Vil´gel´m Bu‚
Pridi domoj
Qta kniga – podarok missii «Golos mira»:
Stichting Friedensstimme Nederland,
Postbus 15,
2800 AA Gouda, Holland
Esli vy Ωelaete bolæ‚e uznatæ o Biblii, vy moΩete
napisatæ nam po adresu:
(diese Zeilen sind nur für die holländische Version gemacht.
Sie kommen in die CLV-Version nicht rein!!!!)
Vil´gel´m Bu‚
Pridi domoj
111402 Rossiä
g. Moskva
Abonentnyj äwik 7
Missiä Golos Mira
Christliche
Literatur-Verbreitung e.V.
Postfach 110135 · 33661 Bielefeld
Izdanie pervoe 1995
Izdanie vtoroe 1996
© originala 1947 by „Quell Verlag“, Stuttgart
Nazvanie originala: Jesus – unsere Chance!
© russkogo izdaniä 1995
by CLV · Christliche Literatur-Verbreitung
Postfach 110135 · 33661 Bielefeld
Perevod s nemeckogo: Mariä Vins
Oformlenie obloΩki: Gerd Meussen, Essen
Nabor: Enns Schrift und Bild, Bielefeld
Tipografiä: Ebner, Ulm
ISBN 3-89397-721-X
SODERˇANIE
Predislovie .
7
Bol´‚oe otkrytie .
13
Udalenie ot otca .
18
Êizn´ vdali ot Boga .
23
ProbuΩdenie – çast´ pervaä .
29
ProbuΩdenie – çast´ vtoraä .
34
VaΩnoe re‚enie .
39
Pokaänie .
44
Obrawenie .
49
Vzgläd otca .
54
Lübovótca .
59
Miloserdie BoΩie .
63
Spasitelńoe slovo .
68
Neproiznesennoe predloΩenie
73
Oblaçenie istinnogo xristianina
77
Pir .
82
Posledstviä obraweniä .
87
Çudo obraweniä .
91
Bol´‚aä radost´ .
96
Star‚ij syn .
102
BoΩí kriterii cennostej .
108
Çelovek, uverennyj v svoej nepogre‚imosti
114
Zov otca .
119
Äzyk nevozroΩdennogo çeloveka
124
Otkrovenie serdec .
129
Çelovek pered vyborom .
134
Prigla‚enie k radosti .
139
Nauçitśä pravilńo videt´ .
144
Dejstvitelńoe bedstvie i nastoäwaä pomow´ . .
149
Istoriä bez konca .
154
5
PREDISLOVIE
Izvestie o vnezapnoj smerti pastora Vil´gel´ma
Bu‚a noç´ü 20.6.1966 g. v Lübekskoj bolńice s
bystrotoj molnii rasprostranilas´ po vsej Germa-
nii. Na sleduüwij den´ qto – dlä mnogix lüdej
poträsaüwee – soobwenie peredavalos´ po radio i
televideniü.
Kem byl qtot çelovek?
Pastor Vil´gel´m Bu‚ prinadleΩit k tem nemnogim
lüdäm, stepenízvestnosti kotoryx posle ix smerti
vozrastaet iz goda v god.
Pri Ωizni on byl izvesten, preΩde vsego, v nemec-
koäzyçnyx stranax. Segodnä ego imä izvestno v Sibi-
ri tak Ωe, kak i v ÜΩnoj Amerike ili na Myse Dob-
roj NadeΩdy.
Ewe pri ego Ωizni ego knigi dostigli obwego
tiraΩa v neskol´ko soten tysäç qkzemplärov.
Odnako odna iz ego knig, izdannaä vpervye posle
ego smerti, uΩe perevedena na vse samye rasprostra-
nennye äzyki mira i tol´ko za poslednie desätĺet
razo‚las´ po vsemu miru tiraΩom v neskol´ko mil-
lionov qkzemplärov. Vo vsex çastäx sveta segodnä
moΩno najti lüdej, Ωizn´ kotoryx sover‚enno iz-
menilas´ posle çteniä knigi £Iisus – na‚a sud´ba“.
Kak on stal qtim çelovekom?
Xotä Vil´gel´m Bu‚ rodilsä v izvestnoj semé pas-
tora, ego nikak nelźä bylo nazvatŕeligioznym.
7
Pridi domoj
Esli by emu, molodomu oficeru, vo vremä pervoj
mirovoj vojny skazali: £Ty bude‚´ propovedovat´ v
cerkväx“, to on gromko rassmeälsä by i otmaxnulsä,
tak kak Bog v to vremä ne interesoval ego.
No qto izmenilos´, kogda neskol´ko mesäcev spus-
tä vo vremä odnogo pereryva v boü pri nastuplenii
na Verden on rasskazyval svoemu tovariwu gräznyj
anekdot. No tomu uΩe bylo ne do smexu: oskolok vra-
Ωeskoj granaty popal emu prämo v serdce – on upal
mertvym na zemlü.
£Ä ewe viΩu sebä na kraü okopa. Ärkij svet, ärçe
atomnoj bomby porazil menä: on stoit teper´ pered
svätym Bogom! I sleduüwej mysl´ü bylo: esli by
my sideli po-drugomu, to oskolok granaty popal by v
menä, i togda by ä stoäl sejças pered Bogom! Peredo
mnoj leΩal moj mertvyj drug. I vpervye za mnogo
let ä sloΩil ruki i proiznes molitvu, sostoäwuü
vsego li‚íz odnogo predloΩeniä: £Bog, ne daj
mne umeret´, preΩde çem ä budu uveren, çto ne popadu
v ad“.
Çerez neskol´ko dnej on s Novym Zavetom v rukax
uedinilsä v odnom razvalennom francuzskom dome,
upal na koleni i molilsä:
£GospodÍisus! V Biblii napisano, çto Ty pri-
‚el ot Boga, çtoby £spasti gre‚nikov“. Ä – gre‚nik.
Ä i na buduwee niçego ne mogu obewat´ Tebe, potomu
çto u menä skvernyj xarakter. No ä ne xoçu popast´ v
ad, esli v menä sejças popadet pulä. I poqtomu, Gos-
podÍisus, ä otdaüs´ Tebe s golovy do nog. Delaj so
mnoj, çto xoçe‚´!“ – £Tam ne bylo nikakogo groma,
nikakogo bol´‚ogo dviΩeniä, no ä na‚el tam Gospo-
da, – Gospoda, kotoromu ä prinadleΩal“.
I Vil´gel´m Bu‚ ostalsä vernym qtomu Gospodu.
Stav posle vojny pastorom, on snaçala v Bilefel´de,
a zatem do konca svoej Ωizni v Qssene ukazyval put´
8
Bolæ‚oe otkrytie
k Iisusu Xristu ‚axteram i preΩde vsego molodym
lüdäm v kaçestve molodeΩnogo pastora.
V tot den´, 24.6.1966 g., kogda ogromnaä tolpa
poträsennyx lüdej ‚la za ego grobom na Qssenskoe
kladbiwe, ä, v to vremä dvadcatiletnij £soldat“
graΩdanskoj sluΩby, toΩe byl v çisle tex, kto plaça
‚el vsled poxoronnoj processii, potomu çto i ä byl
obäzan qtomu çeloveku re‚aüwim sobytiem v moej
Ωizni.
Na pominkax d-r Gustav Xajnemann, stav‚ij pozd-
nee federalńym prezidentom FRG, v svoej reçi met-
ko vyrazil tajnu qtogo çeloveka:
£Tam, gde on byl, vsegda çto-to proisxodilo. No
samym glavnym v nem bylo to, çto on byl vnu‚aü-
wim doverie i probivaüwim vse predubeΩdeniä
poslannikom svoego Gospoda“.
Çto moΩet skazatńam segodnä qtot çelovek?
V knige £Pridi domoj“ qtot çelovek, u kotorogo
radost´ v Gospode byla napisana na lice, ewe raz
vzäl slovo, a imenno v ramkax svoix lekcij na temu
izvestnoj pritçi £o bludnom syne“. On çital ix v
poslevoennye gody pered razoçarovannymi vtoroj
mirovoj vojnoj slu‚atelämi.
I segodnä, spustä 50 let, qti propovedi ne pote-
räli aktualńosti, tak kak blagosostoänie i mate-
rializm poslednix desätiletij ne dali otveta na
voprosy o smysle i celi Ωizni. Iisus – na‚a edin-
stvennaä nadeΩda, kotoraä ne okaΩetsä illüziej.
Ubeditesśami.
Vol´fgang Büne
9
U nekotorogo çeloveka bylo dva syna. I skazal mlad‚ij
iz nix otcu: otçe! daj mne sleduüwuü mne çastíme-
niä. I otec razdelil im imenie. Po pro‚estvii nemno-
gix dnej, mlad‚ij syn, sobrav vse, po‚el v dalńüü sto-
ronu i tam rastoçil imenie svoe, Ωivä rasputno. Kogda
Ωe on proΩil vse, nastal velikij golod v toj strane, i
on naçal nuΩdatśä. I po‚el, pristal k odnomu iz
Ωitelej strany toj, a tot poslal ego na polä svoi pas-
ti svinej. I on rad byl napolnit´ çrevo svoe roΩkami,
kotorye eli sviní, no nikto ne daval emu. Pri‚ed Ωe v
sebä, skazal: skol´ko naemnikov u otca moego izbytoçe-
stvuüt xlebom, a ä umiraü ot goloda! Vstanu, pojdu k
otcu moemu i skaΩu emu: otçe! ä sogre‚il protiv neba i
pred toboü, i uΩe nedostoin nazyvatśä synom tvoim;
primi menä v çislo naemnikov tvoix. Vstal i po‚el k
otcu svoemu. I kogda on byl ewe daleko, uvidel ego otec
ego i sΩalilsä; i pobeΩav pal emu na ‚eü i celoval ego.
Syn Ωe skazal emu: otçe! ä sogre‚il protiv neba i pred
toboü, i uΩe nedostoin nazyvatśä synom tvoim. A
otec skazal rabam svoim: prinesite luç‚uü odeΩdu i
oden´te ego, i dajte perstenńa ruku ego i obuvńa nogi.
I privedite otkormlennogo telenka i zakolite: sta-
nem estí veselitśä. Ibo qtot syn moj byl mertv i
oΩil, propadal i na‚elsä. I naçali veselitśä. Star-
‚ij Ωe syn ego byl na pole; i vozvrawaäs´, kogda pri-
blizilsä k domu, usly‚al penie i likovanie. I prizvav
odnogo iz slug, sprosil: çto qto takoe? On skazal emu:
brat tvoj pri‚el, i otec tvoj zakolol otkormlennogo
telenka, potomu çto prinäl ego zdorovym. On oserdilsä
i ne xotel vojti. Otec Ωe ego vy‚ed zval ego. No on
skazal v otvet otcu: vot, ä stol´ko let sluΩu tebe i
nikogda ne prestupal prikazaniä tvoego; no ty nikogda
ne dal mne i kozlenka, çtoby mne poveselitśä s druz´ä-
mi moimi. A kogda qtot syn tvoj, rastoçiv‚ij imenie
svoe s bludnicami, pri‚el, ty zakolol dlä nego otkorm-
11
lennogo telenka. On Ωe skazal emu: syn moj! ty vsegda
so mnoü, i vse moe tvoe. A o tom nadobno bylo radovat´-
sä i veselitśä, çto brat tvoj sej byl mertv i oΩil,
propadal i na‚elsä.
Evangelie ot Luki 15,11-32
12
BOLÆÍOE OTKRYTIE
Ewe skazal: u nekotorogo çeloveka bylo dva syna.
Ot Luki 15,11
Apostol Pavel odnaΩdy vyrazil sutÉvangeliä
takimi strannymi slovami: £Ne videl togo glaz, ne
sly‚alo uxo, i ne prixodilo to na serdce çeloveku“
(1 Kor. 2,9). To est´, Evangelie ne predstavläet soboj
kakie-libo dogmy, vydumannye Cerkov´ü, kotorye
ona uprämo i nastojçivo pytaetsä naväzat´ drugim.
Naprotiv, v Evangelii reçídet o novyx, neslyxan-
nyx vewax; ne o vewax, otkrytyx glazom issledovate-
lä; ne o vewax, usly‚annyx kakim-libo lübopyt-
nym uxom; ne o vewax, vydumannyx serdcem çeloveka.
Evangelie govorit o sover‚enno neslyxannyx vewax,
moΩno
skazat´:
ob
£otkrytiäx“,
£razoblaçeniäx“.
Esli gde-to çto-to raskryli, znaçit, snaçala tam çto-
to skryvali. Tam, gde raskryli rastratu, snaçala çto-
to skryvali, utaivali. Poqtomu razoblaçeniä mogut
bytóçenńepriätnymi. Dumaü, çto lüdi potomu
nenavidät Bibliü, çto im nepriätny ee razobla-
çeniä.
Segodnä ä proçital li‚ódin stix iz Biblii. No
kakie velikie istiny soderΩatsä v nem!
Bol´‚oe sokrytie
Bibliä govorit nam, çto posle grexopadeniä sostoä-
los´ vseobwee £sokrytie“. Sut´ grexa sostoit v tom,
çto on okutyvaet vse tajnoj i mrakom. Do grexopade-
niä vse bylo svetlym, äsnym, ärkim. No potom pro-
13
Pridi domoj
izo‚lo grexopadenie. I vse bylo okutano mrakom.
Priçem stra‚no to, çto sam Bog uçastvoval v qtom. Do
grexopadeniä my çitaem, çto Bog otkryto xodil sre-
di lüdej. No grex privel k tomu, çto Bog sokrylsä,
stal nevidimym Bogom. Da, on nevidimyj Bog. Lüdi
iwut Ego pod raznymi maskami. £Bog v prirode!“ No
On ne tam. £On navernäka v bol´‚ix meΩdunarodnyx
sobytiäx!“ No tam sovsem inye sily. £Vo mne samom
Bog!“ No v sebe samom najde‚´ vse çto ugodno, tol´ko
ne Boga.
Bog sokryt. I tam, gde on poävläetsä, qto proisxo-
dit v stolpe oblaçnom, kotoryj takΩe skryvaet ego.
DaΩe kogda On ävilsä v Syne, to Syn BoΩij byl
sokryt v obraze raba. I razum ne poznaet Ego.
No ne tol´ko Bog sokryt. Satana toΩe. On ne
moΩet skryvatśä kak Bog. Poqtomu on prikryvaetsä
maskoj.
Bibliä
govorit:
£Satana
prinimaet
vid
Angela sveta“. On govorit o religii. On utverΩdaet,
çto xoçet datĺüdäm istinnuü svobodu i çeloveçes-
koe dostoinstvo. No posle togo, kak on otnimet u
çeloveka vsäkuü oporu, sdelaet ego raspuwennym i
bezboΩnym, çelovek vosklicaet podobno geroine v
£Fauste“: £No – vse, çto menä k qtomu tolkalo, BoΩe!
bylo tak xoro‚o! ax, tak priätno!“
No ne tol´ko Bog i ad zanimaütsä £maskirovkoj“,
no preΩde vsego çelovek. Posle grexopadeniä Adam
sprätalsä za kustami v sadu. Qto bylo ewe primitiv-
no. Teper´ my nauçilis´ maskirovatśä luç‚e. Bez-
boΩnik govorit o novyx nauçnyx i religioznyx po-
znaniäx. Êadnyj utverΩdaet, çto on qkonomnyj.
Lenivyj govorit: £Ne xoçu byt´ karéristom“. Bes-
serdeçnyj, çerstvyj çelovek govorit, çto ego nepra-
vilńo ponimaüt. Poroçnyj xvalitsä svoej vital´-
noj çeloveçnost´ü. Klevetnik nazyvaet sebä £drugom
istiny“. Gre‚nik lΩet, ego deviz: £Ä postupaü pra-
14
Bolæ‚oe otkrytie
vilńo i nikogo ne boüs´“. Postoänno ozaboçennyj
govorit, çto on, mol, nadeΩnyj i vernyj v zemnyx
delax.
Kakoj karnaval! Kakoj maskarad! Vpervye ponäv
qto, kaΩetsä, çto dolΩen prosto zadoxnutśä v qtom
mire masok i pritvorstv.
Gde istina? Gde svet? – SkaΩu vam: v Slove BoΩi-
em. Slovo BoΩie oznaçaet bol´‚oe otkrytie. V nem
otkryvaetsä Bog, i satana, i çelovek. Qto Slovo
BoΩie – çitaüwij ego likuet: £Tvoe Slovo daet mne
poznanie“ i £V Tvoem svete my vidim svet!“
Bog raskryvaet sebä
£Otec imel dvux synovej“. V odnom qtom slove ras-
kryvaetsä Bog. Kto est´ Bog? Bog – qto ne £vys‚ee
suwestvo“, £sud´ba“, £providenie“, £sila prirody“.
Bog – qto £otec“. Ni odin çelovek ne poznal qtogo sam.
Evangelie raskryvaet qto.
Bog – qto £otec“. Kak poäsnitźnaçenie qtogo slo-
va? My znaem tol´ko zemnyx otcov. I po sravneniü s
Bogom qto li‚´ ploxie otcy.
Sidä odnaΩdy v tür´me, ä uspokoil svoe serdce v
silńoj bor´be. Bylo tixo vokrug i tixo vo mne.
Vdrug ä usly‚al na ulice gor´kij plaç rebenka. Ä ne
videl ego. Ä tol´ko sly‚al ego. Po o‚ibke ä podu-
mal, çto qto odin iz moix detej. Vnutrennij pokoj
byl naru‚en. Serdce bu‚evalo vo mne. I v qtot
moment ä ponäl, çto oznaçaet £otec“: qto kogda tvoe
serdce pylaet lübov´ü k detäm, kogda lübi‚íx
bol´‚e vsego na svete.
Bog – £otec“. A my – Ego deti. Ego zlye deti. Ube-
Ωav‚ie ot Nego deti. No – Ego deti. Kakoe blaΩennoe
otkrovenie Evangeliä!
15
Pridi domoj
Deti mogut ujti ot svoix roditelej. MuΩ´ä – kak
qto ni priskorbno – ostavläüt svoix Ωen. Drug mo-
Ωet pokinut´ druga. No moΩet li otec ostavitśvo-
ego rebenka?
Bibliä rasskazyvaet poträsaüwuü istoriü ob
Avessalome, vosstav‚em protiv svoego otca Davida.
Davidu pri‚los´ beΩat´, sostoälasúΩasnaä bor´ba.
I v qtoj bor´be Avessalom pogib. Poluçiv vestób
qtoj pobede, David ne poçuvstvoval i kapli radosti.
On gor´ko zaplakal i zapriçital: £O syn moj Avessa-
lom! Kto dal by mne umeret´ vmesto tebä!“
I Bog – qto £otec“, sovsem drugoj £otec“, çem my
qto ponimaem. Znaete, poçemu mir takoj nesçastnyj?
Potomu çto on pytaetsä Ωit´ bez Otca. Posmotri na
Golgofu, zabludiv‚eesä ditä BoΩie, posmotri v umi-
raüwee lico Spasitelä! I ty uvidi‚´, kak serdce
BoΩie bolit za tebä.
BlaΩen, kto moΩet petśo svätymi: £O serdce
Otcovo, o svet i Ωizn´! O vernyj pastyrÍmmanu-
il... Ä ne xoçu bol´‚e sam upravlätśoboj. PustÓtec vedet svoe ditä“.
Razoblaçenie çeloveka
Da, qta istoriä razoblaçaet i çeloveka, menä i tebä.
£U nekotorogo çeloveka bylo dva syna“. Qti dva syna
predstavläüt vse çeloveçestvo. KaΩdyj najdet svoe
izobraΩenie v odnom iz oboix synovej. Çto Ωe takoe
çelovek? Bog – qto istinnyj Otec. Ävläemsä li my
istinnymi det´mi? Net. Oba syna zlye, çerstvye,
otpav‚ie deti. U oboix slomannye otno‚eniä s
otcom. Oba vidät v nem li‚´ vraga ili obuzu. Takovy
my. Bog dlä nas obuza. Nam bylo by priätnee pode-
lit´ mir bez nego.
16
Bolæ‚oe otkrytie
Est´ tol´ko dva syna. Tol´ko dva sorta lüdej.
Odin syn ubegaet i Ωivet legkomyslenno bez otca.
Vtoroj ostaetsä doma. No dlä nego vaΩen ne otec, a
voznagraΩdenie.
Takovy my! Takimi razoblaçaet nas Bibliä. Zdesódnovremenno razoblaçaetsä suwestvo mira. Çto takoe mir? UΩasno razru‚ennaä sem´ä BoΩiä. KaΩdaä
gazeta predstavläet soboj soobweniä o razru‚ennoj
semé BoΩiej.
VozmoΩno, kto-nibudśprosit: £Qto i estÉvange-
lie? Qta täΩelaä nevynosimaä istina o tom, çto my –
razru‚ennaä sem´ä BoΩiä, v kotoroj otec präçetsä i
maskiruetsä, a deti pogibaüt v gore, stradaniäx i
grexe?“
O net! Evangelie govorit bol´‚e. Ono vozvewaet:
Bog otkrylsä nam. Otec poslal svoego pervorodnogo
Syna, çtoby On sΩalilsä nad nami. Poqtomu Iisus
pri‚el v mir, umer i voskres, çtoby vosstanovitŕazru‚ennuü sem´ü BoΩiü.
Ostav´te svoe uprämstvo, svoe soprotivlenie! Ver-
nites´ domoj! Ver´te v Syna!
O tom, kto verit v Syna, moΩno skazat´: teperón
v semé BoΩiej bol´‚e ne çuΩoj i ne pri‚elec, a
çlen semí.
Poqtomu CerkovÍisusa imeet takoe bol´‚oe zna-
çenie v mire, potomu çto ona ävläetsä novym naçalom
semí BoΩiej. Ona ävläetsä bol´‚im obetovaniem
buduwego vo vsem gore i nuΩdax mira.
£U nekotorogo çeloveka bylo dva syna“. O, esli by
my stali istinnymi det´mi BoΩiimi: smirennymi –
no iscelennymi; polnymi raskaäniä – no vernuv‚i-
misä domoj; nekogda zabludiv‚imisä – no £teper´ voz-
vrativ‚imisä k Pastyrü i Blüstitelü na‚ix du‚“!
17
UDALENIE OT OTCA
I skazal mlad‚ij iz nix otcu: otçe! daj mne sleduü-
wuü mne çastímeniä. I otec razdelil im imenie.
Po pro‚estvii nemnogix dnej, mlad‚ij syn, sobrav
vse, po‚el v dalńüü storonu i tam rastoçil imenie
svoe, Ωivä rasputno.
Evangelie ot Luki 15, 12-13
Oçen´ çasto v na‚ej Ωizni priçina i posledstvie
nastol´ko tesno sväzany drug s drugom, çto esli
nastupit pervoe, to za qtim obäzatelńo posleduet
vtoroe. Esli kto-libo na pläΩe nerazumno leΩit na
solnce, Ωelaä vo çto by to ni stalo zagoret´, to on
prosto dolΩen poluçitúΩasnyj oΩog. I esli kto-to
ne umeet obxoditśä s den´gami, tot v konce mesäca
dolΩen budet golodat´.
Znaete li vy, çto Slovo BoΩie toΩe govorit o
takom zakone vzaimodejstviä priçiny i posledst-
viä? V knige proroka Ieremii 2,19 my çitaem: £Po-
znaj i razmysli, kak xudo i gor´ko to, çto ty ostavil
Gospoda, Boga tvoego“.
Qto slovo moΩno primenit´ k miru. Kak çasto mne
zadaüt vopros: £Kak moΩet Bog dopuskat´ vse qti
stradaniä i bedy v mire?“ Na qto est´ tol´ko odin
otvet: £Poznaj i razmysli, kak xudo i gor´ko to, çto
ty ostavil Gospoda, Boga tvoego“.
Qto slovo moΩno primenit´ k na‚emu narodu. I
togda stanovitsä Ωutko.
No primenim qto slovo k samim sebe. Qto vsegda
prinosit samye luç‚ie rezul´taty pri izuçenii
Slova BoΩiä.
18
Udalenie ot otca
Na‚ tekst povestvuet v trex aktax o tom, çto prois-
xodit, esli my ostavläem Gospoda, Boga na‚ego.
Akt pervyj
£I skazal mlad‚ij iz nix otcu: otçe! daj mne sleduü-
wuü mne çastímeniä“.
Qto slovo pokazyvaet nam plotskogo çeloveka v ego
normalńom sostoänii, v kotorom on ewe verit v Boga
i ewe imeet religiü. No on niçego ne znaet ni o spa-
senii BoΩiem v Iisuse, ni o vozroΩdenii, ni o Ωiz-
ni s Bogom. Uveren, çto mnogie iz nas uvidät v nem
samogo sebä.
Syn naxoditsä ewe u otca, podobno tomu, kak i
plotskij çelovek roΩdaetsä v blizosti BoΩiej. Bib-
liä govorit: £On nedaleko ot kaΩdogo iz nas“ (Deäniä
17,27).
Syn daΩe govorit s otcom. No kakaä Ωalkaä qta
molitva! £Otçe! daj mne sleduüwuü mne çastíme-
niä“. My owuwaem zdesĺedänuü xolodnost´. Tak
nevozroΩdennyj çelovek stoit pered svoim Bogom –
xolodnyj kak led. Ä videl lüdej, kak oni uΩasno
gorevali, poteräv sobaku ili popugaä. No o Boge oni
ne proronili ni odnoj slezy. Ä videl lüdej, siäü-
wix kak novyj pätialtynnyj, potomu çto im povy-
sili zarplatu. No lübov´ Boga, Otca, ewe nikogda ne
zastavläla trepetatíx serdce.
Prover´te sebä, druz´ä, moΩet byt´, vy toΩe tak
xolodny! Togda vy nesmoträ na vsü religiü ävläe-
tes´ bludnym synom.
Kak on molitsä? £Otçe, daj mne...“ Da, nevozroΩ-
dennyj çelovek toΩe molitsä. No kak Ωalko on mo-
litsä! V qtoj molitve net nikakoj blagodarnosti za
vsü dobrotu Otca. Qta molitva ne vyraΩaet serdeç-
19
Pridi domoj
noj lübvi. O net! £Otçe, daj mne!“ Otec nuΩen tol´-
ko, esli ot nego çego-to xoçe‚´.
Ty obrawae‚śä s Bogom, kak s oficiantom. Ne
pravda li, k oficiantu ty ravnodu‚en. Glavnoe, çto-
by on prines çto-nibud´ xoro‚ee poest´. Tak ty po-
stupae‚í s Bogom. Ty xoçe‚ót Nego çto-to polu-
çit´, no ne xoçe‚Égo Samogo.
£Daj mne!“ – govorit syn. I obnaruΩivaet svoe
serdce. Da, takovo na‚e serdce: nam vaΩny tol´ko
my. Kakoe mne delo do otca, dumaet syn, i kakoe mne
delo do brata. Ä xoçu poluçit´ moü çast´. £Otçe, daj
mne“.
Qto £Ä“, Ωelaüwee nastoätńa svoem, prineslo
synu bedstviä. Otsüda vse na‚i bedy, na‚e bespo-
kojstvo, na‚i razdory. O blaΩennoe spasenie, kogda
na‚e uprämoe £Ä“ raspäto so Xristom na kreste!
£Otçe, daj mne“. Smotrite, qta pritça – neveroät-
naä istoriä. Zemnoj otec, navernäka, otkazal by svo-
emu synu v takoj pros´be. No Bog drugoj. On pozvolä-
et lüdäm idti svoim putem. I poqtomu on daet. Da,
Bog daet bespreryvno: Ωizn´, zdorové, den´gi, imu-
westvo, edu, odeΩdu, solnce, doΩd´. On daet daΩe
Svoego Syna, £çtoby my imeli Ωizn´, i imeli s
izbytkom“.
I syn beret. Ä nigde ne viΩu, çtoby on skazal
£spasibo“. Vot kakovy my.
Akt vtoroj
£... i po‚el v dalńüü storonu“.
V opisannom do six por sostoänii çelovek ne
moΩet ostavatśä navsegda. £Religiä dolΩna byt´“, –
govorät lüdi. I oni imeüt v vidu: neploxo, kogda
znae‚´ takogo Boga v kaçestve ubeΩiwa i ute‚eniä. –
20
Udalenie ot otca
No Otec trebuet teper´, çtoby my soblüdali Ego
zapovedi: £Poçitaj otca i mat´!“ £Pomni denśub-
botnij, çtoby svätitégo!“ £Ne prelübodejstvuj! ne
kradi! Ne lΩesvidetelśtvuj!“ I qto naçinaet obre-
menätśyna. Ne xoçe‚´ ved´ postoänno videt´ pol-
nye upreka glaza, esli vyjde‚ńemnogo iz ramok
dozvolennogo. Ne xoçe‚´ ved´, çtoby tebä postoänno
muçila sovest´. – OdnaΩdy kto-to skazal: £Ä vypol-
näü svoj dolg. A esli Bog trebuet bol´‚ego, to On
meloçnyj“. Tak govorit plotskij çelovek, kotoromu
vblizi Boga stanovitsä tesno. Togda on prinimaet
re‚enie. Ne srazu. Vnaçale on sam napugan. My çita-
em: £Po pro‚estvii nemnogix dnej...“ Neprostoe delo
otvernutśä ot svoego Boga! No potom on vse Ωe uxo-
dit. £Po‚el v dalńüü stranu“. Da, mir bez Boga
dalńij i ‚irokij! Milliony lüdej Ωivut tam bez
Nego, i oni sçastlivy i svobodny. Çego Ωe ewe?
Zaçem ewe dol´‚e derΩatśä za qtot otstalyj otcov-
skij dom?! Nado Ωe idti v nogu so vremenem!
GospodÍisus rasskazal qtu istoriü v iudejskoj
strane. Poqtomu nam nuΩno obratit´ vnimanie na
odno primeçatelńoe obstoätelśtvo. V strane Iisusa
sviní sçitalisńeçistymi. V dalńej strane, kuda
po‚el bludnyj syn, vyrawivalisśviní. Tam ne
delalosŕazliçiä
meΩdu
çistymi
i
neçistymi
Ωivotnymi. I qto pritägivalo molodogo çeloveka.
£Prekrasno! – podumal on. – Strana bez ograniçenij!“
Tam molodye lüdi imeli £podrugu“, i nikto ne videl
v qtom niçego durnogo. Tam moΩno bylo lgat´, i lguna
sçitali lovkim. MoΩno bylo ssoritśä, skvernoslo-
vit´, kak xoçe‚´. Itak, on u‚el. Net, on nezametno
udalilsä.
Vdal´ – ot otca. Kak mnogo lüdej uxodät tak ot
Boga! Esli zdesést´ kto-libo, kotoryj kak raz sobi-
raet svoi poΩitki, to ä xoçu skazatému: s nastoäwe-
21
Pridi domoj
go momenta nad Ωizn´ü molodogo çeloveka stoälo
slovo: £Poznaj i razmysli, kak xudo i gor´ko to, çto
ty ostavil Gospoda, Boga tvoego“.
Akt tretij
£Tam rastoçil imenie svoe, Ωivä rasputno“.
Udivitelńo, kak Iisus rasskazyvaet. Ne pravda
li, nam xotelos´ by popodrobnee uznatób qtom peri-
ode Ωizni molodogo çeloveka. No takova Bibliä.
Govorä o grexe, ona ispolźuet tol´ko odno predloΩe-
nie. £On rastoçil imenie svoe, Ωivä rasputno“. Bib-
lii ne nuΩno rasskazyvatńam o Ωizni bez Boga. My
ee sami znaem.
Itak, molodoj çelovek Ωil, kak budto mog pro-
Ωit´ tak veçnost´. No tak ne moΩet prodolΩatśä
veçnost´. I s nami net. £Çelovekam poloΩeno odnaΩ-
dy umeret´, a potom sud“ (Poslanie k Evreäm 9,27).
Ostavim bludnogo syna i vernemsä ewe raz k otcu.
Çto delal otec? S togo çasa, kak syn u‚el, on naçal
Ωdat´, ne vernetsä li bludnyj syn. Potoki lübvi
posylal on emu vsled. £Celyj den´ ä prostiral ruki
moi“, – govorit Bog v Svoem Slove.
Est´ poträsaüwaä kartina Burnanda. Otec stoit
na kry‚e svoego doma i vysmatrivaet syna. Zasloniv
glaza rukoj, on vsmatrivaetsä v dal´. On polon toski,
lübvi, oΩidaniä. Znae‚ĺi ty, çto Bog tak vysmat-
rivaet tebä?
On delaet ewe namnogo bol´‚e: £Ibo tak vozlübil
Bog mir, çto otdal Syna svoego edinorodnogo, daby
vsäkij, veruüwij v nego, ne pogib, no imel Ωizn´
veçnuü“ (Evangelie ot Ioanna 3,16).
22
ÊIZNÆ VDALI OT BOGA
Kogda Ωe on proΩil vse, nastal velikij golod v toj
strane, i on naçal nuΩdatśä. I po‚el, pristal k
odnomu iz Ωitelej strany toj, a tot poslal ego
na polä svoi pasti svinej. I on rad byl napolnit´
çrevo svoe roΩkami, kotorye eli sviní, no nikto ne
daval emu.
Evangelie ot Luki 15, 14-16
Vo mnogix moix besedax s lüd´mi o spasenii du‚i
ä çasto stalkivaüsś rokovoj o‚ibkoj. NevozroΩ-
dennyj çelovek govorit: £Ä toΩe verü v Boga“. Ax,
milye druz´ä, esli by delo bylo v qtom! Bludnyj
syn toΩe veril v otca. On ni sekundy ne somnevalsä v
tom, çto gde-to vdali suwestvuet otec. No vse ego
nesçast´ä voznikli potomu, çto on byl daleko ot
otca.
Tak Ωe obstoit delo s nami. Verim li my v suwest-
vovanie Boga ili net – qto sover‚enno nevaΩno.
Pered nami stoit vopros: imeem li my mir s Bogom?
Êivem li s Bogom i siloü BoΩiej?
Na‚ tekst pokazyvaet nam Ωizn´ vdali ot Boga.
Vernee, na‚ tekst pokazyvaet nam, kuda vedet Ωizn´
vdali ot Boga. Êizn´ vdali ot Boga imeet takΩe i
veseluü i radostnuü storonu. Ob qtom rasskazyvaetsä
vnaçale: £Po‚el v dalńüü storonu i tam rastoçil
imenie svoe, Ωivä rasputno“. Tam Ωizn´ bila klü-
çom. I veselo pravili tri istinnyx vlastitelä mira:
voΩdelenie glaz, plotskie poxoti i vysokomerie.
No qto dlilosĺi‚´ korotkoe vremä. Potom obna-
ruΩilos´, çto v dejstvitelńosti oznaçaet Ωizn´
vdali ot Boga.
23
Pridi domoj
Êizn´ v golode
£Kogda Ωe on proΩil vse, on naçal nuΩdatśä“. ÇutńiΩe my çitaem: £I on rad byl napolnit´ çrevo svoe roΩkami, kotorye eli sviní, no nikto ne daval emu“.
Ä sly‚al ob odnoj semé, pereΩiv‚ej to Ωe, çto i
bludnyj syn. Oni Ωili prekrasno. I kogda odnaΩdy
odin vernyj uçenik Iisusa skazal im, çto oni dolΩ-
ny prinätÍisusa v svoe serdce i dom, oni vysoko-
merno ulybnulis´. MuΩçina skazal: £O, my i tak
spravimsä. My Ωe prosvewennye lüdi“.
Neskol´ko let spustä ix syn v ssore u‚el iz doma.
MatĺeΩala, stradaä, na odre bolezni. Ona zvala k
sebe doç´, no toj nikogda ne bylo doma, ona vsegda
iskala razvleçenij. Otec v otçaänii sidel v svoem
kabinete, pytaäsśpasti firmu ot nadvigaüwegosä
kraxa. £Vot, teperíwite v svoem prosvewenii silu,
ute‚enie, nadeΩdu!“ – nasmexalsä satana. £I oni na-
çali nuΩdatśä“.
No qto ne vsegda materialńaä nuΩda. Vspomnite
Zakxeä, sidev‚ego s £golodnym“ serdcem na smokov-
nice. U nego byli den´gi i imuwestvo. No ego bednaä
du‚a iznyvala.
Izvestnyj rimskij orator Cicero kak-to skazal:
£Ä vse isproboval i ne mogu najti niçego, çto dalo by
mne pokoj“.
A kak obnaruΩivaetsä qta nuΩda na smertnom odre!
SkaΩi, çto ute‚it tebä, kogda ty bude‚úmirat´?
PereΩitye naslaΩdeniä? Oni budut tol´ko obvinät´
tebä. Tvoi den´gi? Ix tebe pridetsä ostavit´. Tvoj
ispolnennyj dolg? On ne privedet tebä na nebo. Bez-
boΩnyj anglijskij korol´ Genrix ◊ËËË, vypiv pered
smert´ü poslednij bokal vina, skazal: £Vot tak, gos-
poda, teper´ vse konçeno – korolevstvo, du‚a, telo i
Ωizn´“.
24
ˇiznæ vdali ot Boga
O bludnom syne govoritsä: £On naçal nuΩdatśä“.
No razve qto bylo tak stra‚no? Razve on ne Ωil v
bogatoj, bol´‚oj strane? On osmotrelsä vokrug i
vdrug uvidel qtu stranu v novom svete. V nej, okazyva-
etsä, byl i golod.
Da, tak qto proisxodit. Snaçala mir kaΩetsä takim
prekrasnym. No kogda nuΩda kosnetsä du‚i, togda
zameçae‚´: qtot mir toΩe golodaet! Vokrug odni
umiraüwie, golodaüwie du‚i! Du‚a Ωivet tol´ko
Slovom BoΩiim. I Spasitelem du‚, kotoryj skazal:
£Ä – xleb Ωizni“. No qtu piwu mir otverg. Ne udivi-
telńo, çto teperńastal duxovnyj golod. £I nastal
velikij golod v toj strane“. Qtot golod naçalsä. My
çitaem o nem v knige proroka Amosa 8,11-13: £Vot,
nastupaüt dni, govorit Gospod´ Bog, kogda Ä po‚lü
na zemlü golod, – ne golod xleba, ne ΩaΩdu vody, no
ΩaΩdu sly‚aniä slov Gospodnix. I budut xoditót
morä do morä i skitatśä ot severa k vostoku, iwa
slova Gospodnä, i ne najdut ego. V tot denístaävat´
budut ot ΩaΩdy krasivye devy i üno‚i“.
Êalkij mir! Kak xoro‚o detäm BoΩiim. £Praved-
nik est do sytosti“ (Pritçi 13,25). Oni imeüt xleb
Ωizni: Iisusa. I oni raduütsä: £Gospod´ – krepost´
moä i wit moj; na Nego upovalo serdce moe, i On
pomog mne, i vozradovalosśerdce moe; i ä proslavlü
Ego pesniü moeü“ (Psalom 27,7).
Êizn´ v uniΩenii
£I po‚el, pristal k odnomu iz Ωitelej strany toj, a
tot poslal ego na polä svoi pasti svinej“. Qto byl ne
sladkij put´ dlä izbalovannogo molodogo çeloveka.
No tak proisxodit. Kto otvergaet lübovótca, tot
poznaet xolodnostĺüdej. Kto ne xoçet idti k Gos-
25
Pridi domoj
podu, tot dolΩen pristat´ k lüdäm i statŕabom
lüdej.
£Tot poslal ego na polä svoi pasti svinej“. Tam ne
bylo dlinnyx reçej i pros´b. Tam suwestvovala
li‚´ Ωestkaä neobxodimost´. Da, mir byl ego dru-
gom. Radi qtogo druga on pokinul svoego otca i Boga.
A teper´ mir po-svoemu obrawalsä s nim. £Poznaj i
razmysli, kak xudo i gor´ko to, çto ty ostavil Gospo-
da, Boga tvoego“.
O £Ωitele“ qtoj dalekoj ot Boga strany, k kotoro-
mu nanälsä bludnyj syn, nuΩno skazatńeskol´ko
slov. Izvestnyj propovednik Teremin skazal o nem
tak: £Kto on, qtot Ωitel´; qta liçnost´, po povodu
kotoroj Xristos namerenno ostavläet nas v neizvest-
nosti; qtot çelovek, Ωivuwij v strane iznuräüwego,
veçnogo goloda; qtot gospodin, k kotoromu nanimaüt-
sä te, kto ostavil sluΩenie BoΩie? Ne budem nazy-
vatégo. Primem odnako re‚enie izbegat´ grexa,
çerez kotoryj qtot £Ωitel´“ smog by gospodstvovatńad nami“.
£Tot poslal ego na polä svoi pasti svinej“. Iisus
rasskazal qtu istoriü v strane, v kotoroj sviní
sçitalisńeçistymi Ωivotnymi. KaΩdyj ponimal
namek: teperśyn polnost´ü pere‚el v mir neçisto-
ty. Teperón dolΩen sluΩitému.
Tak proisxodit s grexom. Snaçala my igraem s nim.
Potom on gospodstvuet nad nami i uniΩaet nas. Sna-
çala my xotim – potom my dolΩny. Satana snaça-
la vsem obewaet svobodu, potom zakovyvaet v cepi.
Çto tolku ot togo, çto bludnyj syn skreΩewet zuba-
mi o svoem uniΩenii! On dolΩen Ωit´ v mire neçis-
toty.
D. Xamberg kak-to skazal: £Ne tol´ko ad peçalen,
no i put´ v nego. Skol´ko lüdej, kotorye mogli by
prekrasno Ωit´ v dome otca i kotorye owutili
26
ˇiznæ vdali ot Boga
odnaΩdy mir s Bogom, Ωivut sobaçéj Ωizn´ü, pre-
vrativ‚ejsä dlä nix v ad na zemle. Inoj brak, inaä
semejnaä Ωizn´, inye muçeniä na rabote daüt poçuv-
stvovat´ vliänie ada na Ωiznĺüdej“.
Êizn´ bez Boga – qto Ωizn´ v uniΩenii. I na-
protiv: Ωiznś Bogom, Ωizn´ v blagodati – qto voz-
vy‚ennaä i svobodnaä Ωizn´. V psalme xvaleniä
Anny govoritsä: £Iz praxa podßemlet on bednogo,
iz
breniä vozvy‚aet niwego, posaΩdaä s vel´mo-
Ωami, i prestol slavy daet im v nasledie“ (1 kniga
Carstv 2,8).
Êizn´ v odinoçestve
Zdesńapisano poträsaüwee slovo, slovo £nikto“. I
£nikto ne dal emu“. O, molodoj çelovek, gde tvoi
nedavnie druz´ä? Gde oni? Zameçae‚ĺi ty teper´,
çto u tebä vovse net druzej? A togo, kto Ωelal tebe
dobra, togo ty ostavil. Vidi‚ĺi, çto tvoi druz´ä
vovse ne byli zainteresovany v tebe? Oni tol´ko
xoteli çto-to imetót tebä . Ty sam ne interesoval
ix. Teper´ ty sover‚enno odinok.
Videli li vy kogda-nibud´ gravüru na medi molo-
dogo Dürera o bludnom syne? Na nej izobraΩeny
bol´‚aä usad´ba i prostornye polä. No – vokrug ni
du‚i. Tol´ko bludnyj syn. On stoit na kolenäx,
lomaä v otçaänii ruki, posredi xrükaüwix svinej.
Sover‚enno odinok! Êizn´ bez Boga delaet sover-
‚enno odinokim. Qto dejstvitelńo tak. Vspomnite
odinokij konec Iudy!
Sovsem inaçe vyglädit Ωizn´ v dome otca! Druz´ä,
u menä byli vremena, kogda ä dnämi ne videl ni odno-
go çeloveka. No ä ubedilsä: Iisus sderΩivaet Svoe
slovo: £Ä s vami vo vse dni do skonçaniä veka“ (Evan-
27
Pridi domoj
gelie ot Matfeä 28,20). I ä pereΩil obwenie v Duxe
Svätom s torΩestvuüwej Cerkov´ü, s brat´ämi i
sestrami boräwejsä Cerkvi! £O, kak lüblü ä, Gospo-
di, Tvoix detej, iwuwix Tebä, lübäwix Tebä...“
28
PROBUĎENIE
Çast´ pervaä
Pri‚ed Ωe v sebä, skazal: skol´ko naemnikov u otca
moego izbytoçestvuüt xlebom, a ä umiraü ot goloda!
Evangelie ot Luki 15,17
Est´ takoj nemeckij detskij sti‚ok: £Ä malen´kij
rebenok, i u menä malo sil. Ä xotel by bytśpasen-
nym i ne znaü, kak qto sdelat´“.
Dumaü, çto oçen´ mnogie lüdi ispytyvaüt podob-
noe. Im xotelos´ by bytśpasennymi, oni xoteli by
imet´ mir s Bogom, xoteli by popastńa nebo – no ne
znaüt, kak qto sdelat´.
Takix lüdej ä pro‚u xoro‚o prislu‚atśä i
otkrytśvoe serdce i u‚i Slovu BoΩiü, tak kak v
qtix i posleduüwix stixax GospodÍisus ves´ma
toçno pokazyvaet put´ k veçnomu spaseniü.
Kogda moj otec leΩal pri smerti, on odnaΩdy vese-
lo probormotal: £Ä xotel by bytśpasennym i znaü,
kak qto sdelat´“. Kak ä xotel by, çtoby vse my byli
takimi lüd´mi, çtoby vse my mogli skazat´ takoe!
Pervyj ‚ag v qtom napravlenii – probuΩdenie.
Naçinae‚´ ponimatśvoe Ωalkoe sostoänie
£A ä umiraü ot goloda“, – govorit bludnyj syn. Çelo-
vek bez Spasitelä tak uΩasno Ωalok. UΩasno Ωalok
uΩe v Ωizni, a tem bolee na smertnom odre, i preΩ-
de vsego pered Sudom BoΩiim. Vezde sly‚itsä: £Ä
umiraü“.
29
Pridi domoj
Kak sluçilos´, çto bludnyj syn do‚el do takogo
sostoäniä? Vsä ego Ωiznórientirovalasńa odno:
£Xoçu udovletvoritśvoi Ωelaniä“. Snaçala qto
bylo Ωelanie uvidet´ mir: £On po‚el v dalńüü
stranu“. Zatem byli ves´ma nizmennye strasti. My
sly‚im tol´ko tri predloΩeniä o Ωizni molodogo
çeloveka, i vse oni svidetelśtvuüt o tom, çto on
stremilsä tol´ko k odnomu: udovletvoritśvoi Ωela-
niä: £Rastoçil imenie svoe, Ωivä rasputno“. £On ras-
toçil svoe imenie s bludnicami“. £On xotel napol-
nitśvoe çrevo roΩkami, kotorye eli sviní“.
Êelaniä, Ωelaniä! A konec vsex staranij udovle-
tvorit´ Ωelaniä – £Ä umiraü ot goloda“. Vot vam kar-
tina plotskogo çeloveka, kotoryj niçego ne znaet o
Ωizni siloü BoΩiej.
U grekov byli strannye predstavleniä o mire
mertvyx. No v qtix predstavleniäx skryvaetsä kakaä-
to dolä istiny. Tak, naprimer, oni rasskazyvali o
Danaidax. Te dolΩny byli v preispodnej napolnit´
boçku. No boçka byla bezdonnaä. Vse snova vytekalo
iz nee. A oni vse rabotali i muçalis´. No vse stara-
niä byli naprasny.
Tak i çelovek, stremäwijsä udovletvoritśvoi
Ωelaniä. I vse Ωe on pytaetsä delat´ qto, ne peresta-
vaä – do veçnoj pogibeli.
NeuΩeli nikto ne moΩet prekratit´ qti muçe-
niä? MoΩet. Svätoj Dux moΩet. On moΩet privesti
lüdej k tomu, çtoby oni prervali svoi bespolez-
nye dela. Qto probuΩdenie. Togda probuΩdae‚śä. I
vidi‚´ vse svoe Ωalkoe sostoänie. £A ä umiraü ot
goloda“.
30
ProbuΩdenie
Naçinae‚´ toskovat´ po otcu
Zameçatelńo, kogda çelovek osoznaet, kak Ωalok on
bez Iisusa. No dlä £probuΩdeniä“ qtogo malo.
Mnogie lüdi osoznali svoe Ωalkoe poloΩenie i
vse Ωe ne prodvinulis´ dal´‚e. Upomänu bezboΩnogo
filosofa Vol´tera, s kotorym çasto obwalsä Frid-
rix Velikij. Vol´ter skazal: £Ä Ωelal by nikogda ne
roditśä“. A Gete, imev‚ij vse, çego du‚a poΩelaet,
bogatstvo, slavu, poçet, skazal Qkermanu: £V princi-
pe, moä Ωiznśostoäla tol´ko iz truda i xlopot.
Mogu skazat´, çto za moi 75 let u menä ne bylo i çety-
rex nedelńastoäwego udovolśtviä. Bylo veçnoe
skatyvanie kamnä, kotoryj nuΩno bylo vnoví
vnov´ podnimat´“. Qto podobno tomu, çto govorit
bludnyj syn: £Ä umiraü ot goloda“. I vse Ωe qti
lüdi ne prodvinulis´ vpered. Poçemu? Potomu çto
oni ne zadalis´ voprosom: £Poçemu ä takoj nesçast-
nyj?“
O bespokojnoe, li‚ennoe mira çeloveçeskoe serd-
ce! Sprosil li ty sebä kogda-nibud´: £Poçemu ä takoj
nesçastnyj?“ Bludnyj syn znal otvet: £Potomu çto ä
tak daleko ot otca“. On skazal: £Skol´ko naemnikov u
otca moego izbytoçestvuüt xlebom, a ä umiraü ot
goloda“. Nastoäwee probuΩdenie – qto kogda çelovek
naçinaet toskovat´ po svoemu Spasitelü.
Prixodilosĺi vam kogda-nibud´ toskovat´ po
komu-libo? Dumaü, çto na‚e surovoe vremä poçti
neznakomo s qtim çuvstvom. Kogda ä byl ewe malen´-
kim mal´çikom, roditeli moego druga priglasili
menä provesti kanikuly v ix zagorodnom dome. S
bol´‚oj radost´ü ä poexal s nimi. Priexav tuda, ä
naçal skuçat´ po domu. Kak oni tol´ko ne staralisóbradovatí razvleç´ menä! No niçto ne pomogalo.
OdnaΩdy po doroge v cerkov´ poçtalón vruçil mne
31
Pridi domoj
pis´mo. Ono bylo ot moej mlad‚ej sestrenki. Ona
ewe tolkom ne umela pisatí napisala li‚´ dve
stroçki s bukvami £i“ i £e“. No qto Ωalkoe pis´meco
poträslo menä. Ä sidel v cerkvi i gor´ko plakal.
Tak proisxodit s probudiv‚imsä serdcem. Ran´‚e
çelovek, moΩet byt´, diskutiroval o xristianstve i
govoril mnogo umnogo. No serdce ostavalos´ xolod-
nym. No esli serdce probudilos´, togda znae‚´ tol´ko
odno: £Kak lan´ Ωelaet k potokam vody, tak Ωelaet
du‚a moä k Tebe, BoΩe“ (Psalom 41,2). Togda kaΩdyj
zov, kaΩdoe dviΩenie dobrogo Pastyrä volnuet serdce.
Esli takoe serdce napolnitsä toskoj po Iisusu,
togda mir pytaetsä otvleçńas i ute‚it´. Gore nam,
esli emu qto udastsä!
BlaΩennaä toska po Iisusu! BlaΩen tot, kto ispy-
taet takoe probuΩdenie. On naxoditsä na pravilńom
puti. Tam, gde serdce ispytyvaet tosku po Iisusu, tam
naçinaetsä Ωizn´. Takoe serdce vseläet nadeΩdu.
Uznae‚śvoego zlej‚ego vraga
PereΩiv probuΩdenie, bludnyj syn sdelal uΩasnoe
otkrytie. On zametil, çto do six por on mirno Ωil
so svoim zlej‚im vragom. Qtim vragom byl – on sam.
Do six por on sçital vragami samyx raznyx lüdej:
otca, nevernyx druzej, Ωestokogo fermera-svinovoda.
V svoem neprobuΩdennom sostoänii on postupal kak
vse mirskie lüdi. On opolçalsä na vsex. Teper´ Ωe
bylo po-drugomu. Teperón udaräl sebä v grud´.
Teperón imel delo s samim soboj. Teperón videl, v
çem istoçnik vsex bed: v ego sobstvennom neobrativ-
‚emsä, ne gotovom pokaätśä serdce. On udaril sebä v
grud´. Qto byl silńyj udar. On nokautiroval svoe
sobstvennoe £Ä“.
32
ProbuΩdenie
Dorogie druz´ä, kak my obrawaemsä s samimi
soboj? Poka my ne perestanem nravitśä samim sebe,
poka ne perestanem opravdyvatśebä, laskat´, lü-
bit´ – nam nevozmoΩno pomoç´. ProbuΩdennyj bét
sebä v grud´. On poznaet, çto znaçit otdatśebä na
smert´ vmeste s Iisusom Xristom, çtoby Ωitś Nim
novoj Ωizn´ü.
33
PROBUĎENIE
Çast´ vtoraä
Pri‚ed Ωe v sebä...
Evangelie ot Luki 15,17a
Kak çasto my pereΩivali qto vo vremä poslednej
vojny: temnaä noç´. Vse pogruzilos´ v son. Vnezapno
vdali razdaetsä groxot – zenitnaä pu‚ka! I potom
otovsüdu pronzitelńyj voj siren. Nekotorye vse
ravno prodolΩali spat´. No bol´‚instvo lüdej pro-
sypalis´. Takoe probuΩdenie xotä krajne nepriätno,
no – ono mnogim spaslo Ωizn´.
V duxovnoj Ωizni toΩe est´ probuΩdenie. Bibliä
sravnivaet sostoänie nevozroΩdennogo çeloveka so
snom, daΩe so smert´ü. Plotskij çelovek dlä Boga
mertv. On mertv v grexax i uverennosti v sobstvennoj
pravote. Esli my ne probudimsä, to ostanemsä naveki
pogib‚imi.
No – slava Bogu! – ewe zvuçit sirena Slova BoΩiä.
Xotä mnogie xotät ee zaglu‚it´, potomu çto ona
me‚aet im spat´. No – blaΩenny my, esli na‚ son
budet naru‚en! BlaΩenny my, esli probudimsä! Da-
Ωe esli ot qtogo bolńo – no qto vedet k Ωizni.
Na‚ tekst opisyvaet probuΩdenie.
On pri‚el £v sebä“
Martin Lüter perevel: £Bil sebä v grud´“. Doslov-
nyj perevod greçeskogo teksta glasit: £On pri‚el v
34
ProbuΩdenie
sebä“. I tut ä xotel by obratit´ va‚e vnimanie sna-
çala na qti dva slova: £v sebä“.
Çelovek ko vsäkomu prixodit. Tol´ko ne v sebä.
Dlä vsego on naxodit vremä. Tol´ko ne dlä sebä. U
tebä est´ vremä dlä specialńosti, vremä dlä obwest-
vennoj raboty, vremä dlä çteniä gazet, dlä pivnoj,
dlä raznyx kruΩkov, est´ vremä dlä boltovni, dlä
kinoteatrov – a kogda u tebä budet vremä dlä sebä
samogo? £O, – skaΩe‚´ ty, – u menä est´ vremä i dlä
sebä samogo“. Verno! U tebä est´ vremä dlä sebä. I çto
ty togda delae‚´? Iwe‚´, çem by razvleçśä.
D. Xamberg govorit v svoem tolkovanii qtogo tek-
sta: £Podumaem, çto oznaçaet slovo £razvleçśä“ ili
£rasseätśä“. Podobno tomu, kak rasseivaüt zerna po
vozduxu, tak i lüdi pytaütsä rasseätśä. Togda ne
ostaetsä vremeni podumat´, porazmyslitó samom
sebe. Nekotorye lüdi rasseivaütsä s takim uspexom,
çto bol´‚e ne mogut sobratśä, do samogo smertnogo
çasa. Potom vidi‚´, kak oni iwut i ne mogut sobrat´-
sä. Vse u nix razbegaetsä. Pustńikto ne dumaet, çto
on ewe smoΩet potom pokaätśä“.
Tak çelovek prixodit v samye raznye mesta, mno-
goe vidit, mnogoe poznaet. Tol´ko £v sebä“ on nikogda
ne prixodit.
Prekrasno, esli qto proisxodit! U bludnogo syna
qto proizo‚lo: £On pri‚el v sebä“. On pri‚el k sebe
domoj. No kak tam vse vyglädelo! Tam byla bezgra-
niçnaä niweta! £Ä umiraü ot goloda“. Tam byli raz-
valiny grexa.
Dorogie slu‚ateli, kogda vy pridete v sebä? U
vas
bylo vremä dlä mnogix vewej. Kogda vy pro-
vedete
vnutrennüü
£inventarizaciü“?
Rezul´tat
budet poträsaüwim. Poqtomu ne otkladyvajte qto v
dolgij äwik! Kogda vy xotite udelit´ vremä zabote o
sebe? Ne o piwe i odeΩde, net, o spasenii va‚ej
35
Pridi domoj
du‚i, o mire s Bogom, o tom, çto budet s vami posle
smerti.
Terstegen govorit: £OstavńevaΩnoe, delaj vaΩnoe!“
On pri‚el v sebä
Podçerknuv slova £v sebä“, ä xotel by teperŕassmot-
ret´ vse predloΩenie v celom. £On pri‚el v sebä“.
MoΩet byt´, nam prixodilosúΩe budit´ çeloveka,
späwego sladkim snom. Togda my znaem, çto oznaçaet:
£On pri‚el v sebä“. Bol´‚instvo lüdej spät. Ix
Ωizn´ podobna zaputannomu, besporädoçnomu snu.
Moisej uΩe v svoe vremä skazal: £Oni, kak son“ (Psa-
lom 89). V odnoj staroj soldatskoj pesne est´ takie
slova: £On govoril, Ωizn´ – qto vsego li‚śon“.
Bludnogo syna probudila nuΩda. OdnaΩdy nekto
skazal: £Vse bedy – qto çernaä sobaka Boga, kotoraä
budit späwix, zabludiv‚ixsä ovec i privodit ix
nazad k stadu Iisusa“. Esli qto proizojdet, togda
nuΩda dostigla svoej celi.
No u Boga estí drugie sredstva dlä probuΩdeniä
lüdej. Glavnoe, çtoby probuΩdenie sostoälos´.
£On pri‚el v sebä“. Nedavno ä proçital ob odnom
sverx mery vypiv‚em çeloveke. Buduçi p´änym, on po-
ssorilsä s drugom i ubil ego. Tut £on pri‚el v sebä“.
NevozroΩdennyj çelovek vsegda Ωivet v op´äne-
nii. Emu qto nuΩno, inaçe on prosto ne vyderΩit. U
nego est´ mnogo sredstv dlä op´äneniä. U odnogo qto –
alkogol´, u drugogo – ego vleçeniä i strasti. Tretij
op´änen den´gami, çetvertyj – vlast´ü, pätyj – poli-
tiçeskimi sobytiämi, ‚estoj – postoännymi zabota-
mi, kak by çego ne upustit´. U sed´mogo op´änenie
fil´mami i t.d.
OdnaΩdy ä proçel biografiü odnogo çeloveka po
36
ProbuΩdenie
imeni Paolo ∏varc. On kak qlźasec byl prigovoren
francuzami k ssylke na poΩiznennoe poselenie v
Kajennu. On rasskazyvaet: £My byli v lagere v Mar-
sele. Potom my uvideli, kak pribyl tak nazyvaemyj
smertnyj korabl´, kotoryj dolΩen byl otvezti nas
na Çertovy ostrova. Togda vsex oxvatilo stra‚noe
otçaänie. Vse prodavali poslednee, çto u nix ewe
bylo, i pokupali vodku. A potom vse utonulo v masso-
vom op´änenii“.
Tak postupaet mir, preΩde çem popast´ v ad.
£Togda on pri‚el v sebä“. Togda ego du‚a otkryla
glaza. Togda on sxvatilsä za golovu. Togda on zakri-
çal: £Ä ne xoçu umirat´! Ä xoçu domoj k otcu!“
Xristiane – probuΩdennye, i potomu trezvye
lüdi. Op´änennye lüdi v mire zlätsä na nas za to,
çto my takie trezvye. No tut niçego ne podelae‚´.
Novyj Zavet desätŕaz prizyvaet nas k trezvosti i
bodrstvovaniü: £Budem bodrstvovatí trezvitśä“, –
govorit Apostol Pavel. I Petr prizyvaet: £Bodrst-
vuä, sover‚enno upovajte na podavaemuü vam blago-
dat´ v ävlenii Iisusa Xrista“. I v drugom meste:
£Bodrstvujte v molitvax“.
On udaril sebä v grud´
Tak perevel Lüter. I qto imeet nastol´ko tonkij i
glubokij smysl, çto my udelim qtomu ewe neskol´ko
minut.
Plotskij çelovek polon razdorov. I nanosit uda-
ry. No on bét ne sebä, a drugix. Êaluetsä na lüdej,
na obstoätelśtva. Vystupaet protiv Boga.
No bludnyj syn obvinil ne druzej, ne otca, ne
Ωestokogo vladelća svinej, a sebä samogo. Spasi-
telńyj ças!
37
Pridi domoj
£Udaril sebä v grud´“. Voobwe my oçenńeΩno
obrawaemsä s samimi soboj. My Ωaleem sebä, oprav-
dyvaem sebä. Bludnyj syn ne delal qtogo. On udaril
sebä v grud´. Qto byl udar, polnost´ü razbiv‚ij vse
legkomyslie
i
voobwe
vsego
preΩnego
çeloveka.
Teperón re‚il: £Vstanu, pojdu k otcu moemu“. Bez
qtogo udara on pri‚el by v otçaänie. I kak raz qtogo
xoçet satana, on xoçet dovesti nas do takogo otçaäniä.
Vspomnite Iudu!
Spasitelńyj udar! On stal naçalom novoj Ωizni.
38
VAŇOE REÍENIE
Vstanu, pojdu k otcu moemu.
Luki 15,18a
Qto bylo v 60-m godu ot roΩdestva Xristova. V bol´-
‚om sudebnom zale v Kesarii tesnilisóficery i
znatnye graΩdane. S velikoj py‚nost´ü vo‚li rim-
skij namestnik Fest i ego gosti – carÁgrippa i
carica Verenika. No ne qti znatnye gospoda naxodi-
lis´ v centre vnimaniä. Vse vzglädy byli napravle-
ny na prostogo çeloveka, privedennogo v sud iz tür´-
my. Qtim çelovekom byl Apostol Pavel.
Agrippa skazal Pavlu: £Tebe pozvoläetsä govoritźa sebä“. Togda Pavel, proster‚i ruku, stal govorit´.
Govoril
on
avtoritetno,
kak
budto
govoril
sam
Svätoj Dux. Ego slova byli polny sily i ognä. Vse
poraΩeny. Poträsennyj Agrippa skazal: £Ty çutńe
ubedil menä sdelatśä xristianinom“ (Deäniä
26,28).
Voobwe-to, qto stra‚noe slovo: £...çut´“. Ä çutńe
zaklüçil mir s Bogom. Ä çutńe osvobodilsä iz uz
grexa i smerti. Ä çutńe byl spasen.
Kak mnogo zdes´ takix, o kotoryx prixoditsä govo-
rit´: £On çutńe pereΩil vozroΩdenie“. No qto
£çut´“ me‚aet.
U bludnogo syna bylo po-drugomu. U nego ne bylo
takogo £çut´“. Ego nesçastnaä Ωizn´ byla uporä-
doçena. Poçemu? Potomu çto on v nuΩnyj moment
prinäl pravilńoe re‚enie: £Vstanu, pojdu k otcu
moemu“.
39
Pridi domoj
Neobxodimoe re‚enie
OdnaΩdy ä xotel s det´mi poexatńa velosipedax iz
Zigena v Xajger, gorodok v 25 km ot Zigena. No uΩe
nedaleko ot Zigena ä zabludilsä i nikak ne mog najti
pravilńuü dorogu. Qto sluçilos´ potomu, çto doroga
byla nedostatoçno çetko oboznaçena.
Na puti k veçnoj Ωizni nikomu ne nuΩno pereΩi-
vat´ takoe. Put´ tuda v Biblii çetko opisan. I tot,
kto pogibnet v grexe, dolΩen budet priznat´: £Qto
moä vina“.
I zdesósobenno vaΩna istoriä o bludnom syne.
My uΩe sly‚ali: pervyj ‚ag na puti v Ωizn´ – qto
probuΩdenie. £On udaril sebä v grud´“. Probudiv-
‚is´, osoznae‚śvoe Ωalkoe sostoänie i naçinae‚´
toskovat´ po otcu.
Esli by bludnyj syn ostanovilsä na qtom, to on
nikogda ne u‚el by ot svoix svinej. On srazu sdelal
vtoroj ‚ag. On prinäl re‚enie: £Vstanu, pojdu k
otcu moemu“.
Mne dostavläet bol´‚uü radost´ videt´, kak lüdi
probuΩdaütsä çerez Slovo BoΩie. No poçemu tak
malo iz nix vstaüt i idut k svoemu Spasitelü? Vy
podobny lüdäm, kotorye, prosnuv‚is´ v trevoΩnuü
noçót voä sireny, v polusne razdumyvaüt: £Vstatíli ne vstat´?“
Da, ty dolΩen vstat´, esli zameçae‚´, çto tebe
nuΩno izmenitśä, esli Dobryj Pastyrźovet tebä i
Svätoj Dux uvewevaet. Nekotorye dumaüt, çto vse
uladitsä samo soboj. NuΩno tol´ko plyt´ po teçe-
niü. Ono uΩ kak-nibud´ dovedet nas do celi.
Odnako dlä qtogo neobxodimo prinät´ tverdoe
re‚enie. Poäsnü qto na odnom primere. Bibliä ças-
to sravnivaet lüdej s morem. V more est´ teçeniä. V
çeloveçeskom more est´ odno silńoe teçenie: vdal´
40
VaΩnoe re‚enie
ot Boga! Posle grexopadeniä Adam sprätalsä ot Boga.
Kain ubeΩal ot lica Gospodnä. A vo 2-om psalme
napisano: £Vosstaüt cari zemli, i knäz´ä sovewaüt-
sä vmeste protiv Gospoda i protiv Pomazannika Ego:
rastorgnem uzy ix, i svergnem s sebä okovy ix“. Da, i
daΩe v konce lüdi budut vzyvatńe k Bogu, a skaΩut
goram: pokrojte nas, i xolmam: padite na nas! Tak
teçenie v mire uxodit ot Boga. Kto podastsä qtomu
teçeniü, tot ujdet v pogibel´. Neobxodimo prinätŕe‚enie plyt´ protiv teçeniä. NuΩno prinätŕe‚enie: £Vstanu, pojdu k otcu moemu“.
Nelegkoe re‚enie
Inspektor odnogo missionerskogo obwestva Xoff-
mann rasskazal nam kak-to o tom, kak provodilos´
krewenie v Novoj Gvinee. Aborigeny razΩigali tam
bol´‚oj koster, i Ωelaüwie krestitśä podxodili k
kostru i brosali v nego svoi idoly i predmety kol-
dovstva. OdnaΩdy na takom prazdnike kreweniä k
kostru medlenno i nere‚itelńo podo‚la odna Ωen-
wina. V ruke ona derΩala idoly. S qtimi idolami
ona praktiçeski vyrosla v dome svoix roditelej. Ee
serdce çasto polagalosńa nix. Teperóna stoäla u
kostra, s idolami v rukax. Na ee lice otraΩalasúΩasnaä vnutrennää bor´ba. Vnezapno ona ‚vyrnula idoly v ogoní upala v obmorok.
Bludnyj syn ne upal v obmorok. No on pereΩil
podobnoe. Podumajte, kak on u‚el iz doma! A teper´
qto vozvrawenie: £Vstanu, pojdu k otcu moemu“. Qto
oznaçaet: razvedu ogoní bro‚u v nego: vsü lübov´ k
miru, prelśtiv‚emu menä, vsü gordostí vysokome-
rie, gnav‚ie menä iz domu, vsü samonadeännost´; da,
vse moe pro‚loe bro‚u tuda, vse moi zanosçivye pla-
41
Pridi domoj
ny, vse dikie strasti, vse sväzi s druz´ämi – v ogoní
konec s nimi! A potom sdamsä na milostótca.
On prinäl re‚enie: £Vstanu, pojdu k otcu moemu“.
Itak, obrawenie k Bogu – qto nelegkoe re‚enie.
Qto ne dlä legkomyslennyx serdec. Qto ne dlä lüdej,
Ωelaüwix imetńemnogo xristianstva. Qto re‚enie
nuΩno prinimat´ vseréz.
I vse Ωe ä sovetuü prinät´ qto nelegkoe re‚enie.
Potomu çto, kak govoritsä v odnoj pesne:
Kto ne xoçet otdatśä Gospodu,
Êizn´ tot vedet istinno Ωalkuü.
Re‚is´, çego by to ni stoilo,
ilńikogda ne poznae‚´ pokoä.
Spasitelńoe re‚enie
£Vstanu, pojdu k otcu moemu“. V qtom predloΩenii
estódno slovo, kotoroe govorit o tom, poçemu qto
bylo spasitelńoe re‚enie. Qto slovo – £otec“. Ved´
bludnyj syn xotel podçinitśä ne kakomu-to Ωesto-
komu vlastelinu. On xotel pojti tuda, gde byl rodnoj
dom dlä tela i du‚i, gde ne nuΩno bylo golodatí
uniΩatśä, gde otcovskoe serdce bilosĺübov´ü,
tuda, gde bylo ego mesto.
Prosä vas toΩe prinät´ qto re‚enie, ä ne sobira-
üsźaverbovat´ vas v kakuü-to organizaciü ili ube-
dit´ vstatńa moü toçku zreniä, ili naväzat´ vam
moralńoe uçenie. O net! Otec v na‚ej pritçe ävläet-
sä proobrazom Gospoda Iisusa. K Nemu nuΩno obra-
titśä. Bludnyj syn u‚el ot svinej k otcu. Kto obra-
titsä k Iisusu, tot ujdet ot grexa i pozora i stanet
ditem BoΩiim, perejdet iz noçi i xoloda v ärkij
solneçnyj svet, iz vlasti t´my v carstvo lübimogo
42
VaΩnoe re‚enie
Syna, iz smerti – v Ωizn´, iz rabstva grexa – v svobo-
du, iz beznadeΩnosti – v tverduü nadeΩdu na veçnuü
Ωizn´.
Iisus ne prosto ispytyvaet platoniçeskuü trez-
vuü simpatiü k nam. On £predan za grexi na‚i i
voskres dlä opravdaniä na‚ego“ (Poslanie k Rimlä-
nam 4,25).
Strelka kompasa ne uspokoitsä, poka ne ustanovit-
sä v napravlenii severa. Krest Iisusa – napravlenie
£pokoä“ dlä vsex nespokojnyx sovestej.
Tuda ä zovu vas. Ne dumae‚ĺi i ty pro sebä: £Ni-
gde mne ne budet luç‚e, çem u Tebä, Gospodi. Ty vsegda
imee‚´ dlä menä, bednogo, tysäçi darov milosti“.
Poqtomu: £Vstanu, pojdu k otcu moemu“.
43
POKAÄNIE
I skaΩu emu: otçe! ä sogre‚il protiv neba i pred
toboü, i uΩe nedostoin nazyvatśä synom tvoim;
primi menä v çislo naemnikov tvoix.
Evangelie ot Luki 15, 18-19
V
Deäniäx
apostolov
rasskazyvaetsä
istoriä
ob
odnom vel´moΩe iz Qfiopii. Qto byl moguwestven-
nyj çinovnik v carstve caricy Kandakii. No vse
bogatstvo, vsä vlastí vse radosti mira ne mogli
nasytitégo du‚u. O nem moΩno skazat´: £Kak lan´
Ωelaet k potokam vody, tak Ωelaet du‚a moä k Tebe,
BoΩe“. On ΩaΩdal poluçitśpasenie. Poqtomu on
otpravilsä v pute‚estvie v Ierusalim. No i zdes´ v
xrame on ne na‚el mira. Togda on kupil sebe knigu
proroka Isaii. Na obratnom puti, sidä na svoej
kolesnice, on çital qtu knigu. No on ne ponimal pro-
çitannogo – poka Bog ne poslal k nemu apostola
Filippa. Tot razßäsnil emu putśpaseniä, tak çto
qfioplänin poveril v Iisusa Xrista, obrel mir i
radostno prodolΩal svoj put´ domoj (Deäniä aposto-
lov 8, 26-40).
Segodnä v mire toΩe mnogo takix lüdej, serdce
kotoryx ΩaΩdet spaseniä. Dlä nix qta istoriä o
bludnom syne oçen´ vaΩna. Tak kak v nej GospodÍisus naglädnym obrazom pokazyvaet putśpaseniä.
My uΩe sly‚ali o probuΩdenii (£On udaril sebä
v grud´“, ili £pri‚el v sebä“) i o spasitelńom re‚e-
nii (£Vstanu, pojdu k otcu moemu“). Segodnä my pogo-
vorim o samom vaΩnom i samom trudnom ‚age na puti
spaseniä – pokaänii.
44
Pokaänie
Pokaänie – qto priznanie
£Otec, ä sogre‚il“. Qto samoe trudnoe predloΩenie,
kotoroe moΩet skazat´ çelovek.
V naçale pro‚logo stoletiä v ∏tutgarte Ωil bla-
goslovennyj sväwennik Dann. Kak-to on vstretil
odnogo çlena obwiny, portnogo, i sprosil: £Poçemu
Vy nikogda ne prixodite k priçastiü?“ Tot otvetil:
£Da, vidite li, gospodin sväwennik, ä neoxotno pri-
xoΩu, potomu çto na ispovedi nuΩno govorit´: ä bed-
nyj gre‚nik“. Sväwennik skazal: £Togda govorite: ä
vysokomernyj portnoj“.
My tak xoro‚o ponimaem portnogo! Ä dumaü, çto
qto samaä bol´‚aä i samaä trudnaä çastŕaboty dlä
Duxa Svätogo – ubedit´ çeloveka vozdat´ dolΩnoe
istine i skazat´ Bogu: £Ä sogre‚il“.
Obratite vnimanie: bludnyj syn ne skazal: £Ä
dopustil o‚ibki. Pro‚u proweniä“. Na takoe pri-
znanie my ewe kak-nibudśoglasilis´ by. Net, reçídet o täΩelom, nenavistnom slove £grex“. £Ä sogre-
‚il“.
Bludnyj syn ne govorit takΩe: £Ä, vidat´, o‚ibsä.
No v qtom vinovaty lüdi i obstoätelśtva“. Takie
priznaniä v grexax bespolezny.
On ne govorit: £Vse my gre‚niki“. Net, on govorit
teperó sebe. £ Ä sogre‚il“. Slovo £Ä“ zdes´ vaΩno. –
OdnaΩdy
k
odnoj
staru‚ke
pri‚el
sväwennik.
Çitaä ej Poslanie k Rimlänam, on do‚el do mesta:
£Vse sogre‚ili“. Tut Ωenwina kivnula. Sväwennik
posmotrel na nee i sprosil: £Tak li qto?“ £Da, qto
tak“. £Togda priznajtes´ Ωe v svoem grexe“. Tut Ωen-
wina vskipela: £Kto vam nagovoril pro menä? Ä
poçtennaä Ωenwina. Ä ne sdelala niçego ploxogo!“ –
Vot tak. My sogla‚aemsä, esli govorät: £Vse my
45
Pridi domoj
gre‚niki“. No bludnyj syn govorit: £ Ä sogre‚il“. I
qto £Ä“ vaΩno.
My ne najdem pokoä, poka ne budet skazano qto
slovo. David v 31 psalme govorit: £Kogda ä molçal,
obvet‚ali kosti moi... Ibo dení noç´ tägotela nado
mnoü ruka Tvoä... I ä otkryl Tebe grex moj“. BlaΩen,
kto oblegçit svoü sovest´.
Zdes´ ä dolΩen skazatéwe odno. £Ä sogre‚il“.
Qto rasstavanie s grexom. – OdnaΩdy ä govoril s
odnim vysokim çinovnikom o duxovnyx vewax. Togda
on skazal: £Da, da, teper´ ä inogda xoΩu v cerkov´.
Znaete, byvaüt momenty, kogda nuΩdae‚śä v ute‚e-
nii“. Zatem on dobavil: £Znaete, u menä byla solneç-
naä molodost´“. Pri qtom on podmignul mne, ego lico
vyraΩalo stol´ko podlosti, çto ä ponäl, çto on imel
v vidu. Vidite, on nemnogo izmenilsä. No on ewe
naxodil udovolśtvie v grexe. Qto ne pokaänie.
U bludnogo syna bylo po-drugomu. £Ä sogre‚il“.
Qto byl ispug. Qto bylo gore. Qto bylo otvrawenie.
Qto bylo rasstavanie s grexom.
Pokaänie – qto prigovor samomu sebe
£Ä uΩe nedostoin nazyvatśä tvoim synom“. My uΩe
sly‚ali: bludnyj syn bol´‚e ne naxodil udovolśt-
viä v svoix delax. No otvrawenie ‚lo ewe glubΩe: £Ä
uΩe nedostoin“, qto oznaçaet: on bol´‚e ne naxodil
udovolśtviä v samom sebe.
Samaä bol´‚aä sila v Ωizni kaΩdogo çeloveka –
qto raspoloΩenie k samomu sebe, sebälübie. I tol´ko
togda moΩet proizojti pokaänie, kogda qto sebälü-
bie podorvano. Kakaä sila Duxa Svätogo nuΩna dlä
togo, çtoby sebälübie çeloveka bylo pokolebleno i
on poteräl udovolśtvie v samom sebe!
46
Pokaänie
Zdes´ ä dolΩen koe-çto dobavit´. Mir glumitsä nad
qtim i nazyvaet nizkim rabskim my‚leniem, esli
çelovek govorit: £Ä nedostoin...“ Çto nam otvetitńa
qto? Pravda, daΩe esli ona uniΩaet, vsegda luç‚e, çem
samomnenie. No mirskie lüdi ne v sostoänii sly-
‚at´ golos Duxa BoΩégo. Oni podobny slepomu, koto-
ryj xvalitsä svoej slepotoj pered zräçimi.
Çelovek obladaet tremä bol´‚imi du‚evnymi
silami: razumom, çuvstvom i volej. Mnogie, daΩe
nekotorye xristiane, sçitaüt, çto Slovo BoΩie svä-
zano s qtimi silami. Tak, u odnix xristianstvo bazi-
ruetsä na razume. Oni imeüt raznye poznaniä. No ix
Ωizn´ mertva dlä Boga. U drugix xristianstvo bazi-
ruetsä na çuvstvax. Oni prixodät v vozvy‚ennoe
nastroenie ot kaΩdoj £prekrasnoj“ propovedi. No v
budni vse ostaetsä po-staromu. U tretíx xristianst-
vo baziruetsä na vole. Oni staraütsä izo vsex sil,
çtoby prinadleΩat´ Gospodu. No terpät pri qtom
kru‚enie.
No Slovo BoΩie obrawaetsä v pervuü oçeredńe k
razumu, vole ili çuvstvam. Ono napravleno glubΩe.
Namnogo glubΩe! Ono napravleno na na‚u sovest´, na
na‚u späwuü, usyplennuü, tysäçu raz iznasilovan-
nuü sovest´. Tol´ko togda, esli na‚a sovest´ probuΩ-
dena i poträsena, tol´ko togda my vstupaem v mir
istiny. Togda my vidim sebä v istinnom svete BoΩi-
em. Togda teräem udovolśtvie v samom sebe i prizna-
em – vozmoΩno, v slezax: £Ä nedostoin nazyvatśä
tvoim synom“.
OdnaΩdy sobralosńebol´‚oe obwestvo. Razgovor
za‚el ob o‚ibkax drugix lüdej. Pri qtom brosilos´
v glaza, çto odin iz sobrav‚ixsä, obyçno takoj
Ωivoj i razgovorçivyj, smolk. Ego sprosili, v çem
delo. On otvetil: £Ä çuvstvuü sebä, kak lüdi, pere-
Ωiv‚ie bankrotstvo. Qti bednye lüdi mogut prini-
47
Pridi domoj
matúçastie v lübom razgovore. No kak tol´ko zatra-
givaetsä tema bankrotstva, oni umolkaüt. Vse nedo-
statki, kotorye vy naxodite v tex xristianax, ä
na‚el i v sebe samom, i qto smutilo menä“.
Istinnoe pokaänie uçit govorit´: £Ä nedostoin...“
Pokaänie – qto toska po domu
Udivitelńo, kak vel sebä bludnyj syn. Esli on
re‚il: £Ä uΩe nedostoin nazyvatśä tvoim synom“,
to bylo by logiçno, esli by on prodolΩil: £Poqtomu
ä ne xoçu popadatśä otcu na glaza i ujdu daleko otsü-
da“. No on ne skazal qtogo. Vmesto qtogo on poprosil:
£Primi menä v çislo naemnikov tvoix!“
U nego bylo tol´ko odno Ωelanie, odno stremlenie:
bytú otca. Istinno pokaäv‚ijsä postupaet podobno
Petru. Petr skazal: £Vyjdi ot menä, Gospodi! potomu
çto ä çelovek gre‚nyj“. Odnovremenno on oxvatil
koleni svoego Spasitelä, tesno priΩav‚is´ k Nemu.
Slova bludnogo syna: £Primi menä v çislo naemni-
kov tvoix“ napominaüt psalom 83, 11: £Êelaü luç‚e
bytú poroga v dome BoΩiem, neΩeli Ωit´ v ‚atrax
neçestiä“.
Istinnoe pokaänie preziraet mir, ego poçesti,
udovolśtviä i blesk. Da, istinnoe pokaänie prezira-
et i sebä samogo i Ωelaet tol´ko svobodnoj milosti
BoΩiej. I qta milost´ daetsä emu vo Xriste. Poqtomu
pokaänie – qto vrata v Ωizn´.
48
OBRAWENIE
Vstal i po‚el k otcu svoemu.
Evangelie ot Luki 15,20a
My predprinäli popytku izuçit´ put´ k miru s Bogom
i k veçnomu blaΩenstvu, ili drugimi slovami – putśpaseniä, na primere bludnogo syna. My sly‚ali o
£probuΩdenii“ (£On pri‚el v sebä“), o £pokaänii“
(£Ä sogre‚il...“). Teperńastupaet ewe odin oçen´
vaΩnyj moment: obrawenie.
Ä prekrasno znaü, çto qto slovo mnogim nepriät-
no. Est´ mnogo tak nazyvaemyx xristian, kotorye
sçitaüt, çto v Carstvo BoΩie moΩno prijti putem
postepennogo razvitiä. No oni ne ponimaüt glubinu
na‚ego padeniä. Kto izbegaet odnoznaçnogo obrawe-
niä k Gospodu Iisusu, tot nikogda ne dostignet celi.
Qto vidno na primere bludnogo syna. On mog by tam
na çuΩbine ostavatśä pri svoix religioznyx vzglä-
dax, mog xodit´ tam v cerkovíli provoditú svoix
svinej molitvennoe sobranie. No – kakuü polźu pri-
neslo by qto? Nikakoj! Net! On dolΩen byl vernut´-
sä k otcu.
Bez obraweniä u nas niçego ne poluçitsä.
Vstal...
Rassmotrim pobliΩe qtogo çeloveka, kotoryj osta-
vil svoe stado svinej na proizvol sud´by i po‚el
domoj.
Estĺi u nego voobwe ewe kakie-to prava na otca,
na imuwestvo v ego dome? O net! On vse poteräl po
49
Pridi domoj
svoemu legkomysliü. Vy tol´ko posmotrite na nego,
bednägu! Otec obilńo odaril ego. No £spasibo“ on ne
skazal ni razu. Lübovótca on popral nogami. Slova
otca on ostavil bez vnimaniä. Ukazaniä otca byli
emu v tägost´, i on otbrosil ix. On otvernulsä ot otca
i ustroil svoü Ωizn´ bez nego. Net, on ne imel na
otca nikakix prav.
No ne poxoΩe li qto i na moü, i na tvoü istoriü
Ωizni?
Bog obilńo odaril nas. On dal nam zdorové i
Ωizn´, piwu i pité, roditelej i druzej, doΩdí
solnce, tysäçi cvetov u dorogi i mnogo-mnogo xoro-
‚ego. Napolnilosĺi na‚e serdce blagodarnost´ü k
Nemu? Ne popirali li my tysäçu raz Ego lübov´? Ne
byli li Ego zapovedi nam v tägost´? Skol´ko iz nix
my naru‚ili? I Ego Slovo nam naskuçilo. Vmesto
togo, çtoby Ωitím, my kritikovali ego.
Nekotorye dumaüt, Bog dolΩen radovatśä, esli
oni, nakonec, pridut k nemu. O net! Bog vovse ne
dolΩen radovatśä! Na‚i prava na Boga my vse uΩe
davno poteräli. Esli kto obratitsä, to on delaet qto
tol´ko v nadeΩde na milost´.
£Vstal i po‚el k otcu svoemu“. On ne imeet prava
vozvrawatśä domoj. I vse Ωe – i vse Ωe, u nego est´
pravo, on moΩet vernutśä. Tak kak on – syn. Xotí
nexoro‚ij, bludnyj syn, no tem ne menee £syn“. I
qto daet emu smelost´ vernutśä. Kak by daleko ot
otca syn ne rastoçil svoe imenie s bludnicami – on
ostalsä synom. Ob qtom on vspomnil. I poqtomu on
osmelilsä.
Tak Ωe obstoit delo i s nami. MeΩdu kaΩdym iz
nas i Bogom est´ tajnaä sväz´. Kakoj by çelovek ne
byl naglyj, bezboΩnyj i zloj, moΩet byt´, on daΩe
otricaet Boga i glumitsä nad Nim – on vse ravno
sozdanie BoΩie, poluçiv‚ee ot Nego Ωizn´. I krov´
50
Obrawenie
sväzyvaet ego s Bogom, a imenno: krovÍisusa Xri-
sta, prolitaä i za nego.
Ty sozdanie BoΩie, Ego ideä. I dlä tebä On otdal
Iisusa na smert´. Poqtomu ty imee‚´ pravo obratit´-
sä k Nemu.
Vstal i po‚el
Zdesńam nuΩno obratit´ vnimanie na odnu vaΩnuü
detal´. Bludnyj syn odnaΩdy uΩe otpravlälsä v
put´, a imenno, kogda pokidal otcovskij dom. I my
videli, çto v tot raz meΩdu re‚eniem i ego ispolne-
niem pro‚lo nekotoroe vremä.
V qtot raz vse bylo po-drugomu. V qtot raz vse pro-
izo‚lo v odno mgnovenie. £Vstanu, pojdu k otcu moe-
mu“, – re‚il on. I tut Ωe: £Vstal i po‚el“.
I qto zdesóçen´ vaΩno. Esli ty xoçe‚óbratit´-
sä k Ωivomu Bogu, to sdelaj qto segodnä. Obrawenie
proisxodit bystro ili nikogda.
Ä govorü qto ne prosto tak. Tomu est´ glubokie pri-
çiny. My moΩem obratitśä tol´ko, esli BoΩij Dux
Svätoj zovet i uvewevaet nas. I esli qto proisxodit,
to nuΩno bystro sledovat´ qtomu zovu. Inaçe s toboj
budet, kak s Isavom. On upustil nuΩnyj moment. I
kogda on, nakonec, zaxotel, to Bog bol´‚e ne xotel.
Ob Aleksandre Velikom rasskazyvaüt strannuü
istoriü. OsaΩdaä kakoj-nibud´ gorod, on razΩigal
ogon´. Esli gorod sdavalsä, poka gorel ogon´, to on
osypal ego milostämi i poçestämi. Esli ogonúΩe
potux, to bol´‚e ne bylo nikakoj milosti, a li‚´
gnev, meç i sud.
Tak i Bog zaΩigaet dlä nas ogon´ milosti. I poka
on gorit, my dolΩny vstatí pojti k Spasitelü.
PozΩe budet tol´ko gnev i sud BoΩij.
51
Pridi domoj
£Vstal i po‚el“. Ä uΩe ne raz zadumyvalsä nad
voprosom: £A çto stalo so svin´ämi?“ Ax, qto vedńe
vaΩno! Kto xoçet obratitśä, ne dolΩen snaçala dol-
go zaävlätśatane £ob uxode“ i torgovatśä s nim.
Inaçe nikogda ne osvobodi‚śä ot preΩnej Ωizni.
£Vstal i po‚el“. Çto Ωe on vzäl s soboj? On vzäl s
soboj to, çto kaΩdyj obrativ‚ijsä beret s soboj:
svoi loxmot´ä. On ne stal naräΩatśä. Qto sdelal
pozdnee otec. Kto xoçet obratitśä, moΩet i dolΩen
prijti takim, kakoj on est´: so vsemi svoimi grexa-
mi, nedostatkami, somneniämi, neveriem. To, çego
tebe nedostaet, dast tebe pozdnee Otec. Tot kto osme-
lilsä sdatśä na milost´, dolΩen polnost´ü osme-
litśä i brositśä v obßätiä Spasitelü gre‚nikov
takim, kakoj on est´.
On vzäl s soboj svoü otägowennuü sovest´. Na‚a
sovestósvoboditsä tol´ko togda, kogda Bog prostit
nam radi Iisusa.
On vzäl s soboj bol´‚oe doverie k otcu. £Xotä ä i
popral lübovótca, no on ne vygonit menä“. Bez
takogo doveriä k Iisusu ne moΩet bytóbraweniä.
...k otcu svoemu
Qto samoe glavnoe! Vo vremä pervoj mirovoj vojny ä
uçastvoval vo mnogix nastupleniäx. Vnaçale vse bylo
velikolepno. No celi: Verdena, PariΩa – my tak ni-
kogda i ne dostigli.
Takie zasträv‚ie nastupleniä byvaüt i v duxov-
noj Ωizni. Mnogo let tomu nazad ko mne pri‚el
molodoj çelovek i skazal: £Moä Ωizn´ dolΩna izme-
nitśä“. Segodnä on vse ewe v takom sostoänii, çto
ego Ωizn´ dolΩna izmenitśä. On do‚el tol´ko do
pastora. Qto bylo neudaçnoe nastuplenie. Nekotorye
52
Obrawenie
doxodät li‚´ do gorodskoj cerkvi. Nekotorye doxo-
dät do prinätiä re‚eniä. Nekotorye do du‚evnogo
volneniä. Nekotorye do xristianskix ubeΩdenij.
Vse zasträv‚ie nastupleniä!
£I on pri‚el k otcu“. Gre‚nik dolΩen prijti k
Ωivomu, voskres‚emu Spasitelü. – V Cerkvi svätogo
Luki vo Frankfurte qto izobraΩeno rukoj mastera
∏tajnxauzena. Tam otec imeet çerty Iisusa. Blud-
nyj syn upal emu na grud´. Spasitelńakinul na ego
loxmot´ä aluü mantiü Svoej lübvi. BlaΩen tot, s
kem qto proizojdet!
53
VZGLÄD OTCA
I kogda on byl ewe daleko, uvidel ego otec ego.
Evangelie ot Luki 15,20
Kto regulärno i vnimatelńo vmeste s nami izuçal
istoriü o bludnom syne, tot zametil, çto my tak
malo sly‚im ob otce. Otec molçal, kogda syn pri-
svoil sebe ego imuwestvo. Molçal, kogda syn u‚el v
dalńüü stranu. Molçal, kogda syn rastoçal ego ime-
nie s bludnicami. Molçal, kogda syn byl v nuΩde.
Tak i Bog. MoΩno otkazatśä ot Boga. MoΩno naru-
‚atÉgo zapovedi. MoΩno Ωit´ bez Nego. Bog molçit
pri qtom! No togda Ωiznśkladyvaetsä kak u bludno-
go syna. Nad takoj Ωizn´ü slovno neizbeΩnyj zakon
stoit slovo, kotoroe Ieremiä skazal svoemu otpav‚e-
mu narodu: £Poznaj i razmysli, kak xudo i gor´ko to,
çto ty ostavil Gospoda, Boga tvoego“ (Kniga proroka
Ieremii 2,19).
Velikij ital´änskij poqt Dante opisal v svoej
poqme £BoΩestvennaä komediä“ pute‚estvie v ad. V
nej on govorit, çto nad vratami ada napisano: £Vxodä-
wij
süda
dolΩen
ostavit´
vsäkuü
nadeΩdu“.
Ä
dumaü, çto nad vratami ada napisany slova: £Poznaj
i razmysli, kak xudo i gor´ko to, çto ty ostavil Gos-
poda, Boga tvoego“.
Bludnyj syn ispytal qto. No – on ewe ne byl v
adu. On ewe mog vernutśä. I on sdelal qto. I tol´ko
togda my, nakonec, sly‚im çto-to ob otce.
Rassmotrim podrobno qtu çast´ teksta, tak kak kaΩ-
doe slovo zdes´ vaΩno. Vedźdes´ my uznaem, kakov
dejstvitelńo triedinyj Bog.
54
Vzgläd otca
OΩidanie otca
Kogda bludnyj syn byl ewe daleko, otec uvidel ego.
On uvidel ego ne sluçajno. Inaçe on ne uvidel by ego
uΩe izdaleka. Net, otec Ωdal syna.
Est´ prekrasnaä kartina xudoΩnika Bürnana. Na
nej narisovana ploskaä kry‚a bol´‚ogo bogatogo
doma. Na kry‚e stoit otec. On vsmatrivaetsä vdal´.
On zaslonil glaza rukoj, çtoby luç‚e videt´. Emu
bezrazliçno, çto tvoritsä vokrug. Vsä ego figura
vyraΩaet oΩidanie.
Vidite, v qtom tajna Ωizni bludnogo syna. Kogda
on u‚el, otec smotrel emu vsled. V tot moment naça-
losóΩidanie. Otec Ωdal. Syn popal v nuΩdu. Otec
Ωdal.
Znaete li vy, çto qta tajna estí v va‚ej Ωizni?
Tvoj Bog Ωdet tebä. On kak by molça osaΩdaet tebä.
Razre‚ite mne ispolźovatśover‚enno glupyj
primer. Pri polete na planere dlä starta ispolźuüt
rezinovyj kanat. Ego moΩno vytägivatńa bol´‚uü
dlinu. BoΩé oΩidanie – takoj rezinovyj kanat,
kotorym On obmotal na‚e serdce. Ty moΩe‚´ daleko
vytänutégo. Ty moΩe‚úbeΩat´. No BoΩé oΩida-
nie podobno tixoj, silńoj täge.
Zdes´ ä dolΩen skazat´: qtot rezinovyj kanat moΩ-
no i razorvat´. Togda bol´‚e ne budet vozmoΩnosti
vernutśä. Dlä takogo çeloveka net nikakoj nadeΩdy.
Estĺüdi, kotoryx Bog bol´‚e ne Ωdet. £Est´ grex k
smerti: ne o tom govorü, çtoby on molilsä“ (1 posla-
nie Ioanna 5,16).
OΩidaüwij Bog! Takim izobraΩaet Ego nam Bib-
liä. V dvux mestax v Biblii napisany poträsaüwie
slova: £Celyj den´ Ä prostiral ruki Moi k narodu
neposlu‚nomu i upornomu“ (Poslanie k Rimlänam
10,21, sravni: Kniga proroka Isaii 65,2).
55
Pridi domoj
Ili Ωe Bibliä pokazyvaet nam Boga v vide vino-
gradarä, Ωduwego, ne prineset li vinogradnik plodov
(sravni: Evangelie ot Ioanna 15).
Apostol Petr pokazyvaet nam, çto Bog prigotovil
plan konca sveta. Odnako On priderΩivaet ego ispol-
nenie i terpelivo Ωdet, ne vernetsä li ewe tot ili
drugoj çelovek. Petr govorit: £Dolgoterpenie Gos-
poda na‚ego poçitajte spaseniem“ (2 poslanie Pet-
ra 3,15).
Odnostoronnostótca
Teper´ ä kosnusńastol´ko vaΩnogo voprosa, çto ä
dolΩen prosit´ Boga, çtoby On pomog nam pravilńo
ponät´ qto.
£I kogda on byl ewe daleko, uvidel ego otec
ego“. Qto pervoe, çto my sly‚im ob otce. NeuΩeli
emu bol´‚e neçego delat´, kak vysmatrivatśvoego
nikçemnogo syna? Krug ego interesov nastol´ko ogra-
niçen, çto dlä nego samoe vaΩnoe – Ωdatśyna. Bol´-
‚e on niçego ne vidit. Kto çital konec qtoj istorii,
tot znaet, çto ego star‚ij syn potom poΩaluetsä, çto
otec sover‚enno ne obrawaet na nego vnimaniä. I
qtot star‚ij syn prav. Otec nastol´ko odnostoronen,
çto ego interesuet tol´ko odno: vernetsä li bludnyj
syn?
NeuΩeli Bog takoj odnostoronnij? Da, Bog takoj
odnostoronnij!
Zdesśidät lüdi, sçitaüwie sebä £religiozny-
mi“. Dumae‚´, qto interesuet tvoego Boga? On Ωdet
li‚ódnogo: verne‚śä li ty k Nemu.
V Ierusalime vo vremena proroka Isaii praktiko-
valos´ mnogo religii. V xrame prazdnovali prazdni-
ki. Prinosili Ωertvy. Podnimali ruki v molitve.
56
Vzgläd otca
Ved´ qto dolΩno bylo radovatÓtca, stol´ko reli-
gii? No çto On govorit? £Novomesäçiä va‚i i prazd-
niki va‚i nenavidit du‚a Moä. I kogda vy prosti-
raete ruki va‚i, Ä zakryvaü ot vas oçi Moi“ (Kniga
Isaii 1, 14-15). I v drugoj raz On govorit: £Udali ot
Menä ‚um pesnej tvoix“ (Kniga Amosa 5,23). I zatem
On govorit: £Omojtes´, oçistites´, udalite zlye
deäniä va‚i ot oçej Moix; perestan´te delatźlo.
Esli zaxotite i poslu‚aetes´, to budete vku‚at´ bla-
ga zemli“ (Kniga Isaii 1, 16.19). Bog xoçet ne reli-
gii, kul´tury, religioznyx vzglädov, a vozvraweniä
k Nemu.
Zdeséstĺüdi, govoräwie: £Ä xoro‚ij, çestnyj
çelovek. Ä ne delaü niçego ploxogo“. Qto koneçno,
prekrasno. No çto ty skaΩe‚´, samouverennyj çelo-
vek, na to, çto govorit zdesŚlovo BoΩie: Bog sover-
‚enno ne obrawaet na qto vnimaniä. Naprotiv, On
Ωdet, ne verne‚śä li ty, nakonec, k Nemu s pokaä-
niem?
Çtoby polnost´ü ponät´ qto, my dolΩny znat´:
Pod otcom v dannoj pritçe GospodÍisus podrazume-
vaet Samogo Sebä. Otec – qto Iisus, Spasitel´ gre‚-
nikov. Prostiraüwiesä ruki byli pronzeny na Gol-
gofskom kreste. Po glazam, vysmatrivaüwim tebä
vdali, bili kulakami. Guby, celovav‚ie syna, vos-
klicali: £BoΩe Moj, dlä çego Ty ostavil Menä?!“
Otec – qto Iisus, £kotoryj predan za grexi na‚i i
voskres dlä opravdaniä na‚ego“ (Poslanie k Rimlä-
nam 4,25). I do tex por, poka my ne vernemsä k Nemu v
istinnom pokaänii i s serdeçnym doveriem, Ego
iskupaüwie stradaniä budut dlä nas besplodny.
Poqtomu s kresta razdaetsä zov: £Ko Mne obratitesí
budete spaseny, vse koncy zemli“ (Kniga proroka
Isaii 45, 22).
57
Pridi domoj
Zorkij glaz otca
Otec v dannoj pritçe – qto GospodÍisus. V qtom
Iisuse Bog otkryvaetsä vsem nam. Posmotrim, kakim
zorkim glazom obladaet na‚ Spasitel´.
£Kogda bludnyj syn byl ewe daleko, otec uvidel
ego“. Takov na‚ Spasitel´. On vidit razbitye serdca,
nespokojnuü sovest´, gre‚nikov, Ωelaüwix spas-
tis´.
Vojdä v soprovoΩdenii bol´‚oj tolpy v Ierixon,
On uvidel na smokovnice Zakxeä, kotoryj tak strast-
no Ωelal spaseniä.
Pridä v bol´‚uü bolńicu pri kupalńe Vifezda,
On preΩde vsego uvidel tam leΩawego v uglu muΩçi-
nu, bolev‚ego 38 let.
Visä umiraä na kreste, On videl razbojnika na
kreste, ne Ωelav‚ego umeret´ vo grexax. A v 1918 godu
On sredi tysäç i tysäç soldat na fronte uvidel
menä, kogda moä otägowennaä sovest´ ΩaΩdala pro-
weniä.
Estĺi sredi nas bludnoe ditä, Ωelaüwee obresti
mir s Bogom? Tvoj Spasitelźametil tebä v qtom
bol´‚om sobranii. Idi spokojno s Nim domoj i ob-
sudi s Nim s polnym doveriem voprosy tvoej du‚i.
58
LÜBOVÆ OTCA
... i sΩalilsä.
Evangelie ot Luki 15,20
Esli kakoj-libo narod perenosit täΩkie nuΩdy i
stradaniä, togda rassuditelńye lüdi vse bol´‚e
zadaütsä voprosom: £MoΩet byt´, qti stradaniä – sud
BoΩij? MoΩet byt´, Ego ruka napravlena protiv nas
i Ego gnev razgorelsä protiv nas?“ I esli rassudi-
telńye lüdi v qtom narode otvetät na qtot vopros
utverditelńo, to oni zadadut sebe vtoroj vopros:
£Çto nam sdelat´, çtoby sklonit´ BoΩé serdce k
milosti, çtoby On snova byl milostiv k nam?“
Da, nad qtim voprosom stoit zadumatśä: Kak mo-
Ωet çelovek sklonit´ k sebe serdce BoΩie? Pisanie
daet nam otvet: putem obraweniä k Nemu. OdnaΩdy
Gospod´ poslal proroka Ionu v bezboΩnyj gorod
Nineviü. On propovedoval: £Ewe sorok dnej, – i
Nineviä budet razru‚ena“. Çto sdelal carŃinevii?
On ne posmeälsä nad qtim. Ne prikazal vygnatÍonu.
Ne ustroil nikakix molelńyx processij k svoim
idolam. Net! On prikazal, çtoby £kaΩdyj obratilsä
ot zlogo puti svoego... MoΩet byt´, ewe Bog umilo-
serditsä i otvratit ot nas pylaüwij gnev Svoj, i my
ne pogibnem“. Tak i sluçilos´: £I uvidel Bog dela ix,
çto oni obratilisót zlogo puti svoego, i poΩalel
Bog o bedstvii, o kotorom skazal, çto navedet na nix,
i ne navel“ (Iona 3, 8-10).
To Ωe samoe my vidim u bludnogo syna. Kogda syn
vernulsä, otec vospylal lübov´ü k nemu. Obrawenie
gre‚nika trogaet serdce BoΩie.
59
Pridi domoj
No rassmotrim Ωe pobliΩe na‚e segodnä‚nee
slovo: £... i sΩalilsä“.
Skorbótca
Otec stoit na kry‚e svoego doma i vidit vozvrawaü-
wegosä syna. Kakaä Ωalkaä kartina! I on vspominaet
druguü kartinu: on vidit syna, kakim tot byl, kogda
uxodil iz doma. Gordyj, uprämyj, siäüwij molodoj
çelovek. I on vidit, kak tot uxodit – qnergiçnyj,
polnyj sil üno‚a vo cvete let. A teper´! Kakaä Ωal-
kaä kartina! O mir! O grex! O satana! Kak vy izuveçi-
li moego syna!
£On sΩalilsä“. Ego serdce ispolnilosśkorbi i
peçali. Tak Bog skorbit o çeloveke. On sozdal çelo-
veka sover‚ennym. £Bog sotvoril çeloveka po obrazu
Svoemu“. On sotvoril ego v polnoj svobode, kak sozda-
nie, umeüwee vybirat´ meΩdu dobrom i zlom. No uΩe
pervyj çelovek vybral zlo.
I vot £Gospodś nebes prizrel na synov çeloveçes-
kix, çtoby videt´, estĺi razumeüwij, iwuwij
Boga. Vse uklonilis´, sdelalisŕavno nepotrebny-
mi“ (Psalom 13,2-3). Grex, stradaniä i smert´ pri‚li
teper´ k vlasti. Poqtomu BoΩé serdce polno skorbi.
£On sΩalilsä“. My uΩe sly‚ali, çto pod £otcom“
v qtoj pritçe Iisus imel v vidu Samogo Sebä. Rasska-
zyvaä qtu pritçu, On posmotrel na mytarej i gre‚-
nikov, pri‚ed‚ix k Nemu. I Emu bylo Ωalíx. I On
posmotrel na fariseev i kniΩnikov. Te vorçali: £On
prinimaet gre‚nikov“. I Emu bylo Ωalíx. On
smotrit na nas – i Emu Ωalńas. Takov GospodÍisus!
60
Lübovæ otca
Lübovótca
Istoriä o bludnom syne – oçen´ peçalńaä istoriä,
esli smotretńa syna. No qto oçenŕadostnaä isto-
riä, esli smotretńa otca. No ne byvaet li tak
vsegda? Esli smotretńa lüdej, na ix povedenie i
postupki, i osobenno, esli smotretńa sebä samogo,
to na‚e serdce ne moΩet bytínaçe, kak otägowen-
nym i udruçennym. No esli my posmotrim na Iisusa,
togda my moΩem oblegçenno vzdoxnut´. Togda na‚e
serdce ispolnäetsä radosti. Budem Ωe smotretńa
otca v qtoj pritçe!
£I on sΩalilsä“. Zametili li vy, çto v qtom meste
istoriä o bludnom syne stanovitsä sover‚enno neve-
roätnoj? Predstav´te sebe qtu situaciü: syn popral
nogami lübovótca. Vse ego zapovedi on ignoriroval.
V konce koncov on u‚el, ne poprowav‚is´. Vdali ot
doma on samym skvernym i legkomyslennym obrazom
rastoçil vse svoe nasledstvo. A teperón golodnyj,
bednyj, oborvannyj. Teperón vernulsä.
Predstav´te sebe na meste otca kakogo-nibud´ kre-
st´änina. Çerty ego lica stanovätsä Ωestkimi. On
zovet sobaku i progonäet oborvanca so dvora. Tak qto
byvaet. Qto svojstvenno çeloveku.
No to, çto rasskazyvaetsä zdes´ – qto svojstvenno
Bogu. Zdes´ GospodÍisus prostymi slovami provoz-
gla‚aet Evangelie: Iisus lübit gre‚nika. Ä ne mogu
qto obßäsnit´. Ä daΩe sover‚enno ne mogu qtogo
ponät´. Ä li‚´ mogu vozvewatób qtom: Iisus lübit
vas – vas, muçimyx sovest´ü, vas, ne moguwix nigde
najti mir. Ty moΩe‚´ pet´ vmeste so vsemi spasen-
nymi i prinätymi det´mi BoΩiimi: £Ä zasluΩil
tol´ko gnev, a Gospodókazal mne milost´“.
61
Pridi domoj
Pomogaüwaä volä otca
£On sΩalilsä“. My toΩe uΩe sokru‚alis´, vidä to
ili inoe gore. My stoäli u bolńiçnyx koek i vide-
li, kak stradaüt lüdi. My soçuvstvovali im. No –
pomoç´ my ne mogli.
Sovsem inaçe na‚ Spasitel´. Esli Ego du‚a tronu-
ta, esli Ego serdce vospylalo lübov´ü, to u Nego sra-
zu est´ volä i sila pomoç´.
Bludnyj syn poluçil pomow´. I ä poluçil po-
mow´, kogda obratilsä. I zdesést´ mnogie, kotorye
mogut podtverdit´: mne byla okazana pomow´, kogda ä
obratilsä.
BoΩ´ä skorbó grexe ne ostalasĺi‚´ bol´ü. Bog
predprinäl dejstviä. £Ibo tak vozlübil Bog mir, çto
otdal Syna Svoego edinorodnogo, daby vsäkij, veru-
üwij v Nego, ne pogib, no imel Ωizn´ veçnuü“ (Evan-
gelie ot Ioanna 3,16).
Soçuvstvie Iisusa k gre‚niku toΩe ne ostalosĺi‚´ dviΩeniem serdca. Ono pobudilo Ego sover-
‚it´ postupok, blagodarä kotoromu my spasemsä: On
otdal Svoü Ωiznźa nas, çtoby primiritńas s
Bogom.
Nam bol´‚e ne nuΩno boätśä priznat´ pravdu i
predstat´ pred Bogom gre‚nikom. Na gre‚nikov, za-
sluΩiv‚ix ad, napravlena Ego volä spaseniä. Tol´ko
gre‚niki budut opravdany smert´ü Iisusa. Tol´ko
dlä gre‚nikov umer Iisus. Znaçit, i dlä nas. V qtom
na‚e spasenie.
62
MILOSERDIE BOˇIE
I pobeΩav, pal emu na ‚eü i celoval ego.
Evangelie ot Luki 15, 20
Nedavno ä posetil odnogo starogo bolńogo çeloveka.
Ä zasvidetelśtvoval emu Evangelie. On sidel v svoem
kresle i molçal, ustaviv‚is´ v odnu toçku. Kogda ä
snova xotel naçat´ govorit´, on prerval menä: £Ax,
perestan´te! Cerkov´ govorit o lübvi BoΩiej. Gde
Ωe ona? Vezde tol´ko smertí ubijstva! Gde Ωe tam
lübov´ BoΩiä?!“ I on zasmeälsä takim äzvitelńym,
gor´kim smexom, çto stalo bolńo do glubiny du‚i.
Da, qtot vopros vstaet snova, on idet po vsej stra-
ne: £Gde Ωe lübov´ BoΩiä?“
Voobwe-to, qto porazitelńo. Poka nam xoro‚o
Ωivetsä, my govorim: £Radujtesí veselites´!“ I
nikto ne interesuetsä lübov´ü BoΩiej. Potom odna-
ko prixodät temnye tuçi. I togda – togda bol´‚e ne
moΩe‚ńajti lübov´ BoΩiü.
Xotä qta lübov´ BoΩiä okruΩaet nas so vsex sto-
ron. KaΩdoe zerny‚ko na poläx, kaΩdaä kartofeli-
na, kaΩdoe novoe utro – svideteli Ego oberegaüwej
lübvi. I vse nesçast´ä, postigaüwie nas, ävläütsä
svidetelśtvom Ego lübvi. No lüdi ne zameçaüt qto-
go. Ne mogut videt´. Oni slepy dlä qtogo.
I tak snova i snova my sly‚im vopros: £Gde
lübov´ BoΩiä?“
Na‚ tekst äsno govorit nam: est´ tol´ko odin put´
k poznaniü milosti BoΩiej – obrawenie, ili voz-
vrawenie k Bogu. Bludnyj syn, vernuv‚is´, poznal
lübovótca.
63
Pridi domoj
On pobeΩal emu navstreçu
Bibliä vozvewaet nam dejstvitelńo neslyxannye
vewi: Bog beΩit çeloveku navstreçu. No obratite
osoboe vnimanie: tol´ko navstreçu gre‚niku, otver-
nuv‚emusä ot svoego gre‚nogo puti. Nikak inaçe!
Pokazyvaä nam Boga kak carä mira, derΩawego v
Svoej ruke vse narody – a On i segodnä takoj! – Bib-
liä govorit: £Bog vocarilsä nad narodami, Bog vossel
na svätom prestole Svoem“ (Psalom 46,9). Bibliä
govorit i o tom, çto Bog odnaΩdy podnimetsä, no
tol´ko dlä togo, çtoby sudit´: £Da vosstanet Bog, i
rastoçatsä vragi Ego“ (Psalom 67,2). No çto Bog
beΩit i prygaet, qto proisxodit – da, dlä kogo Ωe?
Dlä velikix mira sego? Ili dlä xoro‚ix lüdej? Dlä
blagoçestivyx? Dlä svätyx? – O net! Qto proisxodit
dlä gre‚nika, obrativ‚egosä k Bogu. Kakoe çudo
milosti BoΩiej!
Ved´ tomu est´ vaΩnaä priçina. Nikto ne vernulsä
by domoj, esli by Bog ne delal qtogo. Ved´ Bog znaet
to, çto i my vse znaem: pri vozvrawenii poslednij
‚ag – samyj täΩelyj. Bludnyj syn po‚el domoj.
Vot on uΩe do‚el do vorot usad´by. Tam on ostano-
vilsä. Serdce ego silńo bilos´. Sejças ego uvidät
batraki i sluΩanki, kotorye pomnät, s kakoj gor-
dost´ü on uxodil iz domu. Da, a teperón dolΩen
predstat´ pered otcom vo vsej svoej niçtoΩnosti. On
medlil. Kak truden qtot poslednij ‚ag!
Kak-to ä proçel nebol´‚uü istoriü ob odnom
çeloveke, kotoryj toΩe v gneve u‚el iz domu, v Ame-
riku. V odin prekrasnyj denégo potänulo domoj. On
otpravilsä v dalńee pute‚estvie i vernulsä v rod-
nuü derevnü. No uvidä otcovskuü usad´bu, on svernul
s dorogi. Ves´ veçer on prosidel, sprätav‚is´, na
kladbiwe, u mogily svoej materi. I kogda nastupila
64
Miloserdie BoΩie
noç´, on snova u‚el. On ne smog sdelat´ poslednij
‚ag.
Kak mnogo zdes´ takix lüdej, kotorye to Ωe samoe
pereΩivaüt so svoim Bogom! Poqtomu Bog beΩit
gre‚niku navstreçu. Evangelie – qto vestó tom, çto
Bog beΩit navstreçu gre‚niku. On beΩit nam na-
vstreçu v Iisuse, Svoem dorogom Syne. Kak çudesno s
BoΩéj storony, çto Iisus umer za nas, preΩde çem
my poznali Ego, preΩde çem my byli roΩdeny! Da,
Bog beΩit nam navstreçu namnogo dal´‚e, çem On
vyraΩaet qto v pritçe. On beΩit nam navstreçu £v
razgare“ na‚ej mirskoj i gre‚noj Ωizni, çerez Svä-
togo Duxa, kotoryj uvewevaet nas, predupreΩdaet,
zovet i vleçet. On beΩit nam ne tol´ko navstreçu, on
beΩit nam vsled, çtoby spasti nas. £Poqtomu on snova
i snova stuçit v dverńa‚ego serdca“.
On pal emu na ‚eü
Qto vaΩnyj moment v na‚ej pritçe. Ponäv‚ij qto
ponäl Evangelie.
£Pal emu na ‚eü“. Podumajte tol´ko, otkuda pri-
‚el bludnyj syn! V niwete i golode on oçutilsä u
svinej. Ne dumaü, çto svinopas oçen´ çisto odet ili
daΩe paxnet odekolonom. Da, sviní sçitalisńeçis-
tymi Ωivotnymi. Kto el svininu ili rabotal so
svin´ämi, tomu nelźä bylo zaxodit´ v xram. I ä
dumaü, çto bylo by vse ewe zameçatelńo, esli by
otec skazal: £A, ty vernulsä? Nu çto Ω, pomojsä sna-
çala, odenńormalńuü odeΩdu. A potom my pogo-
vorim“.
No net! £On pal emu na ‚eü“. Obratite vnimanie:
on prinäl ego takim, kakim tot byl. On prostil emu
vse dolgi. On snova nadelil ego pravami svoego syna
65
Pridi domoj
i ditä – v tom sostoänii, v kakom on pri‚el. I tol´-
ko potom, tol´ko potom on skazal: £Prinesite luç-
‚uü odeΩdu...“
Ä znaü, çto mnogix zdes´ muçaet sovest´. Oni ne
naxodät mira, potomu çto ne ponimaüt Evangeliä.
Kak qto proisxodit? Serdce çeloveka stanovitsä
nespokojnym i ΩaΩdet mira s Bogom. On priznaet
sebä nemnogo gre‚nikom i govorit: £V takom sostoä-
nii, v kakom ä naxoΩus´, ä omerzitelen moemu Spasi-
telü. Ä dolΩen ispravitśä“. I on naçinaet borotśä
so svoim grexom i ploximi privyçkami, no ewe bol´-
‚e zaputyvaetsä v nix i sover‚enno otçaivaetsä.
Perestan´ borotśä, dorogoj çelovek! Tvoä beda
nastol´ko bezvyxodnaä, çto ty vse ravno ne smoΩe‚śam pomoçśebe. Vernis´ takoj, kakoj ty est´, i brosśä v obßätiä Iisusa. Otdajsä takoj, kakoj ty
est´, v ruki, pronzennye za tebä. Trebuj milosti, i
tol´ko milosti. Ona budet tebe predostavlena! I qta
milost´ preobrazuet tebä, ispravit tebä, izmenit,
vospitaet, sdelaet tebä prekrasnym i duxovnym.
Iisus ne trebuet ot tebä niçego bolee, kak tol´ko
tvoego obraweniä k Nemu. Qto dejstvitelńo tak!
SkaΩu ewe po-drugomu: mnogie snaçala xotät dostiçósväweniä svoej Ωizni. I na osnovanii svoego osvä-
weniä poluçitópravdanie pered Bogom. Qto nepra-
vilńyj put´. Snaçala my poluçaem opravdanie pered
Bogom çerez Iisusa, vzäv‚ego na Sebä na‚u vinu. Qto
ostaetsä fundamentom xristianskoj Ωizni. Nam oka-
zyvaetsä milost´, i my stanovimsä det´mi BoΩiimi.
I qta Ωe milost´ dast nam svätostí osvätit na‚u
Ωizn´.
66
Miloserdie BoΩie
... i celoval ego
Poceluj – qto £peçat´“ lübvi, i poqtomu ävläetsä
çem-to bol´‚im i vaΩnym. My dolΩny soxranitégo takim, dorogaä molodeΩ´, i ne delatíz qtogo igry. Est´ takie pocelui – bylo by luç‚e, esli by
ix nikogda ne bylo. Êiznśvela menä s odnim molo-
dym soldatom. Ego Ωizn´ byla pogublena odnoj leg-
komyslennoj devu‚koj. So slezami on Ωalovalsä:
£Ax, esli by ne qtot pervyj poceluj, li‚iv‚ij
menä rassudka!“ A vspomnite poceluj Iudy!
Poceluj – qto peçatĺübvi. Vot çto oznaçaet
poceluj materi ili poceluj dvux lüdej, Ωelaüwix
soedinitśä na vsü Ωizn´.
No çto imeet zdes´ v vidu Iisus? Suwestvuet li
poceluj Iisusa? Da! Pocelovav bludnogo syna, otec
£zapeçatal“ ego: £Ty moj syn“. Tak estí zapeçaty-
vanie v spasaüwej lübvi Iisusa. Ob qtom çasto
govoritsä v Biblii. Naprimer, v Poslanii k Efesä-
nam: £Vy zapeçatleny obetovannym Svätym Duxom“
(Ef. 1,13).
V konce ä xoçu privesti neskol´ko slov, skazannyx
po qtomu povodu D. Xambergom: £Ä dumaü, takoj poce-
luj pokryvaet mnogo bed i gorä. U Spasitelä ty naj-
de‚´ takoj priem, kakogo ty ne imel ewe nikogda v
Ωizni. Bludnoe ditä, vernis´ domoj! UΩe mnogo
nesçastnyx i Ωalkix lüdej na‚li spasenie v rukax
Iisusa. No u Nego ewe est´ mesto!“
67
SPASITELÆNOE SLOVO
Syn Ωe skazal emu: otçe! ä sogre‚il protiv neba
i pred toboü.
Luki 15, 21
V knige Sudej (12,1-6) rasskazyvaetsä interesnaä
istoriä. Efremläne veli vojnu s Ωitelämi Galaada.
Pod rukovodstvom svoego izbrannogo Bogom voena-
çalńika Ieffaä Gallaaditäne pobili Efremlän. Te
razletelis´, razbeΩalis´, namerevaäsśpastis´ çerez
reku Iordan. No Galaaditäne bystro perexvatili
perepravu çerez Iordan. TeperÉfremläne byli v
bol´‚oj bede. Çto delat´? KaΩdyj dostal sebe odeΩ-
du, çtoby pereodetśä, i vybrosil svoe oruΩie. Tak
oni pytalis´ v vide bezobidnyx krest´än perepra-
vitśä çerez reku. No voiny Galaada zametili obman.
I oni ispolźovali prostoe sredstvo. Bylo vsem
izvestno, çto Efremläne ne vygovarivali bukvu £‚“.
Poqtomu Galaaditäne stali trebovatót kaΩdogo
Ωelaüwego perepravitśä: skaΩi £‚ibbolet“. Esli
kto-nibud´ govoril £sibbolet“, to bylo äsno, çto qto
vrag, i ego ubivali.
To est´, ot odnogo edinstvennogo
slova zaviseli
Ωizní smert´. Kto mog vygovorit´ qto slovo, tomu
ono stanovilosśpaseniem.
Ä toΩe znaü takoe spasitelńoe slovo; slovo, koto-
roe spasaet nas ot skorbi i gorä, ot gneva BoΩiä, ot
smerti, suda BoΩiä i ada. Qto spasitelńoe slovo gla-
sit: £Ä sogre‚il“. Apostol Pavel v 1-om poslanii
Korinfänam 11,31 govorit: £Esli by my sudili sami
sebä, to ne byli by sudimy“. Qto znaçit: kto nauçit-
sä govorit´ £ä sogre‚il“, tot budet spasen ot gneva
68
Spasitelænoe slovo
BoΩiä. Kto ne re‚itsä proiznesti qti slova, togo
budet sudit´ Bog. Tot pogib.
Bludnyj syn proiznes spasitelńoe slovo.
Moment, v kotoryj on govorit qto slovo
Vsä istoriä o bludnom syne – qto pritça, pritça o
boΩestvennyx vewax. Ä ewe i ewe raz xoçu povto-
rit´: s çisto çeloveçeskoj toçki zreniä qta istoriä –
sover‚enno nemyslimaä, neveroätnaä istoriä.
Esli by qta istoriä proizo‚la v mire lüdej, to
vse proisxodilo by sleduüwim obrazom: snaçala
otec podoΩdal by, poka syn podojdet k nemu. Potom
syn dolΩen byl by skazat´: £Otec, ä sogre‚il“. I
tol´ko potom by otec smilostivilsä.
No zdes´ vse naoborot. PreΩde çem syn mog çto-to
skazat´, preΩde çem on mog çto-to sdelat´, otec pobe-
Ωal emu navstreçu s rasprostertymi obßätiämi. I
teper´, teper´, posle togo, kak otec raskryl synu svoe
miloserdnoe, polnoe sostradaniä serdce, syn govo-
rit: £Otec, ä sogre‚il“.
Qto oçen´ vaΩno dlä vsex Ωelaüwix spastis´. V
naçale stoit ne na‚e obrawenie i priznanie grexov.
Net, v naçale stoit milost´ BoΩiä. Bog obewaet
milost´ vsem lüdäm, vsem gre‚nikam. On delaet qto
gromko i vnätno çerez vysoko podnätyj krest Iisusa
Xrista na Golgofe.
Itak, svoe priznanie grexov ty dolΩen prinesti
ne Ωestokomu, zlomu bogu, o kotorom ty ne znae‚´,
kak on v konce koncov povedet sebä. Net! Spasitel´-
noe slovo £Otec, ä sogre‚il“ ty moΩe‚śkazat´
Bogu, kotoryj uΩe poobewal tebe polnoe prowenie i
milost´. Okrovavlennye ruki, raskrytye dlä gre‚-
nika, prostiraütsä tebe navstreçu. Vina uΩe iskup-
69
Pridi domoj
lena tvoim Spasitelem. Nakazanie, kotoroe ty zaslu-
Ωil, On uΩe pones za tebä na kreste.
NeuΩeli qta opereΩaüwaä nas milost´ BoΩiä v
Iisuse ne manit nas i ne pobuΩdaet nakonec-to ver-
nutśä k Otcu i skazatśpasitelńoe slovo: £Ä sogre-
‚il“? Ili kuplet iz pesni: £Ä, ä i grexi moi, kak
pesok morskoj, priçinili Tebe qti stradaniä“. Da,
predlagaä nam snaçala Svoü milostí Svoe prowe-
nie, Bog Ωelaet zamanit´, privleçńas, çtoby my
sover‚ili nakonec pokaänie i proiznesli spasi-
telńoe slovo. Tak govoritsä i v odnom gimne: £On
poobewal milost´, çtoby gre‚nik pokaälsä“.
Du‚evnaä neobxodimost´, s kotoroj on
proiznosit qto slovo
Ewe pasä svinej, bludnyj syn prinäl re‚enie:
£Vstanu i pojdu k otcu moemu i skaΩu emu: £Otec, ä
sogre‚il“.
Tak on namerevalsä sdelat´. No vse proizo‚lo tak
stranno i neobyçajno. Ne uspel on opomnitśä, kak
otec uΩe derΩal ego v svoix obßätiäx.
V qtot moment bludnyj syn mog by podumat´: £Vot
i vse xoro‚o. Zaçem mne ewe govorit´: ä sogre‚il.
Vedótec uΩe vse pokryl“.
Gore bludnomu synu, esli by on tak podumal i ne
skazal by spasitelńogo slova! Togda on nikogda ne
smog by otkryto smotretótcu v glaza. Staraä vina
vsegda stoäla by stenoj meΩdu nimi. MeΩdu nimi
nikogda ne bylo by polnogo mira. I qti poluotno‚e-
niä vygnali by, nakonec, syna iz domu, nesmoträ na
vsü lübovótca.
A otec? On nikogda by ne smog poverit´ v istinnuü
peremenu v serdce syna. Ved´ priznanie: £ä sogre‚il“
70
Spasitelænoe slovo
ävläetsä znakom istinnoj peremeny v serdce. A tak
otec vse bol´‚e zamknulsä by po otno‚eniü k synu.
Ponimaete li vy teper´, poçemu qto slovo £ä sogre-
‚il“ bylo takim vaΩnym?
Estĺüdi, kotorye xotä i znaüt koe-çto o lübvi
BoΩiej vo Xriste, no ne obretaüt mira. Oni ne ävlä-
ütsä primirennymi det´mi v dome BoΩiem. Poçemu?
Potomu çto oni xotät proniknut´ v dom BoΩij i v
obwinu, ne govorä spasitelńogo slova £ä sogre‚il“.
Oni nikogda ne preklonäli koleni pered svätym
Bogom i ne priznavali s razbitym serdcem: £Otec, ä
sogre‚il protiv neba i pred toboj“.
Ä spra‚ivaü vas, Ωivuwix pred Bogom v qtom po-
lovinçatom poloΩenii, vas, znaüwix lübov´ BoΩiü
i vse Ωe ne poçitaüwix istinu – poçemu vy tak
postupaete? Est´ mnogie priçiny. Odni voobwe ne
znaüt, kak govoritś Bogom. Drugie sli‚kom gordy.
Oni ne xotät, çtoby ix nazyvali gre‚nikami. Tretí
sçitaüt, çto qto ne tak uΩ stra‚no, çto oni £çut´-
çut´“ gre‚at, kak oni qto nazyvaüt. Çetvertye legko
smoträt na qto i dumaüt, çto vse v porädke tam, gde
niçto ne v porädke. I bol´‚instvo lüdej ne xotät
priznat´: £ä sogre‚il“, potomu çto ne xotät ostavitśvoj grex. Oni xotät uderΩat´ Boga i grex. No qto ver-nej‚ij put´ k polnoj zakosnelosti i gibeli.
Evangelist Qlias ∏renk poçti na kaΩdom sobra-
nii prosil svoix slu‚atelej: £Privedite svoü Ωiznś Bogom v porädok!“ I ä pro‚u vas ob qtom.
Kak on proiznosit qto slovo
£Otec, ä sogre‚il“, – i dal´‚e: £protiv neba i pred
toboj“. – £Pred toboj!“ Vse zavisit ot togo, ponimaem
li my qto.
71
Pridi domoj
Koneçno, my mnogo sogre‚ili: pered uçitelämi v
‚kole, pered sväwennikom, prepodavav‚im nam urok
religii, pered roditelämi, pered lüd´mi, vmeste s
kotorymi my sover‚ali zlo. No esli my xotim, çto-
by na‚a Ωiznśtala sover‚enno novoj, togda my
dolΩny osoznat´: £PreΩde vsego ä sogre‚il pered
licom Boga“.
Kogda David, naru‚iv supruΩeskuü verností
sover‚iv ubijstvo, plaça stoäl na kolenäx pred
Bogom, on priznal: £Tebe, tebe edinomu sogre‚il ä“
(Psalom 50,6).
My Ωivem v takoe vremä, kogda uΩe voobwe nelźä
podnät´ vzor k Bogu. I slovo £gre‚nik“ toΩe uΩe ne
ponimaüt. Govorät o £gre‚nikax doroΩnogo dviΩe-
niä“, £nalogovyx gre‚nikax“. Êalkoe zloupotreble-
nie biblejskimi slovami!
Podnimite svoi glaza k Bogu, kotoryj obewaet
nam vsäkuü milost´ v Iisuse. I priznajtesému
serdcem i ustami: £Otec, pred Toboj odnim ä sogre‚il
i durno postupil pred Toboj“. Togda nam otkroetsä
carstvo milosti vo vsej svoej neobßätnosti i veli-
kolepii.
72
NEPROIZNESENNOE PREDLOĚNIE
Ä uΩe nedostoin nazyvatśä synom tvoim.
Evangelie ot Luki 15,21
Segodnä ä xoçu pogovoritó predloΩenii, kotoroe
vovse ne bylo proizneseno. Kto vnimatelńo proçtet
qtu istoriü, tot zametit sleduüwee: kogda bludnyj
syn ewe naxodilsä u svinej, on prinäl namerenie
skazatśvoemu otcu: £... Ä uΩe nedostoin nazyvatśä
synom tvoim, primi menä v çislo naemnikov tvoix“.
No oçutiv‚is´ v obßätiäx otca, on skazal li‚´: £Ä
uΩe nedostoin nazyvatśä synom tvoim“. Toçka! Ko-
nec! PredloΩenie £Primi menä v çislo naemnikov
tvoix“ ne bylo proizneseno. Poçemu? Qto vaΩnyj
vopros.
Potomu çto synu vaΩnoe stalo vaΩnym
Vspomnim ewe raz pro‚luü kartinu. Bludnyj syn
sidit u stada svinej. Svoe imenie on rastoçil. Golod
muçaet stranu. Syn rad by napolnitśvoj Ωeludok
roΩkami, kotorye edät sviní. No nikto ne daet ix
emu. On ispytyvaet nuΩdu.
Togda on myslenno vidit bogatyj otcovskij dom.
£Skol´ko naemnikov u otca moego izbytoçestvuüt
xlebom, a ä umiraü ot goloda!“
I togda on prinimaet re‚enie i govorit: £Vstanu,
pojdu k otcu moemu i popro‚u ego: primi menä v çis-
lo naemnikov tvoix“.
Esli tak posmotret´, to sozdaetsä vpeçatlenie, çto
emu ne tak vaΩen otec, kak xleb i utolenie goloda.
73
Pridi domoj
Dlä nego vaΩnee poluçitśnova vozmoΩnostśuwest-
vovaniä. Otec igraet li‚´ vtorostepennuü rol´.
Nesmoträ na iskrennostśvoego pokaäniä, on ewe
imeet obraz myslej plotskogo, neobrativ‚egosä çelo-
veka. Takoj çelovek govorit: £Snaçala mne nuΩno poza-
botitśä o vne‚nix usloviäx. A potom ä mogu podumató Boge“. Mir govorit: £Iwite preΩde vsego mira sego i ego blag. A potom vy vse ewe uspeete – esli u vas budet vremä – pozabotitśä o pravde Carstviä BoΩégo“.
Qto bogoxulńyj porädok. GospodÍisus govorit:
£Iwite preΩde Carstva BoΩiä i pravdy Ego, i qto
vse priloΩitsä vam“ (Matf. 6,33).
I bludnyj syn ponäl qto, vernuv‚is´ domoj. Te-
perón prosto vypustil predloΩenie, kotoroe dolΩ-
no bylo uregulirovatégo vne‚nee suwestvovanie.
Teperón dumaet o bolee vaΩnom: ä dolΩen poluçit´
prowenie grexov i naladitótno‚eniä s otcom. Po-
tom vse ostalńoe naladitsä samo po sebe. Vse ostal´-
noe priloΩitsä mne.
Potomu çto niwij stal synom
Bludnyj syn rasstaetsä so svoej niwetoj i idet k
otcu. On xoçet poluçitót otca çto-to opredelennoe.
Ne bol´‚ie vewi. No vse Ωe otec dolΩen pozabotit´-
sä o nem. U nego est´ gotovye predloΩeniä: £Primi
menä v çislo svoix naemnikov“. On daΩe ne rassçity-
vaet na polnoe prowenie otca.
Tak mnogo xristian poxoΩi na bludnogo syna v
qtom sostoänii. Oni ne bezboΩny. O net! Oni daΩe
molätsä. Oni izlivaüt du‚u pered Bogom. No qto vse
pros´by o vne‚nix vewax. Oni xotät to i se ot Boga.
No sam Spasitelśo svoej milost´ü, lübov´ü i ver-
nost´ü ewe nemnogo znaçit dlä nix.
74
Neproiznesennoe predloΩenie
Ot qtogo sostoäniä niwego nuΩno pojti dal´‚e,
podobno bludnomu synu. Teperú nego bol´‚e net
nikakix predloΩenij, nikakix Ωelanij. Emu dosta-
toçno togo, çto otec lübit ego i podaril emu prowe-
nie. On ne xoçet çto-to poluçitót otca. Emu vaΩen
sam otec.
Tak govorit Asaf v 72 psalme: £Kto mne na nebe? I
s Toboü niçego ne xoçu na zemle. Iznemogaet plot´
moä i serdce moe: Bog tverdynä serdca moego i çast´
moä vovek“.
Potomu çto on polnost´ü otdalsä rukovodstvu
otca
Poäsnü qto na odnom primere. Na moem velosipede
vperedi ustanovleno nebol´‚oe sedlo. Na nem sidit
moä doçurka. OdnaΩdy, kogda my exali vmeste s nej
na velosipede, ona skazala mne: £Papa, daj mne poru-
lit´!“ Ä dal ej rul´. No ne bol´‚e, çem na çetvert´
minuty. Inaçe my poterpeli by avariü.
Tak delaem i my. My govorim Bogu: £Daj mne po-
upravlät´“. I potom sami upravläem svoej Ωizn´ü.
Qto vedet k bede. I esli my s gorem popolam spravi-
lis´ by s upravleniem svoej Ωizn´ü, to v konce kon-
cov my popali by vse ravno tol´ko v ad. No uΩe zdesńa zemle my priçinäem sebe tysäçi bed qtim samo-upravleniem.
Tak sdelal i bludnyj syn i poverg sebä v nesça-
sté. No daΩe obrativ‚is´, on ne mog ostavit´ qto.
On namerevalsä skazat´: £Primi menä v çislo naem-
nikov tvoix“. To est´, on vse ewe xotel sam upravlätśvoej Ωizn´ü.
No teperón vernulsä domoj. Lübovótca oxvati-
la ego. Prigotovlennoe predloΩenie zasträlo u nego
75
Pridi domoj
v gorle. Ruki soskolźnuli s rulä Ωizni. I otec vzäl
rul´ v svoi ruki. Syn ne proiznes qtogo predloΩeniä,
potomu çto vveril rukovodstvo svoej Ωizn´ü otcu.
Tak kak teperón ponäl: £On napravläet menä na ste-
zi pravdy radi imeni Svoego“ (Psalom 22,3).
76
OBLAÇENIE ISTINNOGO
XRISTIANINA
A otec skazal rabam svoim: prinesite luç‚uü odeΩdu
i oden´te ego, i dajte perstenńa ruku ego i obuvńa
nogi.
Evangelie ot Luki 15,22
Apostol Pavel govorit v odnom meste: £Kto vo Xri-
ste, tot novaä tvar´; drevnee pro‚lo, teper´ vse no-
voe“ (2 poslanie Korinfänam 5,17).
Novym çelovek stanovitsä çerez Xrista. Novym
serdce çeloveka stanovitsä ne blagodarä dobrym
namereniäm. Kak mnogo uΩe bylo prinäto dobryx
namerenij! No vse ostavalos´ po-preΩnemu.
Çelovek ne stanovitsä novym i togda, kogda uluç-
‚aütsä vne‚nie obstoätelśtva ego Ωizni. Ä znaü
odnogo çeloveka, kotoryj byl uΩasnym draçunom. No
on dobilsä uspexa v Ωizni. On stal uvaΩaemym çelo-
vekom. No ot qtogo on ne izmenilsä. On ostalsä tem
Ωe Ωestokim çelovekom, kakim byl i preΩde.
Net! Novym çelovek stanovitsä tol´ko togda, esli
on £vo Xriste“, kak vyraΩaetsä Pavel, esli on na‚el
svoego Spasitelä, esli on – podobno bludnomu synu –
vernulsä domoj.
Vy ewe pomnite, kakim byl bludnyj syn, kogda on
ewe pas svoix svinej? Golodnyj, oborvannyj, otçaäv-
‚ijsä! A teper´ posmotrite na nego! V novom prazd-
niçnom platé, so sverkaüwim perstnem, v novyx
tufläx. £Teper´ vse novoe“. Platé, perstení obuv´ –
qto simvoly duxovnyx vewej. Ix moΩno najti u vsex
tex, kto Ωivet vo Xriste. Oni kak by predstavläüt
soboj oblaçenie istinnogo xristianina.
77
Pridi domoj
Novoe platé – qto novaä pravednost´
Qtot sluçaj proizo‚el so mnoj vo vremä kanikul v
Vürtemberge. My s dvumä tovariwami po‚li v pewe-
ru Fal´ken‚tajn. My odelis´ v samuü staruü odeΩ-
du i spustilis´ v peweru. Ot qtogo, koneçno, krasivee
ne stane‚´. Sover‚enno ispaçkannye my vernulis´
domoj. Tut matśkazala mne: £U nas gost´. Odin gospo-
din xoçet pogovoritś toboj“. Togda ä osmotrel sebä
s nog do golovy i skazal: £No v takom vide qto nevoz-
moΩno“.
Qto moΩno primenití k duxovnoj Ωizni. Ty
xoçe‚óbwatśä s Bogom, xoçe‚´ bytÉgo ditem,
xoçe‚´ pri voskresenii bytś Nim. No vzgläni na
sebä! Posmotri tol´ko na vinu i grexi v tvoej Ωizni!
I ty dolΩen priznat´: v takom vide qto nevozmoΩno.
Qto dejstvitelńo tak: takoj kak ty est´, ty ne
moΩe‚´ byt´ ditem BoΩiim.
Tut bol´‚instvo lüdej sover‚aet bol´‚uü o‚ib-
ku i naçinaet teretśvoe zapätnannoe platé. £Ax, –
govorät oni. – Moi grexi ne takie uΩ stra‚nye“. I
dalee: £Drugie lüdi namnogo xuΩe menä“.
Tak ne pojdet! Net, tak ne pojdet! My nuΩdaemsä v
novom platé.
Tut mnogie opät´ bystro naçinaüt iskat´ vyxod iz
poloΩeniä. Oni vytaskivaüt platé, s‚itoe iz mno-
gix loskutkov mnimyx dobryx del i postupkov. Vyra-
Ωaäs´ po-biblejski, qto platé sobstvennoj praved-
nosti. Qtim oni gordätsä. Xvalätsä: £U menä est´ vse,
çto nado!“ DaΩe uΩe u mogily nuΩno ewe pokazat´,
poxvalití vosxititśä qtim platém sobstvennoj
pravednosti.
Ax, qtim vy moΩete obmanutĺüdej. No ne Boga.
Vedś‚itoe iz loskutov platé tvoej sobstvennoj
pravednosti ne pokroet loxmotév tvoej viny.
78
Oblahenie istinnogo xristianina
Net! Nam nuΩno neçto sovsem drugoe. Otec podaril
bludnomu synu sover‚enno novoe platé. Tak i Bog
xoçet podaritńam novoe platé. Qto pravednost´,
kotoruü Iisus priobrel dlä gre‚nikov na kreste.
£Kroví pravednost´ Xrista – moe ukra‚enie i moe
poçetnoe platé“, – govoritsä v odnoj pesne. Vera ode-
vaet qto platé pravednosti i raduetsä: £Radost´ü
budu radovatśä o Gospode, vozveselitsä du‚a moä o
Boge moem; ibo On oblek menä v rizy spaseniä, odeΩ-
doü pravdy odel menä“ (Kniga proroka Isaii 61,10).
Novyj persten´ – qto dux usynovleniä
£Dajte perstenńa ruku ego!“ – govorit otec. Mnogie
nosät kolća tol´ko dlä ukra‚eniä. Ono ne imeet dlä
nix nikakogo drugogo znaçeniä. No estí drugie kol´-
ca.
Persten´,
poluçennyj
bludnym
synom,
imel
podobnoe znaçenie, kak i qto kolćo, kotoroe ä no‚u
na moej ruke. Qto ne ukra‚enie. Qto kolćo ä nadel,
kogda odin çelovek obruçilsä so mnoj. I qto kolćo
ävläetsä svidetelśtvom: my oba prinadleΩim drug
drugu.
Na‚ Bog govorit çerez proroka Osiü: £Obruçu
tebä Mne navek, i obruçu tebä Mne v pravde i sude, v
blagosti i miloserdii. I obruçu tebä Mne v verno-
sti, i ty poznae‚´ Gospoda“ (Kniga proroka Osii
2,19-20). Takim obrazom, kolćo – qto sravnenie, sim-
vol soüza, kotoryj otec zaklüçil s synom. Ono ävlä-
etsä otobraΩeniem duxovnogo obruçeniä Boga s çelo-
vekom.
Ot prirody çelovek – vrag Boga, podobno tomu, kak
bludnyj syn videl v otce svoego vraga. On ne lübit
Boga, nenavidit puti Ego. £Kto vo Xriste, tot novaä
tvar´; drevnee pro‚lo, teper´ vse novoe“.
79
Pridi domoj
Çelovek obratilsä, poluçil prowenie çerez KrovÍisusa, vraΩda s Bogom prekrawena blagodarä kre-stu. Svätoj Dux vleçet serdce k triedinomu Bogu. On
na BoΩéj storone. On v soüze s Nim. On prinadle-
Ωit k Cerkvi-neveste Xrista, raduüwejsä Ego pri-
‚estviü i tem samym, svad´be. Vot kakoe znaçenie
imeet kolćo!
Da, navernoe, daΩe bol´‚e. Ne tol´ko soüz! Qto
kolćo, kotoroe otec dal synu, bylo, navernoe, perst-
nem s peçat´ü; perstnem s gerbom semí. Teperśyn
imeet pravo vesti i ispolźovat´ peçatótca. Tem
samym, on imeet pered vsem mirom £udostoverenie“
syna.
Znaete, çto samoe uΩasnoe? Esli ne znae‚´, kak k
tebe otnositsä Bog. Net, bludnyj syn znal, kak otec
otnosilsä k nemu. Esli v ego serdce vkradyvalisśomneniä, prinät li on dejstvitelńo v kaçestve syna, togda emu stoilo tol´ko posmotretńa perstenś peçat´ü. Togda on znal, çto prinät.
I tak istinnoe ditä BoΩie nosit duxovnyj per-
stenś peçat´ü, kotoryj rasseivaet vse ego somne-
niä. Qto Svätoj Dux usynovleniä. Pavel govorit:
£Sej Samyj Dux svidetelśtvuet duxu na‚emu, çto
my – deti BoΩii“ (Poslanie k Rimlänam 8,16).
Novaä obuv´ – qto novyj obraz Ωizni
Odna detal´ brosilas´ mne v glaza pri çtenii qtogo
teksta. Otec govorit: £Prinesite novoe platé“. Zna-
çit, u syna bylo staroe platé. No otec ne govorit:
£Prinesite novuü
obuv´“. On govorit li‚´: £Dajte
emu obuvńa nogi“. Znaçit, u syna bol´‚e voobwe ne
bylo obuvi. On byl bosikom.
Bosikom nuΩno xoditóçenóstoroΩno i vse rav-
80
Oblahenie istinnogo xristianina
no vezde u‚ibae‚śä. Takova Ωizn´ plotskogo çelove-
ka. On ne moΩet ostavitśvoj strax i ostoroΩností
vse ravno vezde u‚ibaetsä i delaet o‚ibki v otno‚e-
niäx s Bogom i lüd´mi.
£Kto vo Xriste, tot novaä tvar´“. Teperú nego estóbuvńa nogax. Teperón moΩet delatópredelennye
‚agi. Teper´ k nemu otnosätsä slova: £Ä idu siloj
Gospoda“. On bol´‚e ne boitsä kaΩdogo kame‚ka. On
smelo s veroj idet po nim. Da, Gospod´ govorit daΩe:
£Na aspida i vasiliska nastupi‚´; popirat´ bude‚ĺ´va i drakona“ (Psalom 90,13). Novyj çelovek, kak govorit Pavel, obul £nogi v gotovnost´ blagovestvo-vat´ mir“ (Poslanie k Efesänam 6,15).
Koroçe, qta obuv´ – prekrasnaä vew´. No podumajte
tol´ko: syn poluçaet ee ot otca v podarok. Vo Xriste
Iisuse qta obuv´ – na‚a. Çerez veru v Nego my vedem
novyj obraz Ωizni.
81
PIR
I privedite otkormlennogo telenka i zakolite:
stanem estí veselitśä!
Evangelie ot Luki, 15,23
My snova i snova dolΩny otdavatśebe otçet v tom,
çto rasskaz o bludnom syne – qto pritça, pritça o
boΩestvennyx vewax. V çeloveçeskom mire vse pro-
izo‚lo by, navernäka, inaçe.
PredpoloΩim, kakoj-nibudótec dejstvitelńo
prinäl by tak svoego bludnogo syna, s lübov´ü, poce-
luämi i obßätiämi. Togda posle priema on, navernäka,
skazal by emu: £Nu, a teper´ pojdem v dom. DerΩis´
tixo i dokaΩi na dele svoe pokaänie! I esli ty xoro-
‚o pokaΩe‚śebä i opravdae‚´ moi nadeΩdy, togda
my rasskaΩem vsemu domu i vsej rodne, çto ty vernul-
sä“. Çeloveçeskij otec prosto ne smog by dejstvovatínaçe. On ustanovil by snaçala ispytatelńyj srok.
No otec v na‚ej pritçe postupaet sover‚enno ina-
çe. Ot nego my ne sly‚im ni odnogo slova ob ispyta-
telńom sroke. Ne uspel syn vernutśä domoj, kak
uΩe gotovitsä pir. Penie, igra i muzyka vozvewaüt
kaΩdomu: bludnyj syn vernulsä domoj!
Tak postupaet Iisus. Vedótec v pritçe – qto Gos-
podÍisus. On znaet serdca. Emu ne nuΩen nikakoj
ispytatelńyj srok. On vidit, istinno li obrawe-
nie ili loΩno. Esli ono loΩno, to On govorit: £Vsä-
koe rastenie, kotoroe ne Otec Moj Nebesnyj nasa-
dil, iskorenitsä“. Esli obrawenie istinnoe, togda
On priznaet ego kak Svoj sobstvennyj trud, i v nebe-
sax raduütsä ob qtom.
Davajte rassmotrim qtot pir.
82
Pir
Pir – v to vremä
£I privedite otkormlennogo telenka i zakolite: sta-
nem estí veselitśä!“ Esli my xotim polnost´ü
ponät´ qto, togda nam nuΩno vernutśä k naçalu 15-oj
glavy v Evangelii ot Luki. Tam toΩe rasskazyvaetsä
o zvanom obede. Gre‚niki, serdca kotoryx çerez Svä-
togo Duxa zagorelis´ Ωelaniem spastis´, priglasili
Gospoda Iisusa na obed. Kak oni radovalis´, qti
ΩaΩduwie spaseniä du‚i, çto sredi nix byl Tot,
kotorogo Bibliä nazyvaet mnogomilostivym!
No farisei i kniΩniki roptali, govorä: £On pri-
nimaet gre‚nikov i est s nimi“. Togda GospodÍisus
vzäl slovo. On rasskazal im dlinnuü istoriü o blud-
nom syne, pad‚em tak gluboko; o tom, kak on udaril
sebä v grud´, kak on obratilsä, kak pokaälsä i skazal:
£Ä sogre‚il“; o tom, kak prinäl ego otec – vplot´ do
ustroennogo im pira.
£Posmotrite, – govorit GospodÍisus. – Na qtom
pire my sidim zdes´ drug s drugom. Vot bludnye
gre‚niki vernulis´ domoj, na‚li svoego Spasitelä.
Ne dolΩny li my estí veselitśä?“
Farisei udivlälis´, çto GospodÍisus el s gre‚-
nikami, xotä oni sçitali Ego vsego li‚´ prorokom.
Kak by oni udivlälis´, esli by ponäli, çto On –
£Bog“. Da, qto prekrasno! Bog est s gre‚nikami. Kak
govoritsä v odnom gimne: £Radujtes´, nebesa, i vese-
lis´, zemlä! Bog i gre‚niki budut teper´ druz´ämi...“
Ä znaü v Biblii ewe odin takoj pir. Avraam
sidel u dubravy Mamre pri vxode v svoj ‚ater, vo
vremä dnevnogo znoä. Podnäv glaza, on uvidel troix
muΩçin. Avraam priglasil ix: £Vladyka, esli ä
obrel blagovolenie pred oçami Tvoimi, ne projdi
mimo raba Tvoego“. Zatem on pospe‚il v ‚ater k Sar-
re: £Poskoree zamesi tri saty luç‚ej muki, i sdelaj
83
Pridi domoj
presnye xleby!“ Potom pobeΩal k stadu i vybral
molodogo neΩnogo telenka (sr. Bytie 18,1-15).
Tak Iisus za‚el k Avraamu na obed. Qto samo po
sebe uΩe velikoe sobytie. No Avraam byl muΩem
BoΩiim, a ne bludnym synom. Krome togo, v Biblii
govoritsä: £Avraam stoäl podle nix, poka oni eli“. V
15-oj glave Evangeliä ot Luki sovsem po-drugomu:
gre‚niki doverçivo podsaΩivalis´ k svoemu Bogu i
Spasitelü, eli i pili s Nim. Qto napominaet mne
slova pesni: £Posmotrite na qto çudo, kak nizko Vse-
vy‚nij sklonäetsä zdes´...“
Pir – segodnä
Qtot tekst soobwaet nam dobruü vest´. On zastavläet
prislu‚atśä
udruçennye
serdca
i
otägowennye
sovesti. Kto ne Ωelal by uçastvovat´ v takom pire?!
Druz´ä moi, vy moΩete i dolΩny uçastvovat´ v
nem. Vsä Ωiznístinnogo xristianina – takoj pir.
Xristianstvu delalosúΩe mnogo glupyx uprekov.
Ob qtom moΩno skazat´: £Nazyvaä sebä mudrymi, obe-
zumeli“. No samoe glupoe utverΩdenie vse Ωe vot
kakoe: xristianstvo – qto, äkoby, Ωizneotricaüwee
mirovozzrenie.
Koneçno, vera otricaet plotskuü Ωiznńeduxov-
nogo çeloveka. No razve qto Ωizn´? Qto podçinenie
strastäm, rvaçestvo, zaboty o piwe i den´gax, ΩaΩda
poçestej i priznaniä ot lüdej, qtot postoännyj
strax pered lüd´mi i smert´ü, qto zaglu‚enie uko-
rov sovesti? Qto li‚´ prozäbanie, rastitelńaä
Ωizn´, kotoruü vedut i çervi, polzaüwie v gräzi.
Pomiluj Bog! Takuü Ωizn´ vera dejstvitelńo otri-
caet.
Kto na‚el svoego Spasitelä, tot na‚el istinnuü
84
Pir
Ωizn´. Bibliä çasto sravnivaet duxovnuü Ωizn´ xri-
stianina s pirom. £Ty prigotovil predo mnoü trape-
zu v vidu vragov moix, – govorit David. – Umastil ele-
em golovu moü; ça‚a moä preispolnena“ (Psalom 22,5).
Qto otnüdńe Ωalkoe suwestvovanie! £On nasytil
du‚u ΩaΩduwuü, i du‚u alçuwuü ispolnil blaga-
mi“ (Psalom 106,9). Da, sam Gospod´ podaet na stol!
VedÓn govorit: £Ä nasywu vsäkuü du‚u skorbä-
wuü“ (Ieremiä 31,25). Tam ne sçitaüt po markam i
grammam. Poqtomu Solomon govorit: £Pravednik est
do sytosti“ (Pritçi 13,25). Tam teçet rekoü duxov-
noe vino radosti: £Nasywaütsä ot tuka doma Tvoego,
i iz potoka sladostej Tvoix Ty napoäe‚íx“ (Psa-
lom 35,9).
Poçemu my ostaemsä takimi golodnymi, bednymi,
pustymi? Slovo BoΩie zovet nas na pir: £Vkusite, i
uvidite, kak blag Gospod´! (Psalom 33,9).
Pir – v veçnosti
Nesmoträ na vse bogatstvo k xristianam otnositsä
slovo iz 1-go poslaniä Korinfänam 15,19: £I esli my
v qtoj tol´ko Ωizni nadeemsä na Xrista, to my nesça-
stnee vsex çelovekov“.
Odnako my na osnovanii voskreseniä Iisusa ime-
em tverduü nadeΩdu na veçnuü Ωizn´.
Govorä o £potustoronnem mire“, mirskoj çelovek
obyçno imeet ob qtom dovolńo pustye, somnitel´-
nye, otorvannye ot Ωizni predstavleniä. Bibliä
govorit ob qtom po-drugomu. Kak skazal Bengel´:
£Konec putej BoΩiix – telesnost´“. Bibliä govorit
o voskresenii tela, o novom mire, v kotorom, odnako,
Ωivet pravedností spravedlivost´. Ona nazyvaet
nam reki, goroda, derev´ä, lüdej v novom mire. Da,
85
Pridi domoj
GospodÍisus govorit, çto On budet pit´ vino. Pered
svoej smert´ü on skazal: £Otnyne ne budu pitót
ploda sego vinogradnogo do togo dnä, kogda budu pitś
vami novoe vino v Carstve Otca Moego“ (Evangelie ot
Matfeä 26,29).
I tam budet pir, gde dejstvitelńo moΩno budet
skazat´: £Budem estí veselitśä!“ Qto budet veçnyj
svadebnyj pir, potomu çto Ωenix Iisus vstupaet v
brak so svoej nevestoj – Cerkov´ü. Pust´ mir govo-
rit, çto xoçet, – ä xoçu bytńa qtom pire!
Odno slovo v zaklüçenie. Tvoä Ωizn´ blizitsä k
zakatu? Tebe kaΩetsä, çto qpoxa qtogo mira blizitsä k
svoemu koncu? Pust´ drugie Ωaluütsä. My Ωe moΩem
pet´:
DoçŚiona sly‚it penie storoΩej,
serdce ee trepewet ot radosti,
ona bodrstvuet i spe‚no vstaet.
Drug ee grädet s neba vo vsem veliçii,
ispolnen miloserdiä, istiny i sily.
Ärkim svetom vosxodit ee zvezda.
Pridi, venec Ty cennyj,
GospodÍisus, Syn BoΩij!
Osanna!
My posleduem vse v zal radosti,
budem tam uçastvovat´ v veçere.
86
POSLEDSTVIÄ OBRAWENIÄ
Ibo qtot syn moj byl mertv i oΩil.
Evangelie ot Luki 15,24
V 4-oj knige Carstv, 13-oj glave nam rasskazyvaetsä
ves´ma strannaä, neobyçajnaä istoriä. Prorok Eli-
sej, velikij muΩ BoΩij, umer i byl poxoronen v
mogile v skale. Vskore posle poxoron proizo‚la qta
strannaä istoriä. Po toj doroge ‚la poxoronnaä pro-
cessiä. Xoronili kakogo-to çeloveka. Vnezapno tor-
Ωestvo qtoj poxoronnoj processii bylo naru‚eno.
Posly‚alasśtra‚naä vest´: £Na stranu napali vra-
gi!“ I uΩe vidny vraΩeskie polçiwa Moavitän. Vse
razbeΩalis´, na doroge ostalis´ tol´ko nesuwie grob
s telom pokojnika. Oni bystro brosili ego v grob
Eliseä i ubeΩali. £I on pri padenii svoem kosnulsä
kostej Eliseä, i oΩil, i vstal na nogi svoi“.
Çudoviwno, ne pravda? Predstav´te sebe, v qtoj
istorii rasskazyvaetsä obo mne. I o tysäçax drugix
lüdej. Iz-za zmeinogo ukusa grexa i osuΩdeniä, vyne-
sennogo nam Zakonom BoΩiim, my byli vse ravno çto
mertvy. No potom my kosnulis´ proroka BoΩégo
Iisusa. Ego smerti my kosnulis´. I oΩili. Bog govo-
rit o nas: £Qtot syn moj byl mertv i oΩil“. K takomu
ogromnomu izmeneniü privodit obrawenie.
Soznanie svoego beznadeΩnogo sostoäniä
V pritçe o bludnom syne my vidim otca kak oçen´
miloserdnogo çeloveka. Kogda obremenennyj vinoj
syn vernulsä domoj, otec ne vymolvil ni edinogo
87
Pridi domoj
slova upreka. Vse ego suwestvo pokazyvalo lübov´,
soçuvstvie, miloserdie.
No ego dobrota – qto ne sentimentalńaä mägkost´.
Ob qtom govorit nam segodnä‚nij otryvok teksta.
PreΩde çem vse seli pirovat´, otec prämo-taki s
Ωestokoj realńost´ü vyrazil to, çto v dejstvitel´-
nosti proizo‚lo: £Qtot syn moj byl mertv“. Syn
vzdrognul. Opustil golovu. Vse gosti smotreli na
syna. Vse oΩidali, çto on sejças vskoçet i skaΩet:
£Net! Otec, ty preuveliçivae‚´. Da, ä nemnogo so‚el
s istinnogo puti. No mertvyj? Net!“
No syn niçego ne skazal. Ä dumaü, çto on tol´ko
kivnul golovoj: £Da, qto bylo tak! – pro‚eptal on. – Ä
byl mertv! Ne tol´ko togda, kogda ä pas svinej, a uΩe
togda, kogda ä – gordyj çelovek – u‚el iz otçego doma“.
Plotskij çelovek mertv, daΩe esli on prygaet i
begaet i ‚umit na ves´ mir. Pered Bogom on mertv. On
slep, tak kak on ne vidit ni svätosti BoΩiej, ni
lübvi Iisusa, ni sebä samogo, svoego istinnogo polo-
Ωeniä. On glux, tak kak xotä dobryj PastyrúΩe
tysäçu raz prizyval ego i predlagal emu Svoü
milost´, on niçego ne sly‚it. On besçuvstvennyj:
kak Bog ni poraΩal ego Svoimi sudami, ego serdce
ostaetsä ravnodu‚nym.
Ax, dumaüt mnogie, qto ved´ ävnoe preuveliçenie.
Moi dela ne tak uΩ i ploxi. Ty prav. Ne tak ploxo,
net, namnogo xuΩe. Neobrativ‚ijsä, nevozroΩden-
nyj çelovek ne prosto mertv, a mertv v vys‚ej stepe-
ni. Telesno mertvyj, po krajnej mere, tix i niçego
ne delaet. No duxovno mertvyj sover‚aet dela smer-
ti. On £mertv vo grexax“, – govorit Bibliä.
Pavel govorit: £Dela ploti izvestny; oni sut´:
prelübodeänie, blud, neçistota, nepotrebstvo, idolo-
sluΩenie, vol‚ebstvo, vraΩda, ssory, zavist´, gnev,
raspri, raznoglasiä, eresi, nenavist´, ubijstva, p´än-
88
Posledstviä obraweniä
stvo, besçinstvo i tomu podobnoe“ (Poslanie k Gala-
tam 5,19-21).
Stoit li mnogo govoritób qtom? Neobrativ‚ijsä
çelovek stoit na svoem: ne takoj uΩ on ploxoj. Obra-
wenie, odnako, privodit k tomu, çto my sogla‚aemsä
s tem, çto Bog prav, soznaem svoe mertvoe sostoänie i
niçego tak ne boimsä, kak qtix del t´my.
Novaä tvar´
£I oΩil“. DaΩe nevozmoΩno sebe predstavit´, na-
skol´ko veliko izmenenie çeloveka pri ego obrawe-
nii. Apostol Pavel govorit: £Kto vo Xriste, tot
novaä tvar´“, to estńovoe sozdanie (2 Poslanie k
Korinfänam 5,17). Obrawenie moΩno sravnitś
sotvoreniem mira. Krugom byla uΩasnaä t´ma. I sre-
di t´my razdaetsä slovo BoΩie: £Da budet svet!“ I
stal svet. Tak i pri obrawenii.
Pavel svidetelśtvuet: £Bog, povelev‚ij iz t´my
vossiätśvetu, ozaril na‚i serdca“ (2 poslanie k
Korinfänam 4,6).
Uçenye sporät ob istorii sotvoreniä mira, prois-
xodilo li ono tak ili net, vmesto togo, çtoby slu-
‚at´ moguwestvennye akkordy qtogo kolossalńogo
rasskaza iz pervoj glavy biblejskoj knigi Bytie,
qtu pesn´ xvaly tomu, kotoryj £skazal – i sdelalos´,
povelel – i ävilos´“.
Qta istoriä sotvoreniä povtoräetsä pri kaΩdom
obrawenii, kogda o çeloveke govoritsä: £On oΩil“.
£No ty v serdce moe postuçal...“
Istoriä bludnogo syna polna strannostej. Razre‚i-
89
Pridi domoj
te ukazatńa odnu iz nix. Snaçala dolgo i podrobno
rasskazyvaetsä o tom, çto sdelal bludnyj syn, kak on
udaril kulakom v grud´, kak obratilsä ot svoix gre-
xov, pokaälsä. To est´, on izobraΩaetsä kak deätel´-
nyj, aktivnyj çelovek. A v konce govoritsä: £On
oΩil“. A ved´ qto sover‚enno passivno. Znaçit, tam s
nim çto-to proizo‚lo.
A kak Ωe qto vyglädit pri obrawenii? Delaü ä
çto-to, ili so mnoj çto-to proisxodit? KaΩdyj obra-
tiv‚ijsä skaΩet: £So mnoj çto-to proizo‚lo. Slovo
BoΩie stalo vo mne semenem vozroΩdeniä. Otec pri-
tänul menä k Synu, i Syn – k Otcu. Bog ozaril moe
serdce, çtoby ä osoznal svoe Ωalkoe sostoänie, no i
Ego spasenie. On podaril mne pokaänie i veru“.
Istinnoe obrawenie tak veliko, çto qto moΩet
byt´ tol´ko delom ruk BoΩiix. No tak kak Bog xoçet
sover‚it´ v tebe qto delo, poqtomu perestan´ proti-
vitśä, pokorisÉmu. Togda ty smoΩe‚´ petśo vse-
mi det´mi BoΩiimi:
Ä lübvi ne dostoin Tvoej:
Prenebreg ä Tvoej blagodat´ü.
Skol´ko bylo poterännyx dnej
Vdaleke ot Tebä, moj Spasitel´.
Gody mnogie Ωil bez Tebä,
V serdce gor´kie plevely zreli,
Vsxody dobryx stremlenij gubä,
Toropilsä ä k prizraçnoj celi.
No Ty v serdce moe postuçal,
Ä otkryl – nastupilo prozrené.
Ty kak bludnogo syna vstreçal
I ne vspomnil moi sogre‚en´ä.
90
ÇUDO OBRAWENIÄ
Qtot syn moj propadal i na‚elsä.
Evangelie ot Luki 15,24
Kto 5000 let tomu nazad proxodil po prekrasnomu
dvorcu moguwestvennogo egipetskogo faraona, tomu,
navernäka, vstreçalsä odin molodoj çelovek. On byl
odet v prekrasnye odeΩdy, pered nim klanälisś
glubokim poçteniem, ego okruΩali luç‚ie uçenye,
obuçav‚ie ego vsem mudrostäm egiptän.
Esli kto-nibudśpra‚ival: £Kto qtot odarennyj
molodoj çelovek?“, tot sly‚al v otvet: £Qto Moisej,
çlen semejstva faraona“.
No nekotorym byla izvestna tajna molodogo çelo-
veka. V dejstvitelńosti on byl synom Ωalkogo raba,
rab, roΩdennyj rabom. DaΩe men´‚e qtogo. On pri-
nadleΩal k rodu, obreçennomu na smert´. I ego, kogda
on byl mladencem, poloΩili v korzinu i ostavili na
beregu reki Nil. – Ditä smerti.
No proizo‚lo çudo: doç´ faraona vy‚la na reku
mytśä i uvidela ego. I tak proizo‚la bol´‚aä pere-
mena v ego Ωizni.
Istoriä Moiseä – moä istoriä, i istoriä tysäçi
drugix lüdej. My toΩe byli pogib‚imi, obreçen-
nymi lüd´mi, rabami satany, iduwimi navstreçu
smerti.
Tut nas na‚el carskij syn, Syn Ωivogo Boga. On
vytänul nas £iz stra‚nogo rva, iz tinistogo bolota“.
On sdelal nas det´mi vsevy‚nego Boga.
Rassmotrim qto poglubΩe, porazmysliv ewe raz o
çude obraweniä.
91
Pridi domoj
Sostoänie neobrativ‚egosä çeloveka
£Qtot moj syn byl mertv“, – govorit otec v na‚ej
pritçe.
Ne lüblü sporitśo slepymi mirskimi lüd´mi.
Oni zaävläüt: £Net, so mnoj dela ne tak uΩ i ploxi“.
Stra‚nyj sud pokaΩet im, kak s nimi obstoit delo.
Ä budu luç‚e priderΩivatśä mneniä propovednika
Dammanna,
propovedovav‚ego
na
rubeΩe
stoletiä
zdes´ v Qssene. Svoü pervuü propovedón naçal slo-
vami: £Nikakogo slova v Sväwennom Pisanii iz vsex
soten i tysäç slov ä ne boüs´ tak, kak korotkogo slo-
va £pogib‚ij“.
Kogda on qto propovedoval, v cerkvi sidela odna
molodaä devu‚ka. Ona rasskazala mne potom ob qtom.
£Qtogo bylo dostatoçno dlä menä, – skazala ona. – Qto
porazilo moe serdce. Skol´ko ä potom ne slu‚ala, –
qto slovo £pogib‚ij“ snova i snova vstavalo predo
mnoj. Pogib‚ij! – Poçemu? – Iz-za tvoego grexa. I
ty toΩe pogib‚aä!“
Slovo £propadal“, ispolźuemoe v dannom stixe,
imeet dva znaçeniä. Naprimer, v doroge mogut pro-
past´ perçatki – vyskolźnutíz karmana. I togda
oni leΩat gde-to v gräzi, i ix topçut, ili Ωe oni
popadut v ruki nezakonnomu vladelću.
Tak i çelovek ot prirody – £propav‚ij“, £pote-
rännyj“. On £poterälsä“ u svoego zakonnogo vladel´-
ca – Ωivogo Boga. Odin leΩit v gräzi grexa. Drugoj –
vpolne porädoçnyj, no naxoditsä v rukax nevernyx
gospod: lüdej, svoego sobstvennogo Ä, satany. No
poskol´ku çelovek ne bezΩiznennyj predmet, kak
perçatki, to on £propadaet“ po svoej sobstvennoj
vine. So vremen grexopadeniä Adama my roΩdaemsä
£propav‚imi“ lüd´mi.
No qto slovo imeet i znaçenie £pogib‚ij“. OdnaΩ-
92
Hudo obraweniä
dy odin korabl´ popal noç´ü v uΩasnyj ‚torm. Vne-
zapno silńaä volna na‚la na palubu i smyla odnogo
matrosa za bort korablä. Vysaditśpasatelńuü lod-
ku bylo nevozmoΩno. Kapitan, vsmatrivaäs´ v temno-
tu, skazal: £On pogib“.
Kak çasto mne prixodilosśmotret´ tak vsled
lüdäm, umer‚im v grexax. Moe serdce kriçalo ot
boli: £On pogib naveki! Gnev BoΩij ostanetsä nad
nim. Kogo Bog poteräl, tot pogib“. Takovo sostoänie
plotskogo çeloveka!
Sostoänie obrativ‚egosä çeloveka
£On na‚elsä“.
O, esli by u menä bylo dostatoçno slov, çtoby
vyrazit´, çto qto oznaçaet: popast´ polnost´ü v ruki
svoego zakonnogo vladelća, v ruki BoΩí!
Snaçala odnako ä xoçu predupreditńedorazume-
niä. Kakoe-nibudśilńoe religioznoe du‚evnoe
pereΩivanie ewe ne znaçit: £On na‚elsä“. Kak çasto
ä stalkivalsä s takimi sluçaämi: çelovek popadaet v
bol´‚uü bedu, potomu çto emu prixoditsä nesti po-
sledstviä svoego grexa. On soznaet svoe pogib‚ee
sostoänie i ΩaΩdet izbavleniä. I on verit, çto polu-
çil ego. No vremä idet. Trudnosti ego Ωizni uladi-
lis´. Vskore vse po‚lo snova po-staromu. U nego ne
bylo glubokogo pokaäniä. – Takoj çelovek podoben
stranniku v pustyne. On stradaet ot ΩaΩdy. Vdrug on
vidit oazis. On xoçet podojti k nemu, no qto – miraΩ.
Vse rastvoräetsä v tumane.
Ewe odno nedorazumenie. Kogda ä byl na fronte,
vo vremä pervoj mirovoj vojny, v na‚ej bataree
byli bezboΩnye nasme‚niki. No kogda my na protä-
Ωenii neskol´kix nedel´ bespomowno i bez zawity
93
Pridi domoj
sideli u reki Somma v uragannom ogne, togda ne odin
iz nix naçal snova molitśä. I mnogie priznavalis´
potom: £Ä snova nauçilsä verit´ v Boga“. MoΩno li
ob qtix lüdäx skazat´: £Oni na‚lis´?“ Net. Oni ewe
ne naxodätsä v rukax svoego vladelća, v rukax BoΩi-
ix. Poslednää, samaä vysokaä stena ewe razdeläet ix
ot Nego: ix vina. Im nedostaet proweniä grexov çerez
KrovÍisusa. Obrawen ne tot, kto govorit: £Ä ver-
nulsä k Bogu“, a tot, kogo prinäl Spasitel´ gre‚ni-
kov Iisus Xristos.
V oboix privedennyx sluçaäx lüdi govorät: £Ä
na‚el“. No qto – ne obrawenie pod vozdejstviem
BoΩiim. Pri istinnom pokaänii çelovek govorit: £Ä
na‚elsä. Moj Gospodí Bog na‚el menä v moem Ωal-
kom sostoänii gre‚nika. On zaderΩal menä v moej
pogibeli, na‚el iz sostradaniä i iz milosti sdelal
menä Svoej sobstvennost´ü.
£On na‚elsä“. O, blaΩennoe sostoänie! Togda pri-
znae‚´ vmeste s apostolom Pavlom: £Itak, opravdav-
‚is´ veroü, my imeem mir s Bogom çrez Gospoda
na‚ego Iisusa Xrista, çrez Kotorogo veroü i polu-
çili my dostup k toj blagodati, v kotoroj stoim i
xvalimsä... i skorbämi“ (Poslanie k Rimlänam 5,1-3).
Togda likue‚´ vmeste so vsemi svätymi: £Ä uveren,
çto ni smert´, ni Ωizn´, ni Angely, ni Naçala, ni
Sily, ni nastoäwee, ni buduwee, ni vysota, ni glubi-
na, ni drugaä kakaä tvarńe moΩet otluçitńas ot
lübvi BoΩiej vo Xriste Iisuse, Gospode na‚em“
(Poslanie k Rimlänam 8,38-39).
Iwuwij
V na‚em tekste idet reçó dvux dejstviäx: £terät´“ i
£naxodit´“. Znaçit, dolΩen byt´ kto-to, kto iwet. I
94
Hudo obraweniä
qtot kto-to – Iisus. Iisus xodit vokrug i iwet £pro-
pav‚ix“, pogib‚ix. Zametil li ty, kak On vo‚el v
tvoj dom i iskal tebä, kak On nazyval tvoe imä, i vse
zval i zval? V qtom poiske bol´‚oe miloserdie i
bol´‚oe dolgoterpenie. No ä sogre‚il by pered
va‚imi du‚ami, esli by utail ot vas vsü seréz-
nost´. Iisus dostigaet celi. On poxoΩ na oxotnika,
kotoryj ne uspokoitsä, poka ne pojmaet diç´. £Ibo
vot, pridet den´, pylaüwij kak peç´“ (Malaxiä, 4,1).
Togda on privleçet k otvetstvennosti i samogo uprä-
mogo i samogo neveruüwego. Bog £naznaçil den´, v
kotoryj budet pravedno sudit´ vselennuü, posredst-
vom predopredelennogo Im MuΩa, podav udostovere-
nie vsem, voskresiv Ego iz mertvyx“ (Deäniä Aposto-
lov 17,31).
Kto Ωelaet legkomyslenno idti navstreçu qtomu
dnü? £Ewe est´ vremä, milostéwe zovet...“
Kogda-to Iosif byl poslan otcom prinesti edu
svoim brat´äm. Na puti emu kto-to vstretilsä. Iosif
skazal emu: £Ä iwu moix bratév“. Tak i Iisus xodit
po strane: £Ä iwu moix bratév!“ Kakoe blagodatnoe
vremä!
95
BOLÆÍAÄ RADOSTÆ
I naçali veselitśä.
Evangelie ot Luki 15,24
Razre‚ite mne naçatś odnoj istorii iz Ωizni
Davida. PreΩde çem sdelat´ qtogo pastu‚ka carem,
Bog provel ego çerez bol´‚ie bedy. Tak çasto byvaet
v Carstve BoΩiem: £Çerez krest k vencu“.
V teçenie mnogix let Davidu prixodilosśkry-
vatśä ot svirepstvuüwego carä Saula. V qtot period
svoego gluboçaj‚ego uniΩeniä on odnaΩdy ubeΩal k
carü Filistimlän v Gef. Tot oxotno prinäl geroä
vojny. No i zdes´ beΩenec ne na‚el pokoä. Pridvor-
nye naçali boätśä Davida. Oni podstrekali carä i
nastroili ego protiv Davida. Delo do‚lo daΩe do
togo, çto Davida xoteli uniçtoΩit´.
David spassä blagodarä odnoj priçudlivoj xitro-
sti. On £pritvorilsä bezumnym v ix glazax, i çertil
na dveräx, i puskal slünu po borode svoej“ (1-ä kniga
Carstv 21,14). Togda äzyçniki podumali, çto on oder-
Ωim demonami. A tak kak istinnye äzyçniki pitaüt
glubokoe uvaΩenie ko vsemu d´ävolśkomu, to oni
poboälis´ trogatégo. Takim obrazom David spassä ot
smerti i ubeΩal.
Bednyj David! – Dejstvitelńo? Bednyj David? –
Davajte otkroem 33-ij psalom:
£Psalom Davida, kogda on pritvorilsä bezumnym
pred Avimelexom, i byl izgnan ot nego...: Blagoslov-
lü Gospoda vo vsäkoe vremä; xvala Emu neprestanno v
ustax moix. Gospodom budet xvalitśä du‚a moä;
usly‚at krotkie i vozveselätsä“.
96
Bolæ‚aä radostæ
Pesn´ xvaly v ustax presleduemogo! Ne govorit li
qto otçetlivo o tom, çto poloΩenie xristianina –
qto radostnoe poloΩenie?
Qto radost´, kotoroj ne ponimaet mir
Kak-to ä pridumal nebol´‚uü istoriü k pritçe o
bludnom syne. Vstreçaütsä dva byv‚ix druga blud-
nogo syna, dvoe iz tex legkomyslennyx lüdej, koto-
rye pomogli emu rastoçitímenie. £Poslu‚aj, –
spra‚ivaet odin drugogo. – Kuda podevalsä na‚ tak
nazyvaemyj bludnyj syn?“ £Ax, – smeetsä drugoj. –
On stal nastoäwej sväto‚ej. On pri‚el k svoemu
stariku s povinnoj, stal naboΩnym, sidit doma, xan-
drit, povesil golovu i kositsä krotkim vzorom na
nebo“. £Xa, xa, – smeetsä pervyj. – Nu, uΩ s nami qtogo
ne budet! My ostalis´ verny svoemu devizu: my
smeemsä – my pém – my lübim!“ I smeäs´, oni uda-
läütsä.
No u kogo xoro‚ie u‚i, tot moΩet usly‚at´,
kakoj nervnyj qtot smex. I u kogo xoro‚ie glaza, tot
vidit, kak demon gonit ix pletkoj, v to vremä kak ix
ranenaä sovest´ – umiraet.
I vse qto proisxodit v tot Ωe moment, kogda v
pritçe o bludnom syne govoritsä: £I naçali vese-
litśä“.
Dva mira!
Estŕaznye vidy radosti. Bol´‚instvo radostej
pogib‚ego mira sostoit v udovletvorenii poxotej:
£poxot´ ploti, poxotóçej i gordost´ Ωitejskaä“ –
nazyvaet ix Bibliä v klassiçeskom obobwenii.
Estí bolee blagorodnye radosti. Qto takie rado-
sti, kotorye dostavläüt naslaΩdenie na‚ej du‚e:
kogda muzykalńyj çelovek, zabyv‚is´, naslaΩdaet-
97
Pridi domoj
sä Devätoj simfoniej Betxovena; kogda al´pinisty
prekrasnym solneçnym utrom stoät na ver‚ine gory
Kazbek i s vosxiweniem smoträt na gory Kavkaza.
Togda lüdi govorät: £Qto çudesno, boΩestvenno!“ i
dumaüt, çto dostigli ver‚iny sçast´ä.
Radost´ xristian namnogo-namnogo vy‚e. Ona v
pervuü oçeredśväzana ne s çuvstvami, ne s du‚oj.
Net, s sovest´ü! S veçno nespokojnoj sovest´ü!
Glubokaä radost´ xristian sostoit v prowenii gre-
xov. I poqtomu ona imeet osnovanie v osvoboΩden-
noj sovesti, kotoraä na‚la pokoj i obrela glubokij
mir.
Kak-to ä diskutiroval s neskol´kimi muΩçinami.
Odnomu iz nix ä skazal: £Vy ubegaete ot pravdy“. £Ot
kakoj Ωe?“ – sprosil on vozbuΩdenno. Ä otvetil:
£Vot ot kakoj: çelovekam poloΩeno odnaΩdy umeret´,
a potom sud“. Pozdnee, kogda my govorili uΩe na dru-
gie temy, qtot molodoj çelovek vdrug potänul menä za
rukav: £Vy toçno znaete, çto Bog prostit Vam Va‚i
grexi?“ £Drug moj, – skazal ä. – On uΩe prostil ix
mne, çerez KrovÍisusa“.
Vidite, v nej, v osvoboΩdennoj sovesti priçina
glubokoj radosti xristian.
Qto tol´ko naçalo radosti
£Naçali veselitśä“. KaΩetsä, kak budto v qtix slo-
vax sly‚itsä kakaä-to nere‚itelńost´. Kak budto
im ewe snaçala nuΩno nauçitśä radovatśä.
Tak i v Ωizni istinnogo xristianina. Sover‚en-
naä radost´ budet tol´ko na nebesax, tol´ko togda,
kogda ä, nakonec, pridu v prekrasnyj raj,
gde serdce ispolnitsä gluboçaj‚ej radosti.
98
Bolæ‚aä radostæ
Zdes´, v qtoj doline plaça, govoritsä tol´ko: £Oni
naçali veselitśä“.
Razre‚ite privesti odno sravnenie. V nazvannoj
vy‚e 9-oj simfonii Betxovena v poslednej çasti
estóda £K radosti“. Zvuki qtoj radostnoj melodii
razdaütsä srazu v naçale. No potom vdrug s nimi pere-
me‚ivaütsä drugie zvuki, täΩelye, temnye, Ωestkie,
napolnennye boli. Mestami probivaetsä radostnaä
melodiä, no ee snova i snova zaglu‚aüt ispolnennye
boli, peçalńye zvuki, poka nakonec – v konce pes-
ni – ne pobedit radostí ne zazvuçit ee torΩestvuü-
waä, perelivaüwaäsä melodiä.
Takova Ωizn´ xristianina. Pri obrawenii on govo-
rit: £Radost´ü budu radovatśä o Gospode, vozveselitsä
du‚a moä o Boge moem; ibo On oblek menä v rizy spase-
niä, odeΩdoü pravdy odel menä“ (Isaiä 61,10).
No potom my sly‚im iz ust detej BoΩiix drugie
zvuki, täΩelye, muçitelńye. My sly‚im Davida,
kak on skorbit po svoemu synu, pogib‚emu na vojne:
£Syn moj, syn moj Avessalom! O, kto dal by mne
umeret´ vmesto tebä!“ (2 kniga Carstv, 18,33). My
sly‚im ropot ozloblennogo Asafa: £Ä pozavidoval
bezumnym, vidä blagodenstvie neçestivyx“ (Psalom
72,3). My sly‚im ston uçenikov Iisusa: £Çto nam
est´? Çto pit´? Vo çto odetśä?“ (Evangelie ot Mat-
feä 6,31). Pavel setuet: £Êelanie dobra est´ vo mne,
no çtoby sdelatónoe, togo ne naxoΩu... Bednyj ä
çelovek! Kto izbavit menä ot sego tela smerti?“ (Po-
slanie k Rimlänam 7,18+24). A po skol´kim lüdäm
plaçet Cerkov´, kak nekogda apostol: £Dimas ostavil
menä, vozlübiv nyne‚nij vek“ (2 poslanie k Timo-
feü 4,10).
Da, koneçno, vse qti zvuki budut zvuçat´ v na‚ix
serdcax i ustax. I na‚a xristianskaä Ωiznńe odin
raz budet vyglädet´ dostatoçno Ωalkoj. Ne bojtes´!
99
Pridi domoj
£Veren Bog, kotorym vy prizvany“. V svoe vremä v
serdce istinnogo xristianina opätźazvuçit xvala.
Tak kak £plod duxa – radost´“ (Poslanie k Galatam
5,22).
I v konce u pobediv‚ix v sover‚enstve zazvuçit
pesnŕadosti.
Beskoneçnaä radost´
Zdesńapisano: £Oni naçali veselitśä“. No ä nigde
ne mogu najti slov: £Oni perestali veselitśä“.
Veçnaä radostćarit u Gospoda Iisusa, £kotoryj pre-
dan za grexi na‚i i voskres dlä opravdaniä na‚ego“
(Poslanie k Rimlänam 4,25).
Sovsem inaçe v mire! Kak bystro uvädaüt cvety,
stixaüt pesni, konçaetsä radost´. A zatem sleduüt
smert´, mogila, sud, ad. £Çto poseet çelovek, to i po-
Ωnet“ (Poslanie k Galatam 6,7).
U Iisusa radost´ bez konca – v veçnosti.
Mne poΩalovalis´, çto tret´ä çast´ moix propove-
dej vsegda oçen´ korotkaä. No segodnä ona dolΩna
byt´ korotkoj, tak kak o beskoneçnoj radosti ä dej-
stvitelńo ne znaü, çto skazat´. Kak napisano v Bib-
lii: £Ne videl togo glaz, ne sly‚alo uxo, i ne pri-
xodilo to na serdce çeloveku, çto prigotovil Bog
lübäwim Ego“ (1 Poslanie k Korinfänam 2,9). Tak
çto ä ne mogu mnogo skazató novom buduwem mire.
No ä s radost´ü oΩidaü ego. I çasto toskuü po nemu.
Budem Ωe stremitśä k nemu!
Tam xoçu ä veçno Ωit´,
ne, odnako, li‚´ gostit´,
u tex, kogo vencom Ty
ukrasil divnoj slavy.
100
Bolæ‚aä radostæ
Tam xoçu vospet´ Tebä
za velikie dela,
li‚en grexovnyx strastej
poçit´ v svoem nasledstve.
101
STARÍIJ SYN
Star‚ij Ωe syn ego byl na pole; i vozvrawaäs´, kog-
da priblizilsä k domu, usly‚al penie i likovanie. I
prizvav odnogo iz slug, sprosil: çto qto takoe?
Evangelie ot Luki 15,25-26
V xrame v Ierusalime vsegda carilo bol´‚oe oΩivle-
nie. MnoΩestvo narodu vxodilo i vyxodilo ottuda.
OdnaΩdy Iisus, stoä u vorot xrama, uvidel odnogo
çeloveka: blagorodnyj muΩçina, prekrasnyj oblik
kotorogo prosto radoval glaz. Po ego povedeniü i
odeΩde bylo vidno, çto on dobilsä uspexa v Ωizni.
Dostatoçno bylo posmotret´ v ego lico, i stanovi-
los´ äsno, çto on ne prinadleΩal k vetrenym lüdäm,
derΩawim nos po vetru. Qto byl muΩçina tverdyx
vzglädov.
Zameçatelńyj çelovek! Vot on vo‚el v xram. Zna-
çit, on ne iz tex, o kom Bibliä govorit: £Skazal bezu-
mec v serdce svoem: £net Boga“ (Psalom 13,1). O net!
On veril v Boga.
A teper´ posmotrite, kak qtot çelovek xoro‚o
£vpisalsä“ by v na‚e vremä: on predstal pered svoim
Bogom ne rabolepstvuä i ne skulä, kak tot mytar´.
Net, s vysoko podnätoj golovoj, s soznaniem svoego
dostoinstva, on prämo i tverdo molilsä: £BoΩe! bla-
godarü Tebä, çto ä ne takov, kak proçie lüdi...“
(Evangelie ot Luki 18,11-12).
Prekrasnyj çelovek! Razve ne £udar v lico“ vsemu
estestvennomu ponimaniü to, çto govorit o nem Bib-
liä: £Emu ne xvataet samogo luç‚ego. Bog ne znaet
ego. On dalek ot Carstva BoΩiego“? Qto kak raz i est´
to, çto xoçet skazatńam tekst na‚ej segodnä‚nej
102
Star‚ij syn
propovedi: çeloveku, absolütno uverennomu v svoej
pravednosti
i
nepogre‚imosti,
nedostaet
samogo
luç‚ego.
On ne znaet radosti v Gospode
Posmotrim na star‚ego brata v na‚ej pritçe. Tut my
dolΩny skazató nem – kak i o farisee: zameçatel´-
nyj çelovek! On ne ubeΩal ot otca, podobno bludnomu
synu. Ne rastratil svoe imenie s bludnicami, kak
brat. On tixo i mirno ispolnäl svoi obäzannosti.
Lüdej takogo roda moΩno tol´ko lübití vosxi-
watśä imi!
No sejças delo ne v na‚em suΩdenii, a v BoΩém. A
ono zvuçit tak: qtot star‚ij syn – toΩe bludnyj
syn. Da, ego poloΩenie daΩe ewe bolee beznadeΩno,
çem u brata.
Bibliä opisyvaet ego poloΩenie sleduüwim slo-
vom: £Star‚ij Ωe syn ego byl na pole“. On ne u‚el
ot otca, no – on ne byl i s otcom. On sçel by qto za
sentimentalńost´, esli by kto-to skazal emu: £Tvoj
otec Ωelaet ot tebä bol´‚e, çem ispolneniä obäzan-
nostej. On Ωdet tvoej lübvi. On Ωdet, çtoby ty
otkryl emu svoe serdce, çtoby i on mog otkrytśvoe
serdce tebe“. £Gluposti, – skazal by on, – mne nuΩno
idti na pole!“ Tak i lüdi na‚ego vremeni sçitaüt
sentimentalńost´ü, esli my poem i molimsä, izuça-
em Slovo BoΩie. Oni govorät: £My v qto vremä luç‚e
porabotaem, qto na‚e bogosluΩenie“.
No davajte govoritó sebe, a ne o tex, kto v mire!
Ne naxoditsä li inoj iz nas v qtom poloΩenii: neda-
leko ot Boga – i vse Ωe çuΩoj Bogu? Kak-to vo vremä
Tretégo rejxa ä sidel zaklüçennym v kamere. Odino-
çestvo täΩelo ugnetalo menä. Sovsem nedaleko byl
103
Pridi domoj
odin çelovek. V sosednej kamere. Ä sly‚al ego, kak
on ka‚läl, kak on vzdyxal. Ä sly‚al, kak on bespo-
kojno xodil vzad i vpered. Postepenno ä oçen´ xoro-
‚o znal ego. I vse Ωe – ä byl otdelen ot nego. MeΩdu
nami byla bezΩalostnaä stena.
SkaΩite, ne Ωivut li tak so svoim Bogom i mnogie
iz vas? Oni nedaleko ot Nego. Oni verät v Nego i
daΩe znakomy s Nim. No meΩdu nimi – stena. Bednye
lüdi! Oni ne znaüt radosti v Gospode, potomu çto
oni znaüt tol´ko radost´ v sebe samom. Oni ne vidät
svoej bednosti, potomu çto sçitaüt sebä bogatymi.
Oni ne znaüt istinnoj Ωizni, potomu çto voobraΩa-
üt, çto otliçno ustroili svoü Ωizn´.
On ne znaet, kak prekrasna milostótca
OdnaΩdy odin çelovek razdraΩenno sprosil menä:
£Vy vsegda govorite ob Iisuse. Çto On vam daet, qtot
Iisus?“ Ä otvetil: £Tak mnogo, çto mne ne xvatilo by
vremeni do zavtra‚nego utra vse qto pereçislit´. No
samoe vaΩnoe moΩno vyrazitódnim slovom: On pro-
stil mne vse moi grexi“. I On moΩet qto sdelat´,
potomu çto On vzäl na Sebä na kreste sud i nakazanie
za moi grexi.
Polnoe prowenie grexov i polnyj mir s Bogom –
estĺi çto-nibud´ bolee velikoe? KaΩdyj iz nas
moΩet v siü minutu poluçit´ qto, esli tol´ko pove-
rit, çto Iisus umer i voskres i v ego opravdanie. Gol-
gofskij krest gromko vozvewaet tvoemu serdcu: £Tvoi
grexi proweny!“
No serdce tak ploxo ponimaet qto. My podobny
bludnomu synu. Vozvrawaäs´, on re‚il skazatótcu:
£Otçe! ä sogre‚il protiv neba i pred toboü, i uΩe
nedostoin nazyvatśä synom tvoim; primi menä v
104
Star‚ij syn
çislo naemnikov tvoix!“ I qti slova on vyskazal s
bol´‚im straxom. Kakovo bylo emu, kogda on oçu-
tilsä v obßätiäx otca, kogda otec podaril emu novoe
platé i nadel emu na ruku persten´!
Polnoe prowenie dlä samogo bol´‚ogo gre‚nika
çerez krovÍisusa: qto i estÉvangelie, radostnaä
vest´.
No segodnä my xotim pogovoritó çeloveke, uve-
rennom v svoej nepogre‚imosti. O star‚em brate. On
absolütno niçego ne ponimaet iz togo, o çem my govo-
rili. £Milost´“ dlä nego prezrennoe slovo. On ne
xoçet ee. Poçemu? Potomu çto dumaet, çto ne nuΩdaet-
sä v milosti.
Tut ä dolΩen skazatódnu oçenśeréznuü vew´.
Kto ne xoçet milosti, tot ne obäzan bratée. Milostńikomu ne naväzyvaetsä. Odnako nuΩno otdavatśebe otçet v tom, ot çego vy otkazyvaetes´. Dlä kaΩdogo
çeloveka – moΩet byt´, na odre smerti, vo vsäkom slu-
çae na sude BoΩiem, posle smerti – nastupit ças, kog-
da on vnezapno pojmet: a ä ved´ toΩe gre‚nik. Ä ni v
çem tak silńo ne nuΩdaüs´, kak v milosti. No –
otvergnutaä milostńe vozrawaetsä. Kto ne xoçet
BoΩéj milosti v Iisuse, tot dolΩen budet predstat´
pered BoΩím sudom.
Qto podobno toj skazke, v kotoroj odin çelovek
poluçil v podarok ot fei skatert´. Qto pokazalosému prezrennym podarkom, i on vybrosil ee. Vskore posle qtogo on uznal, çto stoit nakryt´ qtoj skatert´ü stol, kak na nem poävätsä prekrasnye blüda i
napitki. On pobeΩal nazad, Ωelaä najti otvergnutyj
im podarok. No – ne smog ego najti.
Esli by star‚ij brat byl sejças zdes´, to on vsko-
çil by i, vystupaä ot imeni mnogix sidäwix zdes´,
skazal: £K çemu qta boltovnä! Mne ne nuΩna nikakaä
milost´, potomu çto ä ne gre‚nik“. I v otvet emu ä
105
Pridi domoj
rasskazal by sleduüwuü istoriü. U russkoj caricy
Ekateriny byl odin ministr po familii Potemkin.
Ona dala emu bol´‚ie summy deneg na stroitelśtvo
krest´änskix dereven´. No on rastratil qti den´gi.
OdnaΩdy
carica
zaxotela
uvidet´
postroennye
derevni. Togda on prikazal bystro soorudit´ dereven-
skie kulisy sleva i sprava vdol´ bol´‚oj dorogi.
ProezΩaä po qtoj doroge, carica uvidela vezde kry-
‚i i kolokolńi. No vse qto bylo – iz kartona.
Çelovek, uverennyj v svoej nepogre‚imosti, stro-
it Bogu £potemkinskie derevni“ so svoimi mnimymi
dobrodetelämi. Dumaete, qti dobrodeteli vyderΩat
ogonśtra‚nogo suda? Gete govorit: £Pust´ kaΩdyj
smotrit, çto on delaet, pust´ kaΩdyj smotrit, gde
on ostanetsä...“ Ä liçno xoçu ostatśä v Carstve mi-
losti.
On stoit v storone, kogda gre‚niki
vozvrawaütsä domoj
£Kogda priblizilsä k domu, usly‚al penie i likova-
nie“. Tam ustroili prazdnik, potomu çto bludnyj
syn vernulsä domoj. Vmesto slova £penie“ v greçes-
kom podlinnike stoit slovo £simfoniä“, çto ozna-
çaet po-russki: garmoniçeskoe soedinenie, sozvuçie.
Qto, dejstvitelńo, samaä prekrasnaä simfoniä i
samoe priätnoe sozvuçie, kogda angely v nebe likuüt
o kaüwemsä gre‚nike i serdce spasennogo gre‚nika
vlivaetsä v pesn´ xvaly:
Çudnaä milostókazana mne,
milost´, kotoroj ne zasluΩil.
Ä udivläüs´, kak blag Bog ko mne.
Serdcem ä zlym Ego tak vozmutil.
106
Star‚ij syn
Radostí Ωizn´ moä dolä otnyn´,
Slavlü tu milost´, darennuü Im.
Kakaä çudesnaä simfoniä! A star‚ij brat stoit v
storone, podzyvaet slugu i spra‚ivaet ego äzvitelńo
i razdraΩenno: £Çto qto takoe?“
I v na‚e vremä zvuçat simfonii i gimny xvaly ot
bludnyx synovej, na‚ed‚ix milost´ v Iisuse i ver-
nuv‚ixsä domoj. I vse ewe uverennye v svoej nepo-
gre‚imosti lüdi spra‚ivaüt: £Çto qto takoe?“
Oni zameçatelńy, qti samouverennye lüdi! No
£da ne vojdet du‚a moä v sovet ix!“ Bibliä prava: im
ne xvataet samogo luç‚ego.
107
BOˇÆI KRITERII CENNOSTEJ
I prizvav odnogo iz slug, sprosil: çto qto takoe? On
skazal emu: brat tvoj pri‚el, i otec tvoj zakolol
otkormlennogo telenka, potomu çto prinäl ego zdo-
rovym.
Evangelie ot Luki 15,26-27
Çelovek, vnimatelńo çitaüwij Bibliü, sdelaet
dlä sebä strannoe otkrytie: vewi, kotorye predstav-
läütsä nam uΩasno vaΩnymi, v Slove BoΩiem ras-
smatrivaütsä kak meloçi, pustäki. I naprotiv, soby-
tiäm, kaΩuwimsä miru neznaçitelńymi, v Slove
BoΩiem pridaetsä bol´‚oe znaçenie.
Privedu odin primer. Vo vtorom tysäçeletii do
roΩdestva Xristova Egipet byl na ver‚ie svoej vla-
sti. Ob qtom moguwestvennom gosudarstve i ego vyso-
koj kul´ture svidetelśtvuüt piramidy, ogromnye
ruiny xramov i raskopki. Bibliä velikodu‚no obxo-
dit ves´ qtot vaΩnyj qtap vsemirnoj istorii. Zato
ona podrobno rasskazyvaet o tom, kak v to vremä odna
supruΩeskaä para po imeni Amram i Ioxaveda v dove-
rii k Bogu sprätala svoego rebenka Moiseä ot presle-
dovanij faraona – sobytie, kotoroe, v svoü oçered´,
kazalos´ miru neznaçitelńym.
Ili drugoj primer. Kakim vaΩnym sobytiem
bylo sozdanie rimskoj derΩavy pod pravitelśtvom
carä Avgusta! Odnako Bibliä li‚´ vskolźúpomina-
et Avgusta. V to Ωe vremä ona vydeläet celuü glavu
soobweniü o tom, çto tam v xleve rodilsä rebenok po
imeni Iisus – fakt, ostav‚ijsä sover‚enno nezame-
çennym mirom.
Vyxodit tak, çto sobytiä, vzbudoraΩivaüwie mir
108
BoΩæi kriterii cennostej
i volnuüwie serdca, dlä Boga ne stoät nikakogo upo-
minaniä, i naprotiv: sobytiä, na kotorye mir ne
obrawaet vnimaniä, imeüt v nebesnom mire ogrom-
noe znaçenie.
Qto zastavilo menä zadumatśä. Zadumatśä nad
voprosom: Çto sçitaetsä v nebesnom mire vaΩnym
sobytiem?
Kakoj otvet my naxodim v na‚em tekste?
Predstavim sebe, kak vse qto proisxodilo. Star‚ij
syn vernulsä s polä. On niçego ne znal o tom, çto tam
za qto vremä proizo‚lo. Pribliziv‚is´ k domu, on
usly‚al oΩivlennyj prazdniçnyj ‚um, penie i
xorovody. On ozadaçen: çto qto znaçit? Çto za ‚um i
veselé? Poçemu vse suetätsä? Çto moglo proizojti?
MoΩet byt´, otec stal burgomistrom? Ili my polu-
çili bol´‚oe nasledstvo? A moΩet byt´, k nam v gos-
ti priexal sam gosudar´? Çto moglo sluçitśä, çto v
dome moego otca carit takoj perepolox?!
On podozval slugu i sprosil ego, çto Ωe sluçilos´.
I poluçil neoΩidannyj otvet: £Tvoj brat pri‚el, i
otec tvoj zakolol otkormlennogo telenka, potomu çto
prinäl ego zdorovym“.
Vot poçemu vesótcovskij dom £vne sebä“ ot rado-
sti: bludnyj syn vernulsä domoj.
Qta istoriä – pritça. Davajte istolkuem ee: otcov-
skij dom – qto vesńebesnyj mir so vsemi angelami,
silami, xeruvimami i serafimami i, preΩde vsego,
triedinym Bogom. I vot my vmeste so star‚im
synom spra‚ivaem: çto privelo vesńebesnyj mir v
takoe radostnoe volnenie? Çto sçitaetsä v nebesnom
mire vaΩnym sobytiem? Otvet: vozvrawenie domoj
propav‚ego ditä. My poluçaem zdes´ tot Ωe otvet,
109
Pridi domoj
kakoj Iisus dvaΩdy daet v rassmatrivaemoj nami
glave, a imenno: £Tak, govorü vam, byvaet radostú
Angelov BoΩiix i ob odnom
gre‚nike kaüwemsä“
(Evangelie ot Luki 15,7.10).
Ogromnye sobytiä zapolnäüt mir. No oni imeüt
prexodäwee znaçenie. Oni teräüt svoü vaΩnost´ v
potoke vremeni. V veçnosti Ωe vaΩno tol´ko odno:
vernetsä li çelovek
na rodinu lübvi,
iz pustoty – v polnotu,
iz illüzij – v dejstvitelńost´,
iz lΩi – v istinu,
iz t´my – v äsnost´,
iz smerti – v Ωizn´,
iz mira – v Carstvo nebesnoe...
Poskol´ku vozvrawenie domoj odnoj du‚i na nebe-
sax imeet takoe vaΩnoe znaçenie, my podrobnee osta-
novimsä na qtom i zadadimsä voprosom:
Çto Ωe oznaçaet takoe £vozvrawenie domoj“?
Razßäsnü qto s neskol´kix storon. Esli v sredneve-
kové kto-nibudúxodil v çuΩuü stranu, to o nem
govorili: £On uxodit v bedstvie“. To est´, slovo £bed-
stvie“ imelo dvojnoe znaçenie: £çuΩbina“ i £gore,
niweta“. £ÇuΩbina“ oznaçala odnovremenno £bed-
stvie“.
Êivä vdali ot Iisusa, çelovek Ωivet na çuΩbine.
On £v bedstvii“. Ty moΩe‚´ dostiç´ v mire vysokogo
poloΩeniä, moΩe‚´ priobresti imenie i bogatstvo –
no ty v bedstvii. VozmoΩno, ty izmatyvae‚śä v ver-
nom vypolnenii svoego dolga; ty ‚agae‚´ v nogu so
110
BoΩæi kriterii cennostej
vremenem, rabotae‚´ – i vse Ωe ty v bedstvii. Voz-
moΩno, lüdi xvalät tebä, i vremenami ty sçastliv i
dovolen – i vse Ωe ty v bedstvii. I tebe prixoditsä
postoänno izo vsex sil xlopotatí bespokoitśä,
sover‚atódin grex za drugim, çtoby zaglu‚it´ tos-
kuüwuü £po domu“ sovest´.
Estĺüdi, uΩe ustav‚ie ot dnevnyx nevzgod. Oni
govorät: £Ä xoçu vernutśä k Bogu, istoçniku Ωizni“.
Da, gde Ωe Bog? Nigde inaçe, kak v Iisuse. Pridite k
Nemu! BlaΩen den´, kogda çelovek govorit: £Podnimi
menä, Spasitel´, i pribliz´ k Svoej grudi...!“ U Nego
moΩno ostavatśä veçno. Poqtomu qto – Rodina. Tam
konçatsä vse bedy i nevzgody.
Teper´ ä xoçu pokazat´ vam ewe s drugoj storony,
çto oznaçaet takoe vozvrawenie domoj. V na‚em tek-
ste sluga skazal: £Tvoj otec zakolol otkormlennogo
telenka“. Otkormlennogo telenka! U nas slünki te-
kut, esli my sly‚im takoe. A çto dolΩen byl poçuv-
stvovatízgolodav‚ijsä bludnyj syn! Vedón tak
ΩaΩdal poestŕoΩkov, kotorymi kormili svinej, no
emu ne davali ix. A tut – otkormlennyj telenok! Iz
goloda on popal v izobilie.
Çelovek, Ωivuwij vdali ot Iisusa, stradaet ot
uΩasnogo goloda du‚i. Gazety, kinoteatry, radio,
televizor, novosti dnä... No esli du‚e prixoditsä
Ωitódnim qtim, to ona iznemogaet. I kogda ä viΩu
oçeredi pered kinoteatrami, kogda viΩu, kak lüdi
oxotätsä za vsem £novym“, togda u menä takoe çuvstvo,
kak budto ä sly‚u, kak du‚i kriçat ot goloda. DaΩe
samaä prekrasnaä vew´ mira – ne £otkormlennyj tele-
nok“, a v luç‚em sluçae Ωidkij, oçen´ Ωidkij supik.
Druz´ä moi! Esli kto pridet k Gospodu Iisusu i
Ego Slovu, to on oΩivet. £Kto Ego imeet, tot spokoen
i syt“. On govorit: £Ä pri‚el dlä togo, çtob imeli
Ωizní imeli s izbytkom“ (Evangelie ot Ioanna
111
Pridi domoj
10,10). Tak, On prizyvaet nas uΩe çerez proroka: £Dlä
çego vam otve‚ivatśerebro za to, çto ne xleb?
Poslu‚ajte Menä vnimatelńo, i vku‚ajte blago, i
du‚a va‚a da nasladitsä tukom“ (Isaiä 55,2).
PokaΩu ewe s tretéj storony, çto oznaçaet takoe
vozvrawenie. Sluga soobwil star‚emu bratu: £Otec
tvoj zakolol otkormlennogo telenka, potomu çto pri-
näl ego zdorovym“. Qto ne znaçit, çto bludnyj syn
pro‚el çerez svoj period o‚ibok i zabluΩdenij
zdorovym i nevredimym. Naprotiv, qto oznaçaet:
bludnyj syn byl smertelńo bolen. No teperón
vyzdorovel blagodarä lübvi otca.
Itak, çelovek bez Iisusa bolen. Qto bolezn´ k
smerti. Ego Ωizn´ – lixoradoçnyj bred. On Ωivet v
goräçeçnom bredu i op´änenii. U nego bredovye mys-
li o sebe samom, o Boge, o smerti i sude BoΩiem. A v
konce ego oΩidaet veçnaä smert´.
Bludnyj syn vyzdorovel. Teperón videl äsno i
trezvo: sebä samogo; svoe pogib‚ee sostoänie; mir,
kakov on v dejstvitelńosti; i preΩde vsego lübovótca. Tak çelovek, obrativ‚ijsä k Gospodu Iisusu, vyzdoravlivaet ot svoej smertelńoj bolezni. £Rana-mi Ego my iscelilis´“ (Isaiä 53,5). Celitelńoe
lekarstvo nazyvaetsä: £prowenie grexov“.
No vernemsä k teme!
V nebesnom mire veçnosti vaΩno tol´ko odno, ver-
nulsä li çelovek iz svoix bedstvij i niwety v otcov-
skij dom, iz goloda – v izobilie, iz bolezni – v
Ωizn´. Poqtomu v zaklüçenie ä xoçu sprosit´:
VaΩno li qto i tebe?
VaΩno li qto i tebe, preΩde vsego v otno‚enii samo-
go sebä? V pro‚luü vojnu ä pereΩil odno poträsaü-
112
BoΩæi kriterii cennostej
wee sobytie. Ä poznakomilsä s odnim soldatom, uvo-
lennym v otpusk s vostoçnogo fronta. U nego bylo
tri nagrady. V tom çisle, Poçetnyj krest pervoj ste-
peni. On mnogoe pereΩil i sover‚il neslyxannye
podvigi. Ä poΩal emu ruku i skazal: £Pozdravläü
tebä s vysokoj nagradoj!“ Na qto soldat tixo otvetil
slovami iz pesni: £V moem serdce kaΩdyj ças i denśiäet tol´ko imä Iisusa i Ego krest. Poqtomu ä mogu radovatśä...“ Vidite, ego Ωiznímela boΩestvennyj, nebesnyj smysl. £Vozvrawenie domoj“ i spase-
nie bylo dlä nego vaΩnee vsego ostalńogo. Ävläetsä
li qto i na‚ej poziciej? Togda my blizki k BoΩím
mysläm. Tak dumal GospodÍisus. Kogda Ego uçeniki
soobwili Emu o svoix uspexax, On skazal: £Tomu ne
radujtes´... No radujtes´ tomu, çto imena va‚i napi-
sany na nebesax“ (Evangelie ot Luki 10,20).
Ävläetsä li qto na‚ej poziciej i v otno‚enii
drugix
lüdej?
Ävläetsä
li
spasenie
gre‚nikov
samym vaΩnym dlä nas? O CerkovÍisusa! Ne raz-
brasyvajsä po meloçam! Davajte postupat´ tak, kak
govorit avtor pesni:
Tvoü lübov´, tvoi boleznennye rany,
prines‚ie nam veçnoe spasenie,
tvoe moläweesä verno za nas serdce
my budem vpred´ povsüdu vosxvalät´.
Budem ukazyvat´ gre‚nikam na tvoj krest,
poka oni ne primut Tebä v svoe serdce.
Çelovek, uverennyj v svoej nepogre‚imosti
113
HELOVEK, UVERENNYJ V SVOEJ
NEPOGREÍIMOSTI
On oserdilsä i ne xotel vojti.
Evangelie ot Luki 15,28
Kogda GospodÍisus rasskazyval pritçu o £bludnom
syne“, vokrug Nego stoäli lüdi v ‚irokix vostoçnyx
odeΩdax. Qti lüdi ewe niçego ne znali o radiopri-
emnikax i samoletax. Dvigatel´ byl im tak Ωe nezna-
kom, kak i kvantovaä teoriä Maksa Planka.
Kak izmenilsä mir s togo vremeni, kogda GospodÍisus rasskazal qtu istoriü! Imeet li voobwe smysl rassmatrivat´ qtu staruü pritçu o £bludnom
syne“? Podxodit li ona voobwe k na‚emu vreme-
ni? O da! Ona podxodit! Bibliä nikogda ne ustareet.
Vedóna rassmatrivaet dva voprosa, kotorye nikogda
ne izmenäütsä, ostaütsä neizmennymi vo vse vre-
mena, a imenno: Ωivoj Bog i çeloveçeskoe serd-
ce. Poslednee ostalos´ takim Ωe, kak i vo vremena
Iisusa, nesmoträ na radio, avtomobili, samolety i
peçat´.
I segodnä estéwe £bludnye synov´ä“. I segodnä
est´ £bludnye deti“, vozvrawaüwiesä domoj, v Car-
stvo milosti. I segodnä estéwe £star‚ij brat“, uve-
rennyj v svoej nepogre‚imosti. O nem my sejças
ewe raz pogovorim.
MilostŕazdraΩaet ego
£Star‚ij syn byl na pole“. Qto portret prileΩnogo,
samouverennogo, nesokru‚imogo çeloveka. On pri-
114
Helovek, uverennyj v svoej nepogre‚imosti
blizilsä k domu i, usly‚av likovanie i veselé,
podozval odnogo iz slug i sprosil, çto sluçilos´. V
otvet on usly‚al vestó milosti.
MoΩno bylo by podumat´, çto on obradovalsä qtoj
vesti. V xud‚em sluçae, moΩno bylo by ponät´, esli
by on poΩal pleçami i podumal: £Ne moe delo, çto
delaet otec“. No net, £on oserdilsä“.
Poçemu sobstvenno? Ä ne znaü. Ä znaü tol´ko, çto
qto tak. Da, qto do segodnä‚nego dnä tak, çto vestó
milosti prämo-taki razdraΩaet lüdej, uverennyx v
svoej pravote i nepogre‚imosti. Kak raz v na‚e vre-
mä na qto £razmägçaüwee kosti uçenie“ o milosti
obru‚ilis´ potoki gneva. V knigax i stat´äx, v reçax
i Ωurnalax my sly‚im gnev £star‚ego brata“ o £teo-
rii kozla otpuweniä“, kak nazyvaüt stradaniä Spa-
sitelä za gre‚nikov.
MoΩet byt´, i tvoe serdce stoit na pozicii star-
‚ego brata i protestuet protiv vesti o tom, çto v
Carstvo nebesnoe vojdet tol´ko pomilovannyj, goto-
vyj pokaätśä gre‚nik!?
Gnev star‚ego brata ne mog vyderΩat´ prazdnika
milosti. Bednyj samouverennyj çelovek! Ty ne mo-
Ωe‚´ pome‚atŕazbitym serdcam pokaätśä i najti
spasenie v milostivyx rukax Spasitelä.
Teperón stal vragom BoΩiim
Plotskij çelovek uveren v svoej nepogre‚imosti. I
vse my nosim v sebe qtu samouverennost´. My tak gor-
dimsä svoimi dobrodetelämi i zaslugami. My vidim
sebä v takom priätnom svete. My dumaem: s na‚imi
dostoinstvami my, navernäka, ponravimsä Bogu.
Tak i star‚ij syn potom samodovolńo skazal
otcu: £Vot, ä stol´ko let sluΩu tebe i nikogda ne pre-
115
Pridi domoj
stupal prikazaniä tvoego“ (stix 29). V na‚e vremä on
skazal by: £Ä postupaü po sovesti i nikogo ne
boüs´“.
Tut mne xotelos´ by prervatégo i skazat´: £Xoro-
‚o! Ty xoro‚ij çelovek! No teper´ ty vse Ωe stoi‚źa dver´ü i zli‚śä. NeuΩeli ty ne zameçae‚´, çto ty teper´ toΩe stal vragom otca – tak Ωe ili, moΩet
byt´, ewe xuΩe, çem tvoj brat, kogda on u‚el v mir? A
tak kak ty stal teper´ vragom otca, to ty toΩe nuΩda-
e‚śä v milosti, kak i tvoj brat“.
Qto i est´ to, çto na‚ tekst vsemi silami stara-
etsä £vdolbit´“ nam: prileΩnyj, samouverennyj çe-
lovek ävläetsä takim Ωe vragom Bogu, kak i samyj
ubeΩdennyj ateist i samyj zakorenelyj gre‚nik.
Kem by my ni byli – k nam otnosätsä slova apostola
Pavla: £Vse sogre‚ili i li‚eny slavy BoΩiej“
(Poslanie k Rimlänam 3,23). My vse nuΩdaemsä v
milosti.
Razre‚ite mne privesti odno sravnenie. Odin
uvolennyj v otpusk soldat, voevav‚ij v Rossii, ras-
skazal mne zabavnuü istoriü. Odin nemeckij oträd
proloΩil telefonnuü liniü k vy‚estoäwemu ‚ta-
bu. Qta liniä proxodila çerez gluxoj les. Noç´ü
pri‚li partizany, nezametno otrezali liniü i svä-
zali ee s drugoj liniej, na konce kotoroj sidel rus-
skij çelovek, govoräwij po-nemecki. Teperóträd
poluçal svoi komandy – ot vraga. I niçego ne znal i
ne podozreval ob qtom. Ne poxoΩe li qto na poloΩe-
nie çeloveka so dnä grexopadeniä? Gre‚nik, sover-
‚aüwij grexi s ugryzeniämi sovesti, po krajnej
mere znaet: mnoü upravläet drevnij zloj vrag. A
çelovek, uverennyj v svoej nepogre‚imosti, ne znaet
qtogo. On ne znaet, çto im rukovodit vrag. On dumaet,
çto u nego vse v porädke. I vse Ωe on v podçinenii u
d´ävola.
116
Helovek, uverennyj v svoej nepogre‚imosti
Vse budet v porädke tol´ko v tom sluçae, esli my
vojdem v zonu milosti; esli Syn BoΩij £izbavit nas
ot mogily“ i £uvençaet nas milost´ü i wedrotami“
(Psalom 102,4).
On ne xoçet vojti v Carstvo milosti
£On ne xotel vojti“. Vot on stoit pered dver´ü. V
dome radost´, Ωizn´, veselé, penie, prazdnik. A on
stoit – kak çurban. Tak i xoçetsä ego podtolknutí
skazat´: £Vojdi Ωe v dom!“ Tak mne xoçetsä podtolk-
nutínogo çeloveka i skazat´: £Vojdi Ωe v dom! Tvoj
Spasitel´ Ωdet tebä. Lübov´ BoΩiä v Iisuse Ωdet
tebä. Vojdi Ωe v Ωizn´, v radost´, v Carstvo mi-
losti!“
£No on ne xotel
vojti“! O, qta zlaä volä! Odin
govorit: £Ä prosto ne mogu verit´ v to, çto napisano v
Biblii“. Drugoj govorit: £Moe nauçnoe obrazovanie
ne pozvoläet mne verit´“. Tretij: £Moe professio-
nalńoe i obwestvennoe poloΩenie ne terpät qtogo“.
Skol´ko priçin naxodit çelovek, çtoby zamaskiro-
vat´ qto £ä ne xoçu“!
Vot Iisus stoit na gore. Pered Nim v siänii sol-
neçnyx luçej prostiraetsä prekrasnyj Ierusalim.
Syn BoΩij gor´ko plaçet: £Ierusalim, Ierusalim...!
Skol´ko raz xotel Ä sobrat´ detej tvoix, kak ptica
sobiraet ptencov svoix pod kryl´ä, i vy ne zaxote-
li!“ (Evangelie ot Matfeä 23,37).
Ty xoçe‚´, çtoby Iisus plakal o tebe? Net? Togda
pojdi v svoü komnatu i molis´:
Pritäni menä, Otec, k Synu Xristu,
Çtoby Syn Tvoj pritänul menä k Tebe.
117
Pridi domoj
Çtoby v serdce bylo mesto Duxu Tvoemu
Upravlätúmom i çuvstvami vpolne,
Çtob poznal i ispytal ä BoΩij mir,
v serdce muzyka igrala sotni lir!
118
ZOV OTCA
Otec Ωe ego vy‚ed zval ego.
Evangelie ot Luki 15,28
V pustynnoj stepi u gory Xoriva – tak povestvuet
nam Bibliä – sidel odinokij pastux i pas svoe stado.
Qtogo pastuxa zvali Moisej. Kogda-to qto byl mogu-
westvennyj çelovek, imev‚ij sväzi s velikimi
carämi i imev‚ij bol´‚ie plany. No vse ego plany
byli razru‚eny, emu pri‚losóstavitśvoü ble-
stäwuü Ωizní beΩatńa çuΩbinu. Teperón byl
odinokim çelovekom, i tixaä step´ byla ego lübi-
mym mestom.
Vnezapno çto-to zastavilo ego nastoroΩitśä: on
uvidel kust, goräwij ognem, no ne sgoraüwij. Moi-
sej podumal: £Pojdu i posmotrü na sie velikoe ävle-
nie, otçego kust ne sgoraet“.
No kogda on podo‚el bliΩe, stalo äsno, çto Gos-
pod´ xoçet vstretitśä s nim zdes´. I golos pozval
ego: £Moisej! Moisej! On skazal: vot ä! I skazal Bog:
ne podxodi süda; snimi obuv´ tvoü s nog tvoix; ibo
mesto, na kotorom ty stoi‚´, estźemlä svätaä“
(Isxod 3,2-5).
Qto ne vyxodilo u menä iz golovy, kogda ä gotovil-
sä k tolkovaniü segodnä‚nego teksta. V qtom tekste
toΩe moΩno skazat´: £Qto svätaä zemlä!“ Qta istoriä,
kotoruü my uΩe tak dolgo rassmatrivaem, dostigaet
zdesśvoego kul´minacionnogo momenta. Zdes´ my
vidim polnoe otkrovenie lübvi BoΩiej v Iisuse. To,
çto Bog lübit razbitye serdca, my videli na prime-
re bludnogo syna. I my ne perestavali udivlätśä
qtomu. Segodnä my usly‚im ewe bolee strannuü
119
Pridi domoj
vew´, a imenno to, çto Bog lübit i çerstvye, samouve-
rennye serdca.
Prervannoe torΩestvo
Bludnyj syn vernulsä sover‚enno Ωalkim i niwim.
Otec s bol´‚oj lübov´ü prinäl ego. On daΩe ustro-
il emu torΩestvo. Vnezapno v zal vo‚el sluga. On çto-
to ‚epnul otcu. Kakuü vestón prines? £Na ulice
stoit tvoj star‚ij syn; on serditsä na tebä i na bra-
ta i ne xoçet vxodit´ v dom“. Togda otec vstal...
Kogda GospodÍisus rasskazyval qtu pritçu, tam
proisxodilo to Ωe samoe. Kto byli Ego slu‚ateli?
Vernemsä ewe raz k naçalu na‚ej glavy. Tam napisa-
no: £PribliΩalis´ k Nemu vse mytari i gre‚niki...
Farisei Ωe i kniΩniki roptali, govorä: On prini-
maet gre‚nikov i est s nimi“ (Evangelie ot Luki
15,1-2). Tam vokrug Spasitelä sobralis´ bludnye
synov´ä. U Gospoda Iisusa oni poznali: £Est´ pokoj
dlä bednogo, ustalogo serdca...“
No qto torΩestvo prervalosíz-za ropota farise-
ev. I togda GospodÍisus rasskazal im qtu pritçu. On
rasskazal o bludnom syne, popav‚em v bedu i niwetu.
£Qto On nas imeet v vidu“, – podumali mytari. Iisus
prodolΩal rasskazyvat´, kak bludnyj syn vernulsä
domoj i priznalsä: £Ä sogre‚il“. £Da, tak qto bylo! –
podumali gre‚niki, stoäwie vokrug Iisusa. – Nam
nado bylo priznatśä“. Iisus rasskazal o rasproster-
tyx obßätiäx otca. £Qto tvoi obßätiä“, – podumali
gre‚niki i s radost´ü posmotreli na Spasitelä. Gos-
podÍisus rasskazal o star‚em brate. £Aga, – podu-
mali farisei. – Qto my“. GospodÍisus rasskazal o
tom, çto star‚ij syn razgnevalsä. £ My toΩe!“ – podu-
mali pro sebä farisei. Potom GospodÍisus rasska-
120
Zov otca
zal, kak ob qtom soobwili otcu. £I togda otec vstal.
Muzyka umolkla. Vse pritixli, zataiv dyxanie. Otec
vy‚el iz zala i...“ £...i pobranil syna, – dobavili
pro sebä farisei. – Sejças on poneset protiv nas“, –
podumali oni. No GospodÍisus prodolΩil: £Otec
vy‚el i pozval ego“. Tut Iisus posmotrel na Svoix
vragov. I teperóni ponäli: teperÓn zovet nas voj-
ti v Carstvo milosti. On zovet nas, Svoix vragov.
NeuΩeli qto ne pronzilo ix serdca?
S qtim sostoäniem prervannogo torΩestva znako-
my vse istinnye xristiane. Oni xotät likovató
pereΩitom spasenii. No oni ne mogut radovatśä v
sover‚enstve, potomu çto na ulice – za dver´ü Carst-
va milosti – ewe stoät brat´ä i sestry. I Spasitelü
prixoditsä vyjti; i oni toΩe dolΩny vyjti i zvat´,
prosit´, prigla‚at´: £Pridi k Spasitelü...“
Ne moΩet na zemle byt´ mira,
Poka ne pobedit lübov´ Xrista,
Poka vesźemnoj ‚ar
ne budet leΩatú nog Spasitelä...
Otec vy‚el
£Otec Ωe ego vy‚el...“
Skol´ko raznyx religij est´ v qtom mire! Ix ne
sosçitat´, kak i zvezdy na nebe. I ä xoro‚o ponimaü,
esli kto-nibudŕazdraΩenno govorit: £Kakaä Ωe iz
nix pravilńaä? Ä ne mogu v nix sorientirovatśä i
bol´‚e voobwe ni vo çto ne verü!“
SkaΩu tebe vot çto: ni odna iz nix ne pravilńaä.
Ni odna! Tak kak vo vsex religiäx çelovek iwet Boga.
No nikto ne moΩet najti Ego, obitaüwego £v nepri-
stupnom svete“ (1 poslanie k Timofeü 6,16).
121
Pridi domoj
Çelovek ne moΩet iskat´ Boga. No istina i Evange-
lie zaklüçaütsä imenno v tom, çto Bog iwet nas
çerez Gospoda Iisusa Xrista. Qto neslyxannaä vest´
Biblii, poloΩiv‚aä konec vsem religioznym stara-
niäm çeloveka: £Bog iwet tebä, pogib‚ij çelovek!“
£Otec Ωe ego vy‚el“. Zdes´ GospodÍisus govorit
o Sebe Samom. Da, On vy‚el. On pokinul Carstvo
nebesnoe i vy‚el v xolodnyj, Ωestokij mir, gde
carät
ubijstva
i
smert´,
nenavist´,
poroçnost´,
loΩ´
– gde gospodstvuet satana. On pokinul Svoe
boΩestvennoe veliçie Syna BoΩégo i stal bednym
çelovekom.
Smotri, kakoe çudo –
Vsevy‚nego uniçiΩené!
Smotri, lübov´ kakaä –
ved´ v mire net lübvi istinnej:
Rebenkom stal Nebesnyj,
vzäl grex i pones na krest Golgofskij...
Dva raza v na‚ej pritçe otec vy‚el na ulicu:
odin raz, çtoby vstretit´ besputnogo syna; vtoroj
raz, çtoby ugovorit´ vojti xoro‚ego syna. Skol´ko
xlopot u Spasitelä mira so zlymi i dobrymi, s gre‚-
nikami i blagoçestivymi, s razbitymi i samouveren-
nymi, otçaäv‚imisä i gordymi!
GospodÍisus vse ewe £vyxodit“, çtoby pozvatĺüdej v Carstvo milosti. V qtom priçina tajnogo bespokojstva v mire: GospodÍisus ne ostavläet
lüdej v pokoe. On iwet ix. On razyskivaet ix. On
tänet ix i zovet. Poçemu? Potomu çto On luç‚e nas
znaet, kak uΩasno bytńaveki pogib‚im.
122
Zov otca
Zov
£... zval ego“ (v drugom perevode: prosil ego).
Mogu li ä qtimi moimi ustami, kotorye tak çasto
proiznosät glupye vewi – mogu li ä slovami, kotorye
ä ispolźuü v povsednevnoj Ωizni, razßäsnit´ tu
neslyxannuü vew´, o kotoroj govorit zdes´ GospodÍisus? Vot stoät farisei. Oni koe-çto ponimaüt v religii. I oni znaüt, çto çelovek moΩet prositśvoego Boga o tom i o sem. No zdesŚyn BoΩij provoz-
gla‚aet velikuü vestó tom, çto Bog prosit çelove-
ka. Sozdatel´ prosit sozdanie, Svätoj – nesvätyx.
Otec prosit uprämogo, samouverennogo syna. Spasi-
tel´ prosit tebä! Tot, kotoryj za tvoi grexi visel na
kreste; Tot, kotorogo boätsä xeruvimy i serafimy –
On prosit nas.
O çem?
V greçeskom podlinnike v qtom meste napisano
slovo, kotoroe oznaçaet ne tol´ko £prosit´“, no i
£uvewevat´“, laskovo i serézno £ugovarivat´“. Qto
Ωe slovo my naxodim v Novom Zavete ewe raz. Tam
napisano: £Bog ¢uvewevaet‘ çrez nas, ot imeni Xri-
stova ¢prosim‘: primiritesś Bogom!“ (2 poslanie k
Korinfänam 5,20).
V na‚i dni ä çasto sly‚u slova: £Vokrug proisxo-
dät takie uΩasnye vewi. A Bog molçit!“ O net! VedÓn vovse ne molçit! On vyxodit k nam i prosit:
£Primiritesś Bogom!“
123
ÄZYK NEVOZROĎENNOGO
ÇELOVEKA
No on skazal v otvet otcu: vot, ä stol´ko let sluΩu
tebe i nikogda ne prestupal prikazaniä tvoego; no
ty nikogda ne dal mne i kozlenka, çtoby mne povese-
litśä s druz´ämi moimi.
Evangelie ot Luki, 15,29
Qto bylo pozdnej tixoj noç´ü. Mir uΩe spal. Vdrug
v dver´ doma, gde prebyval Iisus Xristos, postuçali.
Otkryv dver´, On uvidel pered Soboj ves´ma znatno-
go, uçenogo i oçenŕeligioznogo çeloveka po imeni
Nikodim. On poboälsä prijti k qtomu somnitelńo-
mu Iisusu dnem. V to Ωe vremä lübopytstvo razbira-
lo ego. On xotel poluçitót Gospoda Iisusa novye
poznaniä.
Dlä menä vaΩno, çto Gospodńe skazal: £Dorogoj
Nikodim, prixodi, poΩalujsta, dnem!“ Net, on pri-
näl ego i qtim dokazal, çto k Nemu moΩno prixodit´
vsegda. Pravda, On skazal slova, sover‚enno poraziv-
‚ie Nikodima. On skazal: £Nikodim, ty nuΩdae‚śä
ne v novyx poznaniäx, a v roΩdenii svy‚e, v vozroΩ-
denii“.
Nikodimu bylo stranno qto sly‚at´. Pravda,
pozdnee on pereΩil vozroΩdenie.
Kak qto vyglädit u nas? Boüs´, çto mnogie podob-
ny star‚emu bratu v na‚ej pritçe – proobrazu nevoz-
roΩdennogo çeloveka. Çeloveka uznae‚´ po ego reçi.
I nevozroΩdennogo çeloveka moΩno uznat´ po ego
reçi. Segodnä my sly‚ali korotkuü reçśtar‚ego
brata. Toçno tak Ωe govorit i segodnä nevozroΩden-
nyj çelovek. Rassmotrim podrobnee ego reç´.
124
Äzyk nevozroΩdennogo heloveka
£Ä stol´ko let sluΩu tebe...“
Proçitaem qtot tekst ewe raz: £No on skazal v otvet
otcu: vot, ä stol´ko let sluΩu tebe...“ Zametili li vy,
çto zdesńe xvataet odnogo slova? Qtot çelovek, obra-
waäs´ k svoemu otcu, ne proiznes slova £otec“. Nevoz-
roΩdennyj çelovek ne nazyvaet Boga £otcom“. On
govorit o £Gospode Boge“, o £sud´be“, o £Boge“, no
£otec“ on skazatńe moΩet. I qto vpolne ponätno!
£Otec“ – qto mogut skazat´ tol´ko deti, £roΩdennye
ot Boga“. Kogo Syn Iisus pritänul k Otcu, kto byl
zaçat Slovom BoΩiim i rodilsä ot Duxa BoΩégo, tot
govorit Bogu £moj Otec!“.
Teper´ poslu‚aem, çto skazal star‚ij brat. On
skazal: £Ä stol´ko let sluΩu tebe...“ Da, tak govorit
nevozroΩdennyj çelovek. On moΩet predßävitśvoe-
mu Bogu sçet. I v qtom sçete on pereçisläet vse svoi
dobrodeteli, svoe trudolübie, svoi dostoinstva, svoi
dobrye dela. Svoe spasenie on baziruet na tom, çto on
delaet i çto on uΩe sdelal. No v dejstvitelńosti s
nim budet tak, kak proizo‚lo s odnim çelovekom vo
sne. Qtot çelovek toΩe dumal, çto kaΩdoe dobroe
delo – qto stupen´ka na lestnice, veduwej ot zemli na
nebo. I odnaΩdy emu prisnilos´, çto on umer. I tog-
da on xotel podnätśä po lestnice svoix zaslug na
nebo. No dojdä do verxnej stupen´ki, on s uΩasom
zametil, çto do celi ewe daleko-daleko. Tut on po-
‚atnulsä, upal vniz – i prosnulsä.
£Ä stol´ko let sluΩu tebe“. Tak govorit nevozroΩ-
dennyj çelovek. VozroΩdennyj çelovek razgovarivaet
inaçe. Znaete, çto on govorit? On govorit svoemu Spa-
sitelü: £Ty stol´ko let sluΩi‚´ mne!“ VozroΩden-
nyj baziruet svoe spasenie ne na tom, çto on sdelal, a
na tom, çto Gospod´ sdelal dlä nego. My imeem Spasi-
telä, kotoryj skazal o sebe sleduüwie slova: £Syn
125
Pridi domoj
Çeloveçeskij ne dlä togo pri‚el, çtoby Emu sluΩili,
no çtoby posluΩití otdat´ du‚u Svoü dlä iskuple-
niä mnogix“ (Evangelie ot Matfeä 20,28). Na‚ Spasi-
telśluΩil svoim uçenikam i myl im nogi. Kak moj
SpasitelśluΩil mne! On omyl menä Svoej krov´ü.
On nosil menä na orlinyx kryl´äx. On, moj Gospod´,
sluΩil mne samymi raznymi sposobami.
Itak, nevozroΩdennyj govorit: £Ä stol´ko let
sluΩu tebe“. VozroΩdennyj govorit: £Ot veka i do
veka Ty sluΩi‚´ mne“.
£Ä nikogda ne prestupal prikazaniä tvoego“
Da, on dejstvitelńo tak skazal. I daΩe ne pokrasnel
pri qtom. Znaçit, on dejstvitelńo veril v to, çto
govoril. MoΩete li vy sebe predstavit´, çto est´
takoj syn v mire, kotoryj mog by skazatśvoemu
otcu: £Ä nikogda ne prestupal prikazaniä tvoego“? Ä
ne verü v qto.
No tak razgovarivaet nevozroΩdennyj çelovek so
svoim Bogom. Vsem nam znakomy vidoizmeneniä qtogo
predloΩeníca: £Ä nikogda ne prestupal prikazaniä
tvoego“. Segodnä lüdi govorät: £Menä nikto ne mo-
Ωet ni v çem upreknut´“. Ili: £Moj deviz: ä postupaü
po sovesti i nikogo ne boüs´“. Ili: £Ä otveçu pered
Bogom za to, çto ä sdelal“.
Znaete li vy, çto takie slova – qto naibol´‚ij
samoobman? Nedavno ä govoril o tom, kak silńo
izmenilsä mir s togo vremeni, kogda GospodÍisus
rasskazal qtu pritçu. Kak za qto vremä byl otkryt
mir! Kakie tajny prirody byli raskryty! Kakie
bol´‚ie otkrytiä sdelany v oblastäx texniki, bio-
logii, mediciny! Tol´ko v odnom çelovek absolütno
ne prodvinulsä: v znanii svoego sobstvennogo serdca.
126
Äzyk nevozroΩdennogo heloveka
Kak i vo vremena Iisusa, on obmanyvaet sebä i Boga:
£Ä nikogda ne prestupal prikazaniä tvoego“.
Sover‚enno inaçe govorit vozroΩdennyj çelovek!
David govorit: £Tebe edinomu sogre‚il ä“ (Psalom
50,6). Moisej: £Ty poloΩil bezzakoniä na‚i pred
Toboj i tajnoe na‚e pred svetom lica Tvoego“ (Psa-
lom 89,8). Pavel: £Ä pervyj iz gre‚nikov“ (1 posla-
nie k Timofeü 1,15). Ioann: £Esli govorim, çto ne
imeem grexa, – obmanyvaem samix sebä“ (1 poslanie
Ioanna 1,8).
Qto bylo mnogo let tomu nazad. Ä posetil odnogo
çeloveka, kotoromu bylo poçti 80 let. £Ax, – skazal
on, – ä tak ploxo çuvstvuü sebä, vse u menä bolit.
V
moem vozraste moΩno uΩe spokojno umeret´“.
£Stop! – skazal ä. – MoΩno li spokojno umeretíli
net: qto zavisit ne ot vozrasta, a ot mira s Bogom“. £S
qtim u menä vse v porädke, – otvetil starik. – Ä ni-
kogda ne voroval. Nikogda ne naru‚al zapovedej
BoΩíx. Ä vypolnil svoj dolg...“ Ä otvetil: £Vam
xoro‚o. Ä napolovinu moloΩe Vas. No moä sovest´
tak vo mnogom uprekaet menä. Poqtomu ä rad, çto u
menä estŚpasitel´“. Starik vdrug prizadumalsä.
£Da, esli xoro‚o podumat´, to u menä toΩe ne vse
bylo tak, kak dolΩno bylo by“. I potom – potom on
pokaälsä v grexax. On toΩe zaxotel imetŚpasitelä
gre‚nikov – i na‚el ego.
Itak: nevozroΩdennyj govorit: £Ä nikogda ne pre-
stupal prikazaniä tvoego“. VozroΩdennyj govorit:
£Ä – gre‚nik. No pomilovannyj“.
£Ty nikogda ne dal mne i kozlenka...“
Qtomu çeloveku absolütno ne za çto blagodaritótca. Vsem, çego on dostig i çto imeet, on obäzan 127
Pridi domoj
samomu sebe. Da, qto slova plotskogo çeloveka. Emu ne
za çto blagodaritśvoego Boga. Esli on zdorov, to
pripisyvaet qto svoemu silńomu organizmu. On
saditsä za stol i est svoj sup, i on rassmeälsä by,
esli by ego sprosili, poblagodaril li on uΩe za qto
Boga v molitve. Esli ego dela idut xoro‚o, to on xva-
litsä svoim umeniem. No esli emu ploxo, togda on
udivlenno spra‚ivaet, kak moΩet Bog dopustit´
takoe. Net, emu ne za çto blagodarit´ Boga.
Sovsem inaçe vozroΩdennyj çelovek! On bespre-
ryvno blagodarit. On znaet, çto svoej Ωizn´ü, zdo-
rovém, piwej, odeΩdoj on obäzan svoemu nebesnomu
Otcu. I on blagodarit. On blagodarit za siänie soln-
ca i za doΩd´. On blagodarit i za skorbi (Poslanie k
Rimlänam 5,3), potomu çto znaet: oni polezny. I
preΩde vsego on blagodarit za to, çto Bog dal nam
Svoego Syna. Ved´ vmeste s Nim On daet nam vse:
Ωizn´, mir, prowenie, nadeΩdu, veçnuü Ωizn´, ra-
dost´, ute‚enie, silu.
NevozroΩdennyj govorit: £Ty nikogda ne dal mne
i kozlenka...“ VozroΩdennyj govorit: £Ty vse dal mne
v Iisuse“.
Çto govorim my?
128
OTKROVENIE SERDEC
A kogda qtot syn tvoj, rastoçiv‚ij imenie svoe s
bludnicami, pri‚el, ty zakolol dlä nego otkormlen-
nogo telenka.
Evangelie ot Luki, 15,30
OdnaΩdy staryj xristianin vstretilsä s odnim
molodym çelovekom. Molodoj çelovek silńo Ωalo-
valsä na usloviä, v kotoryx emu prixodilos´ Ωit´.
Qti usloviä, äkoby, nevynosimy. Starik sprosil:
£Ty uΩe molilsä o tom, çtoby Bog vyvel tebä iz qtix
trudnostej?“ £Net, – otvetil üno‚a. – Qtogo ä ewe ne
delal“. £Nu, togda sdelaj qto!“
Çerez neskol´ko mesäcev oba snova vstretilis´.
Molodoj
çelovek
sover‚enno
izmenilsä.
Starik
sprosil ego: £Nu i kak, ty osvobodilsä ot svoix trud-
nyx obstoätelśtv?“ £Net, – otvetil üno‚a. – Obstoä-
telśtva ne izmenilis´. No mne vse ravno stalo legçe.
Ä poznal teper´ moe sobstvennoe serdce i serdce moe-
go Spasitelä“.
Strannyj otvet! No xoçu skazat´ vam, çto qto oçen´
xoro‚ij otvet. V kakom by poloΩenii vy ni byli,
kakie nuΩdy ni pritesnäli by vas, kakie boli ni
muçali, – dlä nas est´ tol´ko odna edinstvennaä
istinnaä pomow´. My dolΩny poznatńa‚e sobst-
vennoe serdce i serdce na‚ego Spasitelä. V qtom nam
pomoΩet na‚ segodnä‚nij tekst.
Serdce star‚ego syna
SkaΩu vam srazu, kuda ä meçu. Ä xoçu pokazat´ vam, çto
serdce çeloveka zloe i prodano grexu. Mne tak çasto
129
Pridi domoj
prixoditsä sly‚at´ predloΩenie: £NuΩno verit´ v
dobroe v çeloveke“. Ob qtom Slovo BoΩie niçego ne
znaet. Naprotiv, Slovo BoΩie govorit: £Pojmi, çto
tvoe serdce zloe i isporçennoe, uvidńakonec svoe
zloe i pogib‚ee sostoänie i pokajsä!“
Mnogo let tomu nazad, posewaä semí çlenov obwi-
ny, ä, vojdä v odnu kvartiru, stolknulsä tam s odnim
oçen´ vozbuΩdennym molodym çelovekom. £Von ot-
süda!“ – zakriçal on, uvidev menä. £Poçemu Ωe?“ –
sprosil ä. V otvet on zakriçal: £Ä poteräl veru v
çeloveçestvo. I Vy ne moΩete vernut´ mne ee“. £Zame-
çatelńo! – voskliknul ä. – My podxodim drug k dru-
gu! Ä toΩe uΩe davno poteräl veru v çeloveçestvo“.
£Kak tak? Vy Ωe dolΩny podderΩivatée!?“ £Net!“ I
togda my seli, i ä pokazal emu, kak Bibliä raskryva-
et vinu i pogib‚ee sostoänie çeloveka, tak çto çelo-
vek teräet veru v sebä i vmesto qtogo naxodit luç‚uü
veru v Gospoda Iisusa.
Posmotrim na star‚ego brata v pritçe. Kak Ωe on
slep po otno‚eniü k samomu sebe! S gordost´ü on
govorit: £Ä stol´ko let sluΩu tebe i nikogda ne pre-
stupal prikazaniä tvoego“. Takim on vidit sebä. No
kakim vidit ego otec?
V pervuü oçeredśover‚enno çerstvym çelovekom!
Syn govorit: £A kogda pri‚el qtot syn tvoj...“ – £Qtot
syn tvoj...!“ Razve qto ne ego brat? Kakoe xolodnoe
vyraΩenie! No razve my drugie? Serdce çeloveçeskoe
takoe besserdeçnoe, takoe çerstvoe, takoe xolodnoe.
Dal´‚e – xuΩe. Kak vyraΩaetsä qtot star‚ij syn?
£A kogda qtot syn tvoj, rastoçiv‚ij imenie svoe s
bludnicami...“ Vo vsej istorii grex bludnogo syna ne
byl tak otvratitelńo i tak Ωestoko vystavlen napo-
kaz. O nem govorilos´ tol´ko namekami. A qtot çelo-
vek £vytaskivaet“ ego naruΩu, çelovek, sover‚enno
slepoj po otno‚eniü k svoej sobstvennoj vine.
130
Otkrovenie serdec
Da, my takie! Na‚ vopiüwij grex my ne xotim
videt´. No vinu drugix – ee my s udovolśtviem ras-
prostranäem. Qtim my sudim drugix, qto dux osuΩ-
deniä!
A potom, qta Ωadnost´! Star‚ij brat smog by pro-
stit´ bludnomu synu naru‚enie ‚estoj zapovedi. No
to, çto on rastratil den´gi, qto ne daet emu pokoä.
Kak zaxvatyvaet i nas qto zemnoe my‚lenie, iwuwee
spasenie v tom, çto nam vse ravno pridetsä ostavit´
pri smerti, i prenebregaüwee veçnymi blagami!
Besserdeçnost´, dux osuΩdeniä, zemnoe my‚lenie –
qto priznaki pav‚ego çeloveka. No samoe peçalńoe
ewe ne nazvano, a imenno: prezrenie k tomu, çto edin-
stvenno moΩet spasti
nas, prezrenie
k
milosti
BoΩiej v Iisuse. Star‚ij syn s prezreniem govo-
rit: £Qtomu tvoemu opustiv‚emusä synu ty zakolol
otkormlennogo telenka“. Rasskazyvaä qto, GospodÍisus smotrel na fariseev, na ustax kotoryx ewe leΩala nasme‚ka: £On prinimaet gre‚nikov i est s
nimi“.
Plotskij çelovek sçitaet milostńe tol´ko skuç-
noj, no i dostojnoj prezreniä.
Çto dolΩno proizojti v serdce, preΩde çem ono
uvidit sebä v svoem grexe i vozΩaΩdet milosti Bo-
Ωiej!
Serdce mlad‚ego syna
DaΩe nelovko govoritób qtom. No faktov ne izme-
ni‚´: serdce mlad‚ego syna raskryto zdes´ v ärkom
svete: £...rastoçiv‚ij imenie svoe s bludnicami“.
ZdesóbnaruΩivaetsä sila, praväwaä i bu‚uüwaä v
serdcax molodyx i staryx: razvrat. Pravda, v qtom
otno‚enii na‚ vek uΩe dal´‚e pritçi Iisusa. Qti
131
Pridi domoj
oba syna znali: razvrat – qto grex. Na‚ vek qtogo
bol´‚e ne znaet. V qtoj oblasti provozgla‚ena £svo-
boda“. Poqtomu ä kak propovednik Slova BoΩégo
dolΩen propovedovatí Zakon BoΩij. Polovym sno-
‚eniäm mesto tol´ko v brake. Polovye sno‚eniä vne
braka i do braka Bibliä nazyvaet bludom. Slovo
BoΩie
so
vsej
seréznost´ü
predupreΩdaet
nas:
£Bludnikov i prelübodeev sudit Bog“ (Poslanie k
Evreäm 13,4). Ä dumaü, çto Bog budet sudití oçen´
mnogix molodyx xristian. Ax, esli by serdca izme-
nilis´ v qtom otno‚enii!
GospodÍisus govorit: £Vsäkij razvodäwijsä s
Ωenoü svoeü i Ωenäwijsä na drugoj prelübodejst-
vuet; i vsäkij Ωenäwijsä na razvedennoj s muΩem
prelübodejstvuet“ (Evangelie ot Luki 16,18). I ä
povtoräü: £Bludnikov i prelübodeev sudit Bog“.
Mlad‚ij syn prestupil vse granicy i polnost´ü
predalsä svoim strastäm. Ot qtogo on stal gluboko
nesçastnym. I segodnä vse ewe tak, çto kak raz qtot
grex delaet lüdej nesçastnymi. No qto ewe ne privo-
dit k izmeneniü serdca.
Serdce bludnogo syna izmenilos´ tol´ko v tot
moment, kogda on osoznal: £Ä sogre‚il“. I on pri-
znalsä v qtom otcu.
Kak raz v qtoj oblasti na‚ vek sover‚aet bol´‚oj
grex. I qtot grex Valaama vkralsä i v narod BoΩij.
Ne xotim li i my vernutśä domoj?
Vernis´ domoj! Êiznńovuü
Pej v milosti Ego lübvi.
Prostit´ tebä ugodno Bogu
V Svoem dolgoterpenii.
Osmelśä prijti k Ego serdcu.
U nego estúte‚enie ot vsex bolej;
On moΩet vyleçit´ vse rany,
132
Otkrovenie serdec
Oçistitót vsex päten.
Itak, ne medli, vernis´ k Nemu
i ostanśä u Nego navsegda.
Serdce otca
Kak uΩasno zaglädyvat´ v serdce çeloveka! I esli kto
poznaet tol´ko svoe sobstvennoe serdce, tot pridet v
otçaänie. No kak prekrasno zaglänut´ v serdce Iisu-
sa! Star‚ij syn xotel upreknutótca. No o kakoj
milosti govorit ego uprek! £Tvoj syn vernulsä, i ty
zakolol emu otkormlennogo telenka“. V naçale na‚ej
glavy farisei toΩe uprekali Spasitelä, govorä: £On
prinimaet gre‚nikov“. Da, On delaet qto, slava Bogu!
On ne tol´ko prinimaet ix. Net, On daΩe zaplatil za
nix ves´ dolg, pones za nix nakazanie na kreste. On
oçistil ix i osvobodil, i priglasil na Svoj veçnyj
radostnyj pir.
Kakoe serdce imeet na‚ Spasitel´! On znaet nas
nastol´ko, çto ne naxodit v nas niçego dostojnogo
lübvi. I vse Ωe – On tot, serdce kotorogo trepewet i
Ωdet, pridem li my.
V zaklüçenie ewe odno predupreΩdenie. Odin
naglyj gre‚nik, buduçi predupreΩden o sude BoΩi-
em, nasme‚livo skazal: £Bog dolΩen prowat´, qto Ego
rabota“. Net, qto ne tak! On vovse ne dolΩen prowat´.
Milost´ BoΩ´ä v Iisuse otkryta tol´ko dlä tex, kto
boitsä Ego, Ωivet v istine i sover‚aet pokaänie.
Dlä nix qta milost´ bezgraniçna.
133
ÇELOVEK PERED VYBOROM
On Ωe skazal emu: syn moj! ty vsegda so mnoü, i vse
moe tvoe.
Evangelie ot Luki 15,31
Zdes´ Bibliä pokazyvaet nam poträsaüwuü kartinu.
S odnoj storony, ‚irokij mir, v kotorom mlad-
‚ij syn stal takim nesçastnym; mir, ostav‚ijsä
takim Ωe, kakim on i byl: licemernym, soblazni-
telńym, polnym lΩi i nesçastij. S drugoj storo-
ny – otcovskij dom. Zdesśly‚atsä xorovody i pes-
ni, potomu çto bludnyj syn vernulsä domoj: pesnĆerkvi Iisusa Xrista.
MeΩdu qtimi dvumä frontami stoit çelovek. Qto
star‚ij syn.
Do six por bylo sover‚enno estestvenno, çto on
prinadleΩal k otcovskomu domu. A teper´ vdrug çto-
to izmenilos´. Otcovskij dom bol´‚e ne nravitsä
emu. Vot on stoit: uprämyj, zamknutyj, i vse Ωe
koleblüwijsä. Odin golos v ego serdce govorit:
£Ujdi ot otca! Çto ty ewe xoçe‚ú nego!?“ No drugoj
golos predosteregaet ego.
Çelovek pered vyborom! Kak mnogo lüdej poxoΩi
na nego! Kto-to pereΩil neçto uΩasno täΩeloe.
Teperón vozmuwaetsä: £Esli Bog tak so mnoj postu-
paet, to ä ne xoçu imetś Nim dela“. Drugogo silńo
soblaznäüt radosti mira. £Poçemu by mne ne Ωit´,
kak Ωivut drugie? Oni vse uΩe davno porvali s BoΩ´-
imi normami“.
Tak çelovek podobno star‚emu synu stoit pered
vyborom. No tut k nemu podxodit otec. Pod otcom
134
Helovek pered vyborom
podrazumevaetsä GospodÍisus. I to, çto On zdes´
govorit, On govorit vsem Ωelaüwim pokinutÉgo.
£Syn moj...“
Qtim slovom GospodÍisus napominaet nam, komu
my, sobstvenno, prinadleΩim po pravu. £Syn moj“.
Da, Gospodímeet na nas pravo. Kto uxodit ot Nego,
tot stroit vsü svoü Ωiznńa uΩasnom pravonaru-
‚enii.
Iisus Xristos imeet na nas pravo. Priçem dvoj-
noe. Vo-pervyx, On nas sozdal. On dal nam Ωizní
dyxanie. Poqtomu my prinadleΩim Emu. Vo-vtoryx,
On iskupil nas. GospodÍisus zaplatil za nas samuü
vysokuü cenu: Svoü krov´, prolituü za nas. £Vy kup-
leny dorogoü cenoü“, – govorit Slovo BoΩie. Poqto-
mu On, On odin imeet pravo poloΩitńa nas ruku i
skazat´: £Ty prinadleΩi‚´ Mne“.
Est´ takaä korotkaä detskaä pesenka. V nej opi-
syvaetsä, kak byvaet sme‚no i glupo, esli rebenok
stanovitsä £samostoätelńym“ i ubegaet ot rodite-
lej: £Malen´kij Vaneçka ubeΩal odin v bol´‚oj
mir...“
Ax,
kak
mnogo
segodnä
takix
£malen´kix
Vaneçek“, nadmenno i sme‚no ubegaüwix ot svoego
Spasitelä.
No qto ne tol´ko sme‚no. Qto tragiçno. Prorok
Isaiä odnaΩdy poΩalovalsä – i ä xoçu poΩalovat´-
sä vmeste s nim: £Vol znaet vladetelä svoego, i osel
äsli gospodina svoego; ... a narod Moj ne razumeet“
(Isaiä 1,3). ZdesŚlovo BoΩie govorit: çelovek,
otvernuv‚ijsä ot svoego Gospoda Iisusa, tupee vola
i osla.
Osel, ubeΩav‚ij ot svoego vladelća, vskore naj-
det novogo gospodina. I çelovek bez Iisusa toΩe
135
Pridi domoj
najdet drugix gospod. Ob qtom moΩno mnogoe skazat´.
No vy tol´ko posmotrite vokrug, i u vas budet dosta-
toçno poträsaüwego naglädnogo materiala.
£Syn moj“, – govorit otec. V greçeskom podlinni-
ke v qtom meste napisano oçenńeΩnoe slovo, kotoroe
doslovno oznaçaet £ditä moe“. GospodÍisus – ne
Ωestokij gospodin. On neΩno kladet na koleblüwe-
gosä Svoü ruku, pronzennuü ruku, i govorit: £Ty Moe
ditä. Ty ne moΩe‚´ qto osporit´. Poqtomu skaΩi
Mne s radost´ü DA!“
£Ty vsegda so mnoü...“
Tut otec napomnil svoemu star‚emu synu o pro‚lom.
On kak by skazal: £Smotri, tvoj mlad‚ij brat ne
byl vsegda so mnoj. I kakim on stal iz-za qtogo bed-
nym, nesçastnym, vinovnym. A ty vsegda byl so
mnoj“. Tem samym on napomnil synu o tom, çto bylo,
o prekrasnom vremeni v otcovskom dome. Skol´ko tam
bylo radosti i mira!
Kto xoçet pokinut´ Gospoda Iisusa, tot dolΩen
otdatśebe otçet v tom, çto on ostavläet. MoΩet
byt´, u tebä byla naboΩnaä mat´. Pomni‚ĺi ty,
kak uspokaivalos´ tvoe serdeçko, kogda ona pela vme-
ste s toboj: £Ä – oveçka Iisusa i poqtomu ä vsegda
raduüs´, çto u menä est´ moj dobryj pastyr´...“ I
qtogo
£dobrogo
pastyrä“
ty
xoçe‚´
pokinutí
xoçe‚śam iskatśebe £pastbiwe“? Ty pogibne‚í
istomi‚śä v pustyne qtogo mira.
Pomni‚´, kak ty vo vremä konfirmacii pel: £Ä
xoçu ostatśä u Tebä, Iisus... Gde mne budet luç‚e,
çem u Tebä, GospodÍisus Xristos?“ Kak bilos´ pri
qtom tvoe molodoe serdce. U tebä byli samye çestnye
namereniä. A teper´ ty xoçe‚´ vse zabyt´? Kak budet
136
Helovek pered vyborom
uvewevat´ tebä sovest´, esli ty vybrosi‚śvoj kon-
firmacionnyj lozung!
MoΩet byt´, ty byl v xristianskom kruΩke molo-
deΩi. Kak bylo prekrasno, kogda vy vse vmeste peli
pesni ob Iisuse! I ty çuvstvoval, çto tol´ko Iisus
delaet molodostŕadostnoj i svetloj.
Ty byl v bede. Tvoe serdce bylo udruçeno i ozabo-
çeno. No ty znal, kuda tebe moΩno pojti. Ty znal
£mastera v okazanii pomowi“. Kak tebe polegçalo,
kogda ty pospe‚il k Nemu!
Ne dolΩny li my priznat´, çto samye luç‚ie i
blaΩennye çasy na‚ej Ωizni byli te, kogda my
byli vmeste s Iisusom?
£Syn moj! ty vsegda so mnoü“, – skazal otec. I kak
by prodolΩil: £... i vse qto ty xoçe‚´ teper´ poki-
nut´? Vse qto bol´‚e ne dolΩno igratŕoli? Znae‚ĺi ty, na çto ty xoçe‚´ pomenät´ vse qto?“
Da, na çto menäüt Iisusa? Mogu vam skazat´. Menä-
üt na to, çto GospodśkaΩet: £Teper´ ty voveki bu-
de‚´ bez Menä“. V veçnosti bez Iisusa! Veçno vdali ot
Nego! Veçno pokinutyj i otvergnutyj Bogom! Qto ad!
O, esli by kaΩdyj, Ωelaüwij otvernutśä ot
Iisusa, otdaval sebe otçet v tom, çto on moΩet vybi-
rat´ tol´ko meΩdu dvumä al´ternativami: spasenie
ili ad. Kto qto ponäl, tot skaΩet s Asafom: £No ä
vsegda s Toboü; Ty derΩi‚´ menä za pravuü ruku“
(Psalom 72,23).
£...i vse moe tvoe“
Otec stoit pered star‚im synom. Tot xoçet ubeΩat´.
Togda otec govorit: £Ne beΩat´ ty dolΩen, a naobo-
rot, po-nastoäwemu prijti domoj. Ty Ωalue‚śä, çto
tebe ne dali i kozlenka, çtoby poveselitśä s druz´ä-
137
Pridi domoj
mi. Ax, syn moj, ved´ qto ot tebä zavisit. Ty ne byl
po-nastoäwemu doma. Ty mog by prosto brat´. Ved´
vse moe prinadleΩit i tebe“.
Est´ tak mnogo lüdej, kotorye uxodät ot Iisusa,
potomu çto dumaüt, çto On im niçego ne dal. Esli qto
i u nas tak, to v qtom vinovaty my sami. Znaçit, my
ewe nikogda ne byli po-nastoäwemu u Iisusa.
Vy tol´ko posmotrite, çto Syn BoΩij predlagaet
nam: £Vse moe tvoe“. Qto slovo vstreçaetsä v Biblii
ewe v odnom meste. Tam GospodÍisus govorit Bogu:
£I vse Moe Tvoe, i Tvoe Moe“ (Evangelie ot Ioanna
17,10). Itak: Synu BoΩiü prinadleΩit vse bogatstvo
BoΩie. I teperÓn govorit nam: £Vse moe tvoe“.
Kto veroü primet qto, tot, tak skazat´, poluçit
nasledstvo ot Boga. Qto i estÉvangelie. Bibliä ças-
to govorit o tom, çto my çerez Iisusa stanovimsä
det´mi BoΩiimi i naslednikami BoΩiimi.
Mne xotelos´ by mnogo rasskazató tom, kakimi
bogatymi my stanem. No qto dlilos´ by beskoneçno.
SkaΩu tol´ko, çto muçeniki, vidat´, znali, poçemu
im luç‚e bylo pojti na smert´, çem otkazatśä ot
veçnogo bogatstva detej BoΩiix.
Pust´ kaΩdyj lübit, çto xoçet.
Ä lüblü Iisusa, On – moä cel´.
138
PRIGLAÍENIE K RADOSTI
Tebe nadobno bylo radovatśä i veselitśä.
Evangelie ot Luki 15,32
Çitali li vy v knige Isxod neobyçajnoe opisanie
togo, kak Bog dal Izrailü Svoi zapovedi? Obwina
Vetxogo Zaveta sobralasú gory Sinaj. UΩe mnogo
dnej oni videli pered soboj qtu ispewrennuü uwel´-
ämi skalistuü goru, sozdaüwuü poträsaüwee vpeçat-
lenie v svoem veliçestvennom odinoçestve. No sego-
dnä ona v tysäçu raz stra‚nee. Vsä gora dymilas´.
Gustoe oblako stoälo nad nej, a iz oblaka razdavalis´
gromy i sverkali stra‚nye molnii. Vsä gora silńo
soträsalas´. Potom razdalsä silńyj trubnyj zvuk.
Bibliä govorit: £...potomu çto Gospodśo‚el na goru
v ogne“ (Isxod 19,18). Narod ispugalsä, otstupil i
vstal vdali. A Moisej vstupil vo mrak. I togda Gos-
pod´ dal Svoi zapovedi! £Delaj to... Ne delaj qto...“
I v na‚em segodnä‚nem tekste nam daetsä ukaza-
nie, çto nam nadobno delat´. No kak laskovo i milo,
kak milostivo i radostno zvuçit qto £tebe nadobno“ v
Novom Zavete! £Tebe nadobno bylo radovatśä i vese-
litśä“. Razve qto ne blagoΩelatelńaä zapoved´?
Davajte pobliΩe rassmotrim ee.
Na‚ Bog otkryvaet Svoe serdce
Na‚ Bog Ωelaet nam dobra. On xoçet, çtoby my byli
radostnymi i bodrymi. I esli my ne raduemsä i ne
veselimsä, to v qtom vinovat ne Bog.
Na‚ Bog Ωelaet nam dobra. Bibliä – qto kniga o
139
Pridi domoj
radosti. Sozdav lüdej, Bog dal im prekrasnyj sad
Edemskij. Ego samoj pervoj zapoved´ü lüdäm bylo:
£Ot vsäkogo dereva v sadu ty bude‚ést´...“ (Bytie
2,16). On dal im radostí blagopoluçie.
Bog ne vinovat v tom, çto sluçilos´ grexopadenie;
çto çelovek otpal ot Boga; çto satana priobrel vliä-
nie na lüdej; çto poävilis´ grex, stradaniä i smert´.
Net, qto ne BoΩ´ä vina. On Ωelaet nam dobra.
I segodnä On Ωelaet nam dobra, nam – detäm otpav-
‚ego mira. Poçti na kaΩdoj stranice Slovo BoΩie
govorit nam: BoΩ´ä celśostoit v tom, çtoby my sta-
li radostnymi i bodrymi.
Mirskie lüdi ne verät qtomu. Oni sçitaüt na‚e-
go Boga temnym, mraçnym Bogom. A Ego detej oni sçi-
taüt £mrakobesami“ i £obskurantami“. Ego Evangelie
oni sçitaüt täΩeloj, obremenitelńoj vew´ü, po-
davläüwej vsäkuü Ωizneradostnost´.
Kak ploxo oni znaüt Bibliü! UΩe v Vetxom Zavete
zvuçat
slova:
£Ty
umnoΩi‚ńarod,
uveliçi‚ŕadostégo. On budet veselitśä pred Toboü, kak
veselätsä vo vremä Ωatvy, kak raduütsä pri razdele
dobyçi“ (Isaiä 9,3). V Novom Zavete my sly‚im
likuüwie xory angelov; my sly‚im prizyv Pavla:
£Radujtes´ vsegda v Gospode!“ (Poslanie k Filippij-
cam 4,4). Nam otkryvaetsä novyj mir, v kotorom £Bog
otret vsäkuü slezu“ s glaz na‚ix (Otkrovenie 21,4).
Bibliä – qto kniga o radosti.
Odnako qto ne poverxnostnaä radost´, kakuü by
tak oxotno xotel imet´ mir. Ona podobna zarytomu
sokroviwu, kotoroe nuΩno vykopat´. Lüdi xotät
radost´, kotoruü moΩno mgnovenno kupit´, kak bilet
v kino. No qta radostí vyglädit sootvetstvenno.
Radost´, prednaznaçennaä nam Bogom, drugaä. Ra-
dost´, pereΩituü uçenikami pri voskresenii, oni
priobreli tol´ko posle togo, kak pereΩili strast-
140
Prigla‚enie k radosti
nuü pätnicu. Radost´ v Gospode, pokoj i nadeΩdu
moΩet priobresti tol´ko tot, kto v glubokom pokaä-
nii £umer“ vmeste so Xristom. Put´ Ωe k radosti
buduwego mira idet çerez mnogo gorä i skorbej.
£Seäv‚ie so slezami budut poΩinastś radostiü“
(Psalom 125,5). No – na radostí veselé napravleny
BoΩí namereniä v otno‚enii nas.
Poçemu my ne raduemsä i ne veselimsä?
Star‚ij syn stoit pered otcom. U nego mraçnoe
lico. Net, on ne raduetsä i ne veselitsä. Poçemu net?
Potomu çto on protivitsä vole i namereniäm otca. I
mnogie iz nas toΩe ne raduütsä i ne veselätsä. Poçe-
mu? Potomu çto oni protivätsä vole i namereniäm
Otca.
RasskaΩu vam nebol´‚uü istoriü o finskoj baro-
nesse Matil´de Vrede, kotoraä oçen´ mnogim lüdäm
posluΩila blagosloveniem. OdnaΩdy k nej v dver´
pozvonili. Otkryv dver´, ona uvidela pered soboj
cyganku, predlagav‚uü svoi uslugi. Ona, äkoby,
moΩet predskazat´ buduwee. M. Vrede priglasila ee
vojti v dom, dala ej poest´. Zatem ona skazala: £Vy
pri‚li, çtoby pogadat´ mne. No snaçala ä pogadaü
vam“. Zaglänuv ej v glaza, ona prodolΩila: £Ä viΩu,
çto Vy sozdany dlä togo, çtoby byt´ xoro‚im i pri-
leΩnym çelovekom, u Vas oçen´ xoro‚ie zadatki. No
Vy razru‚aete svoü Ωizn´. Vy obmanyvaete lüdej,
voruete, lΩete. No Vy nedovolńy soboj i Ωivete v
postoännom straxe. Ne tak li?“ Tut devu‚ka zaplaka-
la i skazala: £Da!“ I M. Vrede pokazala ej put´ k
obraweniü i Ωizni.
Ä toΩe mogu tak gadat´, kak M. Vrede. Sredi nas
mnogo takix, kotorye idut po zlomu puti i tvorät
141
Pridi domoj
nedostojnye pered Bogom dela. Oni izuveçivaüt i
zaglu‚aüt svoü sovest´. Odnako s nespokojnoj sove-
st´ü nevozmoΩno bytŕadostnym i veselym.
Estśredi nas i takie, kotoryx Bog vedet po trud-
nomu puti. I teperíx serdce vosstaet protiv Gos-
poda i ego voditelśtva. No tak nevozmoΩno bytŕa-
dostnym i veselym.
Estźdesí lüdi, podobnye star‚emu bratu. Svä-
toj Dux uΩe davno zovet ix k Spasitelü v Carstvo
milosti. No oni protivätsä. Oni xotät samoutver-
ditśä v svoej nepogre‚imosti. Oni ne xotät krovi
Xrista. Odnako kto protivitsä zovu Svätogo Duxa, tot
ne moΩet bytŕadostnym i veselym.
Kak moΩno statŕadostnym i veselym?
Na‚a pritça daet nam äsnyj i çetkij otvet: tol´ko
milost´ü BoΩiej, äviv‚ejsä gre‚nikam v Iisuse.
Na‚ tekst govorit: £Nadobno radovatśä i vese-
litśä“. Poçemu? Potomu çto bludnyj syn vernulsä
domoj.
NuΩno radovatśä i veselitśä, kogda vidi‚´, kak
milost´
BoΩiä
v
Iisuse
prinimaet
i
izmenäet
pogib‚ego gre‚nika.
I tem bolee nuΩno radovatśä i veselitśä, esli
sam poznae‚´ qtu milost´. Çem star‚e ä stanovlüs´,
tem bol´‚e zameçaü: ni prexodäwie vewi mira sego,
ni vernoe vypolnenie dolga ne mogut sdelatńas po-
nastoäwemu radostnymi. Tol´ko to daet nam veçnuü
radost´, çto opisal Xiller v svoix stixax:
Çudnaä milostókazana mne,
Milost´, kotoroj ne zasluΩil.
Ä udivläüs´, kak blag Bog ko mne.
142
Prigla‚enie k radosti
Serdcem ä zlym Ego tak vozmutil.
Radostí Ωizn´ moä dolä otnyn´,
Slavlü tu milost´, darennuü Im.
Qta radostśoxranäetsä daΩe v samyj trudnyj
ças – na smertnom odre.
Kogda vo vremä pro‚loj vojny umer odin moj zna-
komyj, to naçalńik napisal, çto ego poslednee slovo
bylo:
£Umiratńe
stra‚no.
Prekrasno
proΩit´
Ωiznś Iisusom i byt´ vmeste s Nim“. Poznannaä
milost´ BoΩiä v Iisuse pozvoläet çeloveku rado-
vatśä i veselitśä daΩe pri smerti.
143
NAUÇITÆSÄ PRAVILÆNO VIDETÆ
Brat tvoj sej byl mertv i oΩil.
Evangelie ot Luki 15,32
GospodÍisus pri‚el v Vifsaidu. Tam vokrug Nego
snova stolpilsä narod: lübopytnye, iwuwie pomo-
wi, ΩaΩduwie spaseniä. Vdrug k Nemu protolknuli
çerez tolpu slepogo: £Gospodi, isceli ego!“ Oni vytä-
nuli ‚ei, vzobralisńa vystupy steny. Oni vse xote-
li çto-to uvidet´. Predstavlenie vol‚ebnika s £bes-
platnym vxodom“ – tak oni qto sebe predstavläli.
No Spasitel´ vzäl slepogo za ruku i vyvel ego iz
seleniä. Tolpa kak zaçarovannaä smotrela oboim
vsled. Gospodślavy vzäl za ruku Ωalkogo, pav‚ego
çeloveka i vyvel ego v uedinennoe mesto.
Potom Iisus poloΩil obe svoi ruki slepomu na
glaza. £Vidi‚ĺi ty çto-nibud´?“ – sprosil Gospod´.
Slepoj otkryl glaza. Ego lico zasiälo radost´ü.
Svet pronik v ego glaza. On uvidel tixuü dorogu. Tam
vzadi tolpilisĺüdi. Pravda, on neçetko videl ix.
£ViΩu proxodäwix lüdej, kak derev´ä“, – otvetil on
na vopros Iisusa. No qto dlä Gospoda nedostatoçno.
Çelovek dolΩen po-nastoäwemu videt´! Takova Ego
volä. Spasitel´ vnov´ poloΩil ruki na glaza slepogo.
I teper´ – teperón çetko videl: lüdej vdali i svoe-
go pomownika, stoäv‚ego pered nim. (Evangelie ot
Marka 8,22-26).
I my dolΩny po-nastoäwemu videt´. V perenos-
nom smysle, razumeetsä. Segodnä‚nij tekst – qto
popytka nauçitńas pravilńo videt´.
144
Nauhitæsä pravilæno videtæ
Pravilńo videt´ brata
Predstavim sebe ewe raz situaciü, v kotoroj byli
skazany qti slova. Pered vorotami otcovskogo ime-
niä stoit star‚ij syn. Ego lico mraçnoe i nedovol´-
noe. A v serdce bu‚uüt gnev i prezrenie k mlad‚emu
bratu: £Zaçem on postoänno navodit sumatoxu? Snaça-
la on prosto u‚el! Potom rastratil vse den´gi! A
teper´ ävilsä kak niwij i popro‚ajka! A starik
ewe ustraivaet emu pir!“
Pered razgnevannym synom stoit otec. On prery-
vaet ego dosadnye mysli. £Poslu‚aj! – govorit on. –
Ved´ qto tvoj brat! Ty daΩe ne znae‚´, v kakoj bede
on byl. On byl mertv. I ty ne predstavläe‚´, çto
sluçilos´: on oΩil“.
Spasitel´ xoçet nauçitńas pravilńo videtĺüdej. Ved´ my vidim ix tol´ko kak slepoj, skazav-
‚ij: £ViΩu lüdej, kak derev´ä“. My vidim lüdej,
sooteçestvennikov, tovariwej, sosedej, druzej, pro-
tivnikov... £Ax, – govorit Iisus, – tebe sledovalo by
videt´, çto oni tvoi brat´ä i sestry. Tebe sledovalo
by videtíx tak, çtoby serdce tvoe plakalo, esli oni
Ωivut v smerti, i likovalo, kogda oni prixodät v
Ωizn´“.
Kain skazal: £Razve ä storoΩ bratu moemu?“ Tak i
my vse. Ved´ my Kainy. Kak-to ä vstretil poΩilogo
muΩçinu. £Kak dela?“ – sprosil ä. On otvetil: £Ä tak
odinok“. Pri qtom on Ωil v dome, v kotorom Ωilo
primerno 50 çelovek. Nikto ne videl, çto tam byl
odinokij brat.
Ä po-nastoäwemu zametil, kak malo my v dejstvi-
telńosti vidim drug druga, kogda odin üno‚a pokon-
çil Ωiznśamoubijstvom. I nikto ne znal, poçemu.
Vedú nego byli roditeli, druz´ä, sväwennik. Ne-
uΩeli nikto ne videl, kakoe bremä vtajne tägotit
145
Pridi domoj
ego? Net! Ved´ kaΩdyj byl zanät tol´ko samim soboj.
Pravilńo videt´ çeloveka! Ax, esli by my nauçi-
lis´ qtomu! MoΩet byt´, äryj nenavistnik Xrista
vsego li‚źabludiv‚ijsä syn, ne moguwij najti
dorogu domoj. MoΩet byt´, tvoj svarlivyj sosed vse-
go li‚ńuΩdaetsä v lübvi, moΩet byt´, on pereΩil
uΩe mnogo razoçarovanij.
£Qto tvoj brat“, – skazal otec v pritçe. – Esli by
ty lübil ego, to ty videl by ego Ωalkoe pro‚loe i
ego spasenie“. – £Esli by ty lübil ego...“ Tol´ko kto
lübit, vidit po-nastoäwemu drugogo çeloveka.
Ä znaü, kto nas bezmerno lübit. Kto v sover‚enst-
ve ponimaet nas i doskonalńo znaet nas. Qto Iisus,
Syn BoΩij, kotoryj daΩe nazyvaet nas brat´ämi.
Pravilńo videt´ mir
V svoe vremä bludnyj syn u‚el v mir. O, kak prekra-
sen byl mir! On imel v vidu ne mir, sozdannyj
Bogom, Net, mir, sformirovannyj çelovekom. Emu
byla vaΩna ne krasota solnca, kogda ono na vosxode
otraΩaetsä v millionax rosinok. Ego ne interesova-
li tixie lesnye poläny ili sozrevaüwie xleba, nad
kotorymi poüt Ωavoronki. Çto vy! Bludnogo syna
tänulo v mir neçto sovsem inoe: mir, okruΩaüwij
nas, bol´‚oj gorod, qrotika, restorany, udovolśt-
viä, kinoteatry, lüdi, novosti, kabaki. Kakimi raz-
nymi kraskami perelivalsä qtot mir! Kakim on byl
prekrasnym!
On nikogda ne spra‚ival otca o tom, çto tot duma-
et o mire. Teperón sly‚al – esli tol´ko slu‚al –
ne spra‚ivaä: qtot pestryj mir – qto mogila. £Tvoj
brat byl mertv“, – skazal otec. Raskusili li my uΩe
qtot mir?
146
Nauhitæsä pravilæno videtæ
Kakimi vaΩnymi kaΩutsä sebe lüdi so svoimi
novostämi. Poslednää moda! Sejças nosät takie pri-
çeski! I slu‚aüt qtot
‚läger! I smoträt qtot
fil´m! I tam çto-to proisxodit! I tam! I kak oni
podkaraulivaüt drug druga! Kak oni oxotätsä za sla-
voj! Kak stremätsä imetśväzi! I krome togo, zaboty
o piwe! I u kaΩdogo tak i tak est´ kakaä-nibudśso-
ra! I oni ne naxodät bol´‚e vremeni dlä sna, takie
oni Ωivye, qti lüdi. O voskresení i reçi bytńe
moΩet!
Razve qto ne polnyj Ωizni mir? I vot prixodit
BoΩé Slovo, vse otmetaet i govorit: £Oni mertvy,
mertvy v grexax i prestupleniäx, vdali ot Boga. Mert-
vye lüdi, mertvye dlä Boga, gonimye delami smerti.
£Qtot brat tvoj byl mertv“.
Bibliä govorit: £Ne lübite mira“ (1 poslanie
Ioanna 2,15). I oni vozmuwaütsä: £Çto za otricaü-
waä mir kniga!“ Çto nam otvetit´? Bednyj mir!
Nikto tebä tak ne lübit, kak my, xristiane. My
daΩe vystupaem v tvoü zawitu pered Bogom. No tvoj
xarakter nam ne nravitsä. GospodÍisus uçit nas
pravilńo videt´ qtot tak nazyvaemyj mir. Kto na-
uçilsä pravilńo videt´, tot sly‚it slovo: £Ne
lübite mira“. Kak moΩno lübitśmertí ego suwe-
stvo, esli znae‚´ Ωizn´! Takaä Ωiznést´ v Syne,
primiriv‚em nas s Bogom.
Pravilńo videtśilu BoΩiü
Otec v na‚ej pritçe opisyvaet izmenenie, prois-
‚ed‚ee v bludnom syne, poträsaüwimi slovami: £On
byl mertv, i oΩil“.
Vot, okazyvaetsä, çto delaet Evangelie milosti
BoΩiej v Iisuse: ono delaet mertvyx Ωivymi.
147
Pridi domoj
Esli my xotim ponimat´ biblejskij äzyk, to my
dolΩny nauçitśä dumatínaçe. My govorim o smer-
ti, kogda u kogo-to perestaet bitśä serdce. Ax, govo-
rit Bibliä, qta smertńevaΩna. Esli umret mirskoj
çelovek, to smertńe imeet znaçeniä. Ved´ dlä Boga
on uΩe davno byl mertvym. Qto vsego li‚´ poslednij
‚ag k sudu. A esli umret primirennoe ditä BoΩie, to
zdesśmert´ toΩe ne imeet znaçeniä. Teperón tol´-
ko polnost´ü priobretet veçnuü Ωizn´. – Çto Ωe
takoe £smert´“ v biblejskom smysle? Smert´ – qto
estestvennoe sostoänie neobrativ‚egosä çeloveka.
Ot prirody my mertvy vo grexax, naru‚eniäx
zapovedej BoΩiix i delax razuma.
No tut na‚ tekst govorit: my moΩem oΩit´. A
imenno: çerez Evangelie milosti BoΩiej v Iisuse.
Qto Evangelie – samaä bol´‚aä sila. Pavel odnaΩdy
skazal: £Ä ne styΩus´ blagovestvovaniä Xristova,
potomu çto ono estśila BoΩiä“ (Poslanie k Rimlä-
nam 1,16). V greçeskom tekste napisano: £Ono est´
¢dinamis‘ BoΩij“. Qto oznaçaet to Ωe, çto i dinamit.
U mira est´ dinamit, kotorym on moΩet ubivat´. U
nas est´ dinamit, kotoryj oΩivläet çeloveka.
O, esli by my pravilńo videli Evangelie! U nas,
moΩet byt´, est´ doma Bibliä; stoit v ‚kafu, krasi-
vaä kniga, v çernom pereplete, s zolotym obrezom. I
my dumaem: nemnogo staromodnaä, no vse Ωe poçten-
naä kniga. Xoro‚aä religioznaä kniga dlä detej, ute-
‚itelńaä kniga dlä starikov. Kakaä o‚ibka! Qto
dinamit, sposobnyj oΩivit´ çerstvye, mertvye serd-
ca, tak çto oni smogut petśo vsemi svätymi:
Iisus moj – Ωizn´ moä,
DoroΩe udel moj vsego.
Itak, dokole Ωiv ä,
Êelaü proslavlätÉgo.
148
DEJSTVITELÆNOE BEDSTVIE
I NASTOÄWAÄ POMOWÆ
On propadal, i na‚elsä.
Evangelie ot Luki 15,32
V Biblii rasskazyvaetsä poträsaüwaä istoriä o
care Saule. Qtogo çeloveka muçila mysl´, çto pastux
David xoçet zavladetégo tronom. Tak vsä ego Ωiznśtala uΩasnym muçeniem. On ustraival samye täΩelye voennye poxody, çtoby najti i pojmat´ Davida v
uwel´äx i pustynäx. Esli by ego kto-nibudśprosil:
£Saul, ty tak ploxo vyglädi‚í takoj nervnyj. Çto
s toboj?“ – togda Saul otvetil by: £Imä moej bede –
David“.
Poträsaüwee v qtom neobyçajnom biblejskom
rasskaze sleduüwee: David absolütno ne xotel pri-
çinätźla Saulu. Beda Saula imela sover‚enno dru-
guü, namnogo bolee glubokuü priçinu: Bog otkazalsä
ot nego. Saul poteräl svoü rodinu v Ωivom Boge. No
qtu nastoäwuü svoü bedu Saul ne videl.
Ne poxoΩi li mnogie lüdi na Saula? Oni stonut o
tom i o sem. Oni Ωaluütsä o raznyx bedax. No svoü
dejstvitelńuü bedu oni ne vidät. I nastoäwej po-
mowi ne znaüt.
Dejstvitelńaä beda: bezdomnost´ du‚i
V na‚em tekste otec ewe raz xarakterizuet vsü isto-
riü Ωizni bludnogo syna odnim predloΩeniem: £On
propadal i na‚elsä“.
149
Pridi domoj
Rassmotrim snaçala pervuü çast´ qtoj istorii:
£On propadal...“
Kogda bludnyj syn ‚umno i veselo, £s pompoj“
uxodil ot otca, on ewe sovsem ne ponimal, çto qto
oznaçalo dlä ego Ωizni, çto on teper´ bezdomnyj, bez
rodiny. Pervoe vremä on qtogo daΩe ne zameçal. Vedón poluçil ot otca znaçitelńuü summu deneg. Poka byli den´gi, on mog obmanyvatśä nasçet svoej dejstvitelńoj situacii.
No so vremenem imuwestvo bylo rastraçeno. I
teperému stalo äsno: vedú menä net doma. Nastupal
veçer, pribliΩalasńoç´. Vse spe‚ili domoj. Pti-
cy prätalis´ po svoim gnezdam. Bludnyj syn stoäl
na odinokoj doroge: £Ä ne mogu pojti domoj, u menä
bol´‚e net rodiny“.
Potom nastupila zima. Duli xolodnye vetry. Lü-
di sobiralisú ognä v svoix teplyx domax. A blud-
nyj syn stoäl na ulice i merz, ispytyvaä na sebe
slova pesni: £Vorony kriçat i staej v gorod letät.
Skoro sneg pojdet. Gore tomu, u kogo rodiny net!“
Qto kartina poteräv‚ej rodinu du‚i. Na‚a du‚a
imeet rodinu v mire s Bogom. Mir s Bogom my obre-
tem tol´ko çerez Gospoda Iisusa, potomu çto On Svo-
ej smert´ü darit nam prowenie viny i opravdanie
pered Bogom. Poqtomu moΩno skazat´: nastoäwaä
rodina du‚i tol´ko u Spasitelä. A esli kto ne moΩet
nazvatÍisusa svoim Gospodom i Spasitelem, to ego
du‚a poistine bezdomnaä.
Qta vnutrennää bezdomnostúΩasna u lüdej i na-
rodov, otkazav‚ixsä ot Evangeliä. Oni Ωivut podob-
no bludnomu synu. Snaçala oni niçego ne zameçaüt,
potomu çto u nix ewe estópredelennoe imuwestvo,
poluçennoe iz otcovskogo doma. Ewe est´ vospomina-
niä o Boge i Ego lübvi. Ewe ne zabyty BoΩí zapove-
di, ewe est´ kakoe-to predstavlenie o xristianskoj
150
Dejstvitelænoe bedstvie i nastoäwaä pomowæ
semejnoj Ωizni, xristianskom obraze Ωizni. No
potom vse qti cennosti utraçivaütsä. I obnaruΩiva-
etsä bezdomnost´ du‚.
Kak mnogo takix bezdomnyx du‚! V tom çisle, sre-
di nas. Lüdi bez Iisusa naxodätsä vo vlasti vnutren-
nej bezdomnosti. £Ä ne mogu pojti domoj...“ – qto,
sobstvenno, na‚a beda.
Nastoäwaä pomow´: vozvrawenie domoj
Prixodilosĺi vam uΩe videtśover‚enno sçastli-
vogo çeloveka? Ne pravda li, ego nuΩno dolgo iskat´.
U kaΩdogo estśvoi problemy. I kaΩdyj iwet
pomow´ gde-nibud´.
Odin govorit: £Mne bylo by legçe, esli by u menä
bylo bol´‚e deneg“. Drugoj dumaet: £Mne bylo by
legçe, esli by ä byl sover‚enno zdorov“. Tretij:
£Mne bylo by legçe, esli by u menä byla drugaä
rabota“. I tak dalee!
NeuΩeli vy dejstvitelńo dumaete, çto ispolne-
nie qtix Ωelanij moΩet sdelatńas sçastlivymi?
Ax net! Ne uspeüt nam pomoç´ v odnom dele, kak poäv-
läütsä drugie problemy, nuΩdy i Ωelaniä.
Est´ tol´ko odna nastoäwaä pomow´ dlä nas: voz-
vrawenie domoj na‚ej bezdomnoj du‚i. £On propa-
dal i na‚elsä“. Tak opisal otec istoriü svoego syna.
£On na‚elsä“. Znaçit, est´ vozmoΩnost´ dlä bezdom-
noj du‚i vernutśä domoj.
OdnaΩdy ä poluçil trogatelńoe pis´mo ot molo-
dogo soldata. V nem on napomnil mne o tom, kak v 1938
godu on pri‚el ko mne, buduçi nesçastnym, priväzan-
nym k grexu çelovekom. Zatem on prodolΩil: £Ä stal
takim radostnym s tex por, kak spustä poltora goda
vnutrennej bor´by v prazdnik pasxi v 1939 godu ä
151
Pridi domoj
nakonec na‚el moego Spasitelä Iisusa Xrista, ver-
nee, On na‚el menä, i ä smog statÉgo sobstvenno-
st´ü. S tex por ä smog poznat´: ¢Blagodarenie Bogu,
darovav‚emu nam pobedu Gospodom na‚im Iisusom
Xristom‘“.
V 1931 godu ä pute‚estvoval po Amerike. Pute‚e-
stvie – priätnoe zanätie. Ä uvidel mnogo interesno-
go. No ä ewe xoro‚o pomnü tot ças, kogda vernuv‚isńa rodinu, ä vßezΩal iz Bremerxafena v Bremen. V
poezde bylo mnogo narodu i bylo oçen´ Ωarko. No
mne vse bylo nipoçem: ved´ qto rodina! KaΩdoe dere-
vo i kaΩdyj sad napolnäli moe serdce radost´ü i
blaΩenstvom. A äzyk! Vse lüdi govorili na äzyke,
kotoryj ä ponimal i lübil.
Zameçatelńo vozvrawatśä domoj. Ob qtom mogut
rasskazatńa‚i soldaty, vernuv‚iesä s fronta do-
moj. A tem bolee, kogda bezdomnaä du‚a vozvrawaetsä
domoj k Gospodu Iisusu, k Spasitelü! Ves´ mir ne
moΩet predloΩitńam podobnogo. £Mne ne nuΩno
ostavatśä za dver´ü, net, Iisus vpustil menä“.
Istinnyj pomownik: Iisus
Odnako ä vse vremä govorü o tekste v slegka izmenen-
nom vide. V Biblii ne napisano: £On propadal i ver-
nulsä domoj“, a: £On propadal i na‚elsä“. Qto kak
raz i daet istinnoe i glubokoe osvewenie qtogo
voprosa.
Na‚e pogib‚ee sostoänie i na‚a bezdomnostńastol´ko veliki, çto nikto iz nas ne moΩet svoimi silami obratitśä i iskatótcovskij dom. Nemnogo
vy‚e qto vyraΩaetsä tak: plotskij çelovek £mertv“.
No Bog çerez Iisusa zabotitsä o nas. On idet vsled
za nami, iwet nas i milostivo prinimaet nas.
152
Dejstvitelænoe bedstvie i nastoäwaä pomowæ
£On propadal i na‚elsä“ – qto vozmoΩno tol´ko s
tex por, s kakix suwestvuet Tot, kto rasskazal qtu
istoriü: Iisus, Syn BoΩij. S tex por, kak On umer
na kreste za gre‚nikov i voskres dlä nas iz mertvyx,
s tex por est´ vozmoΩností nam pereΩit´ to Ωe
samoe, tak çtoby o nas moΩno bylo skazat´: £On pro-
padal i na‚elsä“.
153
ISTORIÄ BEZ KONCA
On Ωe skazal emu: Tebe nadobno bylo radovatśä i
veselitśä, çto brat tvoj sej byl mertv i oΩil,
propadal i na‚elsä.
Evangelie ot Luki 15,32
Odin moj znakomyj lübit çitatźaxvatyvaüwie
priklüçençeskie rasskazy. No u nego strannaä pri-
vyçka: proçitav pervye desätśtranic, on snaçala
zaglädyvaet v konec, çtoby uznat´, çem konçitsä
istoriä. Esli konec xoro‚ij, geroj budet spasen,
ili vlüblennye poΩenätsä, togda on uspokaivaetsä i
prodolΩaet çitatśnaçala.
Predstavläü sebe, çto budet, esli takomu çitatelü
vpervye popadetsä v ruki rasskaz £o bludnom syne“.
Vot on udivitsä! Emu pridetsä dolgo iskat´ v konce,
çem Ωe konçitsä istoriä. Ego poisk budet napras-
nym, tak kak u qtoj istorii net konca. UΩe dolgoe
vremä my kaΩdoe voskresené izuçaem qtu istoriü.
My otkryli v nej mnogo strannogo i zameçatelńogo.
No samym strannym mne kaΩetsä to, çto u qtoj isto-
rii net konca. Poçemu GospodÍisus ne rasskazal
qtu istoriü do konca? Çto oznaçaet qto otsutstvie
konca?
Qto oznaçaet vopros fariseäm
Lüdi çasto lomali sebe golovu ob Iisuse. Obyçno
bezuspe‚no. Tol´ko odna opredelennaä gruppa lüdej
moΩet ponät´, kto takoj Iisus: lüdi s prosnuv‚ejsä
sovest´ü, ΩaΩduwie poluçit´ prowenie grexov i
154
Istoriä bez konca
priobresti mir s Bogom. Ili, esli vyrazitśä inaçe:
gre‚niki, Ωelaüwie poluçitśpasenie. Oni poni-
maüt: Iisus – qto Spasitel´ gre‚nikov.
Qto osobenno podçerkivaetsä v rassmatrivaemoj
nami 15-oj glave v Evangelii ot Luki. Ona naçinaet-
sä tak: £PribliΩalis´ k Nemu vse mytari i gre‚ni-
ki slu‚atÉgo...“
Vestó grexe, pokaänii i milosti ewe vo vse vre-
mena razdraΩala ne Ωelaüwix pokaätśä, uverennyx
v svoej nepogre‚imosti lüdej. Kak segodnä, tak i v
te vremena. Tak, v na‚em tekste poävläütsä farisei
i vorçat: £On prinimaet gre‚nikov i est s nimi“.
V otvet GospodÍisus skazal: £RasskaΩu vam odnu
pritçu“. I On rasskazal im ob otce, u kotorogo bylo
dva syna. Mlad‚ij syn potreboval vyplatitému
svoü dolü, pokinul otca i u‚el v dalńie strany.
Tam on rastratil svoe imenie i stal praktiçeski
niwim. Ko vsemu nesçast´ü, v strane nastupil golod.
Molodoj çelovek nanälsä v svinopasy. No ot vsej
qtoj nuΩdy i niwety on vernulsä domoj, soznal
svoü vinu i poluçil prekrasnyj priem u otca. Kogda
Iisus rasskazyval qtu istoriü, mytari i gre‚niki
kak zaçarovannye slu‚ali ego. Oni kivali drug drugu
golovoj: Qto istoriä o nas! Da! Nas prinäli!
No GospodÍisus prodolΩil: tam estéwe star-
‚ij brat. On pri‚el s polä, usly‚al prazdniçnoe
veselé i podozval slugu: £Çto qto znaçit?“ Uznav, çto
ego brat vernulsä domoj, on pri‚el v ärostí otka-
zalsä vojti v otcovskij dom. Togda otec vy‚el k
nemu i poprosil: £Tebe nadobno radovatśä i vese-
litśä, çto brat tvoj sej byl mertv i oΩil...“
Tut GospodÍisus prerval svoj rasskaz. Farisei
xoro‚o ponäli ego. Oni ponäli, çto pod obrazom
star‚ego brata podrazumevaütsä oni. I oni znali:
teper´ my dolΩny napisat´ konec rasskaza. Teper´
155
Pridi domoj
vopros stavitsä nam: xotim li my toΩe vojti v Car-
stvo milosti – ili ostatśä snaruΩi. Oni u‚li, osta-
viv vopros bez otveta.
Vopros zadaetsä i nam
XudoΩniki uΩe çasto pisali kartiny i qskizy na
motiv pritçi o bludnom syne. Est´ dve trogatelńye
kartiny Dürera, na kotoryx bludnyj syn stoit sre-
di svinej i bét sebä v grud´. Francuzskij xudoΩnik
Bürnan narisoval syna, kak on vozvrawaetsä domoj.
Bürnan napisal ewe odnu kartinu, na kotoroj izob-
raΩen otec, kak on vysmatrivaet syna. U Rembrandta
estćelyj räd prekrasnyx kartin na motiv na‚ej
pritçi. Stranno, odnako, çto, naskol´ko ä znaü, net
ni odnoj kartiny s izobraΩeniem star‚ego syna.
Esli by ä byl xudoΩnikom, ä napisal by takuü kar-
tinu: na perednem plane stoit star‚ij syn, nadmen-
nyj, uverennyj v svoej nepogre‚imosti, nesokru‚i-
myj. V ego lice otraΩaetsä soprotivlenie qtomu
otcovskomu domu, v kotorom gospodstvuet milostí
torΩestvuet lübov´. Pered nim stoit otec, ispolnen-
nyj beskoneçnoj lübvi i k qtomu synu, on zovet ego i
prosit ne uxodit´.
Vidim li my pered soboj qtu kartinu? Togda my
ponimaem, poçemu nikakoj xudoΩnik ne xotel ee
pisat´. Emu pri‚los´ by pridatśtar‚emu synu
svoi sobstvennye çerty.
Ved´ to, çto zdesŕasskazyvaetsä, – qto istoriä
kaΩdoj du‚i, stalkivaüwejsä s Evangeliem. Tam
est´ dver´, uzkie vrata, veduwie v otcovskij dom, v
Carstvo milosti, gde carstvuüt mir i radost´ v Svä-
tom Duxe. I tam stoit Spasitelí prigla‚aet, zovet.
Svätoj Dux prizyvaet v serdce: £Ty dolΩen toΩe
156
Istoriä bez konca
nakonec polnost´ü posledovatźa Spasitelem. Ty
dolΩen pokonçitś prosto formalńoj prinadleΩ-
nost´ü k xristianstvu! Ty dolΩen nakonec-to toΩe
obratitśä i poluçitúverennost´ v svoem spasenii!“
No omraçennoe serdce protivitsä i vozmuwaetsä: £Ä
vedí tak xoro‚ij. I kto znaet, kakie posledstviä
budut u takoj polnoj ¢otdaçi‘?!“
Kak mnogo lüdej stoät tak pered otkrytoj dlä nix
dver´ü i vse Ωe ne delaüt poslednego ‚aga.
Poqtomu GospodÍisus ne rasskazal konca isto-
rii: ty, ty sam svoej Ωizn´ü dolΩen napisatégo.
Takim obrazom GospodÍisus spra‚ivaet kaΩdogo iz
nas: £Kak ty teper´ postupi‚´? Sdelae‚´ ty posled-
nij ‚ag v otcovskij dom – ili net?“
O tom, kak istoriä vse Ωe pri‚la k koncu
Znaete, kogda qta istoriä pri‚la k koncu? Togda, kog-
da farisei vmeste so vsem narodom Vetxogo zaveta
stoäli pered dvorcom Pontiä Pilata. Pered nimi na
Kamennom pomoste Gavvafa stoäl çelovek, kotoryj
rasskazal im qtu istoriü, çelovek, izobraziv‚ij
sebä v qtoj istorii otcom, – Iisus Xristos. On sto-
äl – v ternovom vence, izbityj, ves´ v krovi.
V to vremä farisei napisali konec istorii, kri-
ça: £Raspni Ego!“ Qto konec: star‚ij brat raspäl
otca na kreste. On ubil otca. Qto uΩasno! Kto teper´
vse ewe verit v mir i v çeloveçestvo, tot glupec.
No – zdeséstéwe bol´‚oe £NO“: Ωivoj Bog
ispolźuet i zluü prirodu lüdej dlä postroeniä
Svoego Carstva. Tak, qtot krest Iisusa – ne £zaklüçi-
telńyj akkord“, a (moΩno mne tak skazat´?) – naçal´-
nyj. Imenno Svoej smert´ü Iisus Xristos stal
otcom iz na‚ej istorii, otcom, prinimaüwim blud-
157
Pridi domoj
nyx synovej. Tak kak teperÓn unes ix vinu. TeperÓn priobrel dlä nix novuü odeΩdu pravdy. A s tex por, kak On voskres, On neustanno prostiraet Svoi
pronzennye ruki k gre‚nikam, Ωelaüwim spastis´.
158