятование смерти и суда Божия, а между тем предается заботам и вещественным раз​влечениям, тот подобен плывущему человеку, который в то же время хочет хлопать в ладоши. (61,89)

Блаженны те, в ком желание Бога уподобилось страсти любяще​го к возлюбленной. (95,24)

Мне рассказывали, что некто, увидев женское тело необычайной красоты, принялся славить Создателя. Благодаря этому зрелищу лю​бовь его к Богу возросла до слез... Человек, ограничивающийся таки​ми чувствами в подобных обстоятельствах, уже воскрес... прежде все​общего воскресения. (95,222)

Однажды я увидел трех монахов, одновременно подвергающих​ся видимому унижению. Один был глубоко уязвлен и смущен, но про​молчал. Другой возрадовался за себя, но опечалился за оскорбителя. Третий же подумал лишь об ущербе, нанесенном ближним, и опла-
230

кивал его с чувством глубочайшего сострадания. Первым двигал страх, вторым - надежда на награду, третьим же - любовь. (95,266)

@
Случается, что, когда мы пребываем в молитве, братья приходят нас повидать. Тогда мы вынуждены выбирать: или прервать молитву или опечалить брата отказом от беседы. Но любовь больше, чем мо-' литва - добродетель среди прочих, в то время каклюбовь обнимает собою все добродетели. (95,274)

ИЛИЯ ЕКДИК (V-VI вв.)
Не одно и то же — кому мир распялся и кто сам миру распинает​ся. (13,35)

Истинно милостив не тот, кто произвольно раздает лишнее, но кто охотно уступает необходимое похитителям. (13,224)

ИОАНН КОЛОВ (vb.)
Преподобный Иоанн Колов подвизался в Египетской пустыне в V веке в монастыре преподобного Пимена Великого. От названия этой пустыни впоследствии стали именоваться «скитами» иноческие пустынные оби​тели, в которых монахи подвизались в строгом уединении и безмолвии.
Преподобный Иоанн пришел к преподобному Пимену, известному твердой и непреклонной волей, и, прося руководство, обещал во всем повиноваться. Испытывая терпение молодого инока, святой Пимен дал ему необычное послушание. Три года преподобный Иоанн носил воду и поливал засохшее дерево, и оно покрылось листвою, дало обильные плоды и получило название «дерево послушания».
Преподобный Иоанн впоследствии сам стал наставником многих людей на пути ко спасению. (27,260)
Я подобен человеку, который сидит под большим деревом и ви​дит, что к нему приближается множество зверей и змей. Так как он не может устоять против них, то поспешно взлезает на дерево и спа​сается. Так и я: сижу в своей келье и вижу злые помыслы, восстающие на меня; и как у меня недостает сил против них, то прибегаю к Богу посредством молитвы и спасаюсь от врага. (11,217)

Если царь захочет взять неприятельский город, то прежде всего пресекает подвоз в него съестных припасов; граждане, будучи при​жаты голодом и чтобы не погибнуть от голода, покоряются. То же бывает с плотскими вожделениями: если человек будет проводить жизнь в посте и в голоде — вожделения изнемогают в душе его. (14,262)

Авва Иоанн Колов сказал:

— Невозможно выстроить здание, начиная строить с крыши и продолжая постройку книзу; но необходимо строить, начиная с ос​нования и поднимаясь кверху.

233

Его спросили:

— Что нужно понимать здесь под основанием? Он отвечал:

— Основание — ближний, когда используем и приобретаем его, потому что на нем основаны все заповеди Христовы. (14,263)

Был один трудолюбивый старец в Скиту, который утруждал себя телесно, но был рассеянным в своих помыслах. Он пришел к авве Иоанну Колову и спросил его о забывчивости. И услышал слово от него и вернулся в свою келью, но забыл, что авва Иоанн сказал ему. Он пошел снова спросить его и услышал слово от него. Он вернулся в свою келью и снова забыл слово. И таким образом, многократно отходя, терял слышанное по своей забывчивости. После этого, еще встретившись со старцем, сказал:

— Знаешь, авва, я опять забыл, что ты мне говорил. Но, чтобы не беспокоить тебя, я не приходил. Авва Иоанн сказал ему:

— Поди, зажги светильник. И он зажег. И сказал ему еще:

— Принеси другие светильники и зажги от него. Он сделал так. И говорит авва Иоанн старцу:

— Неужели терпит что-нибудь светильник, когда от него зажи​гают другие светильники? Тот ответил:

—Нет.

Авва на это сказал:

— Так и Иоанн. Хотя бы весь Скит ходил ко мне, не воспрепят​ствовал бы мне в благодати Божией. Потому, когда хочешь, приходи, нисколько не рассуждая. (41,54)

Однажды преподобный Иоанн Колов пришел к своему настав​нику, прозванному, по месту своего жительства, Фивеянином. Этот, увидя Иоанна, взял сухое дерево, посадил его в землю и сказал свое​му ученику: вот тебе послушание: каждый день поливай это дерево до тех пор, пока оно не принесет плод от себя. Иоанн исполнил волю своего учителя и два года поливал посаженное дерево.

На третий год оно ожило и дало плод. Тогда старец снял этот плод, принес его в церковь и сказал братии: придите и вкушайте этот плод послушания. (83,316)

ГРИГОРИЙ ПАЛАМА (1296-1359)
Святитель Григорий Палама, архиепископ Солунский, родился в 1296 году в Малой Азии. Во время турецкого нашествия семья бежала в Константинополь и нашла приют при дворе Андроника II Палеолога. Отец святого Григория стал крупным сановником при императоре, но вскоре умер, и сам Андроник принял участие в воспитании и образова​нии осиротевшего мальчика. Обладая прекрасными способностями и большим прилежанием, Григорий без труда освоил все предметы, со​ставлявшие полный курс средневекового высшего образования. Импе​ратор хотел, чтобы юноша посвятил себя государственной деятельнос​ти, но Григорий, едва достигнув 20 лет, удалился на святую гору Афон в 1316 году и поступил послушником в монастырь Вотопед.
В 1321 году, стремясь к более высоким ступеням духовного совер​шенства, он поселился в небольшой отшельнической обители Глоссии. Настоятель этой обители стал учить юношу сосредоточенной духовной молитве — умному деланию, которое постепенно разрабатывалось и усваивалось монахами, начиная с великих пустынников IV века. В 1326 году из-за угрозы нападения турок вместе с братией он перебрал​ся в Солунь, где тогда же был рукоположен в сан священника.
Свои обязанности пресвитера святой Григорий сочетал с жизнью отшельника: пять дней в неделе проводил в безмолвии и молитве, и толь​ко в субботу и воскресенье пастырь выходил к народу — совершал бого​служение и произносил проповеди.
В 1333 году святитель был назначен игуменом Эсфигменского мо​настыря в северной части Святой Горы.
По навету Григорий Палама в 1344 году был заключен в тюрьму, где он пробыл три года. В 1347 году святитель был освобожден из темницы и возведен в сан архиепископа Солунского.
Преставился святитель Григорий Палама 14 ноября 13 59 года. (27,280-282)
Как искатели человеческой славы и все ради нее делающие полу​чают скорее бесславие, чем славу, потому что всем не угодишь, так

235

ищущие знания у внешних мудрецов пожинают скорее незнание, чем знание. (18,8)

Как плотские благородство и сила душу не усилят и не облагоро​дят, так и плотская мудрость не сделает мудрым разум. (18,9)

Не совершенно ли ясно, что не знания внешней науки спасают и очищают познавательную часть души, уподобляя ее божественному первообразу? (18,35)

Все имеющие духовный опыт только смеются над людьми, кото​рые не из опыта, а из своего разумения выводят противоположные правила; ведь в таких делах учитель не разум, а труд и добытый тру​дом опыт, который приносит полезный плод, делая пустыми и бес​плодными рассуждения всевозможных спорщиков и обличителей. (18,49)
«Внемли себе», — говорит Моисей, то есть всему в себе, а не чему-то да, чему-то нет. Посредством чего? Разумеется, посредством ума, потому что ничем другим внимать всему себе невозможно. Этого вот стража и приставь к душе и телу; с ним ты легко избавишься от дур​ных телесных и душевных страстей. Подчиняй самого себя, повеле​вай самому себе, проверяй сам себя, вернее же — подчиняйся, пови​нуйся и все испытывай; так ты подчинишь необузданную плоть духу и «в сердце твоем никогда не будет тайного слова» (Втор. 15.9). (18,49)

Как у одержимых чувственными, гибнущими наслаждениями сила душевного желания вся целиком опустошается в плоть, из-за чего они полностью становятся плотью, и Божий Дух, по Писанию, не может жить в них (Быт. 6.4), так у восходящего к Богу и привязав​шихся душой к Божией любви даже плоть, преобразившись, тоже возвышается и тоже вкушает общение с Богом, сама делаясь Божиим владением и местожительством и не имея уже ни затаенной вражды кБогу, ни противного Его Духу желания. (18,50)

236

Поистине не только пороки льнут к добродетелям, но и нечес​тивые рассуждения оказываются так близки к благочестивым, что от малейшего добавления или изъятия легко превращаются одно в дру​гое и смысл слов изменяется на обратный. (18,57)

Как огонь, прикрытый непрозрачным веществом, нагреть его может, а просветить нет, так и ум, когда на нем лежит глухое покры​вало злых страстей, может произвести знание, но никак не свет. (18,68)

Он являет Себя очистившемуся уму как бы в зеркале, сам по себе оставаясь невидимым, потому что таково свойство зеркального об​раза: он и очевиден и его не видать, потому что никак невозможно одновременно глядеть в зеркало и видеть то, что отбрасывает в него свой образ. (18,69)

Люди, которые, не испытав Бога и не видев Его, никак не верят, что Его можно созерцать как некий пресветлый свет, и думают, что он доступен только рассудочному умозрению, подобны слепым, ко​торые, ощущая только солнечное тепло, не верят зрячим, что солн​це еще и сияет. Если слепые начнут разуверять зрячих, говоря, что солнце, светлейшее из всех чувственных вещей, не есть свет, они ста​нут посмешищем для чувственно зрячих. (18,69)

Кто доверяет собственным размышлениям и рассудочным сооб​ражениям, надеясь путем различений, умозаключений и расчлене​ний отыскать всю истину, тот вообще не может ни понять духовно​го человека, ни поверить ему. (18,71)

И уж конечно мы не думаем, что приемами различения, умоза​ключения и расчленения человек способен познать самого себя, если трудным покаянием и напряженным борением не изгонит прежде из собственного ума гордость и лукавство. Потому что кто не приве​дет своего ума таким путем и к такому устроению, тот не увидит даже

237

своего незнания, а только с этого начинается успешное познание самого себя. (18,73)

Бог невидим не Сам в Себе, а только для тех, кто мыслит и смот​рит сотворенными и природными глазами и помыслами; но тем, в кого Бог вложил самого Себя как водителя и главу, неужели Он не дает явственно видеть Свою благодать? (18,76)

Как светлый луч глаза, соединившись с солнечными лучами, ста​новится совершенным светом и таким образом начинает видеть чув​ственные вещи, так и ум, став «единым духом с Господом» (1 Кор. 6.17), ясно видит благодаря этому духовные вещи. (18,76)

Как от души рождается жизнь в одушевленном теле и мы называ​ем эту жизнь тоже душой, хотя знаем, что живущая в нас и дающая жизнь душа есть что-то отличное от жизни тела, так в богоносной душе рождается свет от вселившегося в нее Бога, хотя единение все​могущего Бога с достойными все-таки выше этого света, потому что в своей сверхъестественной силе Бог одновременно и целиком пре​бывает в Себе и целиком живет в нас, передавая нам таким образом не Свою природу, а Свою славу и сияние. (18,84)

Если очистительное раскаяние перед Богом не ограничивается только мучимой душой, а переходит от нее на тело и телесное чув​ство, наглядным свидетельством чего становятся горькие слезы у скорбящих о своих грехах, то разве не благочестивым будет допус​тить, что и знаки духовной божественной сладости тоже запечатля-ются в телесных чувствах людей, способных ее вместить? (18,95)

И как, не приобретя золота чувственно, не держа его осязаемо в руках и не ощущая глазами, хоть тысячу раз представь его мыслен​но, все равно ты его не имеешь, не видишь и не приобрел, так, если даже тысячекратно подумаешь о Божьих сокровищах, а Божьего при​сутствия не испытаешь и не увидишь его умным и превосходящим рассудок зрением, ты не увидишь, не имеешь и не приобрел по-на​стоящему никаких Божьих даров. (18,97)

238

Говорить о Боге и встретиться с Богом не одно и то же. (18,105)

Начало духовного созерцания — добро, купленное чистотой жизни, и познание сущего, истинное и подлинно верное для имею​щих его, потому что открыто не изучением, а чистотой сердца, и одно способно различить, что на самом деле прекрасно и полезно и что не таково. (18,105)

Хотя ум спускается к помышлениям и через них к сложному мно​гообразию жизни, распространяя на все свои действия, но у него есть, конечно, и какая-то другая, высшая энергия, когда он действует сам по себе, поскольку способен ведь и сам по себе существовать, отлепляясь от пестроты и разнообразия земного образа жизни, — точно как всадник обладает некой несравненно высшей энергией, чем действие управления лошадью, и обладает не только когда спе​шится, но и на лошади и в колеснице может действовать этой энер​гией самой по себе, если по собственной воле сам не посвятит всего себя заботе управления. Если бы ум не обращался целиком и всегда к низшему, он тоже мог бы подняться к присущему ему самому дей​ствию и утвердиться в нем, хотя, конечно, и с гораздо большим тру​дом, чем всадник, потому что он от природы связан с телом и сме​шан с телесными восприятиями и разнообразными идущими от зем​ной жизни крайне привязчивыми состояниями тела. Но, достигнув этого свойственного ему самому действия — а это есть обращение к самому себе и соблюдение себя — и превзойдя в нем самого себя, ум может и с Богом сочетаться. (18,108)

Когда мы обращаемся к внутреннему, надо привести в покой все свои чувства в той мере, в какой они движимы внешними воздействи​ями. (18,162)

Кто замыкается во внутреннем от внешнего, тот прекращает де​ятельность чувств, действующих только от внешних впечатлений. (18,162)

239

Как наслаждение, идущее от тела к уму, делает весь ум телесным, нисколько не освящаясь от слияния с высшим, а наоборот, переда​вая уму свою низменность, от чего и весь человек становится «пло​тью», как сказано о людях, потопленных Божьим гневом: «Да не пре​будет Мой Дух на этих людях, ибо они плоть» (Быт. 6.3), — так и ду​ховная сладость, переходящая от ума на тело, и сама нисколько не ухудшается от общения с телом и тело преображает, делая его духов​ным, так что оно отбрасывает злые плотские стремления и уже не тянет душу вниз, а поднимается вместе с ней, от чего и весь человек становится «духом». (18,166)

Злоупотребление силами души плодит отвратительные страсти, как злоупотребление познанием сущего превращает мудрость в бе​зумие; но если человек будет употреблять их хорошо, то через по​знание сущего придет к богопознанию, а через страстную способ​ность души, стремящуюся к той цели, для которой она создана Бо​гом, добудет добродетели: силу желания превратит в любовь, а благодаря воле приобретет терпение. (18,179)

Тело причащается неким образом благодати, действующей в уме, и изменяется согласно с ней. Само тело приобретает некоторое ощу​щение неизреченной тайны, совершаемой в душе. (31,230)

НИЛ СОРСКИЙ
(1433-1508)

Преподобный Нил Сорский происходил из рода бояр Майковых. Иночество принял в обители преподобного Кирилла Белозерского. Пре​подобный много путешествовал по Востоку, изучая монашескую жизнь в Палестине и на Афоне. Возвратясь на Русь, он удалился на реку Copy в Вологодской земле, поставил келью и часовню, где вскоре возникла оби​тель с новым в то время на Руси скитским уставом, заимствованным пре​подобным Нилом на Афоне. По завету преподобного Нила, иноки дол​жны были питаться трудом своих рук, милостыню принимать только в крайней нужде, избегать вещелюбия и роскоши даже в церкви; женщи​ны в скит не допускались, монахам не разрешалось выходить из скита ни под каким предлогом, владение вотчинами отрицалось.
Главным подвигом иноков была борьба со своими помыслами и страстями, в результате чего в душе рождается мир, в уме — ясность, в сердце — сокрушение и любовь.
В своей жизни святой подвижник отличался крайним нестяжатель​ством и трудолюбием. Он сам выкопал пруд и колодезь, вода которого имела целительную силу. Избегая почестей и славы мира сего, он перед своей кончиной завещал ученикам бросить тело его на съедение зве​рям и птицам или похоронить без всяких почестей на месте его подви​га. (37,285-286)
Невольное принудительное увлечение сердца к нашедшему по​мыслу или постоянное водворение его в себя есть уже пленение, со​вокупление с ним, что бывает весьма губительно для нашей доброй, богоугодной жизни. (19,33)

Страсть во всех своих проявлениях подлежит или соразмерно​му с виною покаянию, или будущему мучению. (19,3 3)

241

Скорби часто наводит Господь на любящих Его. Все святые: про​роки, апостолы, мученики - достигли спасения путем страданий. Мы должны воспользоваться бедствиями и скорбями для очищения себя отгрехов и своего спасения. (46,12)

ИГНАТИЙ БРЯНЧАНИНОВ
(1807-1867)
Святой Игнатий (в миру Димитрий Александрович) Брянчанинов родился в 1807 году. Он происходил из славного дворянского рода. С юных лет он мечтал о монастыре, но отец отдал его в военное инженер​ное училище, которое он с успехом закончил. Литературные опыты его одобрял Александр Сергеевич Пушкин.
Болезнь освободила святого Игнатия от постылой мирской работы. В 1827 году Димитрий Александрович становится послушником Алек-сандро-Свирского монастыря, а в 1831 году принимает постриг в Во​логде. Через два года он уже архимандрит Троице-Сергиевой пустыни под Санкт-Петербургом, которую он буквально вернул к жизни. В 1857 году святой был рукоположен в епископы Ставрополя. По причи​не крайне расстроенного здоровья в 1861 году он ушел на покой и по​селился в Николо-Бабаевском монастыре Костромской епархии, где и умер. После святителя осталось богатое литературно-богословское на​следие. (99,228)
Неприятности необходимо принимать, как драгоценные враче​вания против нашего тщеславия и высоко мудрия. (1,5)

Нищему свойственно просить, а обнищавшему грехопадением человеку—молиться. (19,80)

Нужно собственное усилие ко вниманию. Бог, смирение и труд подаст благодатное внимание. (19,81)

Нечасто дышать полезно для ума. (19,83)

243

Богу благоугодно, чтобы служитель Его пребывал постоянно в величайшем благоговении перед Ним, в безусловной покорности к Нему, в безусловной преданности Его святейшей воле. (24,15)

Отвергни с полным самоотвержением свою гордость, свое «я». (19,83)

Тщеславие разносит помыслы человека по Вселенной, а смире​ние сосредотачивает их в душе, приводя к мысленному безмолвию. (19,86)

При самоукорении христианин увидит всех людей святыми Ан​гелами, а себя грешником из грешников и погрузится, как в бездну, в постоянное умиление. (19,86)
Если никакое искушение не может коснуться человека без воли Божией, то жалобы, ропот, огорчение, оправдание себя, обвинение ближних и обстоятельств суть движения души против воли Божией. (19,87)

Плоти своей можно доверять только тогда, когда она уляжется в гроб. (19,88)

Слепотою поражены наши ум и сердце. По причине этой слепо​ты ум не может различать истинных помыслов от ложных, а сердце не может различать ощущений духовных от ощущений душевных и греховных, особенно когда последствия не очень грубы. (24,54)

Ум наш в заблуждении, о Боге мы можем знать только то, что Он Сам открыл нам. (19,90)

244

Мнение смирения — ужаснейший вид гордости. С трудом изго​няется гордость, когда человек и признает ее гордостью. (19,91)

Как неправильное действие умом вводит в самообольщение и прелесть, так точно вводит в них неправильное действие сердцем. (19,109)

Для возрождения человека до его первозданного состояния нуж​но избавиться от первородного греха и его следствий, сущность ко​торого проявляется в духовной природе ума. (19,151)

Первое духовное видение есть видение своих согрешений, до сих пор прикрывавшихся забвением и неведением. Увидев их посред​ством умиления, подвижник немедленно получает опытное позна​ние о предшествовавшей слепоте духа своего, при которой существу​ющее и существовавшее представлялось ему вовсе не существовав​шим и не существующим. Это существующее при отступлении умиления опять скрывается в небытие и снова представляется несу​ществующим. При появлении умиления оно опять является. Подвиж​ник опытно переходит от сознания грехов своих к познанию своей греховности, которою заражено естество его, к познанию страстей или разнообразных недугов естества. (24,56)

Существенное познание человека приобретается изучением его образа мыслей и чувствований, его образа действий; чем такое изу​чение будет подробнее, тем познание делается определеннее. (24,57)

Смерть — великое таинство. Она — рождение человека из зем​ной временной жизни в вечность. При совершении смертного та​инства мы слагаем с себя нашу грубую оболочку — тело, и душевным существом, тонким, эфирным, переходим в другой мир, в обитель существ, однородных душе. Мир этот недоступен для грубых орга​нов тела, через которые во время пребывания нашего на земле дей​ствуют чувства, принадлежащие, впрочем, собственно душе. (24,69)

245

Что видим мы из видимой природы? — ничтожнейшую ее час​тичку!.. И нашу привычку к ограниченности нашего зрения считаем зрением полным и удовлетворительным. Из познания ограниченно​сти нашей, познания смиренного и верного, благоговейно устремим взоры ума к тем предметам, которые скрыты от наших грубых чувств, но открываются нам милосердием и благодатью Божией. (24,80)

Большая часть людей не ощущает своего плена и своей темни​цы: они кажутся им удовлетворительнейшею свободой. Познание и ощущение такого состояния нашего — дар Божий. (24,132)

Заповедь, данная человеку в раю, воспрещающая вкушение от Древа Познания Добра и Зла, не отменена. Она и ныне воспрещает видеть зло в ближнем и осуждать его, воспрещает мстить ему, пове​левая воздавать благим за зло; воспрещает воззрение с вожделением на красоту жены, на красоту, которая до падения не возбуждала вож​деления; воспрещает не только произнесение слова богохульного, раздавшегося в раю из уст дьявола, но и произнесение Имени Божь​его всуе, и каждое праздное слово, каждое греховное помышление. (24,159)

Страсти суть греховные навыки души, обратившиеся от долгого времени и частого упражнения в грехе как бы в природные качества. Таковы: чревообъедение, пьянство, сладострастие, рассеянная жизнь, сопряженная с забвением Бога, памятозлобие, жестокость, сребро​любие, скупость, уныние, леность, лицемерие, лживость, воровство, тщеславие, гордость и тому подобное. Каждая из этих страстей, об​ратившись в характер человека и как бы в правило его жизни, делает его неспособным к духовному наслаждению на земле и на небе, хотя бы человек и не впадал в смертный грех. (24,165)

Беда получить сердечную язву — страсть! Эту язву иногда нано​сит самое ничтожное обстоятельство: один неосторожный, по-ви​димому, невинный взгляд, одно необдуманное слово, одно легкомыс​ленное прикосновение могут заразить неисцелимо. (24,169)

246

Земная жизнь есть не собственно жизнь, но непрестанная борь​ба между жизнью и смертью: попеременно мы уклоняемся то к той, то к другой, колеблемся между ними, оспариваемся ими. Если оце​нить справедливо то краткое мгновение, на которое мы поставлены здесь, на земле, сравнить его с неизмеримою и величественною веч​ностью, то найдем только одно правильное употребление земной жизни. Употребляется она правильно, когда проводится в приготов​лении к вечности. (24,171)
Каждое сопротивление, оказанное требованию страсти, ослаб​ляет ее; постоянное сопротивление низлагает ее. Каждое увлечение страстью усиливает ее, постоянное увлечение страстью порабоща​ет увлекающегося ею. (27,720)

Жесткий и тяжеловесный жернов стирает зерна пшеницы в муку, пшеницу делает способной к испечению из нее хлебов. Тяжкая борь​ба со страстями стирает сердце человека, сминает надменный дух его, заставляет сознаться в состоянии падения, опытно обнаружи​вая это состояние, заставляет сознаться в необходимости Искупле​ния, уничтожает надежду на себя, переносит всю надежду на Иску​пителя. (27,721)

Подвижник Христов должен отвлечься не только от совершения греха делом, но и от совершения его в воображении и чувстве. Каж​дая страсть усиливается от услаждения ею, от исполнения беззакон​ных требований и представления ее тайными душевными движени​ями. Страсть, исполненная на самом деле или насажденная в душу долговременным сочувствием ею и питанием ее, получает владыче​ство над человеком. (27,722)

Приготовимся смотреть на наши победы и падения одинаково: мужественно, хладнокровно, беспристрастно. (27,723)

ИОАНН КРОНШТАДТСКИЙ (ум. 1908)
Великий чудотворец был дан русскому православному народу нака​нуне великих кровавых испытаний. Простой, бесхитростный батюшка, родом из глухого северного села Суры, своей дерзновенной молитвой и непоколебимой верой в милосердие Божие исцелил и обратил на путь истинный десятки и сотни людей, живших в весьма прагматичный и не склонный к чудотворениям век. Он, в ученические годы мечтавший по​святить себя миссионерскому служению среди диких народов Азии или Америки, в середине XIX века обнаружил дикие нравы и непросвещен​ный народ — своих соотечественников в портовом городке возле са​мой столицы. Законоучитель, молитвенник, пастырь, врачеватель душ и телес, основатель школ, мастерских, библиотек, приютов, наконец, мо​настырей и храмов в различных епархиях... Через его руки проходили миллионные пожертвования, возле его дома пришлось открыть специ​альное почтовое отделение — столь велика была корреспонденция, по​лучаемая им со всех концов света... Ежедневный служитель Божествен​ной литургии, проводивший 12-часовые исповеди, на которые прихо​дили до шести тысяч человек... Это было явление необычайное даже в истории Церкви.
Умер Иоанн Кронштадтский в 1908 году. (99,254)
Человек создан был с тем, чтобы он любил Бога, как виновника своего бытия, больше всего, чтобы взирал на Его совершенства и подражал им, свято исполняя Его волю. Но он полюбил больше себя, а не Бога, захотел совершенства Его присвоить себе, пожелал быть сам столь же великим, как Бог, захотел быть самозаконником, под​вергся самолюбию и гордости и — пал. (2,2)

Превозношение или гордость есть душепагубная страсть чело​века, делающая его враждебным Богу и прозорливым относительно ближних. (2,2)

248

Что такое человек в настоящем положении? Человек падший, разбитый, весь в ранах. (2,3)

Гордость есть ложное, преувеличенное мнение о своих совер​шенствах, истинных или мнимых, соединенное с обидным униже​нием других. (2,3)

Истинное совершенство, истинная добродетель скромна: она любит скрываться в тайне и никак не дерзает приписывать сама себе своих совершенств, тем более унижение других. (2,4)

Не лучше ли почаще и попристальнее всматриваться в себя и замечать в глубине своей души свои недостатки, чтобы исправлять их, а не выставлять на вид свои совершенства? (2,5)

Не возноситься пред другими должны мы, а смиряться. (2,5)

Человек ничего своего не имеет, все у него от Бога: и душа, и тело, и все, что у него есть, кроме греха. Всякое доброе дело также от Бога. Чем же он может похвалиться? (2,5)

Как же необходимо каждое доброе дело наше совершать в гла​зах Божиих и предоставлять суд о нем Ему одному, не дерзая касать​ся до него собственным, погрешительным судом. (2,6)

Вне Бога не может быть блаженства: там только тираническое владычество страстей. (2,18)

Быть духом, иметь духовные потребности и стремления и не на​ходить им удовлетворения — какое мучение для души! (2,19)

249

Если сердце ваше было далеко от Бога в самую большую часть вашей жизни, то думаете ли, что его можно подвигнуть к Богу, возбу​дить в нем чувства покаянные пред смертью? (2,31)

Где же у вас дела милости, когда, очевидно, вы заботитесь только о себе? (2,33)

За душой надо непрестанно следить, как за злым и капризным ребенком, как бы он чего не напроказил, не набедокурил, не повре​дил себе и Бога не прогневил. (4б,28)

@
Совесть наша, неподкупный судья и свидетель помышлений, слов и поступков наших, показывает нам, смиренные мы и незлобливые овцы словесного стада, уступаем ли охотно свое добро другим нуж​дающимся, или гордые, самолюбивые, злые, мстительные, немилос​тивые, смердящие наподобие козлов нечистотами своими грешни​ки? (2,36)

©

Смотри: мнимая сладость твоих удовольствий есть опасная при​манка плоти, через которую она легко берет перевес над твоею ду​шою и не дает тебе возможности думать о небе и стремиться туда. Бойся этой приманки. Как муха в меду, увязнешь ты в ней и останешь​ся — насмерть. (2,42)

©
Спасение твое в твоих руках, в твоей власти, человек. Будешь про​щать другим обиды, погрешности, докуки, попрошайничество, и тебе прощены будут твои грехи, и ты со своими докуками и частыми про​шениями у Бога не отойдешь от Него тоже, и будешь сподобляться от Него великих и богатых милостей. (2,48)

Великое благо, великая добродетель — незлобие перед Богом и людьми: оно покрывает множество грехов. (2,48)

250

Прилепляясь сердцами к земным благам, мы через это и их дела​ем земными, грубыми, низкими, страстными, и себя — неспособны​ми любить Бога и ближнего, — тогда как в любви состоит главная цель и обязанность нашей жизни. (2,50)

И так внимайте себя тщательно, где сокровище ваше: на земле или на небе! (2,60)

Что трудно и невозможно для нас, то легко и возможно для Бога. (2,62)
Христианин, желающий благочестно жить во Христе Иисусе, если не внешне, то внутренне, а часто и внешне и внутренне бывает всегда гоним. (2,118)

Чтобы искренне служить ближним, для этого необходимо пере​стать служить своим страстям, нужно самоотвержение; ибо страсти не допускают искренно, усердно служить ближним, а учат угождать только самим себе. (2,138)

АМВРОСИЙ ОПТИНСКИЙ
(1812-1891)

Святой Амвросий родился 21 ноября 1812 года в селе Большие Ли-повцы Тамбовской губернии. Его мирское имя было Александр Михай​лович Трешков. По окончании Тамбовской семинарии Александр был назначен учителем в Липецкое духовное училище. Во время тяжелой болезни, находясь при смерти, Александр дал Господу обет принять ино​чество и — выздоровел. Осенью 1839 года он поступил послушником в Козельскую Введенскую Оптину пустынь в Калужской губернии. Это было время возрождения старчества. Через послушание наставники-старцы вели своих духовных детей к спасению души. В 1842 году Алек​сандр принял монашество с именем Амвросий и через три года был ру​коположен в иеромонахи. Более 20 лет святой Амвросий прислуживал старцам Оптиной пустыни, совершенствуясь в послушании и духовной мудрости. В I860 году он принял на себя трудный подвиг старчества. За духовной помощью и наставлениями к святому Амвросию приходили люди всех сословий и званий со всей России. В Оптину пустынь приез​жали B.C. Соловьев, Ф.М. Достоевский, Л.Н. Толстой. Сила святого старца заключалась в его всеобъемлющей любви, смирении и совершенном незлобии. Святой Амвросий был удостоен от Господа дара прозорливо-• сти — часто он рассказывал пришедшим к нему паломникам, которых он видел впервые, о событиях их жизни.
Святой старец мирно скончался 10 октября 1891 года. (99,34)
И горшок с горшком сталкиваются, тем более людям, живущим вместе, невозможно пробыть без столкновения. И особенно это бы​вает от различных взглядов на вещи; один о ходе дел думает так, а другой иначе; один убежден в своих понятиях, кажущихся ему твер​дыми и основательными, а другой верит в свое понимание. Если в первоначальном правиле арифметики слагается один и один, то вы​ходит два; если же в третьем правиле помножить два на два, то вый​дет уже четыре; если же дело дойдет до дробей, то окажутся цифры вверху и внизу, а посреди их черта; так бывает и в делах человечес-
252

ких. Если их очень раздроблять, то окажется неудобство и вверху и внизу с какою-либо преградою посередине. (7,136)

Знайте, что характеры имеют значение только на суде челове​ческом и потому или восхваляются, или порицаются; но на суде Бо-жием характеры, как природные свойства, ни одобряются, ни пори​цаются. Господь взирает на благое намерение, и понуждает к добру, и ценит сопротивление страстям. (7,140)

Без внушения страха Божия, чем детей ни занимай, не принесет желаемых плодов в отношении доброй нравственности и благоуст​роенности жизни. При внушении же страха Божия всякое занятие хорошо и полезно. (7,141)

Наставления других действуют на ум, а наставления матери — на сердце. (7,143)

Один греческий царь пожелал узнать, кто из двух хуже, сребро​любец или завистливый, потому что оба не желают другим добра. С этой целью повелел призвать к себе сребролюбца и завистливого и говорит им:

— Просите у меня каждый из вас, что вам угодно; только знайте, что второй получит вдвое, что попросит первый.

Сребролюбец и завистливый долго препирались, не желая каж​дый просить первым, чтобы после получить вдвое. Наконец царь ска​зал завистливому, чтобы он просил первым. Завистливый, будучи объят недоброжелательством к ближним, вместо получения обра​тился к злоумышлению и говорит царю:

— Государь! Прикажи мне выколоть глаз. Удивленный царь спросил, для чего он изъявил такое желание. Завистливый ответил:

— Для того, чтобы ты, государь, приказал товарищу моему выко​лоть два глаза. (7,171)

Найти совершенство без покаяния — самообман. (7,174)

253

Духовное возрождение начинается освобождением от страстей, а завершается прохождением добродетелей. (7,174)

Дом души — терпение, пища души — смирение. Если пищи в доме нет, жилец уходит. (7,213)

HI
Тщеславие и гордость одно и то же. Тщеславие выказывает свои дела, чтобы люди видели, как ходишь, как ловко делаешь. А гордость после этого начинает презирать всех. Как червяк сначала ползает, изгибается, так и тщеславие. А когда вырастут у него крылья, взлетит вверх, так и гордость. (7,214)

Смирение состоит в том, чтобы уступать другим и считать себя хуже всех. (7,214)

Вопрос: Что значит жить по сердцу?

Ответ: Не вмешиваться в чужие дела и видеть в других все хоро​шее. (7,216)

Четыре добродетели: мужество, рассуждение, целомудрие и прав​да. Целомудрие в том состоит, чтобы наблюдать за собой во всех дей​ствиях: в словах, в делах, в помыслах, значит соблюдать целыми все добродетели. И бесы чисты, но имеют гордость. (7,217)

Ц
Нужно иметь внимание к своей внутренней жизни так, чтобы не замечать того, что делается вокруг тебя. Тогда осуждать не будешь. (10,155)

Все неприятное у меня происходит от того, что беру не по си- | лам. (10,155)

Одного пустынника выбрали архиереем. Он долго отказывался, | но братья настояли. Тогда он и подумал:

254

— Я не знал, что я достоин, верно, есть что-то у меня хорошее. В это время явился ему ангел и говорит:

— Рядовой монах, что ты возносишься. Там люди нагрешили и им нужно наказание, вот оттого и выбрали, что хуже тебя не нашлось. (7,219)

Некто спросил монаха:

— Кто тебя научил молиться? Он ответил:

— Бесы.

— Как бесы?

— Да так! Они меня бороли разными помыслами, а я от них от​бивался молитвой. (7,220)

Три колечка цепляются друг за друга: ненависть от гнева, гнев от гордости. (7,220)

Когда сердце прилепляется к земному, тогда надо вспомнить, что земное не пойдет с нами в Царствие Небесное. (7,220)

HI Самолюбие наше — корень всему злу. (7,222)

Мы должны жить на земле так, как колесо вертится, — чуть толь​ко одной точкой касаться земли, а остальными непременно стре​миться вверх; а мы как заляжем на землю, так и встать не можем. (7,226)

Кто уступает, тот больше приобретает. (10,15 5)

Что тебе за дело, что про тебя говорят. Если слушать чужие речи, придется взвалить осла на плечи. (7,226)

Где нет простоты, там одна пустота. (7,226)

255

На слова одной женщины «гордость мешает всем» старец отве​тил: а ты закутайся в смирение, тогда, если и небо прильнет, не страш​но будет. (7,227)

Однажды как-то человек устроил у себя обед и разослал своих слуг приглашать гостей. Один из приглашаемых и спрашивает при​сланного к нему слугу:

— Неужели у твоего господина получше тебя никого не нашлось послать ко мне?

На это посланный отвечал:

— Хороших-то по хорошим разослали, а меня уж к вашей мило​сти. (7,227)

Рассуждения не достигнешь без любви и смирения, а смирения и любви — без послушания. (7,228)

Никто не должен оправдывать свою раздражительность какою-нибудь болезнью — это происходит от гордости. (7,228)

Нужно заставлять себя, хотя и против воли, делать какое-нибудь добро врагам своим; а главное — не мстить им и быть осторожным, чтобы как-нибудь не обидеть их видом презрения. (7,228)

Кто-то сказал Старцу:

— Как это вы, батюшка, не только не гневаетесь на тех, кто о вас нехорошо говорит, но и продолжаете любить их. Старец долго смеялся и сказал:

— У тебя был маленький сын; сердилась ли ты на него, если он что и не так делал и говорил? Не старалась ли, напротив, как-нибудь покрывать его недостатки? (7,229)

Красота и представительная наружность есть также дар Божий, есть талант, в употреблении которого мы также должны отдать от​чет Богу. (7,2 29)

256

Трудящемуся Бог посылает милость, а любящему — утешение. (7,230)

Любовь, конечно, выше любви. Если ты находишь, что в тебе нет любви, а желаешь иметь ее, то делай дела любви, хотя сначала без любви. Господь увидит твое желание и старание и вложит в сердце твое любовь. (7,230)

Всегда лучше уступать. Если будешь настаивать справедливо — это все равно что рубль ассигнацией, а если уступишь — рубль се​ребром. (7,230)

Один раз сидел бес в образе человека и болтал ногами. Видев​ший это духовными очами спросил его:

— Что же ты ничего не делаешь? Бес отвечал:

— Да мне ничего теперь не остается делать, как только ногами болтать; люди все делают лучше меня. (7,233)

Как-то отец послал своего сына в лес по делам. А сын и говорит:

— Батюшка, как же я там буду один? Я ничего не знаю.

— Ничего, ступай, — говорит ему отец, — нужда всему научит. Он поехал. Но вот в лесу сломались у него сани. Вспомнил он сло​ва отца: нужда всему научит — и давай кричать:

— Нужда-а!
А она отвечает ему:

—А-а!
Ждал, ждал он, кричал-кричал, никто не пришел к нему не по​мощь. Тогда он слез, сам кое-как поправил сани, приехал к отцу и говорит:

— Обманул ты меня, батюшка, ведь нужда-то не пришла ко мне на помощь.

— Да как же ты справился?

— Да так уж, кое-как.

— Вот это-то самое, что ты кое-как справился, и показывает, что тебе нужда помогла. (7,237)

257

Три степени смирения: первая — покоряться старшим, вторая — покоряться равным, не превозноситься над меньшими, третья — покоряться и меньшим и вменять себя ни во что, как одному из жи​вотных. (15,187)

Не в том состоит грех, что человек прибегает к врачебным посо​биям, а в том, если больной всю свою надежду на выздоровление полагает в одном враче и врачебных средствах, забывая при том, что все зависит от Всеблагого и Всемогущего Бога. (46,32)

ТИХОН ЗАДОНСКИЙ

(1724-1783)
Святитель Тихон Задонский, епископ Воронежский, родился в 1724 году в селе Короцке Новгородской епархии в семье дьячка. С ран​него детства после смерти отца он жил в такой нужде, что мать чуть было не отдала его на воспитание к соседу, ямщику, так как кормить семью было нечем.
Тринадцатилетним отроком он был отдан в духовное училище при Новгородском архиерейском доме, а в 1740 году принят на казенное содержание в устроенную в Новгороде семинарию. Юноша учился от​лично и по окончании семинарии в 1754 году был оставлен в ней пре​подавателем сначала греческого языка, затем риторики и философии. В 1758 году он принял постриг с именем Тихон. В том же году его назна​чили на должность префекта семинарии. В 1759 году его перевели в Тверь с возведением в сан архимандрита Желтикова монастыря. Затем определили ректором Тверской семинарии и одновременно настояте​лем Отроча монастыря. 13 мая 1761 года он был хиротонисан в еписко​па Кексгольма и Ладоги.
В 1763 году святитель был переведен на Воронежскую кафедру.
Жил святитель в самой простой обстановке: спал он на соломе, на​крываясь овчинным тулупом. Строгий к себе, он был снисходителен к другим.
Святитель Тихон скончался в 1783 году. После себя он оставил мно​го богословских трудов. (37,705-708)
Чтение без рассуждения не приносит пользы. (10,5)

Необходимо прежде научиться управлять собою, а потом уже другими. (44,11)

Лучше, несравненно лучше, от единого Бога любимым быть, не​жели от всего мира. (44,39)

259

Истинный ревнитель веры Бога воцаряет, а ложный — себя. (3,354)

Наш долг все обращать во спасение души и из всего извлекать | себе душевную пользу. В этом вся наша мудрость. (10,7)

Любящий по естественному влечению хранит любимое, как зе​ницу ока. (3,355)

Так как возвращение к Богу есть дело свободы, а не принужде​ния, и притом совершается в духе, а не в чем-либо вещественном, то оно есть дело не такое, которое, окончивши, можно бы было отло​жить к числу решенных, а дело, в каждое мгновение повторяемое и возобновляемое. (3,367)

Кто не знает, что дом охвачен огнем, не побежит из него; так и Ц кто не знает своего окаянства, не позаботится о спасении. (3,368) |
Вся жизнь христианина истинного есть не что иное, как непре​рывное восхождение на высоту сознания своей бедности и чувства самоуничижения. Чем больше кто растет в добродетели, тем больше сознает, чувствует, что он ничто. А из этого какое истекает обилие добродетелей! (3,370)

Истинное познание Господа совершается в тайне духа и, можно сказать, не столько понимается, сколько чувствуется, так что на то нет ни слов, ни изображений. (3,371)

Пребывать в мире с Богом нельзя без непрерывного покаяния. (3,377)

262

Не одно то главное в сыне, что он действует не как раб, а с неко​торою свободою, как посвященный в тайны отца, но и то, что все, относящееся к отцу и дому, он глубоко принимает к сердцу, как бы оно непосредственно касалось его одного, чувствует, что он, состоя в союзе с отцом и домом, союзе живом, когда действует, действует от лица их и ради их, как бы благосостояние их, и честь, и слава лежали на нем одном. (3,379)

Чтобы восходить наверх, надобно иметь лестницу. (3,388)

Признаком разумно свободной самостоятельности служит то, если мысль всегда предшествует желанию; у человека-грешника же​лание правит мыслью. (10,57)

Бог везде есть, все видит и все исполняет: ходи пред Богом. (3,388)

Чувство зависимости своей от Бога естественно нашему духу. Оно и есть в нем, только погружением в чувственном, заботами, развле​чениями так закрыто, что не выникает из-под их тяжести, как сла​бый огонь, заваленный пеплом. Потому нужно только отнять эти препятствия, чтобы дать силу тому чувству. (3,394)

Благодарение есть радостное чувство величия милости Божией к нам недостойным. (3,395)

Постоянное благодушие при продолжающихся скорбных обсто​ятельствах есть христианское терпение. (3,395)

Терпение тем особенно и истощается, что терпящий не видит исхода. Когда отнимешь таким образом возможность расслабления

263

духа от невидения конца скорбим, то не будет уже и того, что колеб​лет благодушие. Кто не поспешит устроиться так внутренне, тот ско​ро теряет терпение, затем падает в ропот и даже отчаяние. (3,398)

Преданность в волю Божию не есть недеятельность. Она совме​щает и усиленную деятельность, только без пристрастия к ней, без настойчивости, чтобы именно было по моей воле. Не есть она и пре​небрежение своих дел, но радеет о них, только не ради их и себя. Преданный Богу во всем говорит: воля Господня да будет — по уве​ренности, что она будет ко благу. Ибо один Бог знает все, и один Он может отвратить злое, если захочет. (3,399)

Первое условие благоуспешности прошения есть искреннее со​знание крайней нужды, или скорбное и болезненное чувство край​ности, растворяемое надеждою. (3,401)

Будь как странник.. Это обязывает жить на земле, как на чужой стороне. Не то это значит, чтобы ничего не иметь, ничего не приоб​ретать, а то, чтобы, сколько бы чего ни приобрел, сколько бы чего ни пришло, чести, славы, богатства, не прилагать к тому сердца, а держать его в будущем своем отечестве... Все здешнее пусть будет как чужое, как неродное. Не отвергай того, не презирай, но и принимай как чужое, как тяготу некоторую, болея сердцем, что живешь не на своей родине, и искренно желая и молясь скорее перейти в свое веч​ное жилище. (3,403)

Как в дыхании расширяются легкие и тем привлекают животвор​ные стихии воздуха, так и в молитве разверзаются глубины нашего сердца и дух возносится к Богу, чтобы приобщением к Нему воспри​нять соответственный дар. (3,406)

Плоду предшествует цвет, цвету — лист, листу — почка и оживле​ние ветвей. В вещественном необходима постепенность — необхо​дима она и в духовном. (3,409)

264

Благожелание обнимает все движения доброго сердца для дру​гих. Оно отрадно даже и при скорби, дает покой, расширяет сердце и очищает его от эгоистических страстей, как огонь очищает металл. (3,439)

Почти того, кого почтил Бог. (3,442)

Надо терпеть и в непорядках, надо примиряться с положением. Если охаешь и жалуешься, то, значит, много ты еще сам не устроен в своем внутреннем делании. (9,121)
Любовь не смотрит на неудобства и не видит их. (3,446)

У Господа все люди — одно семейство. Что Он дает одному, то дает для всех. (3,448)

Скупость умственная должна быть во столько преступнее денеж​ной, во сколько дух дороже вещества. (3,448)

Никоим образом не должно возмущать внутренний покой бра​та, а, напротив, всячески содействовать его укреплению и возвыше​нию. Поступающий иначе то же, что грабитель, вошедший в чужой огород и истребляющий там всю зелень и цветы без разбора. Бог дал брату покой, ты его крадешь. (3,451)

Лучше всего менее обращаться наблюдательным оком к поступ​кам другого, а более себе внимать. Плохо поступает тот, кто по лу​кавству ока своего во всяком поступке другого видит одно плохое. (3,453)

265

Нет греха обыкновеннее осуждения, но и нет опаснее. (3,454)

Внимательные к себе христиане все чувства называют окнами души, которые если открыть, уйдет вся внутренняя теплота. Но са​мое широкое отверстие, просторная дверь, есть язык, которому да​ется воля говорить, сколько и что хочет. Какой вред вниманию и внут​реннему строю наносят чувства в совокупности, такой же причиня​ет многословие, ибо оно касается предметов всех чувств и заставляет душу не видя видеть, не слыша слышать, не осязая осязать. Что внут​ри — мечтания, то вне — многословие; но последнее пагубнее, ибо оно фактично и потому более впечатлительно. (27,728)

Отчужденность есть уродливость сердца. (3,4б0)

Ни сам не оскорбляйся, ни сам не оскорбляй, а умей содержать сердце свое всегда в союзе с другими. (3,4б1)

Кто к людям благодарен, тот благодарит и Бога. Благодарность — знак духа смиренного и Богу преданного... (3,4б3)

Не дела одни спасают, а дух, приводящий в движение все дела... Я (3,464)

Крайне опасно почувствовать, что уже достигли. Следствием сего неминуемым бывает застой сил и жизни. (3,470)

Повергни себя под ноги и попирай без жалости. Кто не имеет и не хранит этого расположения, тот никак не совладеет с собою. Он может измучиться в трудах, но плода не увидит. Не погубивший души все добро свое губит и весь труд свой делает тщетным. (3,473)

266

Мера способностей — от Бога. Потому прими ее с благодарнос​тью и довольством, но никак не терзайся, если она не слишком вы​сока. Нужное и существенное всякий способен знать. (3,475)

Кроме желания необходимо иметь силы и умение действовать: нужна мудрость деятельная. (3,6)

Как соль, проникая в удоборазлагаемое вещество, предохраняет его от гниения, так и дух ревности о богоугождении, проникая во все наше существо, изгоняет грех, растлевающий нашу природу и по душе, и по телу, из всех даже малейших его вместилищ и хранилищ, и тем спасает нас от нравственной порчи и растления. (3,10)

Холодное исполнение уставов Церкви, равно как регулярность в делах, установляемая расчетливым рассудком, исправность, степен​ность и честность в поведении еще не суть решительные указатели, что явствует в нас истинно христианская жизнь. Все это хорошо, но коль скоро не носить в себе духа жизни о Христе Иисусе, не имеет никакой перед Богом цены. Такого рода дела будут тогда как бы без​душные истуканы. И часы хорошие идут исправно; но кто скажет, что в них есть жизнь?! (3,11)

Надо все делать с вниманием и осмотрительностью, как главное дело; а иначе мы будем делать, как пришлось. (3,13)

Только вечной силе Божией свойственно поддерживать нас не​изменными в расположении среди беспрерывных приливов изме​нений временных. (3,15)

Мы в плену; искупи нас, Господи! (3,16)

267

Хорошо рассуждать о перенесении обид, когда все идет по на​шей воле, не наперекор самолюбию. (3,15)

Главное зло в отношении ктелу — телолюбие и жаление тела. Оно отнимает всякую власть у души над телом и делает первую рабою последнего. (3,32)

Полнота знания побудительна, ибо тогда некуда укрыться лука​вому сердцу. (3,100)

Отлагательство — общий недуг и первая причина неисправимо​сти. Всякий говорит: еще успею — и остается в старых порядках при​вычной недоброй жизни. Итак, пришла благая мысль исправиться — ухватись за нее, займись тем, чего ради она послана к тебе; и с этой целью прежде всего гони отлагательство. (3,104)

Заботы не оставляют времени заняться собою. При них одно дело в руках, а десятки в голове. Оттого они гонят человека все вперед и вперед, не давая возможности осмотреться и взглянуть на себя. (3,108)

Человек не знает себя потому, что никогда не входил в себя и не думал о себе и своем нравственном состоянии. (3,110)

Я христианин — говоришь ты и успокаиваешься на этом. Вот пер​вая лесть — перенесение на себя преимуществ и обетовании хрис​тианских, без заботы об укоренении в себе истинного христианства, или усвоение имени того, что может лежать и держаться только на силе и внутреннем достоинстве. (3,111)

Из сердца как все доброе, так и все злое. Каков ты в сердце, таков ты перед лицом Господа. (3,113)

268

Человек-грешник обходится с собою как мать с нежно любимым детищем: жаль в чем-нибудь отказать себе, в чем-нибудь поперечить;

не может одолеть себя, чтобы в чем-нибудь поднять на себя руку. (3,142)

Корень всех грехов есть самолюбие. (3,153)

Не озирайся по сторонам и не считай, что получили другие, а к себе присмотрись хорошенько и поточнее определи, что в тебе есть и что можешь приобрести на то, что имеешь, и потом действуй по своему плану без лености. (27,730)

Сердце грубеет от греха. (3,154)

Цель, к которой должен все свое внимание и все труды направ​лять обратившийся, и есть последняя цель человека и домострои​тельства спасения, именно — богообщение, живой союз с Богом, удо-стоение вселения Его. (3,175)

Главная задача трудов — умертвить страстность во всех ее оттен​ках и восстановить естество в свойственной ему чистоте, чтобы та​ким образом благодать изнутри, по мере очищения, выступала, как бы проникая в человеке одну часть за другою, с мудрою постепен​ностью и целесообразностью. (3,201)

Кто заключен в сердце, тот собран; а кто собран, тот — в сердце. (3,206)

Чувства развлекаются внешними впечатлениями, ум — помысла​ми, мускулы расслабляются распущенностью членов, воля — поже​ланиями, плоть — покоем, сердце — пленом или прилеплением к

269

чему-нибудь. Следовательно, держи ум без помыслов, чувства — без развлечений, волю — без пожеланий, мускулы — без ослабления, сердце — без плена, плоть — без угодия и покоя. (3,209)

Кто жалеет плоть, в том не может пребывать Дух Божий. (3,248)

Не богатство — беда, а упование на него и пристрастие к нему. Эту мысль можно обобщать так: кто на что уповает и к чему пристра​щается, тот тем и богат бывает. (27,730)

Ищущему Господа надобно удалиться от мира. (3,251)

Смирение приобретается делами смирения; любовь — делами любви. (43,104)

Человек должен укорять себя за все, что он говорит другому, — и Бог простит. (43,105)

Милость Божия отступает только тогда, когда кто пал и не вста​ет — валяется. (46,8)

Из всего и отовсюду для спасения души собирайте себе уроки. (46,13)

Без занятий или дел, телом совершаемых, нельзя пробыть. Толь​ко надо обращать их во славу Божию. (46,28)

Вперед законом себе поставь — никогда никому не изъявлять своего неудовольствия. (46,51)
270

Главнейший враг жизни в Боге — многозаботливость. (46,92)

Если будем воздерживаться от малых грехов, тогда никогда уже не впадем в большие. (46,123)

Хорошо уединяться в стенах от развлечений, но в себя уединять​ся — еще лучше. Первое без последнего — ничто, а последнее без первого все важно. Ведь можно сидеть за стеной, а умом не знать, где быть. Следовательно, само по себе уединение — ничтожная вещь. (46,125)

Сначала борьба с греховным, страстями ведется в делах, а когда отвыкнет человек от дурных дел, брань начинается уже с дурными мыслями и чувствами. И здесь она проходит много степеней. (46,139)

АФОНСКИЙ СТАРЕЦ АРСЕНИЙ

(конец XIX в.)
Истинно смиренный боится верить своему рассуждению, или сердечным чувствам, страшится осудить кого-либо, а себя всегда осуждает; молит Бога даровать ему благодать не прекословить, не настаивать на своем мнении и не оправдываться. Извиняет всем все, а себе ничего, старается всегда себя виноватым видеть, а других оп​равдывать. Кто идет этим путем, Ангел Хранитель спутник ему. (9,4)

Считающий себя лучше других — самообольщенный невежда в духовной жизни. (9,4)

Смиренное сердце подобно равнине. Как во время дождя все воды стекают с гор и собираются в равнине, так и благодать Божия, изливающаяся на всех людей, нисходит в глубину смиренного серд​ца. (9,4)

Как не имеющий ног не может сделать ни одного шага, как не имеющий глаз ни одного предмета не может увидеть, так без молит​вы человек ничего не может сотворить. (9,6)

Пост — бескровное мученичество. (9,6)

Какое тебе до кого дело? Бес привык влачить твой глупый ум по чужим делам, и ты теряешь драгоценное время, употребляя его на пагубу себе. (9,6)
272

Главный труд истинного подвижничества состоит в уничтоже​нии своего «я». (9,6)

Послушание выше подвижничества. Почему и сказано: настаи​вающий на своем мнении или желающий взять в разговоре перевес да знает, что он болен дьявольской болезнью. Подобен этому и счи​тающий себя разумнее других. Если имеешь разум, то не присваивай его себе, а иначе отберется он от тебя за неблагодарность. (9,7)

Ищи случай всюду во всем себя обвинить. (9,7) Будь всем раб и слуга, подражая Господу Иисусу Христу. (9,7)

Желая у брата извлечь занозу, не делай это по-медвежьи — вза​имный вред, и бесу находка. (9,8)

На все житейское, земное, надо смотреть холодно, спрашивая себя: по-Божьи ли это? (9,8)

Если к чему земному приложил ты сердце, то ты уловлен. О том только беспокоится уловитель, чтобы ум и сердце твои отвлечь от Бога. (9,8)

Мыслящий своими силами в чем-либо успеть подобен желающе​му ходить без ног, плыть без воды, дышать без воздуха. (9,8)

Ленивая лошадь требует постоянного понуждения, без которо​го она не пойдет вперед. (9,10)

Живя в мире, нельзя вовсе не заботиться о необходимом для жиз​ни, но заботы эти должны быть на втором плане, не прилагая к ним сердца и с совершенной преданностью на волю Божию. (9,11)

273

Доброта без твердости — слабость. (9,11)

Питающиеся обильно и скудно одинаково умрут, но не одинако​во им там будет. (9,12)

Дорожи каждым дыханием, ибо оно не возвратится. (9,13)

Тот день потерян, в котором не плакал человек Достигши плача, всеми силами удерживай его — ибо от него ис​чезают житейские хлопоты и телесные заботы. (9,13)

Пост имеет два крыла — духовное и телесное. (9,14)

Проклят надеющийся на человека — сердце его отступило от Гос​пода. (9,15)

© Ласковое обращение и плохих делает хорошими. (9,16)

НЕИЗВЕСТНЫЕ АВТОРЫ

Не великие дела угодны Богу, а великая любовь, с какою они де​лаются. (10,6)

Некий брат спросил старца:

— Что мне делать с моим сердцем, ибо оно жестоко и я не боюсь Бога?

Старец ответил:

— Ступай и пристань к брату, боящемуся Бога, и благодаря бого-боязни этого брата ты тоже убоишься Бога. (41,34)

Помни, что всякая мирская людская честь, всякая людская слава может давать повод к превозношению себя, самомнению. Презирай земные почести и награды, как влекущие к честолюбию. Но при этом презирай их для себя, других же считай достойными почестей и ра​дуйся за ближних, если их наградят или почтут. (15,195)

Мрачные настроения лучше не показывать другим, сколько это возможно. (10,6)

Самопознание — лучшее из знаний. (10,6)

Все внешнее в жизни духовной не весьма важно — в сердце все дела. (10,8)

Некий человек спросил одного старца:

— Почему, когда я сижу в моем жилище, мое сердце бродит по​всюду?

275

Ответил ему старец:

— Потому что больны твои чувства внешние: зрение, слух, обо​няние, речь. Если же ты направишь их деятельность на чистоту, то чувства внутренние будут в покое и здравии. (41,34)

О чем ты больше мыслишь, о людях или о Боге? (10,10)

Когда тебя обходят наградами, когда не замечают твоих трудов и держат тебя, как говорится, на последнем месте, считай это обсто​ятельство для себя душеспасительным, ибо это лишний повод к тво​ему смирению. (15,195)

Забавы рассеивают ум. (10,11)

®
Удерживай свои мысли, чтобы они не бродили, где не надо — от мысли происходит зло. (10,13)

@
Больше люби того, кто указывает тебе твои ошибки, чем того, кто только хвалит тебя. (10,22)

Хорошо есть мясо и пить вино, но не снедать твоих братьев зло​словием. (41,36)

Спросили блаженную Синклитику:
— Совершенным ли благом является нестяжание? Она ответила:

— Благо весьма совершенно для тех, у кого есть сила перенести это, ибо те, которые вынесли это, — они страдают плотью, в душе у них радость. Ибо как одежды жесткие, которые колотят и стирают, превращают силой в белые, таким же образом душа твердая укреп​ляется весьма через добровольную нищету. (41,39)

Просили одного старца, чтобы он взял деньги на свои нужды. Он же не захотел взять, поскольку работа его рук удовлетворяла его нуж-
276

ды. Когда продолжали упрашивать его: возьми их хотя бы для нужд бедных, ответил старец: это двойной стыд: что я не нуждаюсь, а взял, и дал не принадлежащее нуждающимся, чтобы получить пустую сла​ву (41,40)

Гордость — значит пренебрегаешь другими; тщеславие — когда думаешь о себе, что хорошо живешь; высокоумие — когда думаешь, что много знаешь. Думай о себе, что плохо себя ведешь и плохо жи​вешь. (10,24)

Гневаться позволительно только на свои грехи, на свои плохие мысли и на самый свой гнев. (1,24)

Не позволяй другому исполнять дел, на тебе лежащих, чтобы и награда не была отнята от тебя и отдана другому. (10,2 5)

Милостыня совершается не одними только деньгами, но и по​мощью, и оказанием помощи, и услугою, и делами, и заботою, и со​ветом, и словом, и даже вздохом. (10,25)

Не забывай посылать дары обидевшим тебя. (10,26)

Некий брат не имел покоя в монастыре. Много раз он приходил в гнев. Он сказал себе: я пойду и буду пребывать один, я успокоюсь, и страсть (гнев) оставит меня. Он ушел и поселился один в пещере. Один раз он наполнял свой кувшин водою, поставил его на землю, и он тотчас опрокинулся. Разгневавшись, он схватил его и разбил. Он пришел в себя и понял, что демон борется с ним, и сказал: вот опять — я живу анахоретом один и гневаюсь! пойду в монастырь, ибо необ​ходимо бороться с ним во всяком месте и терпеливо ждать помощи Божьей. (41,45)

Следи за мыслями: здесь начало греха. (10,27)

277

Всегда держись той мысли, что всегда безопаснее слушать, чем говорить. (10,28)

Скудная пища оскорбляет плоть, но оживляет дух. (10,30)

Когда искушение находит на человека, мучения умножаются ему повсюду, чтобы он упал духом и возроптал. (41,45)

Замечание в гневе бесполезно. (10,32)

Если искушение восстало на тебя в том месте, где ты находишь​ся, не оставляй твоего места во время искушения. Иначе в том месте, куда ты пойдешь, ты найдешь то, из-за чего бежал. (41,45)

Через самоосуждение душа смиряется. (10,41)

Не желай слышать о враге твоем, впавшем в беду, чтобы не согре​шить тебе в сердце своем. (10,43)

Любящий молчание пребывает близ Бога. (10,44)

Некий брат спросил авву Поймена, говоря:

— Что мне делать, ибо когда я сижу в келье, я прихожу в уныние? Сказал старец ему:

— Не презирай никого, не осуждай, не оговаривай, и Бог даст тебе покой, и твое сидение будет невозмущенным. (41,47)

Кто опутан житейскими заботами, тот день и ночь занят бывает одними мирскими делами, и как он может знать самого себя? (10,51)
278

Как слепой рассуждает о солнце, так и пьяный в правде духов​ной разбирается. (15,306)

У всех нас немощь одна — желание быть всегда правыми; само​оправдание и желание этой правости и другим досаждает, и людей делает виновными пред судом Божиим. (10,51)

Сильнее всего в человеке действует противоречие. (10,53)

Был некогда совет в Скиту, и говорили наши отцы о грехах одно​го брата. Авва Пиор же молчал. Наконец он встал, вышел, взял ме​шок, наполнил его песком и понес его на спине. Он взял также ма​ленькую корзину, насыпал немного песку в нее и понес перед собой. Когда же спросили братья: что это? — он сказал: этот мешок, в кото​ром много песка, — мои собственные грехи, поскольку они много​численны. И я оставил их позади себя, чтобы не терзаться ими и не плакать. Вот эти немногочисленные передо мной принадлежат мо​ему брату, о них я сокрушаюсь и осуждаю его. Не следует поступать таким образом, но, напротив, эти мои грехи я должен поместить пе​ред собой и скорбеть о них и просить Бога о них: «Отпусти мне!» (41,47)

Получивший похвалу должен размышлять о грехах своих. (10,53)

Вопрос: Думаю, все хорошо делаю, плохого не замечаю? Ответ: Слепой курице все пшеница. (15,306)

Старайся не верить собственным подозрениям. (10,53)

Человек достигает смирения через уничижение себя при всяком деле. (10,59)

279

Говорил один старец: когда вначале мы собирались вместе и го​ворили о душевной пользе, то составляли круги и восходили на небо. Теперь же, когда мы собираемся друг с другом, мы впадаем в злосло​вие, и каждый тащит ближнего своего в бездну. (41,52)

Корень всем добрым делам — беззлобие. (10,60)

Если человек не скажет в своем сердце чя. один существую и Бог», он не найдет в мире покоя. (41,53)

Не презирай того, кто поступает плохо. (10,61)

Если человек внутренне бодрствует, то возможно ему соблюсти и внешне. Если этого нет, да будем мы блюсти наш язык от всякого зла изо всех сил. (41,52)

Если будешь хранить слух, то не согрешишь языком. (10,62)

Необходимо человеку давать себе внутреннюю работу. Если он занят работой Божьей, враг приходит к нему раз за разом, но не на​ходит в нем места. Если же он будет захвачен в плен врагом, Дух Бо​жий приходит к нему раз за разом, но, если он не даст места Ему из-за зла, Он удаляется. (41,52)

Если человек потрудится в каком-либо деле во всю свою силу, он найдет его в любое время, когда появится нужда в нем. (41,55)

Чтобы избавиться от злопамятства, надо делать добро врагу. (10,71)

Злые люди даже злом хвалятся, а добрый, сделав добро, молчит о себе. (10,101)

280

Кто пожелает и гороху с пристрастием, тот согрешает прихот​ливыми пожеланиями. (10,107)

Кирпич глиняный (сырец), если положат его в основание здания близ реки, не выдержит и одного дня. Обожженный же остается, как камень. Таким же образом человек, имеющий мирской помысел, не обожженный страхом Божиим, если возвысится до величия, гибнет. Ибо многочисленны искушения таковых, в особенности когда они пребывают среди людей. Хорошо, чтобы человек знал свою меру, чтобы он бежал от бремени величия. Те же, кто тверд в вере, непоко​лебимы. (41,64)

Чувство своего ничтожества носи в сердце своем. (10,117)

Самое совершенное и великое дело, которого только может же​лать и достигнуть человек, есть сближение с Богом и пребывание в единении с Ним. (11,12)

Быстрее обратится на добро явный грешник, чем скрытный, ук​рывающийся под покровом видимых добродетелей. (11,15)

Спросили одного старца: почему демоны борются с нами так? Сказал старец: потому что мы отбросили наше оружие: нетщеславие, смирение, нестяжательство и терпение. (41,65)

И какое бы вообще дело, будь оно самое великое, не предпринял ты, и с каким трудом и какими пожертвованиями ни совершил бы его, не доведет оно до той цели, какую достигнуть пожелал ты, если при этом ты оставляешь без внимания страсти свои, давая им свобо​ду жить и действовать в тебе. (11,17)

Водрузи в сердце свое следующие четыре расположения и духов​ные делания: а) никогда ни в чем не надеяться на себя; б) носить в

281

сердце всегда полное и вседерзновенное упование на единого Бога;

в) непрестанно подвизаться и г) всегда пребывать в молитве. (11,17)

Как может благодать для просвещения и помощи войти в того человека, который думает о себе, что он есть нечто великое, что сам все знает и не нуждается ни в чьей сторонней помощи? (11,18)

Гордость ума гораздо бедственнее, чем гордость воли. (11,35)

Естество наше так склонно к угождению себе, что во всех делах своих, даже самых добрых и духовных, ищет успокоения и услажде​ния себя самого, и этим незаметно и потаенно похотливо питается как пищей. (11,37)

Чтобы избежать самопрельщения, исключительное средство — чистота сердца, которая состоит в совлечении ветхого человека и в облачении в нового. (11,39)

Двигатель языка — сердце; чем полно сердце, то изливается язы​ком... Излившееся через язык чувство укрепляется и укореняется в сердце. (11,106)

Добрые чувства молчаливы. Излияния через слова ищут большие чувства, эгоистичные, чтобы высказать то, что льстит нашему само​любию и что может показать нас, как нам кажется, с лучшей сторо​ны. (11,106)

Многословие отворяет двери души, через которые выходит сер​дечная теплота. (11,107)

После многословия, когда пройдет чад самодовольства, всегда остается некое чувство тоскливости и лености. Не свидетельство ли

282

это в том, что душа и нехотя сознает тогда себя обворованной? (11,107)

Язык, коль скоро начнет говорить в свое удовольствие, то бежит в речи как разнузданный конь и выбалтывает не только хорошее и подобающее, но и нехорошее и зловредное. (11,108)

Любящий безмолвие пребывает неуязвленным стрелами врага; сме​шивающийся же со многими непрестанно подвергается язвам. (14,77)

Что может грех там, где покаяние? Какое может иметь преуспе​вание любовь там, где гордыня? (14,271)
Тело желает наслаждаться соответствующими ему вещами по​средством чувства, а чем более удовлетворено бывает, тем более же​лает. (13,345)

Как мертвец не ест, так и смиренный не может осудить человека, хотя бы даже видел его поклоняющимся кумирам. (14,282)

Если нет борения на нас, тем более мы смиряемся, ибо Бог видит нашу слабость и охраняет нас. Если же мы возносимся, Он отнимает Свою защиту от нас, и мы погибаем. (41,66)

Человек чем больше приближается к Богу, тем больше видит себя грешным. (14,286)

Думай о хорошем, чтобы не думать о плохом, потому что ум не терпит быть в праздности. (13,347)

Если будем внимательны к своим грехам, то не будем смотреть на грехи ближнего. Безумно — оставить своего мертвеца и идти пла​кать над мертвецом ближнего. (14,287)

283

Какая бы ни постигла тебя скорбь, не обвиняй в ней никого, кро​ме себя. (14,289)

©
Если кто в страхе Божием и смирении прикажет ближнему со​вершить какое-либо дело, то слово, исходящее от Бога, заставит под​чиниться и сделать его. Если же кто захочет приказать кому-либо без страха Божьего, но повелительно, как желающий властвовать над ним, Бог видящий не дает ему услышать или исполнить. Ибо явно есть дело, бывающее от Бога, и явно бывающее от человеческой власти. Дело Божье смиренно, с утешением, а дело по власти — со страхом и смущением — оно от лукавого. (41,67)

© Исполнение заповедей научает человека его немощи. (27,725)

Гнев возбуждается по четырем причинам: по причине скупости, выражающейся в даянии и применении и похищении чужого; и если кто любит защищать собственное мнение; и если кто хочет удосто​иться почестей; и если кто хочет быть учителем, думая о себе, что он разумнее всех. (14,371)

@
Некий брат спросил у старца: что есть смирение? Старец отве​чал: древо жизни, возрастающее до небес. (14,372)

Страсть гнева выражается четырьмя способами: во-первых, в сер​дце, во-вторых, на лице, в-третьих, языком, в-четвертых, делом. Если кто может перенести зло настолько, чтобы оно не вошло в сердце, то страсть гнева не изобразится на лице. Если же она у кого выра​зится на лице, тот да сохранится, чтобы не выразить ее языком. Кто выразит ее языком, тот, по крайней мере, да удержится, чтобы не выразить ее на деле да немедленно извергнуть из сердца. (14,371)

Монах встретился на пути с монахинями. Увидев их, он свернул с дороги в сторону. Тогда игуменья сказала ему: если бы ты был со​вершенный монах, то, увидев нас, не увидел бы в нас женщин. (14,414)

284

Некоторый брат тем был веселее духом, чем больше бесчестили его и насмехались над ним. Он говорил: бесчестящие нас и насмеха​ющиеся над нами доставляют нам средства к преуспеянию, а похва-ляющие нас вредят думам нашим. (14,426)

Тот, кто вынесет поругание и насмешку над собой, может спас​тись. (41,68)

Много дождевых капель, а все из одной тучи; много лучей, а все от одного солнца; много листочков на дереве, а все от одного дере​ва; много песка на земле, а весь от одной земли. Так много людей, а все от одного Адама, и прежде всего от Бога. (17,20)

Заблуждение, хоть оно притворно изображает личину добра, хоть одевается в светлые видения, не может произвести никакого доброго действия: ни ненависти к миру, ни презрения к мирской сла​ве, ни влечения к небесному, ни устроения помыслов, ни духовного покоя, ни радости, ни мира, ни смирения, ни прекращения наслаж​дений и страстей, ни благородного душевного расположения; пото​му что все это — действия благодати, которым противоположны пло​ды заблуждения. (18,111)

Смирение ни на кого не гневается и никого не прогневляет и считает это совершенно чуждым себе. (33,40)

Кто хочет словом разъяснить чувство и действие Божьего света людям, не видевшим его, подобен человеку, который захотел бы сло​вами передать сладость меда тем, кто его не ел. (18,115)

Один из братьев спросил одного старца:

— Каким образом некоторые изнуряют себя в своем образе жиз​ни и все же не получают благодати, как древние?

285

Сказал старец ему:

— В то время была любовь, и каждый влек ближнего своего ввысь. Теперь же, когда любовь охладела, каждый влечет ближнего своего вниз. Из-за этого мы и не получаем благодати. (41,71)

Кто не почитает себя грешником, молитва того не приемлется Господом. (29,741)

Веру укрепляет страх Божий, а его — воздержание. Воздержание делают непоколебимым терпение и надежда, от которых рождается бесстрастие; отпрыском же бесстрастия является любовь, а она есть дверь в естественное ведение, наследником которого являются бо​гословие и конечное блаженство. (31,95)

Монах всегда должен быть настроен так, словно он завтра умрет, а телом своим должен пользоваться так, словно оно будет жить с ним многие годы. (31,101)

Любовь не умеет беречь порученных на хранение запасов еды и денег. (31,111)

Однажды к одному старцу пришла дева и сказала:

— Авва, я провожу шесть дней шести недель в посте и ежедневно изучаю Ветхий и Новый Завет. Старец ответил:

— Сделалась ли тебе скудость все равно, что изобилие? Она сказала:

— Нет.

— Бесчестие — как похвала?

—Нет.

— Враги — как друзья?

—Нет.

— Тогда, — говорит мудрый старец, — иди и трудись, ты ничего не имеешь. (42,272)

286

Тот еще не достиг простоты, кто вынужден заботиться об ограде воздержания. Ибо совершенный муж не воздерживается. Не достиг​ший совершенства подобен хозяину виноградника или нивы, кото​рые находятся не посередине других виноградников и нив, а с краю. Поэтому он вынужден быть бдительным и зорко охранять их. А ви​ноградник достигшего простоты становится для всех неприкосно​венным, словно он принадлежит царю или какому-нибудь другому грозному правителю, одна молва о котором заставляет трепетать раз​бойников и прохожих, удерживая их от желания поживиться. (31,236)

Достигший отсечения своей воли достиг места покоя. (33,2)

Без сокрушения сердечного невозможно освободиться от зла и приобрести добродетель. (33,27)

Прежде всего нужно нам смиренномудрие, чтобы быть готовым на каждое слово, которое слышим, сказать «прости», ибо смиренно​мудрием сокрушаются все стрелы врага и сопротивника. (33,38)

Святому старцу во время болезни брат влил в пищу вместо меда льняное масло, которое очень вредно. Однако же старец ничего не сказал, но ел молча и в первый, и во второй раз и нисколько не уко​рил служившего ему брата, не сказал, что он небрежен, и не только не сказал этого, но даже ни одним словом не опечалил его. Когда же брат узнал, что он сделал, и начал скорбеть, говоря: я убил тебя, авва, и ты возложил этот грех на меня тем, что промолчал, — то тот с кро​тостью отвечал: не скорби, чадо, если бы Богу угодно было, чтобы я ел мед, то ты влил бы мне меда. (33,97)

Где нет раздражительности, там безмолвствует вражда. (33,101)

Гневу узда — благовременное молчание; пожеланиям неразум​ным — умеренная еда; неудержимости помыслов — единомыслен-ная молитва. (45,396)

287

Есть три добродетели, которые всегда доставляют уму свет: ни в ком не видеть злонамеренности; перетерпевать все находящее без смущения и благотворить злотворящим. Эти три добродетели рож​дают другие три, больше первых: неведение злонамеренности рож​дает любовь; несмущенное перенесение находящего порождает кро​тость; благотворение злотворящим стяжает мир. (45,396)

Есть три главнейших нравственных состояния у монахов: пер​вое — ни в чем не погрешать делом; второе — не давать замедлять в душе страстных помыслов; третье — бесстрастно смотреть в уме на лица жен и обидевших. (45,396)

Совершенство подвижника состоит в том, чтобы приучить себя мыслить в сердце своем: «каждый человеклучше меня». Без этой мыс​ли человек, хотя бы совершил великие дела, хотя кровь пролил, — неугоден Богу. (46,6)

Для достижения совершенной чистоты и любви к Богу должно не иметь привязанности, даже так называемой духовной, ни к како​му человеку, ни к какой вещи. (46,7)

Цель у Бога, Правителя жизни нашей, та, чтобы мы были всегда смиренны и не думали о себе много. (46,7)

Все почти стыдятся людей больных и бедных, все презирают, обходят их, не обращая внимания на них, как на ничтожности. А Бог Всеблагой оставил сильных, мудрых и богатых мира и избрал немощ​ных, немудрых и бедных. (46,7)

Страх Божий приобретается, чтобы делать все по совести. (46,9)

Тот не спасет себя, кто не хочет способствовать спасению дру​гих. (46,14)

288

Женские души в аду больше всего находятся за злой язык. (46,17)

Если подвижник за труды и заслуги ищет воздаяний здесь, то жа​лок он тем, что через временное вознаграждение теряет вечное. (46,20)

Собрание ума в сердце есть внимание. (46,24)

Леность есть услаждение незаконным покоем. Покой же закон​ный или отдых считается после усилия, напряжения и трудов. (4б,21)

Какая выгода рыболову от сетей, если он ими ничего не добудет? Так и христианину нет никакой пользы от всех внешних трудов, если через них не сумеет достигнуть внутренней доброты. (46,22)

Хотя бы кто познал всю внешнюю природу и все события в мире, но если не знает самого себя, своих обязанностей в отношении к Богу и ближнему, своего высшего назначения и пути к вечному спасе​нию, — тот невежда, ничего не знает, напрасно тратит время на со​бирание таких познаний, которые не принесут никакой пользы, а только тщеславие и гордость. (46,24)

Бывает, отдается человек внешнему послушанию, а духовная жизнь запущена. (46,25)

Кто заботится о духовном, тому доставляется телесное без забо​ты о том, сколько и когда нужно. (46,30)

Побережешь уши, не погрешит язык. (46,117) 289

Не наполняй душу никакими скверными пожеланиями, мысля​ми, чувствами, образами и воспоминаниями, ибо все это отгоняет Господа, как пчелу дым. (46,31)

Богу приятен пост, лишь когда человек не принимает злых мыс​лей. (46,46)

Как одна вера без знания может привести к суеверию и фанатиз​му, так и одно знание без веры может привести к надменности и гор​дыне. (46,43)

Лучше можно научить человека примером, нежели словами. (46,45)

Никогда не желай слушать о несчастье врагов твоих. (46,50)

Если хочешь не согрешить языком, старайся в разговорах отвечать только на вопросы. (46,117)

Терпением обид исцеляются страсти. (46,141)

Праведник себя грешником чувствует, а грешники ставят себя в рядах праведников. (46,123)

Ничто так не размягчает сердца, как сознание своей вины, и нич​то так не окаменяет его, как сознание своей правоты. (46,125)

Смотря на чужие грехи и внимая им, свои забываешь. (46,125)
290
Много цветов на дереве, да много ли дадут плодов; так и мир много нам обещает, да мало даег. (44,35)

Глаза свиньи имеют такое природное устройство, что обраща​ются к земле и никак не могут взглянуть в небо. Так и у тех, которые наслаждаются чувственными удовольствиями, душа, ниспадшая в тину сладострастия, с трудом может взирать к Богу или мудрство​вать о Нем. (44,103)

После монастырской службы приезжая спрашивает монаха, где ей можно переночевать.

— Мы квартирами не занимаемся, мы душами занимаемся, — от​вечает монах. (60,1)

Семинарист наставляет женившегося приятеля, что теперь тот должен заботиться о христианском воспитании своей супруги. — Мне бы хоть одному спастись, — отвечает приятель. (60,6)

Конь не падает рассудком, потому что ему надевают узду и пра​вят им, так и тело, имеющее естественные стремления, должно обуз​дываться разумной душой. Обязанность тела — приводить в действие то, что забрала душа. (62,116)

Вся жизнь да будет временем молитвы. (62,117)

Необходимо просить у Бога познания причин, по которым Он поражает нас. (62,118)

У любви два примечательных свойства: скорбеть и мучиться о том, что любимый терпит вред, а также радоваться и трудиться о пользе любимого. (62,127)

ЛИТЕРАТУРА

1. Новый Завет. — Всемирное Библейское общество.
2. Иоанн Кронштадтский. Великий пост. — М.: Новелла, 1991.
3. Феофан Затворник. Начертание христианского нравоучения. — Изда​ние Свято-Успенского Псково-Печерского монастыря и издательства «Па​ломник», 1994.
4. Творения святых отцов. Т. 30. — М., 1857.
5. Алфавит духовный святителя Димитрия Ростовского. — М.: Паломник, 1991.
6. Творения Ефрема Сирина. Ч. 1. — Сергиев Посад, 1907.
7. Протоирей Сергий Четвериков. Описание жизни Оптинского Старца иеросхимонаха Амвросия. — М.: Паломник, 1998.
8. Св. Иоанн Златоуст. Беседы о покаянии. — М.: Издательство имени свя​тителя Игнатия Ставропольского, 1997.
9. Из духовной сокровищницы. — Курск, 1990.
10. Мудрые советы и мысли святых отцов. Сб. 1. — М.: Паломник, 1994.
11. Невидимая брань. Блаженной памяти старца Никодима Святогор-ца.—М.,1912.
12. Избранные места из творений святого Иоанна Златоуста. — М.: Си-ноидальная типография, 1897.
13. Добротолюбие. Избранное для мирян. — М.: Издание Сретенского монастыря, 1997.
14. Отечник, составленный святителем Игнатием Брянчаниновым. — СПб.: Издание книгопродавца ИЛ. Тулузова, 1891.
15. Духовная брань. — М.: Паломник, 1993.
16. Преподобного отца Иоанна Лествица в сокращении. — М.: Братство во Имя Всемилостивого Спаса, 1991.
17. Духовные посевы. — Киев: Издание Украинской православной церк​ви, 1991.
18. Св. Григорий Палама. Триады в защиту священнобезмолвствующих. — М.: Канон, 1995.
19. Сердце чисто созижди во мне, Боже. Т. 1. — Россия, Свято-Троицкий Ново-Голутвин монастырь, 1992.
20. Тертуллиан. Избранные сочинения. — М.: Прогресс, 1994.
21. Ранние отцы церкви. — Брюссель: Издательство «Жизнь с Богом», 1998.
22. Беседа Преподобного Серафима. Отечник. — М.: Меттэм, 1991.
23. Святой Антоний Великий. Духовные наставления. — М.: Ковчег, 1998.
24. Епископ Игнатий Брянчанинов. Слово о смерти. — М.: P.S., 1991.
25. Блаженный Августин. О граде Божием. Т. 1. — М.: Издательство Спа-со-Преображенского Валаамского монастыря, 1994.
292

26. Богословие в культуре средневековья. — Киев: Христианское брат​ство «Путь к Истине», 1992.
27. Настольная книга священнослужителя. Т. 2. — М.: Издание Москов​ской Патриархии, 1978.
28. Творения Василия Великого. — М.: Паломник, 1993.
29. Святитель Феофан Полтавский, Новый Затворник. Творения. — СПб.:
Общество Святителя Василия Великого, 1997.
30. Преподобный Иоанн Дамаскин. Три защитительных слова против порицающих святые иконы или изображения. — Свято-Троицкая Сергиева Лавра, 1993.
31. Творения аввы Евагрия. — М.: Мартис, 1996.
32. Душа человеческая. — Свято-Троицкий Ново-Голутвин монастырь, 1992.
33. Преподобного аввы Дорофея душеполезные поучения и послания. — Издание Оптиной пустыни, 1993.
34. Творения Блаженного Августина, Епископа Иппонейского. Ч. 3. — Киев, 1906.
35. Творения Блаженного Августина, Епископа Иппонейского. Ч. 4. — Киев, 1906.
36. Творения Блаженного Августина, Епископа Иппонейского. Ч. 5. — Киев, 1906.
37. Настольная книга священнослужителя. Т. 3. — М.: Издание Москов​ской Патриархии, 1979.
38. Творения святого Григория Чудотворца. — М.: Паломник, 1996.
39. Творения святого Мефодия, епископа и мученика. — М.: Паломник, 1996.
40. Климент Александрийский. Педагог. — М.: Учебно-информационный экуменистический центр ап. Павла, 1996.
41. Изречения египетских отцов. — СПб.: Издательство Чернышева, 1993.
42. Творения преподобного Петра Дамаскина. — М.: Скит, 1993.
43. Мудрые советы и мысли святых отцов. Сб. 2. — М.: Паломник, 1994.
44. Цветник духовный. Ч. 2. — М.: Издание Донского монастыря, 1992.
45. Добротолюбие. Т. 5. — Свято-Троицкая Сергиева лавра, 1992.
46. Из записной книжки священника. — Благовест, 1996.

СЕРИЯ «ДРЕВНЯЯ МУДРОСТЬ» Составитель Виктор Владимирович Лавский
ХРИСТИАНСКАЯ МУДРОСТЬ
Ответственный редактор 0В. Наумова Художественный редактор СЮ. Гордеева
Технический редактор АС.Мишачева Корректоры ОД. Наумова, АБ-Шахнович
Компьютерная верстка ГА Фетисовой
Сдано в набор 15.10.99. Подписано в печать 29.10.99. Формат 60 х 90'/i6- Гарнитура Garamond. Бумага офсетная. Печать офсетная. Усл.печ.л. 18,5. Тираж 5000. Тип. зак. № 1886
Издательство «Алетейа». 115569, Москва, а/я 135, «Алетейа». Изд. лиц. ЛР № 040768 от 22.05.96. Гигиеническое заключение на продукцию № 77.ФЦ.8.953.П. 104.12.98 от 28.12.98, выдано Федеральным центром Госсанэпиднадзора.
Отпечатано в полном соответствии с качеством предоставленных диапозитивов в ОАО «Можайский полиграфический комбинат». 143200, г. Можайск, ул. Мира, 93.
