

Уильям Макдональд
Будьте святы

clv

Уильям Макдональд

БУДЬТЕ СВЯТЫ

Повеление с обетованием

clv
Christliche
Literatur-Verbreitung e.V.
Postfach 110135 • 33661 Bielefeld

© оригинала 1988 by William MacDonald
Название оригинала: *Be holy*
© русского издания 1995
by CLV · Christliche Literatur-Verbreitung
Postfach 110135 · 33661 Bielefeld
Перевод с немецкого: Elfriede Siemens
Редактор: Arie Pellegrrom
Оформление обложки: Dieter Otten, Gummersbach
Набор: Enns Schrift & Bild, Bielefeld
Типография: Graphischer Großbetrieb Pößneck

ISBN 389397-220-X

ОГЛАВЛЕНИЕ

Введение	7
<i>Глава 1:</i> Быть подобным Христу	9
<i>Глава 2:</i> Божественный приоритет	11
<i>Глава 3:</i> Плохие представители Иисуса Христа	13
<i>Глава 4:</i> Хорошие представители Иисуса Христа ...	19
<i>Глава 5:</i> Основания для святости	24
<i>Глава 6:</i> Четыре формы освящения	29
<i>Глава 7:</i> Всеоружие Божие	35
<i>Глава 8:</i> Божья часть – наша часть	48
<i>Глава 9:</i> Как человек освящается!	50
<i>Глава 10:</i> Совершен без греха	54
<i>Глава 11:</i> Принципы христианского поведения	61
<i>Глава 12:</i> Освобождение от власти живущего в нас греха (Часть 1)	72
<i>Глава 13:</i> Путь победы – исполнение Духом (Часть 2)	84
<i>Глава 14:</i> Два царства	98
<i>Глава 15:</i> Анатомия греха и раскаяния	110
<i>Глава 16:</i> Область нравственной чистоты	119
<i>Глава 17:</i> Самоудовлетворение	128
<i>Глава 18:</i> Гомосексуализм	131
<i>Глава 19:</i> Совесть – внутренний судья	136
<i>Глава 20:</i> Как человек мыслит	139
<i>Глава 21:</i> Размышлять пред Богом	150
<i>Глава 22:</i> Укрощение языка	158
<i>Глава 23:</i> Простите нам наши пересуды!	165
<i>Глава 24:</i> Самообладание	170
<i>Глава 25:</i> Как мне одеваться?	173
<i>Глава 26:</i> Говорить правду	177
<i>Глава 27:</i> Этика	180
<i>Глава 28:</i> Сокруши меня, Господи!	184

<i>Глава 29:</i> Отказаться от неправильного употребления веществ!	191
<i>Глава 30:</i> Азартные игры – чистое надувательство	200
<i>Глава 31:</i> Политика	206
<i>Глава 32:</i> Эгоизм	211
<i>Глава 33:</i> Музыка	218
Заключение	221

ВВЕДЕНИЕ

Число христиан, которые исповедуют веру в Христа, а затем отпадают, устрашающе велико. Многие кажутся возрожденными; свою жизнь верующего они начинают очень многообещающе. Но затем они впадают в грех и окончательно сбиваются с пути. Безусловно, не все, называющие себя христианами, являются действительно спасенными, однако, процент потерь среди христиан, демонстрирующих подлинное христианство, также разочаровывает.

Часто единственное падение сводит человека с пути на всю оставшуюся жизнь. Несмотря на то, что он сознает свой грех и сожалеет о нем, он считает, что с Этого момента на его жизнь брошена тень. Он считает себя недостойным служения. Он не открывает уст для свидетельства. Он идет по жизни, словно отверженный. В общинах полно таких людей.

Но такого не должно быть. Прощение есть у Бога. Птица со сломанным крылом опять может летать так же высоко, как и прежде. Бог может восполнить годы, съеденные саранчой. Проблема, по-видимому, заключается в том, что многие никогда не научились правильно обходиться с прощением. Они хотя и признают свои грехи, однако не верят Слову Божьему, что им действительно прощено. Возможно, у них возникает чувство, что им якобы не прощено. Или же они знают, что им прощено, но не могут простить самим себе. Так и идут они по жизни побежденными христианами.

Данная книга предназначается для таковых в качестве помощи. Однако, она должна, прежде всего, помочь верующим никогда не оказаться в таком состоянии. Опыт – суровая школа. Будучи готовыми учиться непосредствен-

но у Слова Божьего, мы сможем миновать трудности на нашем пути. Проявляя простое послушание Слову Божьему, христианин оказывается в состоянии как познавать все благословения святой жизни, так и избежать все болезненные последствия греха. Почему мы должны путем стыда и позора познать все то, что становится очевидным всякому, кто уделяет время внимательному изучению Библии?

Глава 1

БЫТЬ ПОДОБНЫМ ХРИСТУ

Высшая оценка характера выражается словами „быть подобным Христу“. Если она используется по отношению к верующему, то это является самым образцовым признаком, высшей честью. Нет более высокого стремления, чем быть подобным Господу Иисусу.

Генри Драммонд однажды сказал: „Уподобиться Христу – единственное в мире, ради чего стоит жить, по сравнению с чем все другие человеческие стремления являются безумством, а все менее значительные достижения – ничтожеством“.

Быть подобным Иисусу! Быть подобным Иисусу!
Больше я не хочу, лишь бы уподобиться Ему!
Пройдя через жизнь на земле в небесную славу,
Больше я не хочу, лишь бы уподобиться Ему!

Не сомневаюсь, большое удовлетворение – обладать многими дарами, как, например, учить и проповедовать так, что все сердца, растроганные, склоняются перед Словом, испытывая на себе его воздействие. Но быть подобным Христу – лучше любого дарования, и без этого любой дар является всего лишь медью звенящей или кимвалом звучащим. Можно обладать даром проповедника, а дома быть настоящим брюзгой. Обладать каким-либо даром – суверенный дар Бога по отношению к человеку, но индивидуальная милость представляет собой нечто, за развитие чего – посредством силы Святого Духа – мы несем ответственность сами. Многие стремятся стать крупными индивидуальными ловцами душ. Это служение сегодня в

самом деле настолько популярно, что практически выдается за цель нашего созидания. Результатом Этого является то, что люди повсюду разъезжают и непрерывно лично евангелизируют, и все же их жизнь дает очень непривлекательную и неубедительную картину христианской веры. Когда Господь Иисус сказал: „Следуйте за Мной, и Я сделаю вас ловцами человеков“, Он дал конкретное поручение и ясно указал, что следует делать прежде всего. Нашей задачей теперь является следовать за Ним, то есть, жить, как жил Он. Его задача – сделать нас ловцами человеков. Приобретение душ является абсолютно естественным результатом жизни согласно Этому „будь подобным Христу“.

Глава 2

БОЖЕСТВЕННЫЙ ПРИОРИТЕТ

Великой целью Бога является, чтобы Его народ уподобился образу Его Сына. Он так благоволит к Господу Иисусу, что желает наполнить небо другими, такими же, как Он. Когда мы узрим Его, мы автоматически уподобимся Ему. Однако, если бы этот процесс имел место уже здесь на земле, это послужило бы к большему прославлению Бога.

Кэрол Мейхол дала две незабываемые иллюстрации этого процесса. В первом примере речь идет о сравнительно толстой женщине, записавшейся на диетную программу.

Руководитель начал с того, что набросал на зеркале силуэт женской фигуры, к которой она стремилась. Находясь перед зеркалом, женщина, естественно, вылезала за контуры силуэта. Руководитель объяснил ей: „Наша цель – уложиться в данную фигуру“. В течение многих недель женщина соблюдала диету и делала рекомендованные ей упражнения. Каждую неделю она появлялась перед зеркалом, но хотя ее размеры и уменьшились, она все еще не соответствовала фигуре. А потому женщина упражнялась еще упорнее и еще строже соблюдала диету. Наконец, настал день, когда она встала перед зеркалом и, ко всеобщей радости, увидела, что ее размеры соответствовали изображенной фигуре.

Во втором примере речь идет о ваятеле, высекавшем скульптуру льва из гранитного блока. Когда его спросили, как ему удалось создать такое чудесное произведение, он сказал: „Очень просто. Я лишь удалил все то, что не выглядело львом!“ На следующих страницах мы опишем, как целью Божией является отсечь все ненужное из на-

шей жизни, пока не покажется образ „Мужа совершенного“ (Еф. 4,13). Прежде чем продолжить чтение, совершим молитву:

Пусть станет явным, что я был с тобой, Иисус, мой Господь и Спаситель; пусть все мои слова и поступки свидетельствуют о том, что я принадлежу только Тебе.

Глава 3

ПЛОХИЕ ПРЕДСТАВИТЕЛИ ИИСУСА ХРИСТА

Каждому христианину следует представлять Господа Иисуса здесь на земле. Ему следует быть отображением Спасителя, показывая миру, каков Христос. Это ответственность, внушающая благоговение.

Мы – члены Тела Христова. Тело – средство, с помощью которого личность представляет себя. Тело Христово – Церковь – является средством, которое Он избрал, чтобы представить миру Себя Самого. Это ставит каждого из нас перед вопросом: „Какую картину Христа отображаю я?“ Это побуждает нас к самокритичному вопросу:

Если для них единственная картина Христа
есть та, которая им видима в тебе,
душа моя, что же они видят тогда?

Еще кто-то выразил это так. У Бога есть добавление к имени; Его называют Богом Авраама, Исаака и Иакова. Он не стыдится называться их Богом (Евр. 11,16б). Что бы Он подумал, если бы в добавление к Своему имени Он имел мое?

Чарльз Свиндолл однажды сказал:

„Хотите вы этого или нет, но мир следит за нами с внимательностью чайки, высматривающей на мелководье креветку. За верующим ... постоянно ведется наблюдение. Это наш самый большой профессиональный риск. Когда же мы говорим о нашем Господе и о жизни,

которую Он нам предлагает, тогда все измеряется тем, что в нас увидели другие“.

Душевно ранен в доме своих друзей

Печальным является факт, что Христос в большой степени страдал из-за поступков тех, которые исповедуют, что являются Его учениками. Он был душевно ранен в доме Своих друзей.

Джеймс Спинк сказал однажды:

„Делу христианства нанесено больше вреда со стороны его приверженцев, чем со стороны его противников, ибо мир часто сравнивает вероисповедание христианина с претворением его в жизнь. Они совершенно справедливо аргументируют, что если христианство является тем, что мы утверждаем, то оно служило бы отличительным признаком в жизни“.

Гадсон Тэйлор соглашается с этим:

„Противоречивость христиан, исповедующих, с одной стороны, что верят в свою Библию, а с другой стороны, живущих так, словно этой книги не существует, было одним из самых веских аргументов моих скептических близких“.

Найти примеры неудачного представительства Господа Иисуса совсем нетрудно. Недавно я видел небольшой грузовик с двумя наклейками на заднем бампере. Одна свидетельствовала: „Я люблю Иисуса“. Другая, с правой стороны, подражая ломаной речи иностранца, предупреждала: „Ты дотронуться мой авто, я побить тебя в лицо“. Владелец машины, казалось, не замечал кричащего противоречия обоих взглядов.

А теперь отправимся в мир бизнеса. Джордж Данкан рассказывает следующий случай:

„... Коммерсант ... накануне принимал участие в христианской радиопередаче, и одна из его служащих слушала ее. Этим утром он был в очень плохом настроении, и все что-то не клеилось. Так или иначе, служащая вошла во вкус его плохого настроения. Выходя из его бюро, она сказала одной из вошедших девушек: „Вот как нужно делать ... Приходи ко Христу воскресным вечером и отправляйся к черту в понедельник“.

Когда один коммерсант-христианин не выполнил своего обязательства, его конкурент спросил: „К какой церкви вы принадлежите?“ Тот ответил: „Оставьте мою церковь в покое. Наше дело не имеет никакого отношения к церкви. Это бизнес“. Возможно, ему понадобилось 20 лет для того, чтобы стать свидетелем, но достаточно было 20 секунд, чтобы все это рухнуло.

Если знаменитый актер или знаменитая актриса заявляет о своем „рождении свыше“, то эта новость обходит весь мир. Однако, то же самое случается и тогда, когда в его или ее жизни не происходит радикальной перемены, когда он или она продолжают играть во второсортных фильмах, когда Христос, очевидно, не совершил никакой перемены в его или ее жизни.

Или это могут быть „христианские музыканты-исполнители“ с их театрализованными постановками, их приводящим в возбуждение языком тела, их сомнительными текстами песен и музыкой, которая подражает мирской. Христианство ли это? Или пародия, смехотворная имитация?

Один преступник признался в том, что пришел к вере во время массовой евангелизации. Новость распространилась с быстрой молнией. Однако, он продолжал свою

преступную деятельность. Когда кто-то сопоставил его с карикатурой на христианство, он сказал: „Никто не предупредил меня, что если я скажу свое „да“ Иисусу, мне нужно будет одновременно отказаться от своей старой жизни. И вообще, ведь есть же христианские футbolисты, христианские ковбои, христианские политики. Так почему бы еще и не христианский преступник?“ С того момента он отказался от христианства.

У ненасытимости две дочери: „давай, давай!“

Не следует забывать и о тех радио- и телепроповедниках, которые занимаются выгодным мошенническим бизнесом и при этом выпрашивают деньги, которые живут в роскошных виллах и владеют дорогими машинами и самолетами. Стоит лишь ловкому репортеру раскрыть всю эту игру, и на христианство ляжет еще одно позорное пятно.

Об одном из ведущих американских телепроповедников сообщалось, что он живет в вилле из 12 комнат, построенной по образцу версальского дворца, со сказочно спланированными садами, конюшнями и прудами. Другой купил в Лос-Анджелесе виллу за полмиллиона долларов, которую его жена охарактеризовала маленьким прибежищем. К имевшимся у него „мерседесу“ и „ягуарам“ он добавил еще и „ролс ройс“.

Я думаю о том, как иногда „христианские политики“ дискредитируют Христа своим мирским языком, своими сомнительными компромиссами и темными связями. Беспечие, наносимое имени Иисуса, невозможно оценить.

Студенты-христиане, занимающиеся обманом на Экзаменах, домашние хозяйки, живущие в ссоре со своими соседями, простые люди, проявляющие невежливость и не умеющие владеть собой – все они являются клеветни-

ками вместо того, чтобы быть письмом Христовым. Всякое поведение, не отвечающее основному принципу „быть подобным Христу“, дает Его врагам повод для богохульства. Каждый плохой представитель Христа дает необращенным повод сказать: „Твое поведение говорит так громко, что я не слышу твоих слов“. Именно такое поведение дало повод Джону Макарттуру сказать: „Мне кажется, у Иисуса было больше благородства, чем у многих из его представителей“.

К Александру Великому привели солдата, не выполнившего приказания.

„Как тебя звать?“ – спросил Александр.

„Александр“, – смутившись, отвечал солдат.

„Александр!? Тогда либо измени свое имя, либо поведение!“ – приказал император.

Те из нас, которые носят имя Христа, должны и вести себя соответственно этому имени. „Парадоксально говорить, что ты веришь, как должно верить, но ведешь себя так, как не должен себя вести“ (Х.Г. Буш).

Во время одной из бесед с Махатмой Ганди Э. Стенли Джонс однажды сказал:

„Для меня очень важно, чтобы христианство укоренилось в Индии, так чтобы оно больше не было чем-то чужим, идентифицируемым с чужими народами и чужими правительствами, но чтобы оно стало частью национальной жизни Индии и внесло бы свой вклад в дело созидания и спасения Индии. Что, по Вашему мнению, нам следует сделать для осуществления этого?“ Ганди отвечал медленно и задумчиво: „Я бы предложил,... чтобы все вы, христиане,... скорее начали бы жить так, как жил Христос. Во-вторых, я предложил бы, чтобы вы практиковали вашу религию, не изменяя

ей и не ослабляя ее. В-третьих, я бы предложил, чтобы основное внимание вы уделили любви, ибо любовь есть основа и душа христианства“.

Брайан Гудвин рассказывает о „молодом китайце, воспитанном миссионером в христианской школе. Он восхищался своим учителем, и когда спустя несколько лет он услышал, что тот возвратился в город, он попытался увидеться с ним в гостинице, в которой тот остановился. Однако, к миссионеру его не пустили и попросту выставили из гостиницы. „Так, значит, ведут себя христиане“, – пробормотал он, удалившись. Все годы заботы и внимания, потраченные на него миссионером, были сведены на нет столь большим унижением. Молодого китайца звали Мао Цзэдун“.

Благодарность Богу, однако, за то, что есть еще и другие представители Христа.

Глава 4

ХОРОШИЕ ПРЕДСТАВИТЕЛИ ИИСУСА ХРИСТА

В последней главе мы рассуждали о том, как подлинные и формальные христиане столь часто являются плохими представителями Господа в этом мире. Это было действительно потрясающее. Слава Богу, что есть еще и другая сторона медали. Всегда были и есть мужи и женщины, являвшиеся для окружающих истинными свидетелями Сына Божия.

Я вспоминаю одного из моих студентов, бывшего также и моим близким другом. Несмотря на то, что у него был рак кожи, и он был близок к смерти, его комната всегда была словно маленьким преддверием неба. Во время одного из своих регулярных посещений районная медсестра сказала: „Роб напоминает мне Христа“.

Роберт Чепмен в смирении поставил перед собой великую цель: „Поскольку так много людей проповедуют о Христе и так мало таких, которые живут, как жил Он, я буду стараться жить по Христу“. Джон Нельсон Дарби позднее сказал о нем: „Он воплощает в жизнь то, о чем я проповедую“.

Один из друзей сказал об Уильяме Арноте: „Его проповеди были хороши, его рукописи лучше, но лучше всего была его жизнь“.

Человек, подобный Иисусу

В одной из биографий Роберта Маррея Макчейна Джеймс А. Стюарт пишет:

„Святость господина Макчейна давала о себе знать еще до того, как с его уст сходило единое слово; его внешний вид говорил за него. Однажды он провел с одним пастором ночь на севере Шотландии. Пастор был в такой степени впечатлен тем, что окружало Макчейна, что когда тот вышел из помещения, он разразился слезами и сказал: „О, это самый похожий на Иисуса человек, которого я когда-либо встречал“.

В другом месте Стюарт добавляет:

„Макчейн проводил много часов за занавесом, в святом общении, в самоотреченной хвале и поклонении, исполненный любовью Христа на Голгофе. Он выходил из присутствия Божия, чтобы, посетив на дому своих прихожан, оставить после себя благоухание Христово. Когда он шел по улицам своего прихода – да и в других местах Великобритании, – людей поражало выражение его лица, на котором лежал отпечаток Христа“.

Сэлли Магнуссон пишет, что Эрик Лиделл, великий шотландский бегун и миссионер, будучи интернированным в японском концентрационном лагере, был похож на своего Господа.

„Если существовала тема, к которой эти люди вновь и вновь возвращались, так это, каким образом он являл свое христианство. Об Эрике говорят здесь как о человеке по образу Христа, точно так же, как это было и среди китайцев в Сычине. Он заботится о проститутках и презренных коммерсантах; он таскает уголь для слабых и обучает молодых; он готов продать свои золотые часы и изодрать свои простыни на хоккейные клюшки. И все же он остается тем самым Эриком... таким обычным, не похожим на что-то особенное“.

В своей книге „Последний враг“ Ричард Хиллари открыто признается, что Петер Пиз – пилот-коллега, исповедующий Христа и лучший человек, которого он когда-либо встречал, – раздражал его, но и вызывал уважение. Его единственным намерением было застать его одного, беспощадно атаковать его и разодрать его веру в куски. Такая возможность предоставилась ему во время совместной поездки в купе поезда из Монтроза в Эдинбург, столицу Шотландии. Сверкнув глазами, он сказал своей жертве: „Твоя религия – лишь видимость, унаследованный пережиток, полезный социальный признак, и ничего более“. Петер открыл рот, выдавил несколько слабых протестов и опять погрузился в молчание, сраженный потоком аргументов своего противника. Но Хиллари знал, что в действительности аргументацию потерял он, ибо оставалось очевидным: он не мог объяснить характера Петера, который был неразрывно связан с его религией и сводил на нет всякую логику.

А потому Д.Г. Джовит писал:

„Люди могут превосходить тебя остротой своих аргументов. Ты можешь легко потерпеть поражение в интеллектуальных аргументациях. Но аргументация спасенной жизни неоспорима. „Видя же исцеленного человека, стоящего с ними, ничего не могли сказать вопреки“.

Р.В. Дехан писал:

„Вскоре после своего прибытия на место своей миссионерской деятельности миссионер в первый раз обратился к группе жителей деревни. Он попытался преподнести им Евангелие. Описывая Господа Иисуса, он охарактеризовал Его как человека сострадательного,

дружелюбного, любвеобильного и заботливого, который ходил с места на место и делал добро. Рассказывая об этом, он заметил, что его речь вызвала понимающие улыбки на лицах его слушателей, и те кивали головами в знак согласия. Несколько удивленный, он прервал свою речь и спросил: „Знаете ли вы, о ком я говорю?“ Один из жителей села быстро ответил: „Да, ты говорил о человеке, который бывало приходил к нам“. И они горячо принялись рассказывать об одном враче-миссионере, который посетил их отдаленную деревню, чтобы послужить им в их физических нуждах. В отношении заботы о людях его жизнь была так похожа на жизнь Христа, что они видели в нем Господа Иисуса. Он был настоящим примером подражания Христу“.

Сэр Генри М. Стенли сказал:

„Я отправился в Африку с предубеждением против религии, как самый неверующий в Лондоне. Для репортера вроде меня, который имеет дело исключительно с войнами, массовыми собраниями и политическими встречами, сентиментальные чувства не подлежали обсуждению. Но затем для меня последовало длительное время размышлений. Там я находился вне, далеко от западной цивилизации. Я видел этого одинокого старого человека, Давида Ливингстона, и спрашивал себя: „Почему он живет здесь, в такой среде? Что вдохновляет его?“

В продолжение всех этих месяцев после нашей первой встречи я снова и снова оказывался его слушателем и поражался этому человеку, осуществлявшему в своей жизни слова „Оставь все и следуй за мной“. Увидев его благочестивость, его любезность, его усердие, его серьезность и то, как спокойно он совершал свое служение,

я постепенно обратился через него, хотя он никоим образом не пытался делать Это“.

Однажды, когда среди группы миссионеров, работавших в Индии, находился на посещении их коллега Сайлес Фокс, к ним вошла соседка-индуска, познакомилась при этом с господином Фоксом и имела с ним краткую беседу. Затем она снова ушла. После его отъезда она возвратилась и в большом волнении сказала: „Я видела Бога на его лице“. Она, поклонявшаяся многим богам, увидела в лице Сайлеса Фокса Единого Истинного Бога.

Однако мы знаем, что человек приобретает святость не просто так, словно это что-то вроде насморка. В этом деле важную роль играет человеческая воля. Надо, чтобы верующий захотел быть святым и для этого дисциплинировал себя. У него должна быть твердая мотивировка. Это подводит нас к вопросу: „Почему человек стремится к святости?“

Для ответа продолжите чтение!

Глава 5

ОСНОВАНИЯ ДЛЯ СВЯТОСТИ

Почему верующему хотелось бы жить более свято? Почему его девиз – „Ближе, Господь, к Тебе?“ Почему он изо всех сил старается стать похожим на Христа?

Во-первых, конечно, Это инстинкт, положенный в него в момент его обращения. Он обретает новую ненависть ко греху и новую любовь к чистоте. Живущий в нем Святой Дух стремится к тому, чтобы сформировать в нем освященный характер. Новая природа сама представляется в стремлении к победе в личной жизни.

Но кроме Этого существуют и другие веские причины, почему христианину должно стремиться к святыне, почему ему следует противостоять искушениям мира, плоти и сатаны.

Самое плохое в грехе – это бесчестие, которое он навлекает на имя Господа Иисуса. Вполне справедливо, что мир устанавливает связь между учеником и его Господом и Учителем. Стоит ученику впасть в грех, как Это ставится в упрек его Учителю. Постыдное поведение связывают с Ним. Когда в 1987 году один из телепроповедников США из-за аморальности был впутан в скандал, один из известнейших атеистов страны сказал: „Вот еще один пример низости религии, ее гнусности, ее мерзкой игры“. Своими грехами нарушения супружеской верности и убийства Давид навлек нескончаемые насмешки на имя Господа со стороны Его врагов (2 Цар. 12,14).

Виктор ДжЭк упоминает четыре дела, которые умерли, когда Давид согрешил. Умерла улыбка на лице Бога – „И было это дело ... зло в очах Господа“ (2 Цар. 11,27). Умер мир в сердце Давида – „Согрешил я“. Умерла непоколе-

бимость престола Давида – „Не отступит меч от дома твоего во веки“. Умерло его свидетельство пред миром – „Ты Этим делом подал повод врагам Господа хулигать Его“.

Другим основанием для святости является мысль о том, чего стоили наши грехи Господу (1 Пет. 2,24). Никакому искренне верующему не хотелось бы продолжать делать то, что пригвоздило Сына Божьего ко кресту. Если для искупления наших грехов нужно было пролить Его кровь, как же могут Его последователи терпимо относиться ко злу или молча сносить его?

Любовь Христа должна побуждать нас к жизни в чистоте. Он возлюбил нас еще тогда, когда мы были безбожными врагами. Он явил нам Свою любовь тем, что уплатил неимоверно высокую цену, чтобы искупить нас. Он дал нам все необходимое для того, чтобы мы жили благочестиво. Каким же прискорбным является ответ на Эту любовь, когда мы опять переходим через мост к нашей старой жизни.

Грех огорчает Бога

Наша любовь ко Христу должна разбудить в нас желание быть чистыми сосудами, готовыми к Его употреблению. Если мы действительно любим Его, мы хотим угодить Ему. Грех не только является нарушением Его закона; грех огорчает Его, тогда как святость радует. Он сказал: „Если любите Меня, соблюдите Мои заповеди“ (Иоан. 14,15). Святость является заповедью (1 Пет. 1,15.16; Евр. 12,14).

Грех заставляет заколебаться других людей, как верующих, так и неверующих. Стоит необращенным увидеть падение христианина, как они делают из этого вывод, что Евангелие не вносит перемены в жизнь человека. Итак, они не только решают отвергнуть Господа, но и усердст-

вуют в том, чтобы делать христианскую веру посмешищем. Марк Твен отвернулся от христианства, узнав о том, что христиане мирились с рабством, вели грязные разговоры и были замешаны в грязных махинациях. Через иудеев и христиан Магомет получил представление о Едином истинном Боге, но их поведение отпугнуло его. Брайан Гудвин говорит: „Немногое больше любви ко Христу и нашим ближним могло бы изменить развитие истории современного мусульманского мира“.

Когда мы грешим, мы раним верующих, как в родстве, так и в церкви, доверявших нам. Они чувствуют себя покинутыми и разочарованными. Наши родственники обременены стыдом и болью. Если весь окружающий нас мир знает о нашем грехе, поместная церковь страдает от нежелательной рекламы. Но даже скрытые грехи унижают общую духовную атмосферу и действенность церкви. Иногда молодой верующий чувствует себя жертвой обмана, если приведший его к Господу сам впадает в грех. Как часто бывало, что христиан оберегала от падения мысль о надежном верующем друге, образ которого вдруг возникал в их сознании!

Жизнь в святости – самая хорошая жизнь, самая хорошая для духа, души и тела. Она благотворно оказывается на физическом и эмоциональном состоянии организма. Она предохраняет нас от сожаления, вины, стыда и многих болезней. Она ведет нас навсегда к полноте радости (1 Иоан. 1,4; Пс. 15,11).

Маленький мальчик пришел с собрания с выражением печали на лице, и кто-то спросил его, что произошло. Он ответил: „Как трудно быть одновременно счастливым и святым“. Истина, однако, в том, что без святости настоящее счастье невозможно.

Постоянное сознание того, что наше тело есть храм Святого Духа, должно побуждать нас к тому, чтобы „очистить себя от всякой скверны плоти и духа, совершая

святыню в страхе Божием“ (2 Кор. 7,1). Нам никогда не следует переставать изумляться тому, что одна часть Божества постоянно живет в нашем теле и является нашим постоянным спутником.

Благочестие имеет „обетование жизни настоящей и будущей“ (1 Тим. 4,8). Оно является лучшей подготовкой к вечности. Однажды, возможно, уже скоро, мы увидим нашего Господа. Мы предстанем перед Его судилищем. Это означает, что мы уже сейчас должны жить в свете этого достойного благовенения события. Это же, опять-таки, может сводиться только к жизни в святости.

Грех заграждает уста

Святость дает свободу служить Господу, тогда как грех заграждает уста. Вина и чувство несостоинства, сопутствующие неисповеданным грехам, парализуют человека. Он больше не радуется освобождению Духом.

Святость способствует уверенности в молитве. „Если сердце наше не осуждает нас, то мы имеем дерзновение к Богу, и чего ни попросим, получим от Него, потому что соблюдаем заповеди Его и делаем благоугодное пред Ним“ (1 Иоан. 3,21.22). Оборотной стороной медали является то, что если в сердце нашем беззаконие, то Господь не услышит нас (Пс. 65,18). Грех прерывает связь нашего „молитвенного провода“.

Кроме того, грех прерывает общение с Богом. Может быть, это звучит не так серьезно, но именно так оно и есть. Верующий, следующий за Христом на расстоянии, находится в постоянной опасности. Он может принять решение, завести дружбу или поддаться искушению, способным свести его с истинного пути и омрачить всю оставшуюся жизнь.

Страх Божий – очень сильная мотивация для святости.

Истинный смысл слова „богобоязненность“ редуцирован в такой мере, что теперь оно едва ли означает больше, чем уважение или почтение. Возможно, настала пора сказать, что оно означает и страх – здоровый страх перед Богом, страх не угодить Ему, страх перед Его наказанием.

Вот некоторые основания, почему мы никогда не должны ослабевать в нашем стремлении к святости и почему мы должны быть так расположеными ко все большему подражанию нашему благословенному Искупителю.

Глава 6

ЧЕТЫРЕ ФОРМЫ ОСВЯЩЕНИЯ

Ваня не знал об этом, однако, он был выделен Святым Духом еще до своего спасения. Фактически, он был выделен уже до самого рождения. Когда он стал старше, произошли события, казавшиеся в то время несущественными. Он вошел в контакт с истинными христианами. Однажды незнакомый человек дал ему евангелический трактат. Включив приемник, он случайно услышал христианскую передачу. Один из его коллег на работе засвидетельствовал ему. Потом обратилась его жена, и все в его доме коренным образом изменилось. Позднее ему стало ясно, что Святой Дух аранжировал эти „случайности“, как моменты в цепочке его спасения.

Когда Ваня, наконец, доверился Иисусу Христу как Господу и Спасителю, он узнал, что пред Богом ему была дана позиция освящения. Теперь Бог видел его „во Христе“. То есть, теперь Христос был его святостью, и поэтому он теперь годился для неба. Он больше не был частью мирской системы, возглавляемой сатаной. Теперь он был членом Христовым, отделенным от мира.

Ваня начал обнаруживать изменения в своей жизни. Он развил новую ненависть ко греху и новое стремление к святости. Он все еще согрешал, но уже не так, как прежде. Грех уже не владел его жизнью. Он больше не грешил с полным согласием на это своей воли. А если все же грешил, то испытывал крайний стыд. Он отбросил старые привычки. Его речь подверглась основательной чистке. Никакого сомнения! Он возрастал в святости.

Ваня умер в прошлый вторник. Когда он увидел Господа лицом к лицу, совершилось чудное превращение. Ваня

стал подобным Иисусу, нравственно и духовно. Он был навсегда освобожден от всякого греха и скверны.

Мы хотим выяснить значение

Эти четыре главы в жизни Вани являются картиной четырех аспектов освящения, какими мы видим их в Новом Завете. Но прежде чем остановиться на них, порассуждаем об общем значении слова „освящение“.

Освящение – синоним святости. Оба они являются переводом одного и того же слова из языка оригинала Нового Завета, и оба имеют одинаковое значение.

Быть святым или освященным означает „быть отделенным“. Это единственная дефиниция, подходящая ко всем случаям употребления этого понятия в Библии.

Всеобщей ошибкой является считать, будто „освящаться“ имеет значение „становиться совершеннее“. Это неверно, ибо мы читаем, что Иисус сам освящал Себя (Иоан. 17,19) и что нам следует святить Господа в сердцах наших (1 Пет. 3,15). Он не мог сделать Самого Себя совершеннее, чем Он уже был, и мы наверняка не можем ничего добавить к Его совершенству. Но Сам Он мог отделить Себя на дело, которое поручил Ему Отец, и Он делал Это. И мы можем выделить Его в нашей жизни как суверенного Господа и Бога.

В Библии освящение или святость распространяется на вещи и личности. Все три Личности Божества святы, то есть, обособлены от всех сотворенных существ превосходством их основных качеств и поведения (Лев. 19,2; Иоан. 10,36; 1 Кор. 6,19). Гора Синай была святой постольку, поскольку была обособлена в качестве места, на котором был дан закон (Исх. 19,23). В Ветхом Завете Бог освятил седьмой день (Быт. 2,3); он был выделен в качестве дня отдыха от всякого труда. Первозданное – от человека до скота –

освящалось для Бога (Исх. 13,2). Народ Израильский освящал себя, чтобы затем грешить (Ис. 66,17). Они явно не делали себя более святыми в общем значении этого слова.

В некотором смысле и неверующий может освящаться, например, „ибо неверующий муж освящается женою верующею“ (1 Кор. 7,14). Это не означает, что его спасение гарантировано. Это просто означает, что он выделен в положение внешней привилегии, так как у него жена – христианка. Влияние верующего и молящегося супруга – большое преимущество.

Отсюда ясно, что слово „отделить“ покрывает все случаи применения освящения.

Возвратимся к четырем аспектам освящения, которые мы находим в Новом Завете. Они известны как:

Освящение до обращения

Освящение соответственно занимаемому положению

Освящение практическое и по мере возрастания

Полное освящение

Освящение до обращения

Прежде чем быть спасенными, все верующие освящаются Святым Духом. Павел описывает три шага при обращении фессалоникийцев (2 Фес. 2,13):

- Их избрание Богом.
- Их освящение Духом.
- Их вера в истину.

Подобное перечисление приводит и Петр в 1 Послании Петра 1,2:

- Избрание и предопределение Богом-Отцом.
- Освящение Духом.

- Послушание Иисусу Христу.
- Окропление Его кровью.

В обоих случаях перед обращением имеет место освящение. Святой Дух отделяет человека для Христа. Человек оказывает послушание истине, и ему засчитывается значение окропления кровью Христа.

Освящение соответственно занимаемому положению

В момент своего обращения человек освящается уже своим положением, то есть, Бог рассматривает его во Христе, отделенным от мира для Него (1 Кор. 1,2). В собственном смысле Христос является его освящением (1 Кор. 1,30).

Всякий истинно верующий является святым; он был отделен для Бога. Один ребенок как-то дал определение святого как мертвого христианина. Однако, в противоположность этому, всякий истинный христианин, мертвый или живой, является святым. Но в то же время он может быть и плотским (1 Кор. 1,2; 3,1.3). Согласно своему положению он может быть освященным, и все же его поведение, возможно, не очень圣。 Osвященных людей позднее увещевают стать святыми (1 Пет. 1,2.15.16).

В Деяниях Апостолов 20,32 под выражением „всеми освященными“ имеются в виду все верующие. В Деяниях Апостолов 26,18 Господь описывает Свой народ как „верую в Меня получивших прощение грехов и жребий с освященными“. Коринфяне описываются как „омытые... освященные... оправданные“ (1 Кор. 6,11). Все эти отрывки относятся к освящению согласно занимаемому положению.

Освящение практическое и по мере возрастания

Затем следует практическое освящение. Это указывает на то, какими мы должны быть в нашей повседневной жизни. Нам следует жить для Бога, отречившись от греха и зла. Во всех случаях, когда нас увещевают стать святыми, это относится к практическому освящению. Это тот аспект освящения, который мы обычно имеем в виду.

Господь Иисус имеет это в виду, когда в Евангелии от Иоанна 17,17 молится Своему Отцу: „Освяти их истиной Твоей: слово Твое есть истина“. Павел призывает коринфян: „Очистим себя от всякой скверны плоти и духа, совершая святиню в страхе Божием“ (2 Кор. 7,1). Петр пишет в том же духе: „Но, по примеру призвавшего вас Святого и сами будьте святы во всех поступках“ (1 Пет. 1,15).

Если мы отделенные, то нельзя избежать отличия от других окружающих нас необращенных людей. Иногда эту истину трудно уразуметь. Мы не хотим отличаться. Мы хотим быть подобными стаду. Мы хотим расплываться, слиться с собственным окружением. Но Бог хочет, чтобы мы были другими.

Когда Бог призвал Израиля, Он хотел, чтобы он – как выразился Валаам – был как народ, который „живет отдельно, и между народами не числится“ (Числ. 23,9). Различными способами учил Он их истине отделения. Они не должны были засевать свои поля „двумя родами семян“ (Лев. 19,19). Им не разрешалось ткать одежду из разнородных тканей (Лев. 19,19). Им запрещалось ходить за плугом, в который были запряжены вместе вол и осел (Втор. 22,10). Но Израиль не хотел быть другим. Уже вскоре народ требовал царя, „как у прочих народов“ (1 Цар. 8,5.20). Параллель с современной церковью не нуждается в уточнении.

Полное освящение

Четвертым аспектом является полное освящение. Сейчас оно еще является для верующих только будущим. Когда они увидят своего Господа лицом к лицу, тогда они навечно будут отделены от греха и зла (1 Иоан. 3,2). Нравственно они будут подобны Господу Иисусу – полностью освященными.

Именно это имеется в виду, когда в Послании к Колоссянам 1,22 мы читаем:

„... примирил в теле плоти Его, смертью Его, чтобы представить вас святыми и непорочными и неповинными пред Собою“.

В другом месте Иуда напоминает нам о том, что Господь „может соблюсти нас от падения и поставить пред славою Свою непорочными в радости“ (Иуд. 24).

Таковы четыре аспекта освящения: то, что совершается перед обращением; что совершается при обращении; что происходит повседневно; и что свершится, когда мы увидим Господа. Именно третий аспект мы особенно подробно рассматриваем в данной книге.

Глава 7

ВСЕОРУЖИЕ БОЖИЕ

В Новом Завете существуют различные иллюстрации освящения.

Освящение подобно раздеванию старой грязной одежды и облачению в новую, чистую (Кол. 3,9.10). Новая одежда, таким образом, – это жизнь Христа. Нам следует „облечься в Господа Иисуса Христа и попечения о плоти не превращать в похоти“ (Рим. 13,14).

Другим образом святости является виноградная лоза. Христос – истинная виноградная лоза. Если верующий пребудет в Нем, он произведет плоды христианского характера (Иоан. 15,1-17). Павел говорит об этом как о плодах Духа (Гал. 5,22.23).

В одном месте Павел рассматривает святость как любовь, воплощенную во Христе, а потом и в верующем (1 Кор. 13). Но уже в следующую минуту его плодовитый дух пользуется картиной оснащения воина (Еф. 6,10-18). Вначале рассмотрим, как он развивает этот образ.

Почему нам нужно всеоружие

Жизнь христианина есть борьба, а каждый верующий – воин. Происходит постоянная борьба, хотя иногда нападение бывает более суровым, чем в другое время. Воины, особенно преданные своему фельдмаршалу и стоящие рядом с Ним, являются особой мишенью. Враг не растратывает своих снарядов на христиан, которые лишь называются Этим именем.

Конечный результат борьбы обеспечен. „Все сие пре-

одолеваем силою Возлюбившего нас“ (Рим. 8,37). Если Господь за нас, никто не может иметь успеха в борьбе против нас (смотрите Рим. 8,31). В конечном счете всякая враждебная сила преклонится перед нашим Господом Иисусом и признает, что Он Господь во славу Бога Отца (смотрите Фил. 2,11).

Почему же тогда так много из наших друзей остались на поле битвы? Почему в битве было сбито с ног так много известных проповедников и учителей? Почему же наши потери так велики? Ответ, конечно, будет следующий: враг нашел брешь в их оснащении и попал именно туда.

Все мы стоим перед опасностью быть побежденными, точно так же, как и другие. Чтобы предохранить нас от этого, апостол Павел дал нам в Послании к Ефесянам 6,10-18 небольшой военный справочник. В нем содержится все необходимое для того, чтобы уверенно и успешно одержать победу в борьбе.

Его сила, но не наша

Прежде всего, нам следует быть сильными в Господе, в могуществе силы Его (стих 10). Если мы отправляемся, положившись на собственную силу, то это равносильно игре со смертью. Враг обладает сверхъестественной силой. Оказавшись с ним один на один, мы беспомощны. Наша величайшая сила заключается в том, чтобы видеть собственную слабость и проявить готовность к тому, чтобы в нас проявилась Его сила. Разве не именно Это имеет в виду Павел, говоря: „Ибо когда я немощен, тогда силен“ (2 Кор. 12,10)? Божия сила совершается в нашей немощи (2 Кор. 12,9). А когда слабые воины находятся на стороне победителей, тогда вся слава принадлежит Тому, кто сделал их способными одержать победу.

Всеоружие

Однако, нам следует облачиться во всеоружие Божие. Как мы увидим, оно состоит из пояса, брони (лат), обуви, щита, шлема, меча и множества молитв. Возможно, когда он писал эти строки, Павел присмотрелся к снаряжению одного из охранявших его воинов и сделал духовное сравнение.

А потому нам следует задаться вопросом: „Что является духовным подобием римского снаряжения?“ Безусловно, им не является снаряжение в буквальном смысле этого слова, ибо „оружия воинствования нашего не плотские, но сильные Богом на разрушение твердынь“ (2 Кор. 10,4). Некоторые считают, что это распространяется на наше положение во Христе. Они говорят, например, что броня праведности, якобы, является праведностью, в которую Бог облачает нас после нашего возрождения. Если бы всеоружие означало праведность, истину, веру и избавление, принадлежащие нам на основе нашего отношения ко Христу, тогда все верующие были бы неуязвимы. Тогда мы никогда не слышали бы о христианах, падающих в сражении из-за аморальных вещей или ложной веры. Тогда христианским войскам не было бы необходимости приобретать всеоружие, ибо они и без того всегда были бы вооружены им. Нет, это не может распространяться на наше положение во Христе. Здесь речь идет о нашей повседневной и практической жизни.

Мы считаем, что всеоружие Божие описывает элементы сильного христианского характера. Если воин-христианин соблюдает все признаки безупречной жизни, то для врага останется лишь немного уязвимых мест. Сам факт, что нам предлагается облачиться во всеоружие Божие, показывает, что существуют определенные вещи, которые нам следует делать. Вопрос лишь в том, какими солдатами мы являемся и как мы себя ведем.

Механизмы сатаны

Всеоружие Божие дает нам возможность противостоять козням дьявола (Еф. 6,11). Сатана – искусный противник, пользующийся невообразимо хитрыми уловками против народа Божия. Нам нужно знать своего врага и постоянно стоять на страже перед его дьявольскими хитростями. Каковыми являются некоторые из его демонических уловок?

Он является лжецом, отцом лжи, и был таковым от начала (Иоан. 8,44). Он обманул Еву, представив Бога в искаженном свете, и с тех пор он всегда лгал на Бога.

Он обманщик. Он представляет себя ангелом света и посыпает своих посланников облаченными в слуг праведности (2 Кор. 11,14.15). Иногда он обманывает через фальшивое цитирование Библии, а в другой раз – большими знамениями и чудесами ложными (2 Фес. 2,9). Будучи лживым змеем, он пытается посеять сомнение и предательство ивести Божий народ с пути откровенной и чистой преданности Христу (2 Кор. 11,3).

Он является клеветником, клевещущим на братьев (Откр. 12,10). Всякий, обрушающий ругательства на Божий народ, совершает работу дьявола.

Словно обезьяна, он подражает всему Божьему. Он дал египетским волшебникам власть подражать чудесам Моисея (2 Тим. 3,8).

Он сеет уныние. Павел предупреждает коринфян, что если они не будут прощать сокрушающегося о грехе, то дадут сатане новую возможность нанести таковому еще больший ущерб (2 Кор. 2,7-11). Сатане известно, что Бог редко пользуется удрученными людьми.

Одной из его излюбленных стратегий является политика „разделяй и властвуй“. Он пытается внести раздор в среду святых, так как знает, что не может устоять дом, разделившийся сам в себе.

Иногда сатана выступает в качестве рыкающего льва с целью терроризировать и проглотить (1 Пет. 5,8). Целью его и его демонов является разрушение. Он преследует церковь (Откр. 2,10). Он также пытается разрушить людей посредством наркотиков, спиритизма, алкоголя, аморальных вещей и подобных пороков.

Как дьявол пытался – говоря через Петра – воспрепятствовать Господу Иисусу пойти на крест (Мар. 8,31-33), точно так же он соблазняет и христиан избежать стыда, страданий и смерти, связанных с крестом.

Часто он самым коварным образом нападает после больших духовных побед и возвышенных переживаний, когда особенно велика опасность возгордиться.

Воинства сатаны

Отсюда ясно, что мы ведем брань не против плоти и крови, хотя нам, естественно, часто приходится иметь дело и с лжеучителями, сектантами и противниками истины. Мы ведем брань против дьявола и его подчиненных, которых Павел называет начальствами, властями, мироправителями тьмы и духами злобы поднебесными (Еф. 6,12). Это напоминает нам о том, что наша вселенная населена невидимыми злыми духами, возможно, падшими ангелами. Совершенно очевидно, что в их распоряжении имеется командная иерархия, какой располагает каждое воинство. Мы не знаем этой иерархии, но в конечном итоге все они подчиняются сатане. Эти демонические силы используют злых людей в качестве своих подручных, чтобы воспрепятствовать делу Божьему и преследовать Его служителей.

Когда Павел говорит, что мы ведем брань с этими злыми силами, то это не значит, что они являются нашими единственными врагами. Вот три наших основных про-

тивника: мир, плоть и дьявол. Но в данной главе Послания к Ефесянам Павел думает, прежде всего, о нашей борьбе против сатаны и его воинства.

Быть непоколебимым

Нам необходимо всеоружие Божие, чтобы оказаться стойкими. Враг, хотя и не является всезнающим, но имеет в своем распоряжении обширно развитую разведывательную сеть и знает наши наиболее уязвимые места. Не следует упускать из виду ни одну из черт нашего характера.

Во 2 книге Царств 23,9.10 мы читаем о человеке по имени Елеазар, остававшемся стойким и сражавшемся с филистимлянами до тех пор, пока его рука не утомилась и не прилипла к мечу. Вот та выдержка и твердость, которая так нужна нам в нашей жизни.

Теперь Павел готов рассмотреть каждую часть всеоружия в отдельности. Некоторые учителя считают, что первые три части составляют основу всеоружия, тогда как следующие три используются в активной борьбе.

Пояс истины

Первой частью является пояс истины. В сущности, пояс служил воину для того, чтобы подсунуть под него длинную одежду, чтобы она не мешала ему. Если здесь имеется в виду именно Это, то христианин пользуется словом истины, чтобы освободиться от всего, что мешает емунести добрую брань веры. Господь Иисус предупреждает Своих учеников, чтобы сердца их не отягчались объядением и пьянством и заботами житейскими (Лук. 21,34). Павел предостерегает от того, чтобы никакой воин во время борьбы не связывал себя делами житейскими (2 Тим. 2,4).

Нам следует опоясаться истиной, чтобы защитить себя от жадности, зажиточности, материализма, славы, стремления к обладанию властью, стремлению к развлечениям и роскошной жизни.

Пояс свидетельствует также о том, что мы должны охранять истину. Нам следует настойчиво держаться дословной, совершенной духовенности Писания. Мы должны держаться того, чтобы Слово осталось верным, таким, каким Оно было дано первоначально. В наши мысли никогда не должна закрадываться и тень сомнения относительно того факта, что Библия является живым Словом Божиим. Никогда нельзя допускать, чтобы наши мысли судили Библию, но скорее Писание должно судить и осуждать наши мысли.

Но этого еще недостаточно для того, чтобы держаться истины. Истина должна обладать нами. Она должна контролировать нашу жизнь. Практически это означает, что мы должны ежедневно заниматься изучением Библии. Это означает, что мы должны слушаться Слова. Недостаточно проявлять послушание по отношению лишь к отдельным отрывкам, которые нас устраивают. Нам следует слушаться любого обращенного к нам требования. Большинство поражений в христианской борьбе имели место, возможно, вследствие пренебрежения Библией. Поистине верно сказано, что „либо эта Книга удержит тебя от греха, либо грех тебя от этой Книги“.

Великий залог безопасности верующих – в соблюдении истины Слова Божьего, послушании истине и проявлении истины через жизнь постоянной честности и чистоты.

Броня праведности

Второй предмет всеоружия – это броня праведности. Проще выражаясь, это означает делать то, что правильно

в очах Божиих. Это означает обладать тонким чутьем с тем, чтобы избежать всего того, что должно, темно или сомнительно. Если мы оснащены броней праведности, мы не пойдем ни на малейшие компромиссы, прокладывающие путь к более серьезному злоупотреблению.

Мы избегаем взяток, „маленьких любезностей“ и вознаграждений. Мы честно подходим к заполнению налоговой декларации. Мы предпочитаем провалиться на Экзамене, чем проявить недобросовестность. Мы подчиняемся закону. Мы противостоим искушению совершать издержки на непотребство.

Господь Иисус был всегда оснащен этой броней праведности (Ис. 59,17), а Он служит для нас примером.

Обувь благовествования

Далее мы читаем об обуви, названной „готовностью благовествовать мир“ (Еф. 6,15). Что это означает? Это означает готовность и усердие в проповеди Евангелия. Каждое утро мы надеваем эту обувь с молитвой „Господи Иисусе, и сегодня дай мне возможность встречи с какой-нибудь душой. Отвори двери, чтобы я мог рассказать ей о Тебе“. И если мы затем замечаем в ком-то признаки глубокой духовной нужды, мы готовы шаг за шагом вести его к Господу. Мы выучили на память стихи о грехной природе человека, о деле Христа и об ответственности грешника, и Святой Дух поможет нам при выборе подходящего в каждом отдельном случае стиха.

Пожилого брата доставили в больницу с серьезным заболеванием. Когда на следующий день его посетили родные и спросили: „Ну, как ты себя чувствуешь?“, он ответил: „Очень хорошо! В этой части отделения я уже со всеми поговорил о Господе“. Его ноги были обуты в готовность благовествования мира.

Щит веры

Четвертой частью всеоружия является щит веры. С ним мы в состоянии угасить все раскаленные стрелы лукавого (Еф. 6,16). Дьявол приближается к нам с сомнениями относительно Библии, благости Божией, нашего личного спасения; он подходит к нам с обескураживаниями, искушениями ко греху, ложными обвинениями и злыми фантазиями. Тогда мы прибегаем к щиту веры, если только твердо стоим в Слове Божием, выполняем Его заповеди и ссылаемся на Его обетования. Тогда стрелы сатаны падают на землю, не причинив нам зла.

Бог дал Павлу обетование, что он предстанет перед кесарем, но вот кораблю, на котором он отправился в Рим, грозила гибель в морских пучинах. Прибегнувши к щиту веры, Павел сказал: „Ибо я верю Богу, что будет так, как мне сказано“ (Деян. 27,25).

Шлем спасения

„И шлем спасения возьмите“ (Еф. 6,17). Поскольку шлем защищает голову, он символизирует, таким образом, защиту наших мыслей от интеллектуальных нападок на Слово Божие. Мы находимся под постоянным обстрелом высокопарных возвещений еще более высоких критиков, помпозных заявлений либеральных теологов, мнимых доказательств того, что в Библии содержатся ошибки. Нам следует постоянно защищать свои мысли.

Первый грех вошел в мир в результате намека, посевенного змеем в мысли Евы. Павел опасался, что то же самое может произойти с коринфянами. „Но боюсь, чтобы, как змей хитростью своею прельстил Еву, так и ваши умы не повредились, уклонившись от простоты во Христе“ (2 Кор. 11,3).

Во 2 Послании к Коринфянам 10,4.5 мы находим, как Павел защищался от таких нападок: „ниспровергаем замыслы и всякое превозношение, восстающее против познания Божия, и пленяем всякое помышление в послушание Христу“. То есть, мы проверяем всякое человеческое рассуждение, всякое умозрение и философию на тот счет, соответствуют ли они учению Господа. Если это не так, мы их отвергаем.

Однако, шлем спасения имеет еще и дополнительное значение. В 1 Послании Фессалоникийцам 5,8 нас побуждают облечься в шлем надежды спасения. Надежда спасения относится ко времени после окончания браны, когда мы в безопасности прибудем к берегам страны Эммануила. Как христианин надевает этот шлем? Конечно, бывают времена, когда брань против нас разворачивается в полную меру и враг, казалось бы, одерживает победу. Вот уже пали некоторые из наших известных вождей. Многие отряды начали очень хорошо, однако затем обратились в бегство. Другие так заняты житейскими делами, что не могут нести активную военную службу. Воинства ада, кажется, продвинулись вперед, тогда как дело Божие отступило. Когда все новости и перспективы на будущее мрачны, тогда важно носить шлем надежды блаженства. Тем самым мы способны сказать: „Хоть волны и против нас, но мы обязательно достигнем берега. Победа в любом случае будет за нами. Дело Божие восторжествует“.

Меч духовный

Последней частью вооружения является меч духовный, который есть слово Божие (Еф. 6,17). В.И. Вайн дал по этому поводу следующее полезное объяснение: „Это распространяется не на Библию в целом, а только на те места Писания, которые Дух в подходящее время приводит нам

на память: основная предпосылка Этого – регулярное аккумулирование Писания в нашей памяти“.

Классическое применение меча духовного является пользование Словом через нашего Господа для противостояния искушениям дьявола. Господь цитирует библейские стихи не безвыборочно, но совершенно определенно, в соответствии с требованиями данной ситуации. Трижды говорит Он: „Написано“, и затем пользуется данными Духом местами Писания, в которых запрещается уступать злым натискам дьявола.

Для того, чтобы Святой Дух мог подавать нам необходимый стих в нужное время, нам следует предварительно заучить его наизусть, или по крайней мере знать его. Этот факт подчеркивает важность заучивания стихов на память. Когда один студент доверил своему другу, что его профессора все больше и больше подрывают его веру, друг ответил: „Перестань, сын мой, слушать внушения об уклонении от изречений разума“. Друг никогда не смог бы применить меч духовный, если бы сначала не выучил на память Притчи 19,27.

Молитва

Непосредственно после перечисления шести частей всеоружия следует призыв к молитве. Молитва не является частью оснащения, но без сомнения – живым коммуникативным проводом воина, соединяющим его с военным штабом. Это атмосфера, в которой воин живет и сражается. С помощью молитвы он узнает о Божиих планах на предстоящий день. С помощью молитвы он запрашивает невидимые воинства Господа для подкрепления (4 Цар. 6,17). С помощью молитвы он достигает победы.

Молитва должна быть постоянной, а не совершаться спорадически.

Мы должны пользоваться всяким видом молитвы: ходатайством, мольбой, исповедью, просьбой – и все это должно быть связано с благодарением.

Она должна совершаться в Духе, то есть, быть руководимой Им, вдохновляемой Им и соответствовать Его воле.

В молитве следует быть чутким („будьте бдительны“) и постоянным (мы должны постоянно просить, искать и стучать).

И нам следует молиться за всех святых, поскольку мы все вместествуем в брани.

Заключение

Часто указывалось на то, что в вооружении воина-христианина Бог не предусмотрел никакой защиты для спины. Другими словами, нет пути к отступлению. Божии воины никогда не должны оборачиваться и обращаться в бегство. Когда солдаты Наполеона оказались под угрозой быть уничтоженными в рукопашном бою, он повелел барабанщику дать сигнал к отступлению. Барабанщик возразил: „Сэр, вы никогда не учили меня, как давать сигнал к отступлению“. Эти слова исполнили Наполеона новой решимости, и он продолжал сражаться, одержав захватывающую победу.

Хотя для христианина нет пути к отступлению, но все же бывают времена, когда ему следует бежать. Ему нужно бежать от блуда, то есть, любой формы сексуальной безнравственности (1 Кор. 6,18). Ему следует убегать идололожения – не только резных изображений, но прежде всего, того, что занимает место Господа в его сердце и жизни (1 Кор. 10,14). Он должен бежать от жадности, от любви к деньгам, от желания разбогатеть (1 Тим. 6,10.11). Он должен избегать юношеских похотей, пора-

бощающих душу (2 Тим. 2,22). В этих случаях бегство не является ни трусостью, ни позором, ни поражением. Оно является единственным путем оставаться в брани в лучшей форме.

В этой бране мы все вместе. Будем же едины, будем молиться друг за друга, чтобы устоять в вере до конца и не пасть. Когда один миссионер впал в грех и покинул миссионерскую работу, один друг доверился другому: „Мне стыдно признаться, что я никогда не молился за него. Я никогда не думал, что его следует оберегать от этого рода греха“. Нам всем нужна молитва других. Подобное может случиться с каждым из нас. Все мы находимся в опасности потерпеть кораблекрушение в вере.

Глава 8

БОЖЬЯ ЧАСТЬ – НАША ЧАСТЬ

В области святости речь идет о таинственном сплаве Божьего и человеческого. Бог хочет, чтобы мы все были святы. Только Он может освятить нас. Он хочет также даровать нам для этого необходимую силу. Но Он не сделает это без нашего участия.

Мы сами должны встать на путь благословений.

„Ошибочно ждать освящения в форме милосердного чуда или Божьей помощи в качестве неожиданного подарка, не принимая во внимание данных Им условий и не отвечая им. Существуют проторенные стези, ведущие прямо к зеленым пастищам; пойдем же ими. Если желаешь быть святым, однако пренебрегаешь, к примеру, молитвой или самоотречением, тогда Это означает желание идти одним путем, избрав другой“.

Ошибочно утверждать, что святость приходит только через веру. Это ведет к представлению, что христиане якобы могут стать подобными Христу, ничего не предприняв со своей стороны. При этом бесцеремонно не принимаются во внимание сотни наставлений в Новом Завете, обращенные к их воле и требующие послушания.

Таким же ложным является учение о том, что секрет победной жизни кроется в ответе на призыв к служению. Никто не отрицает, что поступая так, человек тем самым заново вверяет свою жизнь Господу. Но Этим все не исчерпывается. В действительности ее ценность и значение скоро поблекнут, если за Этим не последует усердное воплощение в жизнь.

Таким образом, нам следует остерегаться красивых изречений типа: „Оставим Бога позаботиться обо всем“, „Верь обетованиям и получишь их исполнение“ или „Перестань пытаться и начни доверять“. Как говорит Дональд Кэмпбелл: „Дух не действует в жизни верующего автоматически; Он ждет, чтобы мы поставили себя в зависимость от Него“.

Никакого моментального освящения

Бог посчитал неподходящим раздавать освящающие таблетки, которые, подобно своего рода божественному антибиотику, раз и навсегда решили бы эту проблему. Он также не предложил скоростного метода или сокращенного пути к освящению. Напротив, Он скорее предписал продолжающийся всю жизнь процесс, для которого Он держит наготове силы и призывает нас изо дня в день прибегать к ним.

Спасение приобретается только верою, святость же верою и делами.

Каждый из нас нуждается в изменении. Брюзгливы ли мы или нервожно-раздражительны, вспыльчивы, нетерпеливы, нетактичны, черствы, обидчивы, себялюбивы, двуличны; быть может, мы безудержно клянемся или сквернословим, или имеем привычки, не делающие честь Господу, – всем нам следует стать другими. Господь может совершить это превращение. Он даже ждет этого. Но Он ждет и нашего сотрудничества. Чтобы приобрести наше сотрудничество, Бог поставил нас под благодать, а не под закон. Верующий желает быть святым потому, что он любит своего Спасителя, а не из страха перед наказанием. Вот о чем пойдет речь в следующей главе.

Глава 9

КАК ЧЕЛОВЕК ОСВЯЩАЕТСЯ!

Встает вопрос: „Как можем мы быть уверенными в том, что спасенная однажды личность будет вести святую жизнь? Как можно лучше всего обеспечить, что эта личность будет вести жизнь, отмежеванную от греха и мира?“

Если бы кому-нибудь из людей поручили составить соответствующую программу, то в результате наверняка получилась бы система правил и предписаний. Он бы настоял на том, чтобы христианин подчинялся закону. Верующий стал бы святым, усвоив определенные нормы поведения. „Поступай так и будешь жить!“

Это святость через соблюдение закона. Эти законы могут включать в себя десять заповедей, соблюдение субботы, запрет алкоголя, наркотиков, кинофильмов, табака, танцев, аморальности и так далее. Возможное число „делай Это,“ и „не делай того“ возрастало бы до бесконечности.

Но поскольку закон без наказания является только хорошим советом, должна существовать и система наказаний для тех, которые не живут по закону. Самым распространенным в этом случае наказанием является потеря спасения. Другими словами, мы спасаемся верою; если мы все-таки стали бы вести нехристианскую жизнь, мы бы лишились вечной жизни. Те, которые проповедуют спасение через соблюдение законов в той или иной форме, серьезно верят, что страх перед наказанием – единственный способ удержать христиан на узком и прямом пути.

Такой подход к святости является фатальной ошибкой. Он противоречит Писанию. Нигде в Библии мы не находим указания на то, что путем соблюдения определенных законов и избегания определенных табу мы становимся

святыми. Наоборот. Павел укоряет галатов за то, что они осмелились прельститься этим учением. Он спрашивает: „Так ли вы несмысленны, что, начавши духом, теперь оканчиваете плотию?“ (Гал. 3,3). Другими словами, „если вы в первую очередь не можете спастись через соблюдение закона, как же вы можете освятиться этим учением?“

Эта попытка освящения не только противоречит Писанию, но и является недейственной. Джеймс Денни однажды сказал, что не горой Синай освящаются люди, а Голгофой. Требуя силы от того, кто не обладает ею, закон не дает, однако, этой силы и проклинает того, кто не может проявить ее. Кроме того, грех узнан лишь посредством закона (Рим. 7,8-13). Ввиду своей греховной природы человек желает делать именно то, что запрещено. Виновен в этом не закон, но живущий в человеке грех.

Божий путь освящения

Божий путь освящения не таков, то есть, по благодати, а не через закон. Господь говорит, в сущности: „Я спас вас по милости. Я дал вам живущего в вас Святого Духа, и Он сделает вас способными ходить согласно вашему призванию. В тех случаях, когда вы противостоите искущению и отвернетесь от греха, вы получите от Меня награду. Движущей силой ваших поступков пусть будет любовь, а не страх“.

Естественно, возникает вопрос: „Откуда я знаю, какое поведение соответствует призванию?“ Поэтому Бог как бы говорит нам: „Все ясно, в Новом Завете Я дал вам много практических указаний относительно праведности. Некоторые из них даже названы заповедями, но помните, что Это не законы с соответствующими наказаниями. Это скорее совершенно особые примеры угодного Мне жизненного стиля“.

С момента нашего спасения мы приобретаем положение святости перед Богом. Так как мы во Христе, мы занимаем святое положение. Нашей обязанностью является следить за тем, чтобы наша практическая жизнь и наше состояние соответствовали нашему святому положению.

Любовь, а не страх

Под благодатью мотивом святости является любовь, а не страх. Совершенно инстинктивно верующими движет желание к святости, стоит им подумать о том, какую цену Господь Иисус уплатил за искупление их от грехов. Мысль о Голгофе является самым сильным импульсом к тому, чтобы вести трезвую, праведную и угодную Богу жизнь. Верующий ставит перед собой вопрос и тут же отвечает:

Нужен ли мне закон,
который привязывает меня к Тебе?
Мое сердце привязано к Тебе
в радости никогда не быть свободным.

Возможно, кто-нибудь возразит: „Если христиан ставить только под благодать, тогда они пойдут и начнут делать, что хотят, и вести такую жизнь, какую им хочется“. Другими словами, учение о благодати способствует греху. Сперджен отвечает на это:

„Ни по своей натуре, ни по благодати человек не может найти аргументов для греха в милости Божией... Ненавидеть Бога за то, что Он так милостив ко мне? Проклинать Его за то, что Он так благословляет меня?... Верующий в Иисуса судит совершенно по иному. Бог так милостив? – Тогда я не стану огорчать Его. Он действительно готов простить мои грехи? – Тогда я

буду любить Его и больше не грешить против Него... Нам не нужно более обоснованных или благородных аргументов для того, чтобы привести человека к истинной преданности делу Божьему и отвращению ко всякому рода греха, чем аргументы, основанные на свободной милости Божией“.

Правда, благодатью, как и всем другим, можно злоупотреблять. Без сомнения, некоторые злоупотребили своей свободой от закона в качестве предлога для греха. Но Это исключения.

Хотя мы уже не под законом, но не беззаконники. Мы скорее подзаконны Христу, как это отмечает Павел в 1 Послании к Коринфянам 9,21. Господь Иисус, а не закон служит руководством в жизни верующего.

Хотя мы и поступаем, как хотим, но только в том смысле, что то, чего мы хотим, теперь уже другое. Мы хотим быть святыми. Мы хотим противостоять искущению и бежать от него. Мы хотим делать то, что радует сердце Христа. Только в этом смысле мы ведем жизнь, которая нам нравится.

Мы не отрицаем, что в различных деноминациях Церкви сегодня есть христиане, ведущие святую жизнь. Некоторые делают это, потому что они крепко утверждены в благодати Божией. Другие делают это, исходя из своих законных ориентиров.

Глава 10

СОВЕРШЕН БЕЗ ГРЕХА

Возможно ли вообще христианину достичь той точки, когда он больше не грешит, когда он достигает полной святости?

Есть некоторые, серьезно считающие, что это возможно. Они утверждают, что после решительного сопререживания Святого Духа, обычно после обращения, грешная природа искоренена. С этого момента они, якобы, не будут грешить. К несчастью, у них нет уравновешенного библейского представления о том, что, в сущности, является грехом. Грех – Это всякий поступок, всякая мысль, всякое слово – все то, что не достигает совершенства Божьего (см. Рим. 3,23). Грех – беззаконие, то есть распоряжение собой по своему усмотрению (1 Иоан. 3,4).

Как Библия, так и опыт христиан показывают, что верующий грешит. Он согрешает каждый день. Все, что он делает, поражено грехом. „Грех ... оскверняет даже самые лучшие дела верующего. Он пачкает его исповедание. В его слезах грязь, в его вере – неверие“. Какую же перемену вносит тогда обращение? Различие в том, что грех больше не властвует. Он больше не является господином. Несмотря на то, что чадо Божие не свободно от греха, оно меньше грешит. Вместо того, чтобы идти на поводу у греха, оно теперь бежит от него. Кто-то однажды сказал: „Истинный христианин не является кем-то, потерявшим способность грешить, но потерявшим желание и готовность делать Это“. Теперь он ненавидит грех. Он стыдится своих грехов и чувствует себя запачканным.

Возможно, кто-нибудь спросит: „Если христианин не может быть свободным от греха, то почему тогда в

1 Послании Иоанна 2,1 написано: „Дети мои! Сие пишу вам, чтобы вы не согрешали“? На это можно ответить, что Божьим стандартом всегда является совершенство. Святой Бог не может терпеть никакого греха. Он не мог бы, к примеру, сказать: „Греши как можно меньше“. Это означало бы узаконить грех, а такого Бог не может сделать. А потому Он требует от Своего народа совершенства. Однако, Он тут же принимает надлежащие меры в случае неудачи. В том же стихе Он говорит далее: „А если бы кто согрешил, то мы имеем Ходатая пред Отцем, Иисуса Христа, Праведника“. Уже в предыдущей главе Иоанн указывал на то, что христиане грешат:

„Если говорим, что не имеем греха, – обманываем самих себя, и истины нет в нас“ (1 Иоан. 1,8).

„Если говорим, что мы не согрешили, то представляем Его лживым, и слова Его нет в нас“ (1 Иоан. 1,10).

Умер для греха

Другие стихи, казалось бы, подтверждают, что верующий может быть свободным от греха. Рассмотрим более подробно некоторые из них:

„Мы умерли для греха: как же нам жить в нем?“ (Рим. 6,2).

Этот стих говорит о положении верующего. Бог видит его умершим со Христом. Ветхий человек с Ним распят. Но Павел ссылается на практику нашей жизни.

„Так и вы почитайте себя мертвыми для греха, живыми же для Бога во Христе Иисусе, Господе нашем“ (стих 11).

Если бы во 2 стихе имелось в виду, что мы можем быть свободными от греха, то не было бы необходимости в наставлении, выраженном в стихе 11.

Три следующих стиха в Послании к Римлянам 6 могут создать видимость, что грешная природа искоренена.

„Ибо умерший освободился от греха“ (стих 7).

„Освободившись же от греха, вы стали рабами праведности“ (стих 18).

„Но ныне, когда вы освободились от греха и стали рабами Богу, плод ваш есть святость, а конец – жизнь вечная“ (стих 22).

Во всех трех стихах апостол пользуется образом рабов и господ. Прежде нашего спасения мы были рабами греха. В смерти Христа мы умерли для греха, как нашего обладателя, то есть, как господина (стих 7). Теперь мы свободны от власти греха (стих 18.22) и являемся рабами праведности и Бога.

Что означает совершенство?

Некоторые стихи Нового Завета содержат такие слова, как „совершенный“, „сделанный совершенно“ и „совершенство“, так что у поверхностного читателя может возникнуть мысль о „свободе греха“. В общем смысле слово „совершенный“ означает что-то вроде „полный“, „взрослый“ или „зрелый“. В отношении еще живущих на земле христиан оно, однако, никогда не означает „свободный от греха“. В каждом отдельном случае значение этого слова обычно становится ясным из контекста.

„Итак, будьте совершенны, как совершен Отец ваш небесный“ (Мат. 5,48).

Какая взаимосвязь здесь просматривается? Бог „повелевает солнцу Своему восходить над злыми и добрыми и посыпает дождь на праведных и неправедных“ (стих 45б). Если мы любим своих врагов, благословляем проклинающих нас, делаем добро ненавидящим нас и молимся об обижающих и преследующих нас (стих 44), то мы действительно имеем часть в Этом роде совершенства по естеству Божию.

„Говорю так не потому, чтобы я уже достиг или усовершился“ (Фил. 3,12).

Павел лишь говорит здесь, что он еще не достиг цели, к которой призвал его Господь. Он указывает на совершенство как на состояние, которого ему хотелось бы достичь.

„Кто из нас совершен, так должен мыслить“ (Фил. 3,15).

В новом английском переводе Библии в Этом месте слово „совершенно“ очень удачно заменено словом „зрелый“. Апостол, таким образом, говорит здесь о тех, которые зрелы и взрослы в отношении познания Божьих истин.

„Все Писание богоухновенно и полезно..., да будет совершен Божий человек, ко всякому добру делу приготовлен“ (2 Тим. 3,16.17).

В новом английском переводе слово „совершенный“ изменено в „полностью“. Писание дано так, что человек Божий может быть хорошо основан в истине и тем самым хорошо вооружен.

„Посему, оставивши начатки учения Христова, поспешим к совершенству“ (Евр. 6,1).

Ранние евреи-христиане еще не вышли за рамки учения Ветхого Завета. Автор уверяет их дойти до полного познания истины христианской веры. Очевидно, этот стих не относится к уже достигнутому совершенству.

„Она (скиния) есть образ настоящего времени, в которое приносятся дары и жертвы, не могущие сделать в совести совершенным приносящего“ (Евр. 9,9).

Жертвоприношения животных никогда не могут дать приносящему жертву чистой совершенной совести относительно греха, так как они не могут уничтожить грех.

„Ибо Он одним приношением навсегда сделал совершенными освящаемых“ (Евр. 10,14).

Таким образом, это означает, что единой жертвой Христа верующему дана часть совершенного статуса перед Богом. Здесь не может идти речь о нравственном совершенстве, так как далее написано, что они „будут освящены“. Это дальнейшее освящение было бы излишним, если бы мы были свободными от греха.

„Бог же мира... да усовершит вас во всяком добром деле исполнению воли Его“ (Евр. 13,20.21).

В новом английском переводе слово „совершенный“ опять заменено словом „завершенный“. Автор желает видеть своих читателей полностью оснащенными, дабы они могли исполнить волю Божию.

„Кто не согрешает в слове, тот человек совершенный, могущий обуздать и все тело“ (Иак. 3,2).

Муж, являющийся достаточно зрелым для того, чтобы

обуздать свой язык, зрел и для того, чтобы обуздать свои другие недостатки.

„Знаю твои дела... ибо Я не нахожу, чтобы дела твои были совершенны пред Богом Моим“ (Откр. 3,1.2).

Дела Сардийской церкви были несовершенными в той же степени, в какой они не соответствовали исповеданию верующих. Они „носили имя, будто живы, но были мертвы“.

Во всех рассмотренных случаях значение слов „совершенный“, „сделан совершенным“ и „совершенство“ определялось контекстом. Но они ни в коем случае не говорят о безгрешности.

Следующий стих часто приводится для доказательства возможности смерти грешной природы.

„Сам же Бог мира да освятит вас во всей полноте, и ваш дух и душа и тело во всей целости да сохранится без порока в пришествие Господа нашего Иисуса Христа“ (1 Фес. 5,23).

Павел молится здесь о верующих, чтобы освящение распространилось на каждую часть их естества – духа, души и тела – так чтобы они были безупречны в день явления Господа.

Далее, в 1 Послании Иоанна есть еще и следующие смущающие стихи:

„Всякий, пребывающий в Нем, не согрешает“ (3,6).

„Всякий, рожденный от Бога, не делает греха, потому что семя Его пребывает в нем, и он не может грешить, потому что рожден от Бога“ (3,9).

„Мы знаем, что всякий, рожденный от Бога, не грешит; но рожденный от Бога хранит себя, и лукавый не прикасается к нему“ (5,18).

Как мы еще увидим из 11-ой главы об освобождении от власти живущего в нас греха, эти стихи говорят об обычном поведении. Глаголы употреблены в настоящем времени несовершенного вида. Возрожденный Богом человек не практикует грехов. Он не живет во грехе. Его жизнь не характеризуется грехом. Но он грешит. Если же он отрицает Это, он обманывает себя самого и делает обманщиком Бога (1 Иоан. 1,8.10; 2,1).

Можно ли, однако, серьезно принять к сведению учение о безгрешном совершенстве? Всякое учение, грешающее против слова Божьего, следует принимать всерьез. Многим серьезным, искренним христианам, изматывавшим себя ради безгрешного совершенства, пришлось разочарованно отказаться от него. Часто они затем страдали от депрессий и нервного потрясения. В своей книге „Святость – ложная и истинная“ Г.А. Айронсайд рассказывает о своих напрасных поисках совершенной святости, о своих эмоциональных потрясениях и том мире, который он обрел, когда был введен в истинное учение о христианской святости.

Глава 11

ПРИНЦИПЫ ХРИСТИАНСКОГО ПОВЕДЕНИЯ

Вопрос заключается в следующем: „Что является поведением, подобающим для верующего? Что ему можно делать, от чего следует отказаться? Является та или иная форма деятельности правильной или ошибочной?“

Библия дает нам общее руководство к тому, как верующий может жить соответственно своему небесному призванию. Она так конкретно отвечает на многие вопросы, что дальнейшие поиски не нужны. К примеру, она учит не преклоняться под чужое (буквально по подлиннику „неоднородное“) ярмо (2 Кор. 6,14). Верующему не следует вступать в брак с неверующим, вступать в деловые связи с неверующим или браться за труд для Господа вместе с неверующим. Тут нам даже не нужно сначала молиться об этом или спрашивать совета. Ответ уже содержится в слове Божием.

Но в жизни христианина возникают сотни ситуаций, о которых Писание не говорит прямо. Если бы Библия вскрывала все области проблем, то она стала бы такой объемистой, что ее невозможно было бы носить с собой.

Бог поступил следующим образом: Он дал нам ряд принципов. Если возникает вопрос: „Правильно ли будет, если я сделаю это или то?“, тогда мы один за другим применяем эти принципы. Не могу себе представить, чтобы с помощью этого метода мы не смогли решить какую-либо проблему. Это можно сравнить с компьютером, которому задают соответствующие распоряжения, чтобы увидеть ответ на экране. А теперь сами принципы в виде вопросов.

Могу ли я этим каким-то образом прославить Бога?

Мы всегда спрашиваем: „Не принесет ли это вреда?“ Но нам следовало бы спросить: „Могу ли я тем самым каким-то образом прославить Бога?“ Апостол Павел рекомендует нам принцип, что когда мы что-нибудь делаем, чтобы мы делали это во славу Божию, а это распространяется и на такие обыденные вещи, как еда и питие (1 Кор. 10,31). Известный евангелист проповедует Евангелие во славу Бога, а его жена – из тех же побуждений – занимается мытьем посуды. Над ее моечной раковиной висит стих, напоминающий: „На этом месте проводится богослужение три раза в день“. Каждое благопристойное дело может совершаться во славу Божию. Даже рабы-христиане, работая на поле, могут служить „как Господу“, „как рабы Христовы“, „как Господу, а не человекам“ (Еф. 6,5-7).

Но остается много такого, чем мы не можем прославить Бога; такого, что является нечестным, нечистым, несправедливым и даже сомнительным. В этом случае было бы смешно склонить голову и молиться: „Господь Иисус, прославься через то, что я намереваюсь сделать“.

„От мира“ ли это?

Мир необращенных людей создал свой собственный жизненный стиль, свою моду, музыку, религию и философию. Он устраивает плоть человека больше, чем его дух, испорченную природу больше, чем то, что подготовил для него Христос.

Верующие уже не от мира сего, так как и Христос тоже не от мира (Иоан. 17,16). Поскольку мир, однако, все еще враждебно настроен по отношению к Богу, вся-

кий, любящий мир, является Его врагом (Иак. 4,4; 1 Иоан. 2,15). Рождается ли кто свыше, он получает от Духа интуицию ко всему тому, что от мира. Его интуиция может стать острее в той же степени, в какой он возрастает в благодати.

Верующий заказал телевизор, сконструированный по последнему слову техники. Когда машина, доставившая телевизор, подъехала к дому, он выглянул из окна и увидел на ней рекламу: „Мы привозим в вашу гостиную мир!“ Этого было достаточно! Он попросил шофера увезти телевизор.

Поступил бы Иисус так же?

Господь оставил нам пример, дабы мы шли по Его стопам (1 Пет. 2,21). Таким образом, в любой области поведения уместным будет вопрос: как поступил бы Иисус? Много лет тому назад Чарльз Шелдон написал книгу „По Его стопам“, в которой описывается, как одно собрание христиан приняло решение применить этот вопрос к повседневной жизни. Результатом явилось то, что община коренным образом изменилась.

Некоторым, возможно, хотелось бы теперь возразить, что Иисус ел с мытарями и грешниками (Мар. 2,15.16). Это правда, но правда и то, что Он – Бог, поступая так, всегда оставался верным Своему Отцу. Он никогда не терпел их грехов и не причинял ущерба Своему собственному свидетельству. Мы тоже можем есть с безбожными грешниками, если обличаем их грехи (Еф. 5,11) и благовествуем им Евангелие (Рим. 1,14.15).

„Пример Христа, который Он подал, живя на этой земле, должен стоять перед нашими глазами в качестве единственного масштаба святости“ (Р.К. Чэпмен).

Хотел бы я, чтобы Иисус застал меня при этом во время Своего пришествия?

Никто не знает времени пришествия Господа. Это может случиться в любой момент. Иоанн напоминает нам о том, чтобы нам не постыдиться пред Ним во время пришествия Его (1 Иоан. 2,28). Мы были бы посрамлены, если бы Он застал нас при совершении злых или сомнительных дел, при просмотре фильмов, вызывающих неприличные мысли, при чтении грязной литературы, словом, при удовлетворении наших плотских похотей. Мы бы посрамились, если бы Он спросил нас: „Что ты здесь делаешь?“ или если бы Он спросил нас, как спросил преткнувшегося Петра: „Любишь ли ты Меня больше, чем эти?“

Надежда на предстоящее пришествие Господа оказывает очищающее воздействие на жизнь верующего (1 Иоан. 3,3). Но недостаточно держаться за истину только умом; истина должна проявляться и в практике нашей жизни. Возлюбившие явление Еgo (2 Тим. 4,8) – это те, жизнь которых формируется под влиянием благословенной надежды.

Какой природе это служит?

В следующей главе мы еще подробнее остановимся на обеих природах. Здесь мы ограничимся обобщением. Всякий верующий имеет две природы – старую и новую. Страна природа неизлечимо грешна; новая природа неописуемо хороша. Обе эти природы находятся в состоянии постоянной борьбы друг с другом. Победу одерживает именно та природа, которую мы питаем.

Мы „питаем“ эти природы тем, что видим, слышим и делаем; местами, которые мы посещаем, нашим окружением; нашей мыслительной деятельностью. Если мы

вскормливаем в себе волка, не следует ожидать, что победу одержит овца.

Могу ли я позволить себе поступить так, когда думаю о том, что мое тело есть храм Духа Святого?

С момента обращения Святой Дух постоянно живет в человеке (1 Кор. 6,19). Эта Личность Святой Троицы рассматривает тело в качестве храма – святого места, в котором Дух может обитать. Нам следует жить в полном сознании святости нашего тела и помнить о том, что в нем проживает Святая Личность. До тех пор, пока мы крепко держимся этой истины, мы можем противостоять сексуальной нечистоте, обжорству и пьянству. Мы не допустим того, чтобы пристраститься к продуктам, способствующим заболеванию раком, таким как табак и наркотики, изменяющие душевное состояние. Мы скорее будем следовать разумным принципам здоровья и безопасности, которые поддерживают наше тело в хорошем состоянии здоровья, необходимом для служения Господу.

Является ли это поведением, подобающим чаду Божию?

Будучи детьми Царя, мы обязаны оправдать наше высокое призвание (Еф. 5,8б; Кол. 1,10).

Существует рассказ (возможно, это и просто выдумка) о сыне короля Людовика 16. Когда ведьма попыталась заставить его разговаривать низкопробным языком, маленький принц сжал кулаки, притопнул ногой и сказал: „Я не хочу так говорить, не буду говорить эти грязные слова. Я родился, чтобы стать королем и не желаю так разговаривать“.

Когда мы видим кого-либо из трущоб, валяющегося в грязи, то Это может нас потрясти, но не удивить. Однако, если мы увидим сына главы правительства бездомным, в районе ночлежек, нас Это шокирует. От сына главы правительства мы подобного не ждем. Люди из мира ожидают от верующих лучшего поведения, чем от самих себя. Стоит верующему упасть, как они набрасываются на него: „О! А я думал, что ты христианин!“ И Это несмотря на то, что они обычно практикуют тот же грех!

Но так и должно быть. Миру нужно ждать от нас большего, пусть же он больше и получит.

Если речь идет о том, чтобы потратить деньги, можно ли вложить деньги в нечто лучшее?

Кое-что в жизни хорошо; другое – лучше; а третье может быть лучше всего. Чтобы повысить эффективность нашей жизни, нам следует постоянно заниматься переоценкой ценностей.

Хорошее часто бывает врагом лучшего. Возможно, мы тратим деньги на вещи, которые не являются грехом, и все же они могут быть поверхностными, преходящими и не имеющими значения. С другой стороны, мы могли бы расходовать деньги на цели благовествования, тем самым обеспечивая себе прием комиссией у врат блаженства (Лук. 16,9).

Этот принцип не нацелен на то, чтобы заставить людей испытывать муки совести из-за каждого рубля, который они тратят. Но он должен открыть им захватывающую возможность потратить Эти средства на служение Богу, имеющее вечное значение.

Не мог бы я провести время более разумно?

Пользование временем в любом случае должно быть не делом законничества, но прекрасной свободы. Каждому из нас дарованы 24 часа в сутки, и нам следует решить, как распорядиться ими. Существует бесконечно много возможностей потратить время на доброе и злое, а то и попусту.

Как добрые управляющие, нам следует искупать время (Еф. 5,16), то есть, из всякой возможности извлекать как можно больше блага. Это неизбежно означает отказ от многих видов деятельности в пользу таких, приоритет которых значительно выше. Это может означать отказ от приглашений. Это может означать сокращение нашего рабочего времени для того, чтобы посвятить больше времени молитве и изучению Библии. В любом случае это должно означать, что собрания общины имеют преимущество перед семейными праздниками и другими общественными обязанностями.

Верность в принятии этих решений приведет к тому, что сфера служения расширится.

Какое воздействие имеет мое поведение на других?

Некоторые виды деятельности в жизни являются, с нравственной точки зрения, нейтральными. Ими являются так называемые нравственно нейтральные вещи. Христианин имеет право делать такие вещи. Сами по себе они не являются неправильными.

Но они становятся неправильными, если служат другому брату преткновением или соблазном. Прочтем о том, как Павел рассматривает эту тему в 14 главе Послания к Римлянам:

„... а лучше судите о том, как бы не подавать брату случая к преткновению или соблазну“ (стих 13).

„Если же за пищу огорчается брат твой, то ты уже не по любви поступаешь; не губи своею пищею того, за кого Христос умер“ (стих 15).

„Ради пищи не разрушай дела Божия“ (стих 20).

А в 1 Послании к Коринфянам 8,9-13 апостол вновь говорит:

„Берегитесь однако же, чтобы эта свобода ваша не послужила соблазном для немощных. Ибо, если кто-нибудь увидит, что ты, имея знание, сидишь за столом в капище, то совесть его, как немощного, не расположит ли и его есть идоложертвенное? И от знания твоего погибнет немощный брат, за которого умер Христос. А согрешая таким образом против братьев и уязвляя немощную совесть их, вы согрешаете против Христа. И потому, если пища соблазняет брата моего, не буду есть мяса вовек, чтобы не соблазнить брата моего“.

Когда Павел говорит: „Все мне позволительно, но не все полезно“ (1 Кор. 10,23а), тогда в первую очередь имеется в виду не самовозрастание, но возрастание других.

„Руководящим принципом поведения по отношению к другим является: быть орудием к их возрастанию, то есть, содействовать их духовному росту. Пользование свободой за счет другого не принесет должной пользы самому“ (В.Е. Вайн).

Несмотря на то, что христианину может быть дозволено употреблять в пищу свиное мясо и моллюсков и пить вино в разумных мерах, у него есть еще большее право пренебречь этой свободой, если он омрачает этим брата в Господе.

Известно, что Чарльз Гаддон Сперджен был курильщиком. Он оправдывал свою привычку несмотря на то, что являлся для церкви одним из величайших Божьих даров. Говорят, что однажды на рекламной вывеске он прочел следующее: „Курите сигареты, которые курит Сперджен!“ Этого было достаточно для того, чтобы заставить его отказаться от своей привычки.

Сомнительно ли это?

„А все, что не по вере, грех“ (Рим. 14,23б). Речь все еще идет о вещах нравственно нейтральных, которые сами по себе не являются неправильными. Когда я считаю, что какая-то определенная вещь неправильна, а я все-таки иду и делаю Это, тогда я согрешил. Возможно, для другого христианина Это не грех, пусть он с чистой совестью делает Это. Однако, если моя совесть при этом не чиста, если я не могу поступить так из соображений веры или с уверенностью, что это правильно, то все же поступая так, я грешу.

Когда трудно сказать, чистое ли белье или грязное, то поступают по правилу: „В сомнительном случае оно грязное“. В переносе на нравственно нейтральные вещи: „Если сомневаюсь, лучше не сделаю этого“.

Выглядит ли это грешным?

В 1 Послании Фессалоникийцам 5,22 сказано: „Удерживайтесь от всякого рода зла“. Здесь содержится необходимое для нас предупреждение. Незамужняя пара может совершить путешествие по всей стране и быть совершенно чистой от неправедного полового общения, но она подвергает себя подозрениям. Учитель воскресной школы

может зайти в трактир выпить стакан кока-колы, но ему будет трудно убедить в этом своего ученика, случайно проходящего мимо в тот момент, когда он выходит из трактира.

Является ли это бременем?

Существует различие между грехом и бременем. Грех всегда неправилен; бремя не обязательно должно быть неправильным, но оно может быть помехой. Нам следует „свергнуть с себя всякое бремя... и с терпением проходить предлежащее нам поприще“ (Евр. 12,1). Во время бега на олимпийских играх существуют правила, которых следует придерживаться, в противном случае бегуна дисквалифицируют. Однако, ни одно из правил не мешает бегуну бежать, подвесив к конечностям двухфунтовые гири. Он может сделать это, но он не выиграет забега.

Павел думал о бремени, когда писал: „Все мне позволительно, но не все полезно“ (1 Кор. 6,12а; 10,23а). Бремена не служат возрастанию христианина. Они не обязательно неправильны, но и явно не приносят пользы.

Что является бременем в христианском беге? Недуховная дружба, изнуряющая профессия, хобби, отнимающее слишком много времени и сил, обладающий христианином спорт – все это может мешать верующему получить награду. Второстепенные виды деятельности, на которые тратится слишком много времени, могут стать бременем.

Не превращает ли это меня в раба?

Это еще одна область, где что-либо может быть законным, но его должно избегать, если оно ведет к зависимости. Апостол говорит: „Все мне позволительно, но нич-

то не должно обладать мною“ (1 Кор. 6,12б). Здесь он говорит о вещах, которые сами по себе не являются неверными, но могут стать таковыми, если приобретут над нами власть. Павел никогда не позволил бы себе самому попасть в зависимость от напитков и еды. Мы могли бы продолжить список всевозможных вещей, не являющихся по себе негативными.

Как это будет выглядеть в глазах Христа?

Кто-то однажды выразился, что самым высоким экзаменом христианского поведения является вопрос, каким оно выглядит в глазах Христа. Одобрят ли Он его? Не чувствовали бы мы себя неловко, если бы Он сидел рядом с нами?

Истина заключается в том, что Он всегда с нами. Непрестанное сознание того, что святой Господь является нашим постоянным Спутником, оказывает освящающее влияние на нашу жизнь.

Таковы принципы, которые дал нам Бог в качестве руководства для принятия наших нравственных решений. Если мы знаем их, помним о них и применяем их, мы можем быть уверены в том, что сделаем выбор, угодный Его сердцу и хранящий нас на пути к святости.

Глава 12

ОСВОБОЖДЕНИЕ ОТ ВЛАСТИ ЖИВУЩЕГО В НАС ГРЕХА (ЧАСТЬ 1)

Владимира терзало отчаяние. Дело шло об одном грехе его жизни, который не отпускал его. Он был в его жизни еще до обращения, а теперь, три года спустя, он доводил его чуть ли не до безумия. Но предоставим ему самому рассказать всю историю!

„Я знаю, что я христианин. Чтобы стать им, я сделал по крайней мере все, о чем говорит Библия. Я признал свои грехи и принял Иисуса Христа как своего Господа и Спасителя. Если Этого недостаточно, тогда я не знаю, что мне еще делать“.

Спасен, но сражен

„Проблема в том, что в своей жизни я не победоносен. Я веду борьбу с грехом с переменным успехом. Иногда я оказываюсь наверху, иногда – внизу. Некоторое время я живу с верой, что этот Голиаф в моей жизни побежден. И вдруг, совершенно внезапно, появляется искушение. Моей первой реакцией является противостоять ему. Но в голове проносятся приятные фантазии, и я уже во власти страстей. Я поддаюсь искушению и терплю крах. За мимолетным удовольствием следует стыд, чувство вины, поражения, тщетности и озлобления. Озлобления на самого себя!

Через некоторое время я извлекаю себя из болота, исповедываю свой грех Господу и принимаю решение с

Его помощью никогда больше не делать Этого. Все великолепно! Я чувствую себя чистым. Я опять могу петь. Я опять могу поднять голову и смотреть миру в лицо. Пока все идет хорошо, так что я уверен, что совершенно свободен от Этого“.

Не может быть! Неужели опять!

„И тут сатана атакует меня с удвоенной яростью. Зверь во мне просыпается и отказывается молчать. Появляется чувство невыносимого гнета. Искушение кажется непреродолимым. Я знаю, что не должен ему уступать. Одна часть меня не хочет делать Этого, а другая согласна. Я нравственно разбит. Все мои лучшие намерения терпят крах, моих твердых решений – как не бывало. Все начинается с начала. Вся эта штука мне невыносимо знакома. Вот я опять попался: моральное поражение. Я ненавижу себя. Мне бы хотелось умереть. Я замечаю, что, снова потерпев крах, я становлюсь придирчивым и спорливым. Вместо того, чтобы вымстить Это на себе, я срываю гнев на близких и самых дорогих мне людях. Часто они смотрят совершенно изумленно, когда я так рычу на них. Они пытаются понять, в чем их вина. Я же во всем обвиняю их.

Проходит время. Чувство горячего стыда ослабевает. Тогда я возвращаюсь к подножию Креста и заново изливаю свое раскаяние. Поскольку это повторялось уже так часто, мне стыдно просить о прощении. Сколько раз Бог будет прощать мне, пока Ему не надоест? Но мне не остается другого пути. Несмотря на охватившую меня депрессию и малодушие, я ссылаюсь на 1 Иоанна 1,9: „Если исповедуем грехи наши, то Он, будучи верен и праведен, простит нам грехи и очистит нас от всякой неправды“.

С какого момента грех становится произвольным?

„Если раньше у меня была хоть когда-то уверенность в себе, то теперь она во всяком случае исчезла. Я осторожно иду дальше, опасаясь, чтобы это не повторилось еще раз. Временами я беру на себя смелость выполнять христианское служение. В действительности я охотно занимаюсь многим, чтобы не поддаться искущению согрешить. Какое-то время это, вроде бы, срабатывает. Однако! Не может быть! Все пересиливающее пристрастие опять оказывается рядом и требует удовлетворения. Все это мне хорошо знакомо. Я сознаю, что это неправильно. Нет, я не обманулся. Я иду и грешу, потому что хочу этого.

Возможно, ты сейчас скажешь, что я грешу умышленно. Уже на следующее утро мне попадается слово из Послания к Евреям 10,26,27: „Ибо, если мы, получивши познание истины, произвольно грешим, то не остается более жертвы за грехи, но некое страшное ожидание суда и ярость огня, готового пожрать противников“. Вот оно. Я представляю себе, что согрешил умышленно, и впадаю в глубокое уныние. Я пытаюсь привести совершенный мной умышленный грех в соответствие с вечной безопасностью верующего и окончательно запутываюсь. Жизнь превращается в комнату ужасов. Наконец, я бросаюсь к Господу и воплю о милости. Слова из Псалма 50, кажется, подходят к моей ситуации. Тогда я пользуюсь ими, чтобы выразить свое раскаяние и исповедание.

Не могу сказать, что тут ощащаю обновление. Может быть, Бог и простил меня, но трудность в том, что я не хочу простить себя. Может быть, Бог уже забыл об этом, но меня преследуют воспоминания. Я знаю, что время залечивает все раны, но кажется, что время не помогает мне справиться с чувством вины и стыда. Размыщляя о грехе, который так не отпускает меня, я ужасаюсь. Я слав-

лю Бога за каждый победоносный день. Жизнь снова приобретает смысл“.

Может ли христианин продолжать грешить?

„Во время короткого отдыха за рубежом я долго сплю, слишком много ем и вообще изнеживаю свое тело. Старое искушение опять тут, по-видимому, сильнее, чем когда-либо. Моя плоть слаба. Моих решений – как не бывало. Я далеко от дома. Здесь меня никто не знает. Я совершаю безрассудный прыжок и грешу. После непродолжительного чувства восторга наступает духовная депрессия. Я удручен, плохо держусь на ногах, одурманен.

Включив радио, я случайно наталкиваюсь на христианскую передачу. Проповедник объясняет, что христианин хотя и совершает грех, но все же не практикует его. Он приводит слово из Послания к Галатам 5,19-21, чтобы показать, что поступающие по плоти не наследуют Царствия Божьего. Отрывок из 1 Послания Иоанна 3 он формулирует примерно так: „Всякий, пребывающий в Нем, не согрешает. Всякий согрешающий не видел Его и не узнал Его. Кто продолжает грешить, тот от диавола, потому что сначала диавол грешил. Всякий, рожденный от Бога, не делает греха, потому что семя Его пребывает в нем; и он не может грешить, потому что рожден от Бога“ (стихи 6.8а.9).

А где же я? Я задаюсь вопросом: я неоднократно совершал этот грех. Сколько раз я еще должен совершать его, прежде чем он станет привычкой? В голове снова сверлит старая мысль. Мне и впрямь кажется, что я практикую этот грех. Если это так, то, значит, я не спасен. Но я верю в то, что я спасен. Христос – моя единственная надежда блаженства. Я не знаю, что мне думать. Мысли мои устали, а дух смущен. Я чувствую себя испорченным до мозга

костей. Я чувствую себя неспособным угодить Богу. Каким же путем мне идти?

Я знаю только один путь – ко Христу. И вот я опять стою у входа и со слезами исповедываю свой грех и поражение. Боже мой, как же мне освободиться от этой неотвязной причины моих падений? Мне думается, что 1 Посланием Иоанна 1,9 я уже воспользовался, так что же мне предпринять далее?“

Такова проблема Владимира. Он настоящий комок запутанных чувств и нуждается в помощи.

Весь вопрос в том: как может Владимир (да и мы) избавиться от власти живущего в нас греха? Для истинного верующего эта борьба с переменным успехом является мукой для души и бедствием для жизни. Более, чем чого-либо другого, он желает одержать победу над этим Голиафом. Но он находится на нравственных и Эмоциональных „русских горах“: вот он вверху, но уже в следующую минуту – внизу.

Если мы хотим найти средство избавления, нам следует знать некоторые вещи и осуществлять их. Сначала нам нужно правильно понять учение, а затем – привести в соответствие с ним наши обязанности. Таков неизменный порядок в Новом Завете. Крайне важно знать, во что мы верим. Чем больше, к примеру, мы получаем от Бога, тем святерее будет наша жизнь. Или, чем меньше мы размышляем о серьезности греха, тем менее святой будет наша жизнь. Все еще остается истиной, что Божий народ рассеян по недостатку ведения (Ос. 4,6), как правда и то, что истиной он освящается (Иоан. 17,17).

Две природы

Итак, что же нам следует знать? Прежде всего, нам следует знать, что у каждого христианина есть две природы

(Рим. 7:14-25). Одна из них – ветхая, злая и испорченная, с которой мы родились. Другая – новая, чистая и святая природа, которую мы получили при нашем обращении. Мы могли бы назвать их природой Адама и природой Христа.

Ветхая природа никуда не годится. К этому же выводу пришел и Павел; он сказал: „Ибо знаю, что не живет во мне, то есть, в плоти моей, доброе“ (Рим. 7,18а). Посему нам никогда не следует искать чего-то хорошего в нашей старой природе, не следует также удивляться и разочаровываться, когда мы ничего в ней не находим. Она не только абсолютно плоха, но плоха неизлечимо. Даже после долгой жизни в святости она не лучше, чем в начале. Бог не занимается тем, чтобы усовершенствовать старую природу. Он осудил ее на кресте Голгофы и хотел бы, чтобы мы умерли для ее попыток управлять нашей жизнью.

Павел сравнивает ветхую природу с телом мертвеца, привязанным к его спине. (Тело, естественно, уже разложилось и смердело.) Она всегда была с ним, куда бы он ни пошел, и послужила поводом к тому, что он в отчаянии воскликнул: „Бедный я человек! Кто избавит меня от сего тела смерти?“ (Рим. 7,24).

Новая природа – это жизнь в Иисусе, а потому она хороша и способна только к хорошему. Она чиста, великолепна, справедлива, любвеобильна и правдива. Все ее мысли, желания, мотивы и действия подобны Христу.

Отсюда не удивительно, что две столь различные природы находятся между собой в постоянном конфликте. (Вряд ли они выносят друг друга, не правда ли?) Этот конфликт начинается с момента обращения. Молодой верующий переживает теперь внутреннюю борьбу, которая раньше была ему неизвестна. Старая природа, подобно закону земного притяжения, пытается бросить его ниц, тогда как новая природа пытается поднять его на самые высоты святости. Это очень жестокая борьба, так что

верующий не раз бывает искушаем сомнениями относительно своего спасения. Но ему не следует сомневаться. Бесспорным подтверждением его спасения является этот конфликт. Он не имел бы места, если бы у него не было двух природ.

Конфликт двух природ сравнивали с опытом Ревекки, когда в ее чреве стали биться близнецы. Она воскликнула: „Для чего мне это?“ То, что происходило в теле Ревекки, происходит в сердце каждого истинного чада Божьего, которое пытается жить с Ним:

„Если мы осознаем присутствие Духа, то осознаем и внутреннего предателя. Молодой христианин склоняется к тому, чтобы закричать: „Для чего Это?“ Старший брат – плоть, желает настоять на своем. Младший брат – Дух, спокоен и невозмутим и, казалось бы, не способен добиться своего. Но старший в нас должен служить младшему, как это было у Ревекки. Ибо Бог обещал нам благословения за все, что исходит от Духа, но никогда за то, что исходит от плоти“ (Барнхаус).

Этот конфликт, начавшийся при обращении, продолжается всю жизнь. Это бесконечная борьба, если только не наступит смерть или восхищение. Однако полезно знать, что мы будем освобождены от нашей ветхой природы в тот миг, когда увидим Господа, ибо увидеть Его означает – стать, как Он.

Очень важно представлять себе, что всякое дитя Божие находится в таком конфликте. Павел напоминает нам, что мы не можем впасть ни в какое искушение, кроме человеческого (1 Кор. 10,13). Молодые люди, которым приходится вести борьбу с юношескими страстями, часто думают, что пожилые люди, проповедники или миссионеры от подобных темных мучений и жгучих искушений свободны. Чепуха! Точно так же, как в Ревекке спорили два

чада (Быт. 25,22.23), так и в каждом верующем спорят две природы.

Ветхая природа питается всем нечистым, тогда как новая природа жаждет всего, что чисто и свято. Они подобны ворону и голубю, которых Ной выпустил из ковчега. Во время потопа ворон питался падалью и отбросами. Голубь, однако, до тех пор возвращался к ковчегу, пока не нашел сушу, на которую мог ступить, чтобы найти какую-нибудь пищу (Быт. 8, 6-12). Ветхая природа часто питается развлечениями Голливуда и грязью телевидения. Новая природа, в отличие от этого, любит чистое молоко слова Божьего. Важнейшим аспектом в этом деле является тот факт, что природа, которую мы питаем, одерживает верх.

Один человек пожаловался на то, что обе его собаки постоянно враждуют между собой. Когда друг спросил его, которая из них побеждает, он ответил: „Та, которой я говорю „прикончи ее“. Точно так обстоит дело с нашими обеими природами. Та, которой мы говорим „прикончи ее“, побеждает.

Каждый христианин согрешает, даже если его жизнь не определяется грехом. Он не свободен от греха, но он грешит меньше. Когда мы отрицаем, что грешим, мы обманываем самих себя и делаем Бога лжецом (1 Иоан. 1,8.10). Люди, утверждающие, что они совершенно освободились от греха, не знают, что, в сущности, является грехом. Им является всякий поступок, каждая мысль, каждое слово, не дорошившие до Божьего совершенства (Рим. 3,23). Им является беззаконие, то есть распоряжение собой по своему усмотрению (1 Иоан. 3,4). Мы не только делаем зло, но и не разумеем делать добро (Иак. 4,17). Грех – это действия, в которых совесть осуждает нас (Рим. 14,23). Один брат однажды сказал, что даже раскаяние следовало бы очищать кровию Христовой. Другой, которому стало ясно, что все, что он делал, было запятнано грехом, писал:

„За самые святые часы, проведенные нами на коленях в молитве, за то время, когда мы думаем, что наши хвалебные песнопения ублажают Тебя, Ты – Сердцеведец, излей на них прощение“.

Да, все христиане грешат. „Ибо семь раз упадет праведник, и встанет“ (Пр. 24,16). Но нам нельзя утверждать, что мы должны грешить. Нигде в Библии так не написано и является неправдой. Если бы мы говорили, что должны грешить, то это означало бы, что Святой Дух недостаточно могуществен дать нам силы для противостояния искушению. Но Он в состоянии сделать это. Проблема не в Нем, а в нас самих. Мы грешим, когда не принимаем в расчет Его силу. Мы грешим, когда хотим.

„Утверждение, что я должен грешить, является предательством основ христианства, ибо грех не должен господствовать над верующими (Рим. 6,14). Говорить, что я не могу грешить, означает обманывать себя (1 Иоан. 1,8); если же скажу, что мне нет необходимости грешить, то объявляю Божественный принцип, ибо закон Духа жизни во Христе Иисусе освободил меня от закона греха (Рим. 8,2). Благодарение Богу, даровавшему нам победу!“ (Чойс Клинингс).

Нам не следует оправдывать свои грехи, приписывая вину ветхой природе. Такое отведение вины не является оправданным. Бог возлагает ответственность на личность, но не на природу.

Возможно, тебе пришлось слышать историю о том, как водитель, обвинявшийся в превышении скорости, заявил судье: „Ваша честь, во всем виновата проявившаяся во мне ветхая природа“. На что судья ответил: „Вашу ветхую природу я облагаю штрафом в 50 рублей за то, что она проявила, а новую – в 50 рублей за то, что она вела себя

прямым соучастником“. Возлагать вину на ветхую природу – ложный путь.

Произвольный грех

Многие верующие напрасно мучаются опасением, что совершили произвольный грех, описанный в Послании к Евреям 10,26.27 Они заключают, что поскольку когда они грешат, в этом участвует их воля, они виноваты в этом произвольном грехе и прокляты Божиим судом и „яростью огня“, готового пожрать противников Божиих. Однако, произвольный грех – это уже отступничество. В стихе 29 о нем говорится как о попрании Сына Божьего, как о непочтении святыни Крови завета, которой он освящен, как оскорблении Духа благодати. Никакой истинный верующий не может когда-либо запятнать себя такой виной!

Мы также должны понять тот факт, что несмотря на то, что верующий грешит, он все же не практикует грех. Грех больше не господствует над ним. Он не является господствующей силой в его жизни. 1 Послание Иоанна 3,6.8а.9 – одно из мест Писания, которое в этой связи для многих представляет трудности: „Всякий, пребывающий в Нем, не согрешает; всякий согрешающий, не видел Его и не познал Его... Кто делает грех, тот от диавола, потому что сначала диавол согрешил... Всякий, рожденный от Бога, не делает греха, потому что семя Его пребывает в нем; и он не может грешить, потому что рожден от Бога“. На первый взгляд Эти стихи говорят, что истинный верующий совсем не грешит. Но Это не так, потому что в том же послании Иоанн пишет, что мы грешим (1,8.10). Он пишет также, что Бог не хочет, чтобы мы грешили (2,1а), однако, несмотря на это, Он предпринял надлежащие меры на случай того, если мы согрешим (2,1б). Что же,

таким образом, имеет в виду апостол в третьей главе? Мы считаем, что он рассуждает о практике греха, о нашем привычном поведении. Он говорит следующее, что мы, пожалуй, выразили бы так:

„Всякий, остающийся в Нем, не делает греха... Всякий, продолжающий упорно грешить, от дьявола, ибо дьявол лгал от начала... Рожденный от Бога уже совершает грех не по привычке, ибо Его семя (Слово) пребывает в нем; он также не может жить в состоянии греха, так как он рожден от Бога“.

Тот факт, что Иоанн говорит здесь о практике греха, подтверждается тем, что он приводит довод, что дьявол лгал сначала; Это его типичное поведение. Но верующие не от диавола; их жизнь не характеризуется грехом.

Само собой разумеется, что поддаваться искушению с каждым разом становится все легче. С другой стороны, все легче становится противление греху, если нам уже удалось с успехом дать ему отпор. Каждая победа способствует новой победе. Сопротивление греху должно стать привычкой нашей жизни.

Заканчивая рассуждения о вещах, которые нам необходимо знать, будет полезно напомнить, что существуют определенные взгляды и действия, не способствующие нашему освящению. Аскетизм нам не поможет. В Послании к Колоссянам 2,23 Павел говорит, что самоизнурение и самоотречение, возможно, и имеют вид благочестия, но не могут обуздить пресыщений нашей плоти. Монашество также ни к чему не приведет. Человек может отмежеваться от мира в монастырской келье, но он не в состоянии оградить себя от своей ветхой природы. Не поможет и самосозерцание. В нас самих нет победы; самонаблюдение можно сравнить с якорем, который бросаешь в свою же лодку. Пассивность не является ответом. Те, которые

безучастно ожидают святости, никогда не обретут ее. Не получат они ее и путем интенсивного исследования искушения. Чем больше мы размышляем об искущении, тем скорее мы можем стать ее жертвой. Победу, естественно, невозможно обрести, в отчаянии отказавшись от борьбы. Это уже поражение, а побежденных христиан Бог употребить не может.

Вот то, что мы обязаны знать. А теперь перейдем к вещам, которые нам следует превратить в действительность.

Глава 13

Путь ПОБЕДЫ – ИСПОЛНЕНИЕ ДУХОМ (ЧАСТЬ 2)

Только Бог может освятить нас, но без нашего участия Он этого не сделает. Как и во многих сферах христианской жизни, здесь также имеется таинственное смешение божественного и человеческого. Бог дарит нам силу, но нам следует быть готовыми принять ее. При этом нужно соблюсти некоторые вещи.

Наш долг – исполняться Духом. Лишь хождение Духом предохраняет нас от исполнения похотей плоти.

Однако, что такое исполнение Духом? Это выражение звучит очень небесным и мистичным, как будто это что-то, предназначенное лишь для проповедников и миссионеров. Но это же не так! Это повеление дано всем детям Божиим и не требует от верующего ничего невозможного. Для того, чтобы представить это дело читателю как можно проще и практичнее, перечислю элементарные шаги, необходимые для исполнения верующего Духом.

Не дадим грехам скопляться

Чтобы держать себя в чистоте, нам нужно исповедывать и оставлять свои грехи, как только мы их осознаем (Пр. 28,13; 1 Иоан. 1,9). Всякий грех должен быть исповедан Богу, так как всякий грех всегда совершается против Него. Если мы каким-нибудь образом обидели людей, то нужно исповедываться и перед ними. Для искреннего исповедания характерно следующее :

- Оно немедленное. Мы не должны ждать до вечера или до конца недели.
- Оно безусловное. Мы не говорим: „Если я совершил что-то не так, да простится мне“. Или: „Я прощаю тебя, если ты меня простишь“. Не будем похожими на женщину, которая сказала: „Если я совершила что-то не так, я готова быть прощенной“.
- Оно полное. Не будем делать как человек, который сказал: „Я украл кусок веревки“. (Ничего не упоминалось о том, что к концу веревки была привязана лошадь.)
- Оно конкретное, без обиняков. Мы называем чудовище его настоящим именем – пьянством вместо опрометчивости, воровством вместо обмена товаров. Петр не сказал, что он несовершенный человек, но: „Господи! я человек грешный“.
- Оно связано с решением оставить грех. Вот ложное исповедание: „Я украл ящик с грушами, но лучше скажем два. С наступлением темноты я принесу еще один“.

Если мы искренне исповедуем свои грехи, то на основе авторитета слова Божия мы можем быть уверенными, что наши грехи были прощены. Бог обещал нам прощение, если мы исповедуем свои грехи, а Он сдерживает Свои обещания. Верою мы обретаем прощение.

Возможно, кто-то скажет: „Я не чувствую, что мне прощено“. Может быть, но тебе прощено, чувствуешь ты Это или нет. Уверенность в прощении мы обретаем не поддающимися изменениям чувствами, а через неизменное слово Божие.

Иной может сказать: „Я знаю, что Бог простил мне, но сам себе не могу простить“. Эта установка является формой ненужного самобичевания. Если Бог нам простил, то все уложено. К чему же и дальше обременять себя чувством вины?

Верно и то, что Бог забывает о прощенных грехах (Евр. 10,17). Это не означает, что у Бога плохая память, но скорее, что Он уже никогда не предъявит нам эти грехи еще раз. Они забыты постольку, поскольку данное конкретное дело завершено. Кающийся грешник, снова обратившийся к своей скверной привычке, вопиет о прощении: „О Господи, признаю, что опять совершил этот грех“. Выражаясь утрированно, можно было бы сказать, что Господь отвечает: „А что ты опять сделал?“ В мгновение секунды, последовавшей за исповеданием, это дело для Господа уже уложено.

Корри Тен Бом напоминает нам о том, что Бог не только забывает: Он вывешивает вывеску „Ловить рыбу запрещено“. Он не желает, чтобы мы опять выводили на чистую воду грехи – свои и чужие – которые уже исповеданы и прощены. Помнить о них следует только из одного соображения: в качестве предупреждения, чтобы никогда не совершать этот грех снова.

Кроме того, наше исповедание должно включать в себя весь объем греха, независимо от того, исповедуемся мы перед Богом, другим человеком, которому мы причинили зло, или даже перед всей общиной. Скрытый от людей грех мы исповедуем лишь перед Богом, а явный грех – перед людьми или общиной.

По возможности, возместим все убытки

Милость Божия учит нас, что нам следует в возможно более широком масштабе урегулировать свои неправильные поступки прошлого. То есть, возвратить украденные вещи их владельцу. Или, возможно, уплатить проценты за украденные деньги.

В Новом Завете классическим примером этого является Закхей. После своего обращения он сказал: „Господи!

Половину имения моего я отдам нищим и, если кого чем обидел, воздам вчетверо“ (Лук. 19,8). Он сделал это не потому, чтобы спастись, а потому, что обрел спасение.

Возмещение должно быть истинным и основательным. Нам никогда не следует поступать так, как человек, написавший в отдел финансов: „Я не мог спать, так как при составлении последнего финансового отчета я преднамеренно дал ложные сведения о своих доходах. Прилагаю чек в 150 рублей, но если я и далее не смогу спать, я перешлю вам остаток“.

Существуют, однако, ситуации, в которых исправление уже невозможно, будь то ввиду давности времени или изменившихся условий. Господь и об этом все знает, и если грех исповедан, Он принимает чистосердечное желание вместо самого поступка.

Представим тела наши в жертву живую

Перейдем теперь к третьему пункту, который нам следует осуществить, чтобы вкусить практическую святость. Мы должны полностью предоставить себя и свои члены Господу в качестве орудий праведности (Рим. 12,1.2; 6,19). Предоставление начинается, чаще всего, в виде кризиса, но далее должно продолжаться в виде процесса. Первоначально мы должны предоставить свое тело Господу как живую жертву. Затем, однако, мы должны изо дня в день и каждое мгновение признавать Его волю вместо нашей. Мы должны передать контроль Ему. Мы должны отказаться от самих себя, взять крест и следовать за Ним. В то время как исповедание очищает нас, предоставление делает нас готовыми к отдаче.

Каждое утро, вставая с постели, епископ Тейлор Смит становился на колени перед постелью. Каждое утро он говорил одни и те же простые слова: „Господи, моя по-

стель – Твой жертвенник, а я – твоя живая жертва“. Ежедневно он предоставлял себя в распоряжение Господу.

Генерал Бут, основатель Армии Спасения, выразился другим образом: „Когда я был семнадцатилетним парнем, я решил, что Бог должен иметь всего Уильяма Бута“.

Пропитаем свою жизнь Словом

Четвертой неизбежной необходимостью является пребывание в слове Божием, так чтобы наша жизнь была пропитана им. Мы имеем в виду чтение слова Божия, заучивание на память, исследование его, размышление над ним и послушание ему. Через чтение Слова мы узнаем об общем кодексе поведения, предусмотренном для нас Богом. Посредством заучивания наизусть мы даем Святому Духу возможность напоминать нам соответствующие места Писания во времена свидетельства, искушений и нерешительности. Изучая Библию, мы храним себя от лжеучений и ложных ожиданий. Размыслия о Слове, мы претерпеваем изменения, ибо созерцаем Того, о Котором оно говорит. Послушание, в свою очередь, ведет нас на путь праведности.

Псалмопевец осознал связь между освящением и Словом. Он писал: „Как юноше содержать в чистоте путь свой? Хранением себя по слову Твоему... В сердце моем скрыл я слово Твое, чтобы не грешить пред Тобою“ (Пс. 118,9.11). Господь Иисус подтвердил эту связь в Своей молитве: „Освяти их истиной Твоей; слово Твое есть истина“ (Иоан. 17,17). В двух следующих современных афоризмах Эта связь также находит свое выражение:

Либо эта Книга удержит тебя от греха, либо грех удержит тебя от этой Книги.

Бог не может отделить одну от другой двух вещей: пыль от Библии и лед от сердца.

Связь между исполнением Духом и пропитанием Словом очевидна. В пятой главе Послания к Ефесянам Павел говорит, что следствие исполнения Духом – назидание самих себя псалмами и славословиями и песнопениями духовными, пение и воспевание в сердцах Господу (Еф. 5,19). В Послании к Колоссянам он говорит, что когда слово Христово вселяется в нас обильно, мы будем научать и вразумлять друг друга псалмами, славословием и духовными песнями, во благодати воспевая в сердцах наших Господу (Кол. 3,16).

Помимо Библии нет освящения. Богобоязненный Макчейн однажды сказал: „Я верю, что Бог мог бы освятить нас и без Слова. Ангелов и Адама Он тоже освящал без Слова. Но Он не сделает этого. „Освяти их истиной; Слово Твое есть истина“. Как мать питает свое дитя, так и Господь Иисус принимает душу и питает ее молоком Слова“. Люди обманывают себя, надеясь на переживание с Богом и при этом ни разу в течение недели не открывая Библию.

Будем непрестанно молиться

Святость мы обретаем тоже не без молитвы. Представив нам образец молитвы, Господь Иисус не мог не включить следующей просьбы: „И не введи нас в искушение, но избавь нас от лукавого“. Никакая молитва не является совершенной без крика души об охране от греха.

Далее мы приводим несколько просьб, которые можно включить в список наших ежедневных молитв:

„Господи, сделай меня способным жить святой жизнью“.

„Сделай меня святым в той степени, в какой только возможно быть человеку на Этой земле“.

„Удали от меня грех, даже если мне хочется совершить его“.

„Прошу, не допусти, чтобы искушение и возможность совершить грех наступили одновременно“.

„Не дай мне, старому человеку, умереть безбожником“.

„Удержи меня от всего, что могло бы обесчестить Твое имя“.

„Лучше возьми меня в небесную отчизну, чем допустить, чтобы я опять впал в грех“.

Будет справедливым сказать, что никто не может надеяться на то, чтобы жить святой жизнью, не изнашивая коленей в молитве.

Общение с другими христианами

Общение с другими верующими – еще один фактор, оказывающий освящающее влияние. Как вообще водится, что „рыбак рыбака видит издалека“, так должно быть и в среде народа Божьего. Бывши отпущены первосвященниками и старейшинами, Петр и Иоанн тотчас разыскали „своих“ (Деян. 4,23). Слово увершает нас не оставлять собраний местной общины (Евр. 10,25).

Регулярное воспоминание смерти Господа во время хлебопреломления напоминает нам о цене, которую Господь уплатил за наши грехи, а потому оно является действенным отпугивающим средством против греха. Вечеря Господня иногда используется Богом для того, чтобы показать нам Его оценку греха, а тем самым она дает нам больше сил для оказания противления лукавому. Это, кстати, можно сказать о всех богослужениях поместной церкви.

Будем постоянно трудиться для Господа

Побеждающие христиане засвидетельствовали значение постоянного служения Господу (Еккл. 9,10). Исаак Уотс писал:

„Я всегда должен быть занят трудом.
Ибо для праздных рук
у сатаны всегда есть занятие,
приносящее ущерб“.

Иначе выражаясь, периоды праздности становятся временами величайших искушений и опасностей. К своему стыду, Давид получил в этом отношении хороший урок. Весной, когда цари отправлялись на войну, Давид остался дома, осмотрелся и почувствовал влечение (2 Цар. 11). Вскоре после того он совершил прелюбодеяние, и к тому же попытался замаскировать свой грех убийством.

Вспоминая о Содоме, мы думаем о гомосексуализме, но Иезекииль напоминает нам о другом из их грехов – „праздности“ (Иез. 16,49). Не удивительно, что Содом был настоящим греховым болотом!

Постоянно трудясь для Господа, мы можем практиковать так называемую сублимацию, то есть процесс, когда Энергия физического импульса с первоначально примитивной цели направляется на более культурную и этичную. Особенno призванным к безбрачию следует, прежде всего, обратить свое половое влечение в неутомимое служение! Некто однажды сказал, что в труде им следует покончить с собой, а через молитву опять возвратить себя к жизни. Дни, заполненные продуктивной работой, несут в себе необыкновенную безопасность.

Держим тело под контролем

Соедините это с дисциплиной тела. Павел сказал: „Но усмиряю и порабощаю тело мое, дабы, проповедуя другим, самому не оставаться недостойным“ (1 Кор. 9,27). Один из современных английских переводов выражает это таким образом:

„Поэтому я бегу прямо к линии финиша; поэтому я подобен боксеру, который правильно распределяет свои удары. Я закаляю свое тело ударами и полностью усмиряю его, чтобы не быть выведенным из состязания, к которому призвал я и других“.

Павел, естественно, не хотел здесь сказать, что он наносил физические удары своему телу. Он скорее хотел сказать, что занимался строжайшим самоконтролем в таких сферах жизни, как плоть, сон, пища и мотивация. Он не уступал требованиям своей плоти и не нежил ее. Для многих из нас это означает готовность тысячу раз в неделю говорить „Нет!“. Это также означает отказ от современной мудрости этого мира: „Делай то, что доставляет тебе удовольствие!“

Мы не должны забывать, что Бог вознаграждает нас за каждую одержанную над искушением победу. Иаков пишет: „Блажен человек, который переносит искушения“ (1,12). Элла Виллер Вилкокс пишет:

„Когда речь идет о нашем включении в ряды бессмертных, я иногда спрашиваю себя, внесены ли мы в них по нашим делам, как мы думаем, или скорее по тому, как мы противостояли злу“.

Это требует известной дисциплины сна: будильник может стать очень духовной частью оснащения. Это означает

также и контроль над потреблением продуктов питания и напитков, ибо вспомним, что „пресыщение“ тоже было одним из грехов Содома (Иез. 16,49). Это требует и телесных упражнений, о которых Павел, правда, сказал, что они мало полезны (1 Тим. 4,8). Короче говоря, это означает: если в двери стучит искушение, то попросите Иисуса открыть дверь.

Стоим на страже своей мыслительной деятельности

Столь же важным, как и дисциплина тела, является осуществление контроля за мыслями. Остается фактом, что хорошо или плохо, но мы можем контролировать свои мысли. Мозг – тот источник, из которого проистекают наши действия (Пр. 4,23). Иаков выражает Это еще яснее, говоря (1,13-15), что грех зарождается в наших мыслях. Достаточно долго вскармливаясь там, он порождает действие. Действие же, повторяемое неоднократно, ведет ко смерти. Это можно сравнить с жизненным циклом: зачатие, рождение, возрастание и смерть.

Мысли определяют наши поступки. Как человек по мышляет в своем сердце, таковым он и является (другими словами, Пр. 23,7). Поэтому в наше время нам следует держать под основательным контролем пользование средствами массовой информации и все другое, что пробуждает в нас зверя.

Когда однажды в Новый Год у одних верующих супружеских вышел из строя телевизор, они спросили Господа, покупать им новый или воздержаться. На следующее же утро они читали Псалом 100. Ответ на свой вопрос они получили в стихе 26 и 3а: „Буду ходить в непорочности моего сердца посреди дома моего. Не положу пред очами моими вещи непотребной“.

В жизни каждого человека бывают вещи, которые ведут к недобрым помышлениям. Иуда предупреждает нас, чтобы мы держали мысли под контролем, возненавидев их (Иуда 23).

Существует, однако, и положительная сторона контроля над мыслями. Нам следует не только выдворять злые мысли, но и помышлять обо всем, что чисто и свято (Фил. 4,8).

Опыт учит нас, что мы не можем одновременно думать о двух вещах. Проверим это на практике: мы не можем одновременно размышлять о грехе и о Христе. Отсюда следует, что чем больше мы помышляем о Господе, тем чище наша жизнь. Мы можем пойти и дальше и сказать, что чем больше мы помышляем о Господе, тем больше мы уподобляемся Ему. Именно об этом пишет Павел во 2 Послании к Коринфянам 3,18:

„Мы же все, открытым лицем, как в зеркале, взирая на славу Господню, преображаемся в тот же образ от славы в славу, как от Господня Духа“.

Этот стих настолько важен для сферы христианской святости, что заслуживает тщательного анализа.

„Мы же все“ – То есть, все истинные верующие.

„открытым лицем“ – Грех воздвигает завесу между нами и Господом. Если мы исповедуем свои грехи и порываем с ними, то лицо наше открыто. Ничто не стоит между нами и Господом.

„как в зеркале, взирая“ – Слово Божие есть зеркало.

„слава Господня“ – В Библии мы видим нравственное сияние Господа Иисуса, совершенство Его характера и красоту всех Его дел и поступков.

„преображаемся в тот же образ“ – Если мы с обожанием взираем на Него, мы и впрямь станем подобными

Ему. Мы изменяемся в результате взирания. Не все совершается сразу же, но продолжается по мере того, как мы взираем на Него.

„как от Духа Господня“ – Изменение нашего характера совершается Святым Духом. Он совершает подобие со Христом во всех тех, которые с верою взирают на Господа, каким Он представлен нам в Библии.

Отвечать на искушение, словно ты мертв

Однако, мы еще не исчерпали всего перечня того, что нам следует осуществить во время нашего бега. Павел напоминает о том, что мы должны почитать себя мертвыми для греха (Рим. 6,11). Такой образный язык является не только живым, но и врезается в память. Представьте себе мертвеца, лежащего в обитом сатином гробу. Бывшая его любовница подходит ко гробу и приветствует его. Никакого ответа! Она приглашает его провести с ней вечер. Мертвец лежит, не двигаясь. Она пытается всякой хитростью соблазнить его на грех, но все напрасно: он мертв. Приводим воспоминание Августина из его жизни. Однажды к нему приблизилась женщина, до его обращения бывшая как-то его возлюбленной. Когда он отвернулся и быстро пошел прочь, она закричала ему вслед: „Августин, ведь это же я, это я!“ Он пошел еще быстрее и через плечо крикнул ей: „Да, я знаю, но я-то уже не я!“

Мы станем мертвыми для греха, если будем отвечать на мольбы злого точно так, как Это делает мертвец. Но Этим дело не ограничивается. Мы считаем себя живыми для Бога во Христе, нашем Господе. То есть, мы отвечаем Господу постоянным послушанием и стараемся всегда делать угодное Его сердцу.

Избегать соприкосновения с опасностью

Другим практическим советом является избегание пустых фамильярностей: прикосновений, нежностей, красивых слов, языка тела, кокетства. Кроме того, нам следует избегать всего, что могло бы ослабить силу нашего внутреннего противления греху, например, алкоголя, одурманивающих наркотиков и тому подобного.

Под влиянием наркотиков и алкоголя люди совершают вещи, которых они обычно не делают. Эрвин Лутцер комментирует это следующим образом:

„Опыт Ноя показывает, что опьянение и неприличие обычно идут рука об руку. Это первое в Библии место, где упоминается пьянство, и вот мы уже видим результат: Ной лежит обнаженным в своем шатре. Употребление алкоголя всегда ослабляет силы нравственного сопротивления человека. После нескольких рюмок барьеры перестают существовать, и разумные люди ведут себя настолько развязно, что делают вещи, которых не позволили бы себе при обычных обстоятельствах. Недавно я случайно услышал человека, рассказывающего о своих безнравственных подвигах: „Мы выпили пару рюмок, а потом...“ Алкоголь приводит людей в состояние, при котором они ведут себя как животные, не испытывая при этом ни малейшего угрызения совести. Алкоголики обнаруживают, что алкоголь не потопляет их проблем, а только разбавляет их“.

Бежать лучше, чем падать

Бывают моменты, когда нам следует быть готовыми принять срочные и решительные меры. Пытаясь соблазнить Иосифа, жена Потифара схватила его за одежду и прика-

зала: „Ложись со мною“ (Быт. 39,12). Освободившись из своего одеяния, Иосиф оставил его в руках женщины и побежал вон. Он доказал, что всякий, ведущий брань, если нужно, убегает, чтобы на следующий день продолжать борьбу. Нам особо велено избегать блуда (1 Кор. 6,18), идолопоклонства (1 Кор. 10,14); раздоров и сребролюбия (1 Тим. 6,11) и юношеских похотей (2 Тим. 2,22).

В этой связи Господь Иисус сказал: „Если же рука твоя или нога твоя соблазняет тебя, отсеки их и брось от себя... Если глаз твой соблазняет тебя, вырви его и брось от себя“ (Мат. 18,8.9). Этим самым Он, естественно, не имел ввиду, чтобы мы ампутировали члены своего тела или выкололи себе глаза, ибо наше тело – храм живущего в нас Святого Духа. Он скорее хотел сказать, что нам следует безжалостно обходиться с вещами, могущими ввести нас в грех.

Некоторые остряки очень метко предложили, чтобы, убегая от греха, мы не оставляли своего нового адреса.

Зов о помощи

Последний вопрос! Что нам следует делать в минуту жгучего искушения, когда мы чуть ли не застигнуты врасплох и чувствуем себя беспомощными? Ответ остается: „Призывай имя Господа“. „Имя Господа – крепкая башня: убегает в нее праведник и безопасен“ (Пр. 18,10). Когда Петр заметил, что погибает в волнах, он закричал: „Господи, спаси меня“ (Мат. 14,30). Господь тут же спас его. Он всегда так делает.

Глава 14

ДВА ЦАРСТВА

А теперь речь пойдет о двух царствах. Одно называется миром, другое – Царством Сына Божия. Они совершенно различны и несовместимы. Первое является областью влияния нравственной и духовной тьмы, второе – областью света. Между ними – огромный разрыв.

Мир

Рассуждая о мире в этом смысле, мы имеем в виду не планету Земля, не природу с ее красотой, не мир погибшего человечества. Мы говорим здесь скорее о языческой цивилизации, которую создал человек в своей независимости от Бога. Мир – это человеческое общество без Бога. Мир включает в себя всю сферу вещей и видов деятельности, с помощью которых человек пытается создать счастье без Бога. Здесь господствуют ложные принципы, ложные ценности и ложные боги. Для него характерны низкие запросы, эгоизм и себялюбие. Мир – это система, противящаяся Богу. Господь не только отвержен и забыт; по отношению к Нему господствует глубокая вражда. Это уже более, чем отчуждение, это – война.

Царство нашего Господа

Говоря о Царстве Сына Божьего, мы имеем в виду общество людей, признающих Иисуса Христа своим Господом и Спасителем. Практически говоря, таковым является христианское общение. (Несмотря на то, что между Цар-

ством и церковью существует определенное различие, мы говорим о них здесь, как о вещах идентичных.)

Сатана и Христос

Сатана – властитель мира и диктатор его приоритетов и политики. Его называют властелином или князем мира сего (Иоан. 12,31; 14,30; 16,11), богом этого времени (2 Кор. 4,4) и злым (1 Иоан. 5,19). Он лжец и обманщик (Иоан. 8,44), неизменной целью которого является украдь, убить или разрушить (Иоан. 10,10).

Господь Иисус – Владыка другого Царства. Его целью является дать жизнь в избытке (Иоан. 10,10). Несмотря на то, что существует много так называемых владык, „у нас один... Господь, Иисус Христос, Которым все, и мы Им“ (1 Кор. 8,66).

Кто куда относится?

Все необращенные люди относятся к царству мира (1 Иоан. 5,19). К нему относятся все начиная с момента рождения на эту землю. Они земляне в том смысле, что этот мир – их дом. Псалмопевец говорит о них, как о „людях мира, которых удел в этой жизни“ (Пс. 16,14). Они любят мир и любимы миром (Иоан. 15,19).

Когда человек возрождается, он переходит из первого царства во второе (Иоан. 3,3.5) и свидетельствует о своей перемене через водное крещение. Несмотря на то, что он все еще живет в мире, он больше не относится к мирской системе (Иоан. 14,18; 17,11). Он скорее всего пришелец и странник (1 Пет. 2,11), идущий по этому миру к своей небесной отчизне и ничего не принимающий от характера этого мира. Он не любит этот мир, по-

скольку знает, что стал бы врагом Господа, если бы сделал так (1 Иоан. 2,15; Иак. 4,4). Поэтому он предпочитает быть ненавидимым миром (Иоан. 15,18.19; 17,14; 1 Иоан. 3,13). В прямом смысле он является диссидентом, который не позволяет, чтобы окружающий мир втиснул его в свои рамки (Рим. 12,2). Он поддерживает с миром связь, отмеченную печатью враждебности, но не сосуществования, не уменьшения напряженности. Он свидетельствует ему, что дела его злы (Иоан. 7,7), но в то же время проповедует ему Евангелие: как человек может освободиться от уз мира и обрести подлинную свободу во Христе (2 Кор. 5,18-21).

Мир очень привлекателен, очарователен, соблазнителен. Для некоторых христиан он представляет собой притягательную силу, и, оказавшись полностью отрезанными от него, они чувствуют себя обделенными. Тогда они пытаются служить и нашим, и вашим. Им хочется взять от обоих миров самое лучшее. Тем самым стирается различие между миром и церковью. Это ясно из изречения: „Я искал церковь и нашел ее в мире; я искал мир и нашел его в церкви“. Уордсворт также говорил:

„Мир – это для нас слишком много; во всякое время, давая и беря, мы растрачиваем свои силы“.

Если чадо Божие настаивает на том, чтобы подружиться с миром, то Бог часто допускает это для того, чтобы оно на горьком опыте убедилось, что мир пуст. Он стоит лишь из фасада. Его развлечения поверхностны и кратковременны. Он не дает чувства пребывающего довольства. Вначале кажется, будто ему есть что предложить, но при ретроспективном взгляде все оказывается горьким.

„Я приблизился к лопнувшим цистернам, Господи,

но когда я наклонился, чтобы напиться из них, вода иссякла и высмеяла меня, когда я заплакал“.

Что есть в мире?

Апостол Иоанн говорит нам, что все, что в мире – Это похоть плоти, похоть очей и гордость житейская (1 Иоан. 2,16). Иначе говоря: мир прославляет секс, страсти, насилие, войну, благосостояние, социальное положение и власть. Люди сего мира живут для временной жизни, а не для вечности, для проходящих вещей, а не для людей; для себя, а не для Бога. Концом всех их планов является могила.

У христианина другое понятие о ценностях. Для него характерна любовь, а не плотское желание; чистота, а не страсть; согласие, а не конфликты. Он придает большое значение справедливости, миру и радости в Святом Духе (Рим. 14,17). Он не занимается похотью очей, но запрограмми на веры. Вместо похоти плоти им руководят желания Духа. Он не ищет гордости житейской, но славы Божией.

Что является мирским?

В прошлом было принято сводить мирское к таким табу, как курение, пьянство, танцы, игра в карты и кино. Сегодня все изменилось. Над этими табу смеются, и нас заверяют, что эти вещи, якобы, вовсе не мирские. Если нам следует чего-то избегать, так это ложных установок, мотивов и образов мыслей. Это побудило Эрвина Лутцера к утверждению:

„Многие христиане возражают против конкретного перечисления грехов, не потому что они хотели бы

поднять христианское поведение до соответствующего уровня коренных масштабов Нового Завета, а потому, что хотят снизить свой личный уровень. Вероятно, они допускают, что в противном случае лишатся некоторых развлечений, возможно, даже и сладострастных. А потому они из ложных побуждений подвергают критике табу прошлого. Их убеждения постоянно меняются на зыбучем песке нравственного равнодушия“.

Какой мир?

Мир может представлять себя по разному. Существует, например, мир политики; его подлинная природа продажна. Далее, существует мир торговли; он пропитан безнравственными происками. Кроме того, существует еще и религиозный мир; его руки запятнаны кровью Иисуса. Существует мир искусства, музыки и культуры; имя Христа в нем запрещено, ибо Он является там помехой. Ну, и затем есть еще мир развлечений с его грязью, сексуальными намеками и двусмысленностью. Примерами этого отливающего всеми красками мира являются Голливуд и телевидение.

Какова установка верующего по отношению к различным аспектам этого мира? Что касается мира политики, то ему не удастся вспомнить, чтобы Христос или апостолы были причастны к нему. Разве Господь не сказал: „Царство Мое не от мира сего“ (Иоан. 18,36)? И не напоминал ли нам Павел о том, что наше жительство – на небесах (Фил. 3,20)? Решение проблем людей находится не в политике, а в Евангелии примиряющей милости.

Божий народ не может полностью изолировать себя от делового мира. Поэтому Павел дает мудрый совет: „В каком звании кто призван, братия, в том каждый и оставай-

ся пред Богом“ (1 Кор. 7,21.23.24). Однако, будучи воинами активной службы, мы не должны связывать себя делами житейскими (2 Тим. 2,4).

Когда мы говорим о религиозном мире, мы имеем в виду область, из которой исключен Библейский Христос. Для христиан все еще остается в силе приказ следовать за Ним вне стана организованной религии, нося Его поругание (Евр. 13,11-14).

В отношении мира культуры, искусства и музыки важен вопрос, что здесь заслуживает большего значения. Когда Павел отправился в Афины, культурный центр того времени, его не привлекали к себе различные формы искусства, но омрачало идолопоклонство, причем, в такой степени, что он отправился в ареопаг и должен был проповедовать там Добрую Весть избавления (Деян. 17).

А как относительно мира развлечений? Развлекать людей на их пути в ад? Неужели это все, что может предложить жизнь? Безвреден ли Голливуд? Способствует ли телевидение чистоте? Получает ли человек духовное подкрепление в театре? Честный ответ на это гласит, что всякий, питающийся этой грязью и отбросами, никогда не будет играть какой бы то ни было роли в истории христианской веры.

Последователь должен занять свое место вне всякого рода существующего безбожного порядка. Архимед сказал, что он мог бы заставить Землю двигаться, если бы нашел точку опоры вне Земли. То же самое можно сказать и о христианах. Они никогда не смогут изменить что-нибудь в мире, не обособившись от него.

Две формы мудрости

А теперь мы переходим к рассмотрению противоположностей между мудростью мира сего и Божией мудростью.

Контраст, пожалуй, будет особенно заметным из таблицы примеров.

Мудрость мирская

Действительно лишь то, что ты видишь, осязаешь и чувствуешь.

Мудрость можно обнаружить только в человеке и в его интеллекте.

Величие – это быть владельцем и господином, и все поставлено ему на службу.

Истина – это все, что в данный момент кажется общеприемлемым.

Цель – это высокие цифры, большой объем. Чем больше, тем лучше.

Спасай свою жизнь, живя для себя, выдвигая на первый план свое „я“ и всегда занимая первое место.

Мудрость Божия

Значение имеют только духовные ценности, все остальное – преходящее (2 Кор. 4,18).

Начало мудрости – страх Господень (Пс. 110,10).

Величие – это занимать низшее место и служить (Лук. 22,26.27).

Истиной всегда и во всем остается слово Божие (Иоан. 17,17). Оно неизменно.

Акцент делается на меньшинство, на остаток, больше – на качество (см. армия Гидеона, Суд. 7,1-7).

Отдай свою жизнь ради Христа, ради Евангелия (Мар. 8,35), почитай других выше себя (Фил. 2,36) и живи для других.

Успеха можно достичь, пробившись в верхи, достигнув известности, славы, положения и престижа.

Благосостояние достигается путем умножения богатства.

Видеть – означает верить. Мирской человек ходит видением.

Цель оправдывает средства.

Ученичество – путь крайнего самоуничтожения (Фил. 2,7).

Истинное благосостояние – обогащение души. Верующий собирает себе сокровища на небесах (Мат. 6,20). Он богат, не в смысле материального избытка, а духовными сокровищами и тем, что его потребности скромны. Отказавшись от всего, он приобретает все.

Верить – означает видеть. Чадо Божие совершает свой путь верой, а не видением (2. Кор. 5,7).

Делай лишь то, что верно, повинуйся слову Божьему и положись на Него (Деян. 5,29).

Сравнив мудрость мира и Божию мудрость, Павел написал: „... ибо когда мир своею мудростью не познал Бога в премудрости Божией, то благоугодно было Богу юродством проповеди спасти верующих; а мы проповедуем Христа распятого, для иудеев соблазн, а для еллинов безумие; для самих же призванных, иудеев и еллинов, Христа, Божию силу и Божию премудрость; потому что немудрое Божие премудрее людей, и немощное Божие сильнее людей“ (1 Кор. 1,21.23-25).

Методы обоих царств

Поскольку уже мудрости обоих царств оказались столь различными, неизбежно должны оказаться таковыми их методы и стратегия. Вот некоторые противопоставления.

Методы мира

Помогай тем, кто помогает тебе.

Умей брать реванш. За все расплачивайся той же монетой.

Если необходимо, прибегай к силе.

Распределяй по принципу „кто сколько урвет“.

Преодолевай препятствия, прибегая к спекуляции, взяткам и коррупции.

Следуй принципу: „урви лучшее место“.

Методы Христовы

Помогай тем, которые не могут воздать (Лук. 14,12-14).

Воздавай за зло добром (Рим. 12,20; 1 Фес. 5,15).

Подставь ему другую щеку (Лук. 6,27-29).

Распределяй соответственно нужде (Мат. 20,1-16).

Поступай всегда лишь по истине (1 Иоан. 2,1), не позволяй себе идти на компромиссы и увертки.

Сотрудничество и готовность оказать помощь без отказа от принципов – вот правильный путь (1 Кор. 12,25).

Делай как можно меньше, стараясь извлечь при этом максимум выгоды.

Трудись как для Христа (Кол. 3,22-24) и старайся во всем сохранить доброе свидетельство усердием и предупредительностью.

Суди по внешнему виду.

Суди справедливо (Иоан. 7,24).

Какого рода оружие?

Не только ружья и танки относятся к оружию мира, но также деньги, пропаганда, общественное мнение, психологическая манипуляция людьми и нечестные махинации. Слово Божие, молитва, вера и любовь – вот оружие верующих. Они „сильны Богом на разрушение твердынь“ (2 Кор. 10,4).

Честь

А теперь поразмышляем о чести мира. Как она вдохновляет и мотивирует его граждан? Она пользуется орденскими лентами, жетонами, дипломами, медалями, трофеями, формами и титулами. Подняв руку, в которой он держал цветную ленту, Наполеон однажды сказал: „С помощью этого я мог бы создать империю!“ Кажется странным, если подумаешь, что все эти ленты можно за несколько копеек купить в соседнем магазине. Спортсмены и спортсменки готовы бежать марафонскую дистанцию в 42,2 километра для того, чтобы получить лавровый венок, жалкий, ничего не говорящий венок. Вот каковы почести мира.

Павел называет их тленными венцами и добавляет,

что христиане стремятся получить венец нетленный (1 Кор. 9,25). Слово Божие поощряет верующих стремиться к венцу праведности, венцу жизни, венцу радости и венцу славы. Всех, исповедующих Христа перед людьми, Он исповедует пред Отцем Своим и святыми ангелами (Мат. 10,32; Лук. 12,8). А какая честь может когда-нибудь сравниться с честью Господа, когда Он скажет нам: „Хорошо, добрый и верный раб“ (Мат. 25,21.23).

Идеальный гражданин

Идеальный гражданин мира – это состоятельный, гордый и самодовольный человек, претендующий на то, что он прекрасен. Но для Царства Христова он не годится. Его идеальный гражданин нищ духом; он плачущий и кроткий, он жаждет правды, он милостив, чист сердцем; он миротворец и изгнан за правду (Мат. 5,3-12). Иисус проявляет особую заботу о немудрых, незнанных, униженных, бедных, порабощенных и притесняемых (1 Кор. 1,27-29; Иак. 2,5).

Выводы

Христос умер, чтобы избавить нас от настоящего лукавого века (Гал. 1,4). Мы распяты для мира, а мир распят для нас (Гал. 6,14). Крест – наше блаженство.

Мир ничего не дал нашему Господу, кроме креста и могилы. Упаси Бог, чтобы мы чувствовали себя в такой системе, как дома.

„Мы здесь чужие,
Мы не стремимся обрести жилище в этом мире,
у которого для Тебя не было ничего, кроме могилы:

Твой Крест разорвал связывавшие нас здесь узы,
Ты Сам – наше сокровище в светлом небе“.
Джеймс Г. Дек

Мир проклят Богом. Апостол Иоанн пишет: „И мир проходит, и похоть его“. Дональд Грей Барнхауз мудро добавляет: „Не будем же проявлять интереса к миру, ибо он является проклятой цивилизацией, приговоренной к уничтожению Господом, Которого она распяла. Мы не можем смешивать свои жизненные принципы, идеалы и методы с теми, которыми руководствуется мир, не испортившись и не заразившись при этом“.

„И мир проходит, и похоть его; а исполняющий волю Божию пребывает вовек“ (1 Иоан. 2,17).

Глава 15

АНАТОМИЯ ГРЕХА И РАСКАЯНИЯ

Что такое грех? Им является всякий поступок, всякое слово, всякая мысль или всякий мотив, не достигающий совершенства Божьего (Рим. 3,23). Всякое нарушение воли Божией является грехом. Это не только означает совершение какого-то зла, но и невыполнение чего-то доброго, когда мы знаем, что его следует сделать (Иак. 4,17). Грехом является и всякое действие, в правильности которого мы искренне сомневаемся (Рим. 14,23). Им является беззаконие – проявление человеческой воли, противной воле Божией (1 Иоан. 3,12).

Грех – явление универсальное. „Нет человека праведного на земле, который делал бы добро и не грешил бы“ (Еккл. 7,20).

Грех имеет врожденный характер. Все люди зачлены в беззаконии и рождены во грехе (Пс. 50,7).

Грех проникает всюду. Человек в корне испорчен. Любая часть его естества находится под влиянием греха (Рим. 3,13-18). Даже если человек не совершил возможного греха, потенциально он в состоянии совершить его.

Грех начинается с мыслей (Иак. 1,13-15). В своих помыслах всякий человек способен зайти путями зла туда, куда за ним не может последовать никакое человеческое око. Чем больше он размышляет над грехом и, подобно сладости, смакует его, тем скорее он способен совершить этот грех.

Грех – очень серьезное дело, поскольку он направлен против Бога (Пс. 50,6а). Насколько серьезен его характер, можно увидеть на примере человеческих страданий; на примере страданий, которые перенес за нас Господь;

на примере страданий нераскаявшихся грешников в аду.

Грех порабощает (Рим. 6,15.16а). Он сковывает своих рабов цепями страстей, стяжательства и всевозможных скверных привычек.

Грех обманчив. Он предлагает развлечения, но не обеспечивает длительного удовлетворения. Он предлагает бегство от наказания за грех, но не освобождает от самого наказания. Предвкушение греха заманчиво, но его привкус отвратителен.

Грех ослепляет. Мы скорее обнаруживаем ошибки у других, чем у самих себя. То, что делаем мы, нам кажется приличным, сделанное другими, оно производит на нас отталкивающее впечатление. Для самих себя мы быстро находим оправдание, если только нам известно, что кто-то поступил еще хуже нас. Это успокаивает наши испорченные сердца.

Грех ожесточает. Совершая какой-то грех в первый раз, мы еще испытываем угрызения совести. Но чем дольше мы упорствуем в нем, тем больше притупляется голос совести. В дальнейшем мы грешим, не задумываясь, не испытывая угрызений совести. Мы потеряли ощущение греха.

Грех отрицает вину. Впавши в грех, Адам обвинял Бога и свою жену: „Жена, которую Ты мне дал“ (Быт. 3,12). Ева обвиняла дьявола: „.... Змей обольстил меня и я ела“ (Быт. 3,13). Сегодня их потомки обвиняют окружающих, родителей, близких. Вот несколько примеров объяснения причин автомобильной аварии, полученных страховыми компаниями:

Я наехал на пешехода потому, что он не смотрел, куда идет.

Этот тип все время маячил передо мной. Мне пришлось несколько раз лавировать, прежде чем я наехал на него.

Я немного съехал в сторону, взглянул на тещу и оказался на тротуаре.

Телефонная будка быстро приближалась. Я попытался увернуться, но она зацепила радиатор.

Грех никогда не остается сокрытым (Евр. 4,13). Тайные грехи на земле являются открытыми скандалами в небе.

Грех не носит статичный характер. Он подобен закваске. Одна ложь покрывается другой. Поступая безнравственно, человек делает вывод, что поскольку он уж так далекошел, то и дальше может пойти этим путем. Поскольку люди склонны смягчать свои собственные грехи, эти грехи осуждаются все реже по мере того, чем чаще люди их совершают и чем больше соглашаются с ними. Таким образом, грех растет, как снежный ком.

Из-за греха должны страдать невиновные, даже последующие поколения. Дети алкоголика разделяют его несчастье. Посредством переливания крови спидом заражаются невиновные. Женщина-наркоманка наносит ущерб здоровью еще нерожденного чада. Человек – не остров. Все его поступки, хорошие или плохие, непосредственно отражаются на других.

Грех чреват последствиями для нынешней и последующей жизни. В этой жизни он требует дани от человеческого духа, его души, разума и тела. Он ведет к вечной смерти и аду в будущей жизни.

Кроме как через освобождающую веру в Господа Иисуса Христа избежать этих последствий греха невозможно.

А теперь рассмотрим пагубные следствия греха на примере опыта Давида – царя израильского.

Давид обладал всем: красотой, богатством, славой, положением, престижем, семьей и друзьями. Он взошел на трон, будучи никем. Очевидно, он пользовался расположением Бога и его будущему было предназначено много обетований. Мир лежал у его ног.

Но на какое-то время он позволил себе fazu бездеятельности и беззаботности. Когда цари обычно отправля-

лись на войну, Давид остался дома и ублажал себя комфортом и досугом. Если бы он и далее оставался занятым, он не оказался бы перед лицом подстерегавшей его опасности. Но пренебрегши дисциплиной тела, он открыл сатане уязвимое место.

Испытание! Принимая солнечные ванны на кровле царского дома, он бросил неосторожный взгляд и увидел женщину необычной красоты. Женщина купалась.

Мысли его смешались. Воображение разыгралось. Он желал обладать ею. Во что бы то ни стало! Да и почему бы ему не иметь ее? Разве он не должен обрести счастье? Ведь в этом же смысл жизни! И все же везде зажглись предупредительные красные огни. Совесть его вопила: „Нет! Нет! Нет! Не делай этого! Это грех! Это прелюбодеяние! Остановись!“ Даже один из его слуг, посланный им привести женщину, возразил ему, что она была женой одного из наиболее преданных ему генералов.

Жестокая дилемма. Никаких вопросов относительно того, что было правильным, а что – нет. Самым здравым, самым разумным было бы удалиться и последовать голосу совести. Но вот оно, Это все превозмогающее желание вкусить запретного плода. Он должен был обладать тем, чего так сильно желал, даже если Это означало продать свое первородство за пресловутую чечевичную похлебку. Ничто другое не казалось таким важным, как Это мгновение страсти. Он был готов принести в жертву свое счастье, семью, репутацию, лишь бы побаловать свою страсть мимолетным увлечением.

Безумный прыжок

Итак, он решился на безумный прыжок. Похоть взяла верх над голосом чистоты. Соблазны физической страсти были более убедительными, чем веские аргументы разу-

ма. Даже надежда на небо и страх перед адом, казалось, погасли. На мгновение страсти он променял славу Божию, свое свидетельство, уважение семьи и друзей, силу безукоризненного характера.

Еще до совершения греха казался таким привлекательным; теперь же, будучи совершенным, он был ужасным. Давид чувствовал себя запачканным. Он пытался найти разумные доводы к оправданию своего поведения, но чувство вины обуревало его. Запретный плод оставил горький привкус. Однако, не удастся ли ему удачно замаскировать его? Он просто пошлет своего преданного военачальника в жаркое сражение, где его наверняка убьют. Тогда люди подумают, что не родившееся еще дитя было от военачальника, и тем самым Давид получил бы возможность жениться на вдове.

Царь думал, что никто ничего не знал. Но Бог все знал и был разгневан на него. Он слишком любил Давида, чтобы спокойно смотреть на его проступок. Примерно в течение года после этого Господь настойчиво напоминал Давиду о его грехе, прелюбодеянии и убийстве. Давид упорно сопротивлялся. Его угнетало чувство вины и немилость, но он не был готов порвать с грехом, раскаяться в нем и во всем признаться. Была ли то гордость или упрямство, а может, вместе взятое?

Наконец, Господь послал к нему своего пророка. Нахан рассказал ему притчу о богатом человеке, забравшем у бедного единственную овцу. Справедливо возмущенный, Давид приговорил виновника к смерти.

Это было ловушкой, в которую и угодил царь. Ибо виновником был никто иной, как он сам. Он нашел вину в ком-то другом, но не в себе. Вынесши приговор богачу, он осудил себя самого. Не в состоянии сказать что-то в свое оправдание, он перестал противиться.

Истинное раскаяние

Наконец, он все же сдался. И тут открылись источники глубин. Он исповедал свой грех Богу и чистосердечно раскаялся в нем. Его исповедание дошло до нас в Псалме 50. Позвольте мне привести его здесь в парафразированном виде.

Помилуй меня, Боже! Помилуй меня! Я заслужил наказание. Но Ты – Бог непоколебимой любви, и на этом основании я прошу Тебя не наказывать меня так, как я этого заслуживаю. Милость Твоя преизбыточна, а потому я решаюсь просить, чтобы Ты изгладил мое отвратительное нарушение Твоей святой заповеди.

Очисти меня всего, начиная с того мгновения, как я ушел с Твоего прямого пути, и очисти меня от ужасного беззакония.

О Бог мой! Я открыто признаю, что преступил Твою заповедь. Грех мой был очевидным, но таким же очевидным является и мое раскаяние. Вина беззакония моего день и ночь преследовала меня, и я не в силах более вынести ее. Теперь я совершенно отчетливо сознаю, что согрешил против Тебя и только против Тебя. О, я знаю, что согрешил и против Вирсавии и ее верного мужа Урии: Боже, прости мне предательство по отношению к этому храброму военачальнику. Но я сознаю, что согрешил, прежде всего, против Тебя. Я нарушил Твой закон. Я нарушил Твою волю и обесчестил Твое имя. Вместе с Тобой восстаю я против себя. Любой приговор Твой праведен, и никто не найдет неправды в суде Твоем.

О, Господи! Я так негоден! Во грехе родила меня мать моя, а если сказать больше, я даже в беззаконии зачат. Этим я не хочу обвинить свою мать или смягчить свою собственную вину. Тем самым хочу только ска-

зать, что я не только согрешил, но грешен по своей природе.

Но Ты ненавидишь грех и возлюбил истину в сердце человека. И потому я прихожу теперь к Тебе, чтобы Ты „внутрь меня явил мне мудрость“.

Ты дал повеление, чтобы при очищении прокаженного использовался иссоп и живая вода (Лев. 14,1-8). Господи, я занимаю место нравственного прокаженного. „Окропи меня иссопом, и буду чист; омой меня, и буду белее снега“.

Согрешив, я перестал петь. Прошло уже много времени с тех пор, как я действительно знал, что такое настоящая радость и счастье. Дай мне еще раз услышать музыку радости. В моем грешном состоянии мне казалось, что Ты покалечил меня, сокрушив мои кости. Я уже не мог плясать пред Тобой на Твоих святых празднествах. Исцели это сокрушение, чтобы я вместе с народом Твоим мог прославить Тебя плясками.

О мой Бог, молю Тебя, совершая суд и наказание, отврати лицо Твое от грехов моих. Изгладь последние следы моих многочисленных беззаконий. Мне больно даже думать о них!

Озираясь назад, я должен прийти к выводу, что все началось в моем разуме. Помыслы мои не были чистыми. Я тешился греческими мыслями, пока, наконец, не совершил грех. Прошу Тебя, образуй во мне чистое разумение. Я знаю, что из чистого источника течет и чистая вода. Да, Господи, дух правый обнови во мне, чтобы я мог решительно противостоять грядущим искушениям.

Не оставь меня, о Господи, и не отвергни от лица Твоего. Я не вынесу, если Ты отнимешь от меня Твоего Святого Духа. В наше время Ты отнимаешь Святого Духа у всех, живущих в непослушании Тебе. Так было и с Саулом (1 Цар. 16,14) – я содрогаюсь при мысли о

последствиях этого. Прошу, Господи, избавь меня от такой участи.

Как я уже сказал, я забыл свою песнь. Не душу свою, а песнь. Не спасение Твое, но радость Твоего спасения. Теперь, пришедши к Тебе в раскаянии, с признанием и оставлением греха, я прошу, чтобы Ты возвратил мне радость потерянного спасения, но и чтобы Ты „Духом владычественным“ утвердил меня. Другими словами, я хотел бы, чтобы Ты соделал меня способным к послушанию и угождению Тебе во всем, что я делаю. Тогда я удержанусь на стезе праведности.

Побочным продуктом моего прощения будет открытое свидетельство другим нарушителям закона, и я научу их пути прощения и мира. Услышавши о том, что Ты сотворил со мной, и они обратятся к Тебе.

Далее, Господи, если Ты избавишь меня от вины кровопролития, я стану свидетельствовать всему миру о Твоем спасении. Вина пролития крови Урии тяжело угнетает меня, Боже спасения моего. Покончи, Господи, и я всегда буду славить Тебя.

Грех запечатал мои уста. Отверзи их прощением Твоим, и пусть уста мои возвестят о Тебе и воспоют Тебе хвалу. Господи, для моего прощения нет нужды в ритуалах или церемониях. Я знаю, что ритуалы Тебе не нужны. Если бы я знал, что Ты желаешь жертвы животного, я принес бы ее. Но сердце Твое не благоволит к всесожжению. Хотя Ты и ввел жертвы и принесение даров, но они никогда не представляли Твой истинный идеал. А потому я прихожу к Тебе с сокрушенным сердцем: вот та жертва, которую Ты ожидаешь. Ты не презирай сокрушенного, смиренного сердца, которое я приношу Тебе.

Господи, я молю Тебя не только о себе, но и за Твой возлюбленный народ. Облагодетельствуй его по благоволению Твоему. Воздвигни заново стены Иерусалима.

Мои грехи, без сомнения, воспрепятствовали продвижению Твоего дела. Я обесчестил Твое имя. Да сопутствует успех Твоему делу, чтобы ничто не препятствовало ему.

Если мы все будем жить в общении с Тобой, если исповедуем свои грехи и обратимся от них, тогда мы обрадуем Тебя нашими жертвами праведности. Жертвы, говорящие к Тебе о совершенной отдаче, возрадуют Твое сердце. Мы принесем на Твой алтарь тельцов и прославим Бога, прощающего грехи и беззакония.

Глава 16

ОБЛАСТЬ НРАВСТВЕННОЙ ЧИСТОТЫ

Что Это за поле брани, на котором сатана одержал свои самые славные победы? Как Библия, так и история церкви одинаково отвечают на этот вопрос: „Область секса“. Половая безнравственность уже всегда была одним из его лучших орудий. Самсон, Давид и Соломон – самые известные примеры мужей, споткнувшихся о необузданную страсть. С тех пор многих христианских лидеров подвел недостаток самоконтроля, они вступали в запрещенные связи и терпели кораблекрушение. Путь к освящению устлан трупами, потерпевшими крушение в области служения Богу. Поэтому очень важно, чтобы мы рассмотрели эту тему с точки зрения Библии.

Бог заложил в нас определенные инстинкты желаний, лишь одним из которых является половой инстинкт. Все эти инстинкты суть дары Божии, а потому хороши, как все Его дары.

Божьими дарами можно пользоваться, но ими можно и злоупотреблять. Огонь и вода очень полезны до тех пор, пока они находятся под контролем. Оказавшись без контроля, они действуют опустошающим образом.

Единственно разумные половые отношения имеют место в рамках супружеских отношений. Это один из неизменных законов, вплетенных Богом в систему жизни человека. Это хорошо задуманный закон, нацеленный на духовное, физическое и умственное благополучие человека.

Брак установлен Богом (Быт. 2,18). Он установил его прежде, чем грех вошел в мир – факт, уличающий во

лжи утверждение, будто супружеские отношения менее святы. „Брак у всех да будет честен и ложе непорочно, блудников же и прелюбодеев судит Бог“ (Евр. 13,4а).

Брак, как правило, соответствует Божией воле по отношению к человеческой расе. Брак должен быть моногамическим, то есть, с одной личностью (Быт. 2,24; Мат. 19,5.6; Еф. 5,22-23). Он действителен на всю жизнь, то есть, до тех пор, пока живы оба партнера. Он был дан на благо всех, а не только верующих. Несмотря на то, что брак не является исключительно христианским установлением, Господь Иисус освятил его в Кане (Иоан. 2,1-11). Павел рассматривал брак в качестве образца отношений между Христом и Церковью (Еф. 5,22-23).

(Хотя некоторые и призваны к жизни в безбрачии, это, однако, является скорее исключением из правила.)

Единственно чистые половые отношения

Половые сношения в рамках брака ведут к радости иолноте; внебрачные половые сношения являются формой саморазрушения. „Всякий грех, какой делает человек, есть вне тела, а блудник грешит против собственного тела“ (1 Кор. 6,18б).

Иногда утверждают, что свадьба или заключение брака якобы не нужны. Если два человека любят друг друга, им можно жить вместе, и Бог признает их супружеской парой. При этом приводится аргумент, что браки заключаются на небе.

Но Библия говорит совсем другое. Когда Исаак женился на Ревекке, состоялась предписанная церемония и соглашение (Быт. 24,53-58). Когда Ревекку спросили: „Пойдешь ли с этим человеком?“, она ответила: „Пойду“. Церемония включала в себя и преподнесение подарков из серебра, а также золотых украшений и одежды.

Бог описывает Свой брак с Израилем, как заключенный завет (Иез. 16,8б; смотрите также Мал. 2,14б).

Во время брака в Кане Галилейской тоже существовала предписанная церемония. Свадьбы включали в себя пиры (Мат. 22,1-14; Лук. 14,8), которые могли продолжаться от 7 до 14 дней. Гостям вручалась свадебная одежда (Мат. 22,12). В Евангелии от Луки 12,36 мы читаем о господине, возвращающемся с брака.

Божией волей по отношению к людям всегда являлось единобрачие (Быт. 2,24). Полигамия и другие формы спружеской беспорядочности хотя и упоминаются в Библии, но никогда не одобряются. Бог желает, чтобы Его народ удалялся от всякого рода зла (1 Фес. 5,22).

Свалить ответственность

Люди все еще пытаются обосновать свое непослушание. Они перекручивают Писание, чтобы суметь оправдать свою „свободную любовь“, сожительство без свидетельства о браке. Чак Свиндол однажды перечислил аргументы их „теологии приспособления“, как он ее назвал:

1. Бог желает, чтобы я был счастлив. Но находясь с ней в браке, я не буду счастлив. А потому я ухожу от нее... и я знаю, что Он поймет меня.
2. Было время, когда Это считалось безнравственным. Но сегодня уже нет. Бог дал мне Это желание и хочет, чтобы я радовалась этому.
3. Послушай, совершенных людей не бывает. Я угодил несколько глубже, чем думал. Конечно, все Это немногого сомнительно, но для того и существует милость, разве не так?

4. Я? Я должен просить у Него прощения? Да это же смешно. Мое отношение к Богу намного глубже, чем подобные поверхностные вещи.
5. Эй, если тебе это нравится, тогда так и делай! Знаешь ли, мы не под законом.
6. Да что уж тут, маленькая интрижка... небольшое развлечение, и жизнь идет дальше. Что же это за жизнь без услады и риска? Все эти „нельзя“ нереальны.
7. Все в порядке, пока делается по любви.
8. Мы просвещены. Мы больше не связаны средневековыми табу.
9. Почему я не могу дать своей совести возможность решать?
10. Все так делают. А я что?

Вопреки всем этим обоснованиям половая безнравственность все еще запрещена (1 Фес. 4,3). Она все еще требует дани. Все еще в силе слово: что мы сеем, то и пожнем (Гал. 6,7). Все еще верна истина, что путь беззаконных жесток (Пр. 13,15б). Бог все же будет судить блудников и прелюбодеев (Евр. 13,4б). Сексуально безнравственным людям все еще закрыт вход в небо (1. Кор. 6,9.10), и участь их в озере огненном (Откр. 21,8).

Несмотря на все протесты человек не может освободиться от ощущения вины и нечистоты. Не может он и уйти от ущерба, причиняемого его здоровью и психике (Рим. 1,27; 1 Кор. 6,18). Несмотря на все успехи медицины ему все еще угрожают венерические болезни.

Но это не должно быть концом истории. Тот факт, что

человек оказался несостоятельным, еще совсем не означает, что Бог отвернулся от него. Если он еще не спасен, ему дана возможность исповедать свои грехи и вверить себя Иисусу Христу как своему Господу и Спасителю. Тогда он может убедиться в том, что Бог бросил за хребет эти и все другие грехи. Бог простил и забыл. Дело прекращено.

Если речь идет о спасенном, то он может исповедать свой грех, порвать с ним и обрести полную уверенность в своем прощении. Бог верен Своему обещанию. Он может простить, и не без основания, ибо Спаситель уплатил цену греха и говорит: „Запиши его на Мой счет“.

Сексуальные скандалы

Обычно христиане пытаются просто затушевывать скандалы. Это понятно. Некоторые считают, что говорить о людях, совершивших такие грехи – сплетня. И это понятно. Но есть и другая сторона. Мы не обязательно оказываем услугу церкви, если постоянно замалчиваем Эту нравственную несостоятельность. Если бы об этих ужасных явлениях было известно в более широких масштабах (не называя имен), то они послужили бы предупреждением другим, оказавшимся в подобных искушениях. Библия пользуется несостоятельностью других, чтобы предотвратить нас от подобного опыта.

Если, находясь на пути к освящению, мы являемся свидетелями подобной несостоятельности, то нам только остается спросить себя, почему одни оказываются несостоятельными, а другие нет. Все, избежавшие этого греха, быстро признают, что устояли только благодаря Божьей милости и ничему другому. Они глубоко сознают собственную неспособность устоять перед искушениями своими силами.

Далее следует добавить, что некоторые верующие под-

вергаются искушениям в большей мере, чем другие. Христиане, стоящие в первых рядах духовной борьбы, являются особой мишенью для нападок сатаны. А обладающие приятной внешностью, одаренные, а также личности по характеру любвеобильные и динамичные, могут подвергаться нападкам, которые, в свою очередь, совершенно неизвестны другим.

Некоторые христиане пользуются великим благословением молящихся за них других христиан.

И все же, опасности подстерегают всех христиан, даже если одни из них подвергаются им чаще, чем другие. Будем же постоянно помнить об этих опасностях.

Жизнь без молитвы. Опасность всегда подстерегает нас в том случае, когда мы забываем, что постоянно нуждаемся в подкрепляющей нас силе Божией. Чрезвычайно важно здраво осознать нашу склонность ко греху и необходимость в каждое мгновение находиться совсем рядом к Господу.

Пренебрежение Словом. Закрытая Библия не может предупредить, наставить или подбодрить нас. Если мы читаем Библию, она может громко и кстати заговорить к нам во время искушений.

Уклонение от общения с другими верующими. Одинокая овца становится легкой добычей для волка. Горящая головня, вынутая из огня, очень быстро остывает.

Бесконтрольная мыслительная деятельность. Грех зарождается в мыслях (Иак. 1,14.15). Всякий, продолжающий поддерживать сексуальные фантазии, в большинстве случаев неизбежно превращает их в дела. Поэтому Иисус предостерегает нас от „вожделенного взгляда“ (Мат. 5,28). Если человек никогда не думает о прелюбодеянии, он никогда и не совершил его.

Длительное воздержание. В 1 Послании к Коринфянам 7,5 Павел наставляет супругов не уклоняться от супружеских отношений, если только по взаимной догово-

ренности, а также для поста и молитвы. Через длительное воздержание человек в большей мере подвергает себя искушениям сатаны, поскольку он теряет чувство самоконтроля.

Одиночество. Одиночество часто побуждает человека к неразумным и отчаянным действиям. Хорошим средством против этого является неутомимый труд для Господа, так же как и самопожертвенное служение другим.

Неуместные ласки. Иисус говорит нам: „Если соблазняет тебя рука твоя, отсеки ее“ (Мар. 9,43). Начиная семинар, оратор дал хороший совет: „Не касайся женщины. Не касайся денег. Не касайся славы“. Казалось бы, невинные нежности, поглаживания и ласкательные прикосновения быстро ведут к более интимной близости. Пользующийся большой популярностью радиопроповедник, общаясь с женщинами, не мог удержаться, чтобы не прикоснуться к ним. В результате его отправили в ссылку, в духовную Сибирь.

Неспособность избегать компромитирующих ситуаций. Наедине с секретаршей после окончания работы в бюро; наедине с советником при обоюдно возрастающем интересе друг ко другу; наедине с женой другого человека в самолете, отеле или автомобиле – ситуации, начинающиеся совсем невинно, и все же способные превратиться в пожар.

Маргарет Хесс советовала:

„Умей ставить границы в отношениях к другому полу. Один психолог говорит, что избегает приглашать женщину на прием в качестве последнего пациента. Священник определяет советнице место по другую сторону письменного стола и оставляет шторы раздвинутыми. Доктор зовет к себе медсестру в том случае, когда ему приходится осмотреть пациентку. Шеф и его секретарша могут избежать того, чтобы вместе пойти на обед

или работать по вечерам наедине. Домашняя хозяйка может избежать искушения с соседом, когда ее муж в отъезде. Разумная жена не уедет на три месяца в дом отдыха, предоставив мужа самому себе. Равно как и ей не придет в голову заботиться о другом мужчине, жена которого уехала в летний отпуск. Супругу также не следует приурочивать непристойную заботу о женщине именно к тому дню, когда ее муж находится в командировке. Она должна ощущать отсутствие мужа и знать, что создавшуюся брешь может заполнить только он“.

Бездейственность. Лень – злокачественная болезнь. Почти столь же серьезной является неспособность заполнить свой день конструктивной, осмысленной работой. Всем нам так нужна Эта дисциплина, которая занимает наши мысли и защищает от искушений, но и не крадет у нас время общения с Богом.

Гордость. Прославление другими христианами часто может привести человека к бесчувственным высотам гордости. Он начинает считать себя чем-то особенным, верить в то, что мир лежит у его ног и что он не может пасть. Он находится в большой опасности. „Погибели предшествует гордость и падению – надменность“ (Пр. 16,18).

Известность. Всякий, стремящийся к известности, обязательно разочаруется. Вообще, известность неблаготворно сказывается на христианской жизни и служении. Ч.А. Коутс сказал:

„В тот момент, когда мы хотим привлечь к себе внимание, мы совершаляем ложный шаг и уже не соответствуем настоящему характеру служения. Господь избегал известности; Это очень трогательно, ибо так противоречит нашей природе. Естественно, нам нравится известность, но Господь в пяти или даже шести случаях говорит исцеленным (в Евангелии от Марка), чтобы они

ничего не говорили об этом другим... Известность – очень вредная вещь. Нужна исключительно большая милость, если Господь дарит известность, как Он Это иногда делает“.

Телевидение. Постоянная демонстрация секса, страстей и промискуитета ослабляет серьезность греха в глазах зрителей. Кроме того, это разжигает низменные инстинкты. Интимность и постоянная занятость непристойностями ведет к безнравственному поведению. Секс-журналы, фильмы, книги и видеокассеты виновны в этом в той же мере, что и телевидение.

Ловушки. Христианские работники знают, что им следует осторегаться ловушек. Миссионеру, работавшему в одной из стран, которая упорно отвергает Евангелие, позвонила женщина под предлогом того, что нуждается в духовной помощи. Она находится на центральном почтамте, сказала она. Не мог бы он быть настолько любезным, чтобы прийти и поговорить с ней? Миссионер упустил взять с собой жену. Когда он прибыл на центральный почтамт, туда тотчас ворвались полицейские и арестовали его, обвинив в связи с проституткой. Правительство выдворило его из страны. В этом случае не совершилось ничего безнравственного, но это было в других случаях.

Печально, что приходится писать такую главу. Было бы намного приятнее просто обойти эту тему, как будто бы с ней не было связано никаких проблем. Но остается фактом, что верующий может впасть в грехи, о которых предупреждает нас Новый Завет. К этому, без всякого сомнения, относится и безнравственность. Мы вовсе ничего не достигнем, разделяя точку зрения, будто эта проблема когда-либо сама сойдет с повестки дня, если не обращать на нее внимания. Лучше впрямую заняться этой проблемой и защитить себя от аморальных поступков, изо дня в день находясь в теснейшем общении со Спасителем.

Глава 17

САМОУДОВЛЕТВОРЕНИЕ

Самоудовлетворение, иногда называемое и самозапятнанием, наряду с половым сношением является самонаправляемым способом сексуального удовлетворения.

Кажется странным, что Библия не особо занимается этой темой. История Онана в книге Бытие 38,1-11 часто использовалась с целью доказать отвращение Бога к таким действиям. Когда брат Онана умер, закон требовал, чтобы Онан взял себе в жены вдову, то есть, свою невестку, и производил бы ей детей вместо своего брата. Поскольку эти дети были бы не его, Онан проявил непослушание и изливал семя на землю. Господь умертвил его за непослушание, а не за то, что он занимался мастурбацией.

Несмотря на то, что в Писании мы не находим непосредственных высказываний относительно практики самоудовлетворения, в нем все же есть несколько мест, в которых, без сомнения, содержатся указания для добросовестных верующих. Вот некоторые из них:

„Итак да не царствует грех в смертном вашем теле, чтобы вам повиноваться ему в похотях его; и не предавайте членов ваших греху в орудие неправды, но представьте себя Богу, как оживших из мертвых, и члены ваши Богу в орудия праведности. Грех не должен над вами господствовать, ибо вы не под законом, но под благодатию“ (Рим. 6,12-14).

Здесь подчеркивается тот факт, что нам следует использовать члены нашего тела в качестве орудий праведности, а не для того, чтобы бесчестить Господа.

„Но облекитесь в Господа нашего Иисуса Христа, и попечения о плоти не превращайте в похоти“ (Рим. 13,14).

Подлинной целью нашего пребывания на земле является представлять Господа, а не жить для сексуального удовлетворения.

„Не знаете ли, что тела ваши суть храм живущего в вас Святого Духа, Которого имеете вы от Бога, и вы не свои? Ибо вы куплены дорогою ценою. Посему прославляйте Бога и в телаах ваших“ (1 Кор. 6,19.20).

Как известно, в каждом верующем живет еще третья Личность Троицы. Сознавая ее постоянное присутствие, мы не должны предаваться таким недостойным действиям, как самоудовлетворение.

„Жена не властна над своим телом, но муж; равно и муж не властен над своим телом, но жена“ (1 Кор. 7,4).

Здесь основная мысль заключается в том, что обычное половое сношение относится к сфере брачной жизни. Ни одному человеку, созданному Богом, не дана сексуальная власть над своим собственным телом, но Он дал эту власть соответственно каждому из супругов. При самоудовлетворении, однако, человек властвует над своим телом.

„Итак, имея такие обетования, очистим себя от всякой скверны плоти и духа, совершая святыню в страхе Божием“ (2 Кор. 7,1).

Не будет преувеличением сказать, что самоудовлетворение является осквернением тела и мыслей, а нам должно очищаться от Этого.

„...чтобы каждый из вас умел соблюдать свой сосуд в святости и чести“ (1 Фес. 4,4).

В этом контексте слово „сосуд“ относится к собственному телу человека. В данном случае это означает, что нам следует использовать его для святых и достойных целей.

„Юношеских похотей убегай, а держись правды, веры, любви, мира со всеми призывающими Господа от чистого сердца“ (2 Тим. 2,22).

Самоудовлетворение – похоть, которую связывают прежде всего с молодежью, хотя она практикуется не только молодыми людьми. Библия повелевает нам бежать этого и преследовать более достойные цели.

„Возлюбленные! Прошу вас, как пришельцев и странников, удаляться от плотских похотей, восстающих на душу“ (1 Пет. 2,11).

Самоудовлетворение, без сомнения, является плотской похотью и выступает против души, поскольку препятствует духовному возрастанию человека.

Глава 18

ГОМОСЕКСУАЛИЗМ

Многие люди утверждают, что гомосексуализм якобы является приемлемым, альтернативным стилем жизни. Так называемые голубые и розовые мало-помалу появляются из своего убежища и борются за равные права.

Верующие, однако, не должны руководствоваться тем, что говорят люди, равно как и тем, что в настоящее время практикуется в нашей культуре. Не должны оказывать на них своего влияния и девизы вроде: „Все занимаются этим“. Им следует, скорее, задаться коренным вопросом: „Что говорит об этом Библия?“ Рассмотрим же, что сказано об этом в Святом Писании.

Приводим принципиальные места, в которых речь идет о гомосексуализме:

Бытие 1 и 2. Бог сотворил людей – мужчину и женщину – и утвердил брак в качестве Своей воли для Своего народа. Таким образом, гомосексуализм является извращением Божией воли относительно сексуальности. Это преступление против природы.

Бытие 19,1-26. Мужи Содома были известны своим гомосексуализмом. Слово „содомия“ – синоним гомосексуализма, очевидно происходит от названия этого города. Когда мужи Содома пытались изнасиловать гостей Лота мужского пола, Бог повелел Своим людям покинуть город, который Он затем уничтожил огнем и серою.

Левит 18,22; 20,13. По закону Моисея гомосексуализм считался мерзостью, которая наказывалась смертью. (Кстати, этот факт уличает во лжи учение, утверждающее, будто содомия – это болезнь. Бог не осуждает на смерть человека за то, что он болен.)

Послание к Римлянам 1,18-32. Люди того времени уже имели познание об истинном Боге, однако отказались от этого познания. Они стали идолопоклонниками, поклонявшимися изображениям из дерева и камня. Когда они изменили своему познанию о Боге, Он тоже оставил их, так что они стали практиковать всевозможные виды безнравственности, включая гомосексуализм. Павел совершенно открыто говорит, что поступающие так достойны смерти.

1 Кор. 6,9. В этом стихе совершенно ясно говорится, что ни гомосексуалист, ни мужчина, занимающийся простицией, Царства Божьего не наследует.

1 Тим. 1,10. Наряду с убийством, блудом, человекохищничеством и ложью содомия названа преступлением против закона Божьего. А преступление закона Божьего, естественно, карается смертью.

Таким образом, Библия абсолютно ясно учит, что гомосексуализм является грешным извращением воли Бога относительно Его творения. Сколько бы не приводилось рационалистических доводов, ни одно из них не может лишить силы ясное Слово Божие. Следует еще раз подчеркнуть, что христианам следует осторегаться принимать нравственные суждения мира, но руководствоваться только Словом Божиим.

Может ли гомосексуалист быть спасен? Ответом, конечно же, является „да“, в том случае, если он исповедует свой грех и примет Иисуса Христа, как своего Господа и Спасителя (Иоан. 1,12; Рим. 10,13).

Может ли христианин впасть в такой грех? Следует допустить, что в момент слабости этот грех может одолеть и христианина. В таком случае он может обрести прощение путем исповедания и решительного разрыва с грехом (1 Иоан. 1,9). Если же он продолжает жить в гомосексуализме, то сомнительно, получил ли он когда-либо рождение свыше. Иисус сказал: „По плодам их узнаете их“ (Мат. 7,20).

Склонность и практика

Существует ли различие между склонностью к гомосексуализму и действительной практикой содомии? Существует, и различие это даже очень серьезное. Склонности к гомосексуализму есть у многих людей, но они никогда их не осуществили. Тот факт, что они испытывают влечение к своему же полу, причиняет им мучения; однако, для того, чтобы противостоять искушению и жить неоскверненной жизнью, они упражняются в самодисциплине.

Правильно ли утверждение: однажды был гомосексуалистом – остаешься им навсегда? Если это утверждение нацелено на практикующих гомосексуалистов, то оно ни в коем случае не соответствует истине. Многие из них обратились ко Христу и оставили свой прежний стиль жизни. К такому шагу их сделал способными Святой Дух. До обращения ко Христу некоторые из коринфян были гомосексуалистами, но они совершенно освободились от этого (1. Кор. 6,9-11). Что касается склонности к гомосексуализму, то верующему, возможно, придется бороться с ней всю свою оставшуюся жизнь. Если же он превратит свои половые инстинкты в неустанное служение для своего Царя, Господа Иисуса, то он сможет одержать победу и над ними.

Как может Бог осуждать гомосексуалиста, если он был создан с предрасположением к этому? Бог никого не создал с подобными задатками. Когда Бог сотворил Адама, тот был невинным и незапятнанным. Но затем Адам согрешил, и все его потомки, за исключением Господа Иисуса, были извращенными, несправедливыми и грехными. Вина лежит только на самом человеке. Сваливать вину на Бога за нечто Им запрещенное является грязной уловкой, отвлекательным маневром от ответственности за собственные греховные действия.

Является ли гомосексуальность врожденной склон-

ностью или усвоенным поведением? В сущности, это может быть то и другое. Не следует удивляться тому, что человек может родиться с таким расстройством. По своей природе человек в корне испорчен и способен ко всякому роду греха. У одних слабости в этой области, у иных – в другой, никто не проклят, если рождается со склонностью к гомосексуализму. Но осужден за этот грех, когда превращает склонность в поступок. Однако, гомосексуализм может быть и усвоенным поведением. К примеру, взрослый может привлечь к подобной форме жизни мальчика. Всякий, поступающий так, подвергается осуждению Иисуса, когда Он сказал: „Лучше было бы ему, если бы мельничный жернов повесили ему на шею и бросили в море, нежели чтоб он соблазнил одного из малых сих“ (Лук. 17,2).

Путь беззаконника

За свой аморальный жизненный стиль гомосексуалисты платят дорогой ценой. Павел говорит, что они „получают в самих себе должное возмездие за свое заблуждение“ (Рим. 1,27б). Возмездие включает в себя половые болезни, такие как пневмоцистит (своего рода воспаление легких), саркому Капози (форму рака) и спид.

Оно включает в себя и гложущее чувство вины, умственные и Эмоциональные расстройства и болезненные изменения личности.

После того, как Оскара Уайльда, английского писателя 19 века, разоблачили как гомосексуалиста, он писал:

„Боги одарили меня почти всем. Но я дал себе соблазниться длительными периодами бессмысленных и греховных удовольствий... Устав стоять на высотах, я добровольно опускался в бездну в поисках новых раздражи-

телей чувств. Парадоксальность моей мыслительной деятельности стала извращением в моем пристрастии. Я беззаботно использовал другие жизни. Я развлекался, когда мне Это было угодно, и продолжал свой путь, будто ничего не случилось. Я забыл, что всякое малейшее повседневное действие либо формирует, либо калечит характер и что поэтому однажды человек во всеуслышание заявит обо всем, что он когда-то делал втайне. Я уже не был господином самого себя. Я уже не владел своей душой, даже не подозревая об этом. Я дал развлечению овладеть мной. Я кончил ужасным позором“.

Путь к освобождению от гомосексуализма тот же самый, что и для всех других форм похоти, и уже рассматривался нами в главе о похотях. Несмотря на Это в любом случае важно получить дальнейшую консультацию на библейской основе.

Как нам относиться к гомосексуалистам? Будучи христианами, мы должны принимать их как людей, не признавая, однако, их стиля жизни. Так как и они являются душами, за которых умер Иисус, мы обязаны попытаться любым способом приобрести их для жизни в святости. Нам следует относиться к ним в духе кротости и самим осторегаться, чтобы не поддаться какому-то виду искушения и не впасть в грех. Если они упорно и равнодушно отвергают слово Божие, идя на оскорблении и богохульство, мы не обязаны навязывать им Евангелие.

Глава 19

СОВЕСТЬ – ВНУТРЕННИЙ СУДЬЯ

Совесть – Это внутренний монитор, различающий между правдой и неправдой в области мыслей, намерений и поступков (Рим. 2,15). Она побуждает мальчика окинуть взглядом помещение, когда рука его исчезает в коробке с печеньем. Она побуждает превышающего скорость водителя затормозить, стоит ему лишь заметить в отражающем зеркале автомашину, похожую на полицейскую. Она побуждает вора бежать, даже когда его никто не преследует. Как выразился Шекспир, она всех нас делает трусами.

Она особенно активна во время составления налоговой декларации, в зале суда или в классной комнате в период экзаменов. Да и не удивительно, что Библия называет ее светильником Божиим, освещющим глубины сердца человека (Пр. 20,27).

Всякий человек рождается с совестью. Интуитивно он знает, что лгать, воровать, убивать нельзя. Ему известно, что неправильно, когда другой человек поступает с ним несправедливо; но ему также известно, что с его стороны будет тоже неверным точно так же поступать с другими.

Небезошибочный путеводитель

Однако, и совесть не бывает безошибочной. Как и все другие члены, совесть также испорчена грехопадением. Она может находиться под влиянием преподносимых нам принципов. Таким образом, старое правило „Руководствуясь совестью“ уже не подходит.

Совесть нужно воспитывать через слово Божие, через озарение Святым Духом. „Совесть следует будить и учить, приводить ее в соответствие с Божиими откровениями и побуждать следовать им“ (Барнхаус).

В сердечном раскаянии участвует и совесть. Когда Джон Ньютон еще раз пережил свой опыт, он писал:

„Совесть моя признала и прочувствовала вину и привела меня в отчаяние“.

Савла из Тарса жалила совесть, и он вдруг заметил, что сам противился этому жалу (Деян. 9,5). Когда по благодати Роберт Маррей Макчейн был разбужен светом свыше, его мучил оправданный страх; он боялся умереть.

Чистая совесть (Евр. 9,14) есть совесть, очищенная кровью Христа. Несмотря на то, что она все еще контролирует наше поведение, нам уже не нужно испытывать страх перед вечным судом, так как Христос уже претерпел этот суд в качестве Заместителя верующих.

Совесть теперь уже не осуждает меня,
Ибо Его драгоценнейшая кровь
Раз навсегда от грехов всех омыла меня.
В Божьих очах я очищен и нов.

Немощная совесть характеризуется чрезмерной скрупулезностью в делах, которые сами по себе не являются неправильными (1 Кор. 8,7.8), как например, еда и питье.

Однако, совесть может стать и нечувствительной, если ее владелец не обращает внимания на ее голос. Когда я сажусь в свою машину, раздается звук, предупреждающий меня, что мне нужно пристегнуться. Со временем я так привык к нему, что уже не слышал его (то есть, до тех пор, пока пристегивание посредством закона превратилось в обязанность).

Чем больше ранишь свою совесть, тем слабже становится ее голос. Ее можно сравнить с резиновой лентой, все более и более теряющей свою эластичность. Когданабудь она полностью высохнет или затвердеет, будто от раскаленных щипцов (1 Тим. 4,2). Человек может грешить и уже абсолютно не чувствовать этого (Еф. 4,19). Он может совершить крайне тяжкий грех, а потом обтереть рот и сказать: „Я ничего худого не сделал“ (Пр. 30,20).

Говорят, что самая верная страховка от греха заключена в потрясении грехом.

Оскверненная совесть запятнана злыми делами (Тит. 1,15). Если жизнь человека порочна, его совесть не может быть другой (Евр. 10,22).

Нам всегда следует иметь непорочную совесть (1 Пет. 3,16) как перед Богом, так и перед людьми (Деян. 24,16). Непорочная совесть согласована со словом Божиим.

Глава 20

КАК ЧЕЛОВЕК МЫСЛИТ

Контроль мышления является одной из важнейших дисциплин, с которой имеет дело христианин. То, как он употребляет свой разум, неизбежно определяет и направление его жизни и склонности характера. Позитивно направленное, богоугодное мышление (Фил. 4,8) ведет к положительным результатам. Нечистое мышление неизбежно ведет к непорядочному поведению.

Поэтому Библия говорит: „Ибо, каковы мысли в душе его, таков и он“ (Пр. 23,7). Или, как обычно говорил с присущим ему остроумием Альфред П. Гиббс: „Ты вовсе не таков, что ты о себе думаешь. Но о чем ты думаешь, тем ты и являешься!“ Мысли человека – индекс его характера.

Самый мудрый человек в истории человечества сказал: „Больше всего хранимого храни сердце твое, потому что из него источники жизни“ (Пр. 4,23). Несмотря на то, что сердце употребляется здесь в более широком смысле, чем разум, хороший смысл этого стиха все равно сохранится, если заменить „сердце“ „разумом“: „Стой на страже своего разума, ибо из него – источники жизни“. Мысли – источник, из которого вытекает большинство наших поступков. Держа под контролем первоисточник, мы тем самым контролируем и вытекающий из него поток.

Десятая заповедь

То, что в одной из десяти заповедей речь идет о мыслительной деятельности, имеет немаловажное значение.

„Не желай дома ближнего твоего; не желай жены ближнего твоего, ни раба его, ни рабыни его, ни вола его, ни осла его, ничего, что у ближнего твоего“ (Исх. 20,17).

Желание – продукт деятельности мышления. Это потребность обладать чем-то, не соответствующим воле Божией. Бог говорит: „Не пожелай“. Эта заповедь убедила и сердце Савла тарсиянина. Он всегда гордился своей приличной на вид жизнью. Он никогда не совершал больших грехов. Но когда он осознал смысл десятой заповеди, ему стало ясно, что злые мысли являются грехом в той же мере, что и злые дела. Поразмыслив над образом своего мышления, он глубоко осознал свою греховность.

„...Но я не иначе узнал грех, как посредством закона, ибо я не понимал бы и пожелания, если бы закон не говорил: „Не пожелай“. Но грех, взяв повод от заповеди, произвел во мне всякое пожелание; ибо без закона грех мертв. Я жил некогда без закона; но когда пришла заповедь, то грех ожил, а я умер; и таким образом заповедь, данная для жизни, послужила мне ко смерти, потому что грех, взяв повод от заповеди, обольстил меня и умертвил ею“ (Рим. 7,7-11).

Как действует грех?

Иаков обнаруживает острое понимание психологии греха, когда он говорит:

„В искушении никто не говори: „Бог меня искушает“; потому что Бог не искушается злом и Сам не искушает никого, но каждый искушается, увлекаясь и обольщаясь собственном похотью; похоть же, зачавши, рождает грех, а сделанный грех рождает смерть“ (Иак. 1,13-15).

Грех сравнивается здесь с циклом жизни человека. Вначале происходит зачатие. Затем рождается дитя. Оно возрастает до полного созревания. За этим следует смерть. Точно так же и с грехом. Вначале он зарождается в мыслях человека. Затем предпринимается действие. Действие превращается в привычку. В конечном счете она приводит к смерти. Это подразумевает, хотя и не подтверждено, что, долго размышляя о грехе, мы раньше или позже совершим его. Или, как говорилось прежде:

Посей мысль – пожнешь поступок.
Посей поступок – пожнешь привычку.
Посей привычку – пожнешь характер.
Посей характер – пожнешь судьбу.

В период Своего открытого служения Господь Иисус тоже придавал огромное значение важности помыслов. Однажды Он призвал к Себе группу иудеев, чтобы разъяснить им этот пункт. Эти люди подчеркнуто строго относились к соблюдению всех внешних установлений, но были довольно нерешительны в вопросах, касающихся внутреннего человека. Закон Моисеев учил, что употребляя в пищу свиное мясо, мясо крабов и зайцев и т.д., они запятнают себя. Фактически, эти продукты питания делали человека церемониально нечистым, пока он находился под властью закона.

Иисус же провозглашал отныне отмену этого положения, объясняя, что не продукты питания оскверняют человека, но злые мысли.

„И призвав весь народ, говорил им: слушайте Меня все и разумейте. Ничто, входящее в человека извне, не может осквернить его; но что исходит из него, то оскверняет человека. Если кто имеет уши слышать, да слышит! И когда Он от народа вошел в дом, ученики Его спросили Его о притче. Он сказал им: неужели и вы

так непонятливы? Неужели не разумеете, что ничто, извне входящее в человека, не может осквернить его? Потому что не в сердце его входит, а в чрево, и выходит вон, чем очищается всякая пища. Далее сказал: исходящее из человека, оскверняет человека; ибо изнутри, из сердца человеческого исходят злые помыслы, прелюбодеяния, любодеяния, убийства, кражи, лихомство, злоба, коварство, непотребство, завистливое око, богохульство, гордость, безумство. Все это зло изнутри исходит, и оскверняет человека“ (Мар. 7,14-23).

Часто приходится слышать, как люди оправдывают свои грешные мысли ханжескими объяснениями. Такими, например: „Нельзя предотвратить, чтобы птицы не садились тебе на голову. Но можно предотвратить, чтобы они не свили себе там гнезда“. Иными словами, сладострастные искушения, невольно приходящие нам в голову, не являются грешными; грех в том, что мы приглашаем их и заговариваем с ними. Но тогда возникает вопрос: „Если они не грешны, то значит чисты и святы?“ Единственным возможным ответом на это является, конечно, следующий: всякая грешная и похотливая мысль, умышленная или неумышленная, является осквернением и должна быть осуждена и очищена кровию Христа. Невозможно жить в этом мире, не отравляясь постоянно колкими рекламами, непристойными разговорами и другими способами непроизвольного осквернения мыслей. Единственным средством против этого является незамедлительное признание мысли, как нечистой, и немедленное ее отвержение и изгнание.

Никогда даже не помышляй об этом

Иисус подчеркивал опасный характер злых мыслей и в Нагорной проповеди. Он говорил:

„Вы слышали, что сказано древним: „Не убивай; кто же убьет, подлежит суду“. А Я говорю вам, что всякий, гневающийся на брата своего напрасно, подлежит суду; кто же скажет брату своему „рака“, подлежит синедриону; а кто скажет „безумный“, подлежит геенне огненной. Вы слышали, что сказано древним: „Не прелюбодействуй“. А Я говорю вам, что всякий, кто смотрит на женщину с вожделением, уже прелюбодействовал с нею в сердце своем“ (Мат. 5,21.22.27.28).

Закон гласил: „Не убивай!“, но Иисус говорит: „Даже не помышляй об убийстве“. Почему? Потому что ты никогда не совершишь его, если не будешь помышлять о нем. Закон гласит: „Не прелюбодействуй!“, а Иисус говорит: „Не смотри на женщину с вожделением“. Почему Он говорит так? Потому что тогда действие становится преднамеренным. Но если ты тотчас же запретишь мысли, тебе никогда не придется раскаиваться в совершении проступка.

В первом Послании апостол Иоанн вторит тем же принципам:

„Всякий, ненавидящий брата своего, есть человекоубийца; а вы знаете, что никакой человекоубийца не имеет жизни вечной, в нем пребывающей“ (1 Иоан. 3,15).

Если нам кажется преувеличением, когда о ненависти говорится как об убийстве, то стоит подумать о том, что оба связаны друг с другом как желание и его исполнение, как причина и следствие. Ненависть – Это убийство в стадии зарождения. Где нет никакой злобы и необузданного гнева, там нет и убийства.

Человеческий разум неописуемо загадочен и невероятно чудесен. Он подобен военному штабу, из которого исходят все приказы. Разум приказывает руке взять карандаш и писать. Он же определяет, что следует писать.

Разум представляет из себя обширную систему коммуникации, непрерывно посылающую мыслительные потоки. И все же, как все это действует? Что такое мысль?

Говорят, что компьютер, который должен воспроизвести функции человеческого мозга, стал бы величиной с известный нью-йоркский небоскреб Эмпайр стейт билдинг – но и в этом случае он не мог бы соревноваться с разумом.

Большинство из нас принимают разум за нечто само собой разумеющееся. Но Библия совершенно ясно учит, что способность мыслить дана нам Богом, и Он делает нас ответственными за нее. Каждый из нас подобен царю, управляющему необъятно сложным царством – царством мыслей. При этом каждый из нас несет ответственность за то, что он думает. Эту способность мы можем употребить на добро и во зло, на достойные и недостойные цели. Мы можем контролировать свои мысли.

Хорошая сторона разума

Здесь я имею в виду потенциал к добру. Я думаю, например, о Генделе, который сел и сочинил ораторию „Мессия“. Музыка настолько срослась со словами, что я уже не могу читать текст без того, чтобы мысленно не слышать музыкального сопровождения. Все произведение несет на себе отпечаток великолепной духовной проникновенности, так что я часто спрашиваю себя, не услышим ли мы эту ораторию и в небе.

Или я вспоминаю грандиозный гимн Исаака Уатта „Когда я поднимаю взор на крест, где Божий Сын страдал“. Он полностью посвятил свой разум Господу, и этот гимн был лишь частью его вклада в христианский мир. Но я не раз говорю себе: „Стоило бы прожить всю жизнь только для того, чтобы сочинить такую песнь“.

Я думаю о дисциплинированном разуме английского поэта Мильтона, о продолжавшемся часами тщательном труде и законченном шедевре „Потерянный рай“. Какой вклад в литературу внес его дух!

Я думаю о Микеланджело, о его картинах и статуях. Палитра и красота его произведений не поддаются никакому описанию. Он обладал универсальными умственными способностями, и какое счастье для нас, что его мысли кристаллизировались в живописи и мраморе.

Далее я думаю о Чарльзе Гаддоне Сперджене, князе всех проповедников. Я вспоминаю, что сказал о нем А.Т. Пирсон: „Из всего разума, которым он обладал, и из всех шансов, данных ему Богом, он извлекал лучшее“. И я верю Этому, когда читаю его проповеди или изучаю биографию его плодотворной жизни.

Или, для того, чтобы привести пример из нашего времени, я думаю о всех тех, которые посвятили свой разум планированию и осуществлению различных полетов на Луну. Какая дальновидность, какие способности, какая точность!

Потенциал ко злу

Но затем мы думаем о способностях разума творить зло. Мы думаем о жестоких тиранах с их камерами пыток, концентрационными лагерями, их газовыми камерами и печами. Мы думаем о зверствах, жертвой которых стали миллионы невинных людей.

Мы думаем о мужах, посвятивших свой талант тому, чтобы увести с пути веры других, – людях как Вольтер, Том Пейн и Ингерзоль. Бог дал им светлый разум, а они продали свой разум пропаганде агностицизма и неверности.

Мы думаем о людях, выпускающих и печатающих порнографию. Что это за вид использования своего разума?

Разносчики грязи, загрязнители нравственного окружения, пропагандисты нечистоты и извращения!

А также мы думаем об огромном потенциале каждого разума замышлять зло. Никому из нас не хотелось бы целый час пребывать на виду общественности с плакатом, из которого можно было бы узнать самую гадкую мысль, занимавшую нас на прошлой неделе. Все мы знаем, на какие далекие темные стези греха может увести нас разум, туда, куда не может последовать ни один человеческий взгляд. Он способен нашептывать всевозможные приятные ситуации, имеющие дело с запрещенными отношениями. Если бы одного из наших друзей застали врасплох при этих делах, мы осудили бы его справедливым негодованием. Но оставшись одни, возможно, в темноте, мы в состоянии мысленно пережить то же самое непристойное и безнравственное поведение, и все же не испытать того отвращения. Не встречая помех со стороны естественных препятствий в виде времени и пространства, наши мысли могут всегда перенести нас куда угодно, дать нам возможность пребывания с любой личностью или личностями по нашему выбору, и сделать все то, что желает наше сердце. Ужасно подумать о всех греховных возможностях, могущих возникнуть в помыслах верующего. Если Этим возможностям постоянно делать уступку, то результат может обернуться катастрофой.

Многие люди и сегодня все еще стонут под гнетом какого-либо то и дело повторяющегося греха. Они говорят, что хотели бы избавиться от него, однако, не готовы дисциплинировать свою мыслительную деятельность.

Недавно один христианин сел в самолете рядом с молодым солдатом. После того, как они поздоровались, солдат дал христианину журнал. Увидев в нем непристойности, он вежливо вернул солдату журнал и предложил ему маленькую Библию в красном переплете. Некоторое время господствовало молчание. Потом солдат спросил:

„Не желаете ли Вы мне помочь?“ Он рассказал скверную историю греха и вины и обратился за помощью. Он хотел избавиться от сексуального греха, но до сих пор все еще читал порнографические журналы.

Действовать решительно

Смысл дела заключается в следующем: следует направить удары топора в корень дерева. Должна присутствовать готовность самим решительным образом управлять мыслительной деятельностью.

Для тех, кто еще не спасен, первым шагом является обращение. Через веру в Господа Иисуса ему следует родиться заново. Только тогда он обретет силу вселившегося в него Святого Духа, чтобы решительно ополчиться против нечистых мыслей.

Христианам рекомендуется предпринять следующие шаги:

Во-первых, мы должны все принести в молитве к Господу. Слова Давида „Сердце чистое сотвори во мне, Боже, и дух правый обнови внутри меня“ (Пс. 50,12) подходят каждому из нас. Эти слова являются частью исповедания Давида после совершения двойного греха – прелюбодеяния и убийства. Я вижу в них признание того, что его грехи начались с бесконтрольных помыслов.

Во-вторых, о каждой мысли следует судить так, будто мы находимся в присутствии Христа. Решающей проверкой наших мыслей, равно как и действий, является вопрос о том, как они выглядят в Его присутствии. Это выражено во 2 Послании к Коринфянам 10,5:

„Ниспровержаем замыслы и всякое превозношение, восстающее против познания Божия, и пленяем всякое помышление в послушание Христу“.

Нам следует тащить каждую мысль, словно пойманного раба, пред лицо Христа, чтобы она повиновалась Его суду.

Далее, всякую мысль, которую Он считает плохой, нам следует исповедать как грех или запятнание. Идем ли мы по улице, едем ли в автомашине или пребываем еще где-нибудь, мы должны тут же исповедать грешные мысли Господу: „Господи, Это грех. Мысли мои осквернены. Прости и очисти меня. Я ссылаюсь на Кровь Агнца“.

И конечно же, нам следует изъять эту мысль из нашей головы. Обетование милости относится не к тем, которые только исповедуют свои грехи, но к тем, которые исповедуют и оставляют их.

„Скрывающий свои преступления не будет иметь успеха; а кто сознается и оставляет их, тот будет помилован“ (Пр. 28,13).

Практически это означает, что мы должны учиться тысячу раз в день говорить „Нет“. Как только мы испытываем искушение к неназидательному мышлению, нам нужно сказать: „Нет, я не продолжу эту мысль. Я выбрасываю ее из головы и запрещаю ее во имя Господа Иисуса“.

Назидательное мышление

Нам следует научиться думать назидательно. Павел говорит нам об этом в Послании к Филиппийцам 4,8:

„Наконец, братия мои, что только истинно, что честно, что справедливо, что чисто, что любезно, что достославно, что только добродетель и похвала, о том помышляйте“.

Дело в том, что мы не можем думать одновременно об этих вещах и о грехе. Если мысли заняты Христом и Его

чистотой, то грех и грязь должны отступить. Некоторые называют это „очищающей силой новой любви“. Называйте, как хотите, но во что бы то ни стало осуществите это. Чем больше мы занимаемся Христом, тем больше уподобляемся Ему (2 Кор. 3,18).

Здравый разум говорит нам, что если мы хотим одержать победу в наших помыслах, нам следует дисциплинированно следить за тем, что мы читаем, что видим и с кем общаемся. Пикантные книги и журналы, голливудские фильмы и большинство телешоу предлагают немедленное осквернение. Но есть и материальные вещи, которые будят страсть в жизни человека. Поэтому значительную помощь нам мог бы оказывать хороший костер.

Кроме того, нам следует постоянно трудиться для Господа. Моменты праздности, после того, как тело получило хорошее питание и отдых, являются самыми опасными. В жизни неустанного служения Господу скрыта невероятная безопасность и защита. Человек, научившийся дорожить временем, испытывает меньше проблем с непреднамеренными мыслями, ищущими у него прибежища. Возможно, именно это имеется в виду в Книге Притчей 16,3:

„Предай Господу дела твои, и предприятия (буквально: рассуждения) твои совершатся“.

Таков путь ревностной охраны мыслей.

Глава 21

РАЗМЫШЛЯТЬ ПРЕД БОГОМ

Мне еще никогда не встречался искренне святой человек, который не посвящал бы определенное время размышлению над Писанием. Существует прямая связь между временем, уделяемым разбору Слова, и богообязненностью личности. Размышление о Боге предполагает преднамеренную направленность наших мыслей на темы, которые называют нас и прославляют Бога. Размышление о Боге есть духовная дисциплина, при которой мысли концентрируются только на Господе, на Божьем слове и делах Господа. Вместо того, чтобы позволить своим мыслям бесцельно блуждать в сфере ничего не значащего, нам следует упражнять их заниматься приносящими пользу вещами. Вместо того, чтобы оставлять свой духовный переключатель в нейтральном положении, мы должны установить его так, чтобы нам возрастать в милости и познании. Для христианина размышление о Боге – это „заправка мыслями“.

Представьте себе жующую жвачку корову. Она уже съела корм, но вернула его из первого желудка и пережевывает его еще раз. Только посмотрите на ее довольное выражение. Точно так же и верующий питается Словом Божиим и затем проводит свое время в „пережевывании“ прочитанного. Это ведет к спокойствию и удовлетворению во всем, что приносит с собой жизнь.

Ложная форма

Библейское размышление о Боге нельзя, конечно, смешивать с трансцендентной медитацией или другими метода-

ми, практикуемыми восточными религиями. Культовая медитация исходит из допущения, что Бог находится в человеке, и что через медитацию личность, якобы, может осуществить свой божественный потенциал. Другие формы медитации повелевают человеку очистить свои мысли от всякого содержания и ждать внушения. Наставляя людей опустошать мысли и ждать вестей, их подвергают риску подпасть под власть демонов. Иисус рассказал о случае с человеком, одержимом демонами, но получившем своего рода облегчение. Нечистый дух был изгнан, но помещение оставалось незанятым. Тогда нечистый дух возвратился с семью другими духами, которые были хуже первого и завладели жизнью того человека (Мат. 12,43-45). Размышление о Боге, однако, наполняет мысли Словом Божиим и всем тем, что истинно, честно, справедливо, чисто, любезно, достославно, что только добродетель и похвала (Фил. 4,8).

Размышление о Боге обеспечивает духовный рост и успех. „Да не отходит сия книга закона от уст твоих; но поучайся в ней день и ночь, дабы в точности исполнять все, что в ней написано: тогда ты будешь успешен в путях твоих и будешь поступать благоразумно“ (И. Нав. 1,8). Обратите внимание: одной из целей размышления о Боге является достижение изменения в поведении: „дабы в точности исполнять все, что в ней написано“.

Размышляя о Боге, человек глубже укореняется в Нем. Это делает его плодотворным. „И будет он как дерево, посаженное при потоках вод, которое приносит плод свой во время свое, и лист которого не вянет; и во всем, что он ни делает, успеет“ (Пс. 1,3).

Размышляя о Боге, человек обретает возможность получать от Бога указания. Бог открывает Свои тайны тем, кто достаточно близок к Нему, чтобы прислушаться (Пс. 24,14а). Это могут быть увещевания водительства, ободрения или исправления, но никогда не относящиеся

к доктрине истины. Он не говорит ни о каких истинах за исключением тех, которые уже имеются в Библии. Вера была преподана святым однажды и навсегда (Иуд. 3б).

Размышление о Боге препятствует тому, чтобы человек растративал свое время на то, что не имеет значения.

Размышление о Боге – путь угождения Господу. Поэтому псалмопевец молился: „Да будет благоприятна Ему песнь (буквально: размышление) моя“. И нам следует молиться: „Да будут слова уст моих и помышление сердца моего благоугодны пред Тобою, Господи, Твердыня моя и Избавитель мой!“ (Пс. 18,15). Оно приводит также к подобию Христу. Чем более мы размышляем о Нем, тем более преображаемся в Его образ (2 Кор. 3,18).

Как следует размышлять о Боге?

Что касается того, как размышлять о Боге, то здесь нет пути, который для всех был бы одинаково хорошим. Каждый христианин должен найти путь, который ему по вкусу и подходит к его обстоятельствам. С одной стороны, мы можем выделить определенное время, которое проводим вдали от телефона, телевизора, радио, движения транспорта или других отвлекательных моментов. Исаак нашел спокойное место для размышлений среди поля, вечером (Быт. 24,63). Или же, мы можем также воспользоваться свободными минутами дня или ночи. Чтобы вспомнить о Боге и поразмыслить о Нем, Давид использовал бессонные ночи (Пс. 62,7).

Всегда хорошо иметь под рукой карандаш, чтобы записать все невольно пришедшие на ум мысли о том, какую работу еще предстоит сделать, кому предстоит позвонить, и другие возможные мысли, которые вдруг навязчиво приходят в голову. Как только мы их запишем, они долж-

ны немедленно исчезнуть, чтобы мы смогли продолжать размышление.

Темы, о которых можно поразмыслить, никогда не иссякнут. Ценные обетования Божии занимали мысли псалмопевца в ночной страже (Пс. 118,148). Благословенный муж из Псалма 1 радуется заповеди (слову) Господа и размышляет над Его законом день и ночь (Пс. 1,2; 118,78). Пуритане проводили много времени, созерцая качества Божии, и Это служит объяснением их великодушия. Прекрасные дела рук Божиих и пророчества дают мыслям неисчерпаемый запас (Пс. 142,5). Чудеса избавления также поставляют нескончаемый материал для уединенного размышления.

Павел советовал Тимофею размышлять о том, что непосредственно связано с Энергичным христианским служением (1 Тим. 4,15).

Для начала очень полезно сосредоточиться на коротком отрывке, причем каждое слово и каждое предложение должно быть рассмотрено особо, с некоторой долей святой силы воображения. Вот пример: „Сына Божия, возлюбившего меня и предавшего Себя за меня“ (Гал. 2,20б).

„Сына Божия“. Задумайся над этим! Не только лишь человек, но Бог, явившийся во плоти. Господь жизни и славы. Творец и Повелитель вселенной.

„возлюбившего“. Подыщи несколько эпитетов, описывающих Его любовь. Она неизмерима, незаслуженна, жертвенна, несравненна, праведна. Прочти все, что говорится об этом в 1 Послании к Коринфянам 13,4-8а.

„меня“. Подумай о том, как разнообразно Библия описывает нашу собственную природу. Грешники, безбожники, враги Богу, без Бога, без Христа, без надежды, бессильные, мертвые.

„предавшего Себя“. Любовь всегда дает, но задумайся над тем, что дала Его любовь: Самого Его. Он не дал денег

или каких-либо других материальных благ. Он дал Себя Самого. То есть, Свою кровь, Свою жизнь, всего Себя. Он обеспечил нам спасение самой дорогой ценой.

„за меня“. Поразительно! Только Он мог дать так много за столь недостойного, каким являюсь я. Как же мне ответить на такую любовь? Мой ответ совпадает со словами Исаака Уаттса:

Когда б я целый мир отдал,
То дар мой был бы слишком мал.
Что ж за любовь Твою я дам?
Господь! Я Твой всецело сам.

Если молодому верующему ввиду его слабого знания Библии Этот метод покажется слишком трудным, он может попробовать взять библейский рассказ и представить себе его, чтобы извлечь из него что-то для себя. Он мог бы, например, прочесть о том, как был призван Матфей (Левий) в Евангелии от Луки 5, 27.28. Представь себе, как он собирает налоги и сборы. При этом он встречается со многими людьми. И тут проходит Иисус. Какое отличие замечает в Нем Матфей? Все, что Иисус говорит, это: „Следуй за Мной“. Какие мысли пронеслись в голове Матфея? Какие мысли пронеслись бы в моей голове? От чего ему пришлось отказаться, последовав за Иисусом? Что он при этом приобрел?

Этот метод воображения не имеет ничего общего с так называемым мышлением о возможностях. Гуру, представители последнего метода, учат, что визуализация вещей, которые нам действительно хотелось бы иметь, ведет к тому, что мы их в конечном итоге получим, будь то здоровье, благосостояние, слава, престиж или развлечение. Это, однако, противоречит всем основам Библии.

Бесплодие суетной жизни

Одним из самых больших препятствий для размышления о Боге является чрезмерная суета нашей жизни. В этом случае мы испытываем бесплодность суетной жизни. Мы полностью попадаем во власть наших карьер. На нас лежат бременем дома и семьи: покупка дома, содержание автомашины или двух, заботы о пище, одежде, страховке, образовании и так далее. Даже при так называемом полном рабочем дне в служении Господу христианин может легко стать жертвой „тиrании неотложного“, как называл это Чарльз Гуммель. Подготовка проповедей, служение другим верующим, просьбы помочь советом, тысячи звонков о помощи оставляют очень мало времени для того, чтобы сесть у ног Иисуса.

Мы становимся „трудоманами“ (зависимыми от работы). Мы становимся похожими на японские автомашины, которые рекламировались лозунгом: „Нами управляют“. Мы позволяем, чтобы такие земные вещи, как домашнее хозяйство и покупки отвлекали нас от действительно важных вещей. Но мы не должны снимать с себя вину только потому, что „нами управляют“. И занятые люди могут размышлять о Боге. Чаще всего, это вопрос распределения времени. Даже очень активные люди имеют время для отдыха, а временами и свободные минуты. Мы должны учиться дисциплинировать себя в такой степени, чтобы высвободить эти моменты для того, чтобы бросить взгляд в небо. Если мы слишком заняты для этого, тогда мы и вправду слишком заняты.

Бог не открывает Себя в спешке очень занятому человеку. Он не показывает Своего сердца тому, кто лишь желает бросить на него мимолетный любопытный взгляд. Он открывает Свою славу не духовным туристам, но тому, кто взирается к Нему на гору. Слава, отражавшаяся на лице Моисея после 40 дней общения с Богом, была

не следствием маленькой дозы облучения, но „длительной экспозиции“.

Прямая связь с небом

Мы уже упоминали, что размышление о Боге часто дает людям возможность получать от Бога особые указания. При этом, однако, мы должны быть очень осторожными, ибо поверхностные или даже плотские христиане говорят: „Господь открыл мне...“ Однако, как Библия, так и полученный в конечном итоге опыт подтверждают, что Господь ничего подобного им не открывал. Несмотря на это не исключен факт, что тем, кто вкушает особую интимность с Богом, Он может что-то открыть. Позвольте мне закончить тремя примерами.

Госпожа Шеперд верила, что Господь дал ей заверение в том, что все ее дети будут спасенными. Когда же она доверила это проповеднику, тот лишь осуждающе отмахнулся. Ее болезненный брат, живший в другой части города, ничего не знал об этом. Однажды вечером, размышляя об Исаии 49, он попросил свою жену передать сестре известие. Этим известием был стих 25: „Я буду состязаться с противниками твоими, и сыновей твоих Я спасу“. В последующие годы все дети госпожи Шеперд были спасены.

Альфред пользовался необычной близостью к Господу. Его самый близкий друг Алекс, также бывший в особо тесном духовном общении с Всевышним, жил от него за тысячу миль. Однажды престарелый Альфред сказал своей дочери: „Знаешь, я уже три месяца не встречался с Альфредом у трона милости“. Вскоре после этого пришло письмо, подтверждавшее, что Алекс три месяца назад умер.

Дело было в субботу вечером. Молодой верующий

сидел в своем бюро в городе, находясь в тяжком душевном борении с Богом. Он чувствовал себя оставленным Им. Раздался телефонный звонок. Это был Алан Смит, пожилой человек, практически живший книгами Псалмов. Он сказал: „Я лишь хотел сказать тебе, что Господь особо положил мне тебя на сердце и что я молюсь за тебя“. Молодой человек очень удивился. С Аланом его связывало мимолетное знакомство, и не было никакого человеческого объяснения тому, что тот знал о его проблеме. К тому же, не было никакой предпосылки к тому, чтобы его можно было застать в бюро в субботу.

Мурдо Маклеод однажды сказал:

„Ходящие в вере с Господом и знающие Его как своего Проводника неизбежно вкусят Его любовь и заботу. По отношению к таковым Он не будет запираться. Для них Он не чужой... В более глубоком христианском опыте есть таинственный Элемент, неизвестный ни миру, ни христианам, которые только называются ими“.

Глава 22

УКРОЩЕНИЕ ЯЗЫКА

Никто не удивится тому, что речь христианина является барометром его характера, ибо „от избытка сердца говорят уста“ (Мат. 12,34б). Послушав, что человек говорит, можно легко определить его духовное состояние.

Иаков напоминает нам об одном факте, в справедливости которого мы, без сомнения, могли убедиться сами. Хотя язык – очень маленький член, он все же способен как наделать много вреда, так и совершать добро. Несмотря на то, что человек может укротить всякую дикую тварь, он не в состоянии укротить язык. „Это неудержимое зло; он исполнен смертоносного яда“. В отличие от других вещей в природе язык способен производить противоположности, как например, сладкое и горькое, благословение и проклятие (Иак. 3,1-12).

Даже если мы не в состоянии укротить свой язык, нам следует всегда быть благодарными, что это может сделать Бог. Силою Духа Он может превратить острые языки в любезные, а болтливые – в назидающие. Далее приведены некоторые отличительные черты, которые должны быть присущи нашей речи:

Она должна отличаться правдивостью

„Посему, отвергнувши ложь, говорите истину каждый ближнему своему, потому что мы члены друг другу“ (Еф. 4,25). Бог не может лгать, Он не может разрешить делать это и другим. Это исключает хвастовство, а также незначительную ложь, преувеличение, лесть или невыполненные обещания. Отчеты о работе миссии должны отвечать действительности. Секретарше не

следует утверждать, что шефа нет в бюро, если он все же на своем месте. Родителям не следует посыпать детей к двери с тем, чтобы они говорили ложь нежеланным гостям.

Если человек честен, ему не обязательно обладать хорошей памятью. Э. Стэнли Джонс заметил по этому поводу: „Если человек говорит ложь, ему следует обладать очень хорошей памятью, чтобы ложь не стала явной; если же он всегда говорит правду, то хорошая память ему не нужна: он просто скажет саму правду. Это так просто“.

Она должна иметь смысл

„Никакое гнилое слово да не исходит из уст ваших...“ (Еф. 4,29а). Слово „гнилой“ имеет здесь значение плохого качества, негодное к употреблению, ничего не стоящее. Когда появились первые магнитофоны, было очень забавно прятать такой магнитофон в комнате и записывать все разговоры за столом. Если затем включалась запись, то говорившие часто чувствовали себя очень неловко, когда обнаруживали, насколько несодержательными были их высказывания. Иисус предупреждал: „Говорю же вам, что за всякое праздное слово, какое скажут люди, дадут они ответ в день суда“ (Мат. 12,36). Поэтому всякая пустая болтовня должна быть признана пред Богом как грех и исключена из нашей жизни.

Она должна быть назидательной

„... а только доброе для назидания в вере“ (Еф. 4,29б). Другими словами, мы всегда должны стараться назидать других своей речью. Г.А. Айронсайд всегда переводил разговор на назидательную тему. Он часто спрашивал: „Каково, по твоему, значение этого стиха?“ и затем цитировал трудное для понимания место Писания. Если собеседнику нечего было сказать на это, он любезно добавлял: „Может

быть, оно имеет такое значение?“ Его объяснения были незабываемыми.

Один из моих друзей начал отрицательно говорить о ком-то другом. Это было похоже на настоящую сплетню. Но не докончивши предложения, он остановился и сказал: „Нет! Это было бы не очень назидательно!“ Это послужило мне полезным уроком того, как можно обуздывать свой язык.

Она должна соответствовать потребностям любой ситуации

„Некакое гнилое слово да не исходит из уст ваших, а только доброе для назидания в вере, дабы оно доставляло благодать слушающим“ (Еф. 4,29). Способность найти подходящее слово в подходящий момент – очень большой дар. Такой, каким обладал богобоязненный дьякон, склонившийся над постелью умирающего христианина и процитировавший Песнь Песней 8,5: „Кто это восходит от пустыни, опираясь на своего возлюбленного?“ Или пользующийся любовью пастор, утешающий семью умершего словами Псалма 29,6: „... вечером водворяется плач, а на утро радость“. Или христианка, которая в конце письма павшему духом проповеднику приводит стих из Исаии 49,4: „А Я сказал: напрасно Я трудился, ни на что и вотще истощал силу Свою, но Мое право у Господа и награда моя у Бога Моего“. Когда доктор Александр Уайт пришел в бюро адвоката, он был ошеломлен вопросом: „Нет ли у вас какой-либо вести для закоренелого грешника?“ Тогда доктор повторил стих, о котором как раз размышлял: „... потому что Он любит миловать“ (Мих. 7,18). Адвокат поблагодарил его за это Слово, ибо только оно могло утешить его в ту минуту. Стих исключительно метко соответствовал ситуации. „Золотые яблоки в серебряных прозрачных сосудах – слово, сказанное прилично“ (Пр. 25,11). „И как хорошо слово во время!“ (Пр. 15,23).

Она должна быть с благодатию

Наша речь должна не только подходить к ситуации; она должна быть обращена к другому лицу с благодатию. „Слово ваше да будет всегда с благодатию...“ (Кол. 4,6). Наш Господь был так любезен, что все „дивились словам благодати, исходившим из уст Его“ (Лук. 4,22б). Разве не было благодатью, что Он, иудей, попросил воды у презенной самарянки (Иоан. 4,7)? И чем другим, как не благодатью, было то, что Он сказал съежившейся от страха женщине, совершившей прелюбодеяние: „И Я не осуждаю тебя“ (Иоан. 8,11). Любезность требует, чтобы мы избегали резких, язвительных замечаний, недружелюбных намеков, едкого сарказма. Леди Астор однажды сказала: „Сэр Уинстон, будь я вашей женой, я бы насыпала яд в ваш кофе“. На это Черчилль ответил: „Леди Астор, будь я вашим мужем, я бы выпил этот кофе“. Хотя это и очень забавно, но не обязательно любезно!

Наша речь должна быть обращена к другим с благодатью, но и приправлена солью. „Слово ваше да будет всегда с благодатию, приправлено солью“ (Кол. 4,6). Господь, сказавший: „Дай Мне пить“, сказал также: „Пойди, позови мужа твоего“ (Иоан. 4,16). Сказавши же: „И Я не осуждаю тебя“, Он добавил: „Иди и впредь не греши“. Эти слова содержат в себе некую остроту. Они приправлены.

Конечно, соль является также средством консервирования: она предохраняет от порчи. Кроме того, соль вызывает сильную жажду. Следовательно, посредством нашей речи нам нужно сохранять нормы нравственной чистоты и возбуждать жажду к живой воде, которую предлагает Христос.

Она должна быть чистой

„А блуд и всякая нечистота и любостяжание не должны даже именоваться у вас, как прилично святым; также

сквернословие и пустословие и смеотворство не приличны вам, напротив, благодарение“ (Еф. 5,3.4). Чем свободнее мы говорим о грехе и безнравственности, тем менее серьезными они кажутся нам и слушающим нас. Возникает убийственная фамильярность, и страх перед грехом теряет свое воздействие на нас. Хотя Библия говорит и о мерзких грехах, однако, всегда в такой форме, чтобы вызвать в нас отвращение к ним. Библия никогда не смягчает грех и не умаляет его серьезность.

Она не должна подкрепляться клятвами

„...ни небом... ни землею... ни головою твою не клянись... Но да будет слово ваше „да, да“, „нет, нет“, а что сверх этого, то от лукавого“ (Мат. 5,34-37). „Прежде же всего, братья мои, не клянитесь ни небом, ни землею, и никакою другою клятвою, но да будет у вас „да, да“ и „нет, нет“, дабы вам не подпасть осуждению“ (Иак. 5,12). Речь христиан всегда должна быть откровенной, чтобы она никогда не нуждалась в подкреплении клятвами. Некто однажды сказал: „Клятвы не приносят пользы. Хороший человек не нуждается в клятве, а плохой не придает ей большого значения“.

Все мы знаем, что нельзя употреблять имя Господа всуе или пользоваться оскорбительными вульгарными выражениями. А как же с прикрытыми проклятиями, то есть, оболочками запрещенных слов? Например: „О батюшки (мои родимые)“ или „Спасе“ или „Свят, свят“, соответствующие понятиям Бог или Иисус; или „Мать честная“ равнозначное слову Мария; или „вот тебе крест“ (клятва, заверение). Все эти выражения оскорбляют Писание, точно так же как и их еще более недвусмысленные подобия.

А как насчет клятв, которые положено давать в судебном зале? Когда наш Господь стоял перед судом, первосященник сказал: „Заклинаю Тебя Богом живым, скажи нам, Ты ли Христос, Сын Божий?“ (Мат. 26,63). Закли-

нать означает упрашивать кого-либо всем, что дорого и свято. Будучи иудеем под законом, Иисус должен был давать свидетельство под присягой (Лев. 5,1), и Он сделал это. Это вносит ясность в затруднения многих христиан. Если они все же чувствуют угрызения совести относительно подзаконной клятвы, им предоставляется право свидетельства в форме заявления, равносильного присяге. При этом нужно ответить на вопросы или дать разъяснение, и нет необходимости клясться Богом.

Она должна быть благоговейной

Нам не следует говорить о святых вещах легкомысленно или без должного почтения. Мы не должны использовать Писание для игры слов, то есть, вырвав библейские стихи из контекста, цитировать их ради шутки. Ко всему, связанному с Богом, мы обязаны подходить очень серьезно.

Никто не против здорового юмора. Однако, остается фактом, что чрезмерное употребление острот ведет к недостатку духовной силы. Не раз случалось, что на собраниях действие силы Святого Духа сдерживалось потоком забавных историй. Серьезность евангелизационных проповедей иногда ослабляется занимательными анекдотами.

Служителям Божиим следует избегать делать остроумные и высокопарные замечания. Потребность вставить в любой разговор остроту или рассказать анекдот лучше других создает человеку заслуженную репутацию духовного легковеса.

Она должна быть краткой и уместной

„При многословии не миновать греха, а сдерживающий уста свои, – разумен“ (Пр. 10,19). Другими словами: чем больше мы говорим, тем больше можем грешить. Однако, мы можем избежать этого, сдерживая свое стремление всегда что-то сказать. „Не торопись языком твоим,

и сердце твое да не спешит произнести слово пред Богом; потому что Бог на небе, а ты на земле; поэтому слова твои будут немноги“ (Еккл. 5,1). Несмотря на то, что приведенное место Писания имеет непосредственное отношение к обетам перед Богом, этот совет, однако, хорош и для общепринятого употребления. Всякий человек, постоянно желающий говорить, и впрямь наводит скуку. Он никогда не делает пауз, так что никто не имеет возможности вставить хотя бы слово. Такой человек завладевает разговором, а также временем и вниманием несчастных слушателей.

В заключение мне хотелось бы привести веское обобщение. Не знаю, кто является его автором, но жаль, что не я.

„Что следовало бы делать христианину со своим языком? Контролировать, и никогда не стремиться доминировать в разговоре. Ему следует упражняться в говорить меньше, чем хотелось бы. Ему следует никогда не употреблять его для ложных высказываний, полуправды, злобных речей, намеков, сарказма, грязной болтовни и пустословия. Ему следует пользоваться им в обстоятельствах, когда есть необходимость в свидетельстве, исповедании или ободрении. Если он – один из тех редких типов, которым так трудно дается слово „благодарю Вас“, то он должен упражняться в произнесении этих слов и учиться таким образом обходиться с убийственной гордостью, так свойственной таким людям“.

Язык должен идти вслед за мыслями, но никогда не опережать их. Существует гораздо больше людей, сожалеющих о сказанном, чем тех, которые раскаиваются в своем молчании. Говорящий сеет, слушающий пожинает.

Глава 23

ПРОСТИТЕ НАМ НАШИ ПЕРЕСУДЫ!

Несколько лет тому назад в американской газете „Атланта Джорнал“ появилась следующая статья:

„Я смертельнее ревущей гаубичной гранаты. Я побеждаю, не убивая. Я разбиваю семьи и сердца, я разрушаю жизнь. Я путешествую на крыльях ветра. Никакая невинность не в силах запугать меня, никакая чистота не является достаточно чистой, чтобы обескуражить меня. Я не считаюсь с правдой, не испытываю уважения к справедливости и беспощадна к беззащитным. Мои жертвы многочисленны, как морской песок и, чаще всего, столь же невиновны. Я никогда ничего не забываю и только очень редко прощаю. Имя мое – сплетня“.

Иаков, по-видимому, в особой степени думал о грехе сплетни, когда писал: „.... ибо все мы много согрешаем. Кто не согрешает в слове, тот человек совершенный, могущий обуздать и все тело“ (Иак. 3,2).

Заниматься сплетней – так просто и естественно, но отказаться от этой привычки очень трудно.

Что такое сплетня? Уильям Р. Маршалл сказал, что это искусство ничего не сказать, сказав обо всем. Билл Готард говорит, что это передача информации личностям, не имеющим ничего общего как с самой проблемой, так и с ее решением. Мы можем расширить эту дефиницию, добавив, что это разговоры, подрывающие репутацию отсутствующих лиц. Сплетня представляет свою жертву в неблагоприятном свете; сплетня говорит вещи, которые

не являются приятными, назидательными или необходимыми. Это означает: очернить человека за его спиной вместо того, чтобы сказать ему то же самое в лицо. Это своего рода предательское убийство личности.

Библия очень сурово осуждает эту практику:

„Не ходи переносчиком в народе твоем“ (Лев. 19,16а).

„Кто ходит переносчиком, тот открывает тайну; но верный человек таит дело“ (Пр. 11,13).

„Человек коварный сеет раздор, и наушник разлучает друзей“ (Пр. 16,28).

„Слова наушника – как лакомства, и они входят во внутренность чрева“ (Пр. 18,8).

„Где нет больше дров, огонь погасает; и где нет наушника, раздор утихает“ (Пр. 26,20).

В Послании к Римлянам 1,29 Павел причисляет клеветников (наушников) к убийцам и безнравственным людям.

Никому не говори, что я сказал тебе об этом

Иногда мы пытаемся замаскировать клевету, придумывая оправдание, что якобы хотим сделать передаваемую информацию предметом молитвы. „Я говорю тебе об этом только для того, чтобы ты молилась об этом, но известно ли тебе, что...“ Или мы передаем что-то под строжайшим секретом, желая избежать открытого оскорблении. Результатом часто является следующее:

Две женщины разговаривают на Арбате.

„Тамара сказала мне, что ты рассказала ей тайну, о которой я просила тебя не говорить ей“.

„Ну и каналья! Я же сказала Тамаре, чтобы она не говорила тебе, что я ей об этом сказала“.

„Знаешь, я сказала Тамаре, что не скажу тебе, что она мне об этом рассказала – так что не рассказывай ей, что я все же сделала это“.

В своей книге „Периоды жизни“ Чарльз Свиндолл пишет о сплетниках – употребим Это выражение вместо слова „клеветник“. Вот выдержка из того, что он говорит по этому поводу:

„Живущие сплетнями – мелкие недоверчивые типы. Они находят удовлетворение в том, что курсируют по слабо освещенным улицам и забрасывают предательские бомбы, которые взрываются в мыслях других, зажигая фитиль подозрений. Они прекрасно чувствуют себя в своей роли „невинного“ канала сомнительной информации... однако, никогда – в роли источника! Вездесущее „говорят“, или „ты слышал“, или „насколько я понял“ придает распространяющим эти слухи уверенность“.

„Ты слышал, что община церкви X. стоит на грани разделения?“

„Я слышал, будто Федор и Таня разводятся... говорят, она была ему неверна“.

„Говорят, его родители очень богаты“.

„Ты слышал, что пастору Иванову предложили расстаться с его прежней общиной?“

„Мне сказали, что ее сын принимает наркотики... он попался на краже магазина“.

„Кто-то сказал мне, что им пришлось заключить брак“.

„Кто-то однажды упомянул, что он сильно пьет“.

„Я слышал, что она охотно флиртует... будь с ней осторожен“.

„Говорят,... что он, наконец, пробрался в верхи“.

„Многие озабочены тем, что он не заслуживает доверия“.

Все мы знаем, как толки и слухи разрастаются, передаваясь из одних уст в другие. Каждый в отдельности добавляет еще какой-то отрицательный оттенок, и в конечном итоге история очень мало сходна с оригиналом.

Павел упомянул имена – почему, однако?

Возможно, кто-то возразит, что Павел критически отзываеться об Именее и Александре (1 Тим. 1,19.20); о Фигелле и Ермогене (2 Тим. 1,15); и об Александре меднике (2 Тим. 4,14). Иоанн не пощадил Диотрефа (3 Иоан. 9.10). Это свидетельство верно. Но целью являлось не подвергать их клеветническим нападкам, а предупредить верующих относительно этих мужей.

Руководитель часто бывает поставлен перед необходимостью говорить о личностях, если есть необходимость вынести порицание или поставить на вид. Но это делается лишь с целью помочь таковым, а не разделаться с ними, что не является сплетней.

В обхождении со сплетней существуют некоторые положительные приемы.

Во-первых, мы можем попросить рассказчика назвать источник. В 1 Послании к Коринфянам Павел показывает нам пример. „Ибо от домашних Хлоиных сделалось мне известным о вас, братия мои, что между вами есть споры“.

Во-вторых, мы можем попросить у сплетника разрешение упомянуть его имя соответствующему лицу. „Ты не возражаешь, если я расскажу ему о том, что ты мне только что о нем сказал?“

„О ужас, не вздумай этого делать! Это было бы концом нашей дружбы!“

Или мы можем отказаться слушать болтовню. Мы очень вежливо можем сказать, что предпочитаем не слушать или переводим разговор в более назидательное рус-

ло. „Если все прекратят слушать сплетни, тогда никто не сможет передать ее. Сделай слушающего глухим, тогда заставишь сплетника стать немым“ (Уильям Р. Маршалл).

Турецкая пословица гласит: „Кто рассказывает сплетни тебе, тот расскажет их и о тебе“.

Глава 24

САМООБЛАДАНИЕ

Это произошло на собрании членов церкви: ему не удалось настоять на своем. Он кипел от гнева. Словно одичав, размахивая руками, он разразился потоком ругательств. Глаза его сверкали от злости, нижняя челюсть подергивалась, а костяшки пальцев побелели. Наконец, он бросился к выходу, прокричав: „Я ухожу, но Господь уходит со мной“. Но никто не считал его за святого. Никто не верил тому, что Господь будет сопутствовать человеку, находящемуся в подобном приступе гнева.

Еще одна сцена. Воскресное утро. Семья готовится отправиться в церковь. Дети мешкают, отец кричит, у матери что-то не ладится с печью, и во всем доме переполох. Но не волнуйтесь. Вот, с улыбками херувимов и святым выражением на лицах, они уже сидят в церкви.

Перейдем к поре Рождества. В отчаянии ты накупилunn нужных подарков для людей, у которых и так уже все есть. Напряжение растет. Нервы не выдерживают. Ты очень легко приходишь в ярость. Одно недружелюбное замечание – и ты взрываешься. Вот он, скандал! И это называется: праздновать рождение кроткого и скромного Иисуса!

Жизнь полна подобных проб темперамента, ловко маскируемых под фрустрации. На стоянке кто-то наехал на твой новый автомобиль. Твой самолет запаздывает. Официант крайне неловко обслуживает тебя и проливает тебе на колени суп. В 3:30 ночи раздается телефонный звонок: „Ах, извините, я набрал не тот номер“. Ты не успеваешь положить трубку, как снова раздается звонок. Тот же тупица! Твой сын забрызгал краской дорогую тебе вещь, а собака разодрала в клочья труд многих лет.

Нет более плохой рекламы христианской веры, чем вспышка темперамента. И ничто не говорит более убедительно в пользу изменяющей силы Христовой, чем человек, спокойно и невозмутимо реагирующий в ситуациях, которые поистине являются искущением. Не удивительно, что Писание говорит: „Долготерпеливый лучше храброго, и владеющий собою лучше завоевателя города...“ (Пр. 16,32).

Время гневаться

Возможно, кто-нибудь сейчас возразит, что в Послании к Ефесянам 4,26 нас призывают гневаться: „Гневаясь, не согрешайте: солнце да не зайдет во гневе вашем“. Верно, бывают моменты, когда нам следует разгневаться. Иисус дал волю гневу, когда люди превратили дом Его Отца в вертеп разбойников (Мат. 21,13). И нас должно возмущать, когда мы видим, как с кем-то плохо обращаются. Короче говоря, в интересах Господа и других нам разрешается гневаться, но никогда ради нас самих. Когда речь идет о деле Божием, нам следует выступать подобно льву, а когда о нашем – подобно овечке. И даже тогда все еще существует опасность, что справедливый гнев превратится в грешную ярость. Ярость – необузданый гнев. Поэтому Павел пишет: „Гневаясь, не согрешайте. Солнце да не зайдет во гневе вашем“.

Этому единственному призыву ко гневу противостоит множество других стихов, призывающих нас быть долготерпеливыми и не спешить гневаться.

„Всякое раздражение и ярость, и гнев и крик, и злоречие со всякою злобою да будут удалены от вас. Но будьте друг ко другу добры, сострадательны, прощайте друг друга, как и Бог во Христе простил вас“ (Еф. 4,31.32).

„Плод же духа ... долготерпение...“ (Гал. 5,22).

„... со всяким смиренномудрием и кротостью и долготерпением, снисходя друг ко другу любовью“ (Еф. 4,2).

„Укрепляясь всякою силою по могуществу славы Его, во всяком терпении и великодушии с радостью“ (Кол. 1,11).

„Вспыльчивый может сделать глупость; но человек, умышленно делающий зло, ненавистен“ (Пр. 14,17).

„У терпеливого человека много разума, а раздражительный выказывает глупость“ (Пр. 14,29).

„Вспыльчивый человек возбуждает раздор, а терпеливый утишает расплю“ (Пр. 15,18).

„Благоразумие делает человека медленным на гнев, и слава для него – быть снисходительным к проступкам“ (Пр. 19,11).

„Человек гневливый заводит скопу, и вспыльчивый много грешит“ (Пр. 29,22).

„Глупый весь гнев свой изливает, а мудрый сдерживает его“ (Пр. 29,11).

Господь спросил Иону: „Неужели это огорчило тебя так сильно?“ В следующий раз, когда мы окажемся на грани потери самообладания, нам нужно принять Это к сведению. Тогда нам следует вести себя, как Юлий Цезарь: если его провоцировали, он проговаривал про себя весь алфавит, прежде чем дать ответ.

Глава 25

КАК МНЕ ОДЕВАТЬСЯ?

„Что? Ты и впрямь считаешь, что святость имеет какое-то отношение к одежде? Ни в коем случае! Главное – внутренний человек. Бога интересует только Это, а не наша внешность“.

Этот аргумент звучит убедительно, но остается фактом, что Бог заинтересован как в том, так и в другом, ибо Он знает, что наша внешность часто является отражением внутреннего состояния. Послушай-ка, как Он, например, наказывает дочерей Сиона:

„В тот день отнимет Господь красивые цепочки на ногах и звездочки и луночки, серьги, и ожерелья и опахала, увясла и запястья, и пояса, и сосудцы с духами, и привески волшебные, перстни и кольца в носу, верхнюю одежду и нижнюю, и платки, и кошельки, светлые тонкие епанчи и повязки, и покрываля. И будет вместо благовония зловоние, и вместо пояса будет веревка, и вместо завитых волос плешь, и вместо широкой епанчи узкое вретище, вместо красоты клеймо“ (Ис. 3,18-23).

Почему Бог не безразличен к этому? Ответ мы находим в 16 стихе:

„За то, что дочери Сиона надменны, и ходят, подняв шею и обольщая взорами, и выступают величавой поступью, и гремят цепочками на ногах“.

Их дорогостоящая и чванливая внешность была признаком их гордости и тщеславия.

Советы относительно гардероба

А теперь остановимся на принципах, установленных Словом для того, чтобы Христос стал Господом нашего гардероба.

Во-первых, наша одежда должна быть скромной и приличной. „Чтобы также и жены в приличном одеянии, ... украшали себя“ (1 Тим. 2,9а). „Прилично“ может выступать в различных значениях, но нет сомнения в том, что среди них есть и понятие о скромности. Скромная одежда не обнажает тело человека с единственным намерением: прельстить. Скромная одежда не ставит в неловкое положение других верующих в их желании жить так, как это подобает христианину.

Вовсе не обязательно, чтобы наша одежда привлекала к себе внимание. Мы живем на земле не для того, чтобы привлекать к себе внимание; нашей целью является прославление Христа (Иоан. 3,30). Итак, нам следует избегать двух крайностей. С одной стороны, мы не должны подражать миру с его последним криком моды, с другой стороны, нам не следует бросаться в глаза своей несовременной и неряшливой одеждой. В силе все еще остается старое правило: „Не будь первым, чтобы испробовать новое, но и не последним, чтобы отложить старое“.

И конечно же, нам следует иметь лишь необходимое количество одежды. Со стороны христианина будет довольно негуманитарно, если в мире, в котором господствует столько нужды, его гардероб будет выглядеть магазином в миниатюре.

По той же причине нам следует избегать покупать особо дорогостоящую одежду. „... не плетением волос, ни золотом, ни жемчугом, ни многоценною одеждю“ (1 Тим. 2,9б). „Да будет украшением вашим не внешнее плетение волос, не золотые уборы или нарядность в одежде“ (1 Пет. 3,3). Это опять-таки, не означает, что

нам всегда следует покупать только самую дешевую одежду. Такое представление об экономности было бы превратным. Нам следует привести в соответствие цену и качество. Если, к примеру, мы купим самую дешевую обувь, то вполне возможно, что заплатим ортопеду больше, чем если бы в конечном счете решились приобрести пару ботинок по более дорогой цене, но лучшего качества.

Наша одежда должна быть чистой и опрятной. Грязная потертая одежда не является хорошим рекламированием Спасителя. Или, как выразился Освальд Чеймберс: „Неряшливость – оскорбление Святого Духа“.

Одежда христианина не должна стирать принадлежность к полу того, кто ее носит. Этот факт обычно подтверждается Втор. 22,5: „На женщине не должно быть мужской одежды, и мужчина не должен одеваться в женское платье; ибо мерзок пред Господом Богом твоим всякий, делающий сие“. Этот стих направлен, прежде всего, против трансвестизма, то есть, облачения в одежду другого пола и подражания его поведению. Но оно относится также и к унисексовому движению, то есть, стирианию различий между полами путем стрижки волос и одежды. Не подлежит сомнению, что Богу ненавистна путаница между полами.

Вообще говоря, наша одежда должна быть репрезентабельной для Господа, посланниками Которого мы являемся. Соответствуя культурной обстановке и времени, в которое мы живем, одежда может быть различной. Нам никогда не следует забывать, что наша одежда может свести наше служение на нет. Киркегаард приводит историю об одном цирковом клоуне, которого – облаченного в свое одеяние – послали в город предупредить жителей о том, что в цирке вспыхнул пожар, угрожающий и городу. „Жители города слышали его крики и хохотали. Именно такого вздора они и ожидали от клоуна. Город сгорел

только потому, что одеяние клоуна лишило смысла весть, которую он принес“.

Внутренний человек – вот что важно!

Библия делает ударение на нашем внутреннем человеке, а не на внешности. Читайте, например, Послание к Колоссянам 3,12-14.

„Итак облекитесь, как избранные Божии, святые и возлюбленные, в милосердие, благость, смиренномудрие, кротость, долготерпение, снисходя друг другу и проща взаимно, если кто на кого имеет жалобу: как Христос простили вас, так и вы. Более же всего облекитесь в любовь, которая есть совокупность совершенства“.

Вернемся к 1 Посланию Тимофея 2,9.10: „Также и жены, ... украшали себя ... добрыми делами“.

Поклоняйтесь Христу, украшенные святостью!
Преклонитесь пред Ним в одеянии послушания;
Обнародуйте славу Его и с покорностью
Поклонитесь Ему, ведь Господь – Его славное имя.

Глава 26

ГОВОРИТЬ ПРАВДУ

Существует ли какое-либо оправдание для лжи? На это есть только один ответ. Бог не лжет и не может уполномочить других делать это. Девятая заповедь запрещает давать ложное свидетельство против ближнего. Христианам следует отложить ложь и говорить ближнему правду (Еф. 4,25). Сатана – отец лжи (Иоан. 8,44), и нам ни в коем случае не следует подражать его поведению.

Библия хотя и повествует о лжи, но она ни разу не одобряет ее. Авраам сказал ложь про Сарру (Быт. 12,10-20; 20,2). Исаак лгал относительно Ревекки (Быт. 26,7). Аナンия и Сапфира обманули Бога насчет размеров своего дара (Деян. 5,1-11).

Были другие случаи, когда Божий народ не лгал, но и не говорил всю правду. Еврейские повивальные бабки сказали фараону, что еврейские женщины рождали своих детей прежде, нежели повивальные бабки приходили к ним (Исх. 1,19). Тот факт, что Бог одобрил это выскакивание (стих 20), показывает, что это не было ложью. Моисей просил, чтобы израильтянам было разрешено пойти на три дня в пустыню для принесения жертвы (Исх. 5,3); он знал, что если фараон отвергнет эту незначительную просьбу, то не выполнит и более серьезной, а именно, просьбы о предоставлении постоянной свободы. Аод утверждал, что у него есть для царя Еглона тайное слово от Бога; однако, он умолчал, что то была весть о смерти (Суд. 3,12-30). Когда Бог дал поручение Самуилу помазать Давида царем, Он вразумил его на возможный вопрос Саула ответить, что пришел для принесения жертвы Богу (1 Цар. 16,1-3). Это соответствовало истине. Он

пришел, чтобы принести жертву, однако, это не было единственной целью его поездки. Самуилу не вменялось в обязанность говорить все, что ему было известно.

Иногда люди пытаются оправдать ложь тем, что цель, якобы, оправдывает средства. Делать зло, чтобы достичь добра – форма иезуитской казуистики, осужденной Библией (Рим. 3,8).

Проблема совести в этой области становится особо деликатной в тех случаях, когда правда представляет собой угрозу для жизни человека. Классическим примером являются христиане, прятавшие евреев во времена нацизма. Солдаты приходили и спрашивали: „Живут ли тут евреи?“ Ответить „нет“ было бы явной ложью. Всякий другой ответ означал бы смерть для евреев и их хозяев. Что им оставалось делать?

Некоторые, возможно, скажут: „Сказать правду и предать дело Господу“. Можно с уверенностью сказать, что это было бы явным смертным приговором.

Другой возможностью является довериться в такую минуту Богу, чтобы Он подарил тебе подходящий ответ, который не был бы неправдой, но и не обременял бы совесть. Бог может подарить его нам, но Он не всегда решался на это.

Иные говорят, что в злом мире, каким является наш, иногда просто необходимо выбирать из двух зол меньшее. Такая тактика была бы оправданной лишь в случае, где речь идет о человеческой жизни.

Иные приводят Деяния Апостолов 5,29: „Должно повиноваться больше Богу, нежели человекам“. Бог говорит: „Не убивай“ (Исх. 20,13). Он также говорит: „Спасай взятых на смерть и неужели откажешься от обреченных на убийство? Скажешь ли: вот, мы не знали этого? А Испытующий сердца разве не знает? Наблюдающий над душою твоей знает это, и воздаст человеку по делам его“ (Пр. 24,11.12).

Рассмотрим последний вопрос. Существуют всевозможные поступки, которые сами по себе не являются хорошими, но становятся хорошими, если являются проявлением истинно спасающей веры. По существу, совершилось бы убийство, стоило бы Аврааму принести Исаака на алтарь в качестве жертвы, но Бог одобрил этот поступок, явивший истинную веру Авраама (Иак. 2,21). В сущности, тот факт, что Раав приняла шпионов, следовало расценить как государственную измену, однако, в действительности это послужило к ее оправданию, ибо доказывало, что она была истинно верующей в Господе (Иак. 2,25). Если в этих двух случаях не принять во внимание веру, то это были бы злые дела.

Как мы уже установили, эта проблема и впрямь очень деликатна. К счастью, большинство из нас никогда не сталкивается с ней. Для бесчисленных проблем, с которыми мы имеем дело, в силе остается следующее: говори правду, не прибегай ко лжи.

Глава 27

ЭТИКА

Никакое рассмотрение вопроса о христианской святыни не было бы полным без освещения Этики, то есть проблемы того, что – с точки зрения морали – является хорошо или плохо, правильно или нет. В каждом обществе есть бесчисленно много искушений или ситуаций, приглашающих срезать повороты, идти на компромиссы, обманывать. Особенно велик соблазн в том случае, если дело идет о деньгах. Именно это и послужило для Вольтера поводом к утверждению: „Когда дело связано с деньгами, тогда у всех людей одна религия“. Поэтому каждому христианину следует быть готовым доказать, что Вольтер ошибался.

Один коммерсант как-то выразился, что его философией является следующая: „Бизнес – как складная ширма; она может стоять только в том случае, если ее развернуть под углом“. Другие совершенно открыто признаются, что обанкротились бы, если бы следовали принципам Нагорной проповеди; другими словами: они не выжили бы, если бы были честными.

Перечислим несколько Этических проступков, так распространенных в наше время: фальсификация налоговой декларации; манипуляции со счетами на накладные расходы; нечестные методы рекламирования; прибегание к подкупам, комиссионным деньгам и взяткам; совершение обмана при взвешивании и размерах; производство товаров низкого качества; выписка чеков без наличия соответствующей суммы денег на счету; объявление банкротства с целью избавиться от поверенных. Другими неэтическими привычками являются, например: плагиат; присваи-

вание чего-либо из оснащения бюро или инструментов работодателя; небрежность в том, чтобы отработать все шестьдесят минут оплаченного часа; свидетельствование о Христе во время работы; уклонение от труда для Господа; несоблюдение правил дорожного движения; обман доверия; непунктуальность.

Можно ли адвокату-христианину оправдать преступника, зная, что тот виновен? Можно ли стюардессе-христианке сервировать алкоголь? А как насчет закупщика, принимающего подарки и бесплатные закупки? А вот миссионер, имеющий возможность избежать длительной задержки, стоит ему лишь сунуть взятку зарубежному бюрократу; следует ли ему делать это? У студента есть возможность ознакомиться с Экзаменационными вопросами еще до Экзамена; следует ли ему воспользоваться ею? Не является ли Этнической проблемой продавать товары, способствующие заболеванию раком? Пивоваренный завод предлагает 100.000 долларов христианской школе, испытывающей денежные затруднения; следует ли директору принять этот дар? Пациент настаивает на том, чтобы врач-христианин подписал страховое требование, в то время как они оба знают, что основания для Этого нет; что делать? Поставщик строительных материалов является членом местного комитета податных чиновников. Если предприниматель-строитель закупит у него, то он представит ему пониженный налог на участки. Должны же они где-то закупать, так почему бы не у него?

Высокая цена честности и бесчестия

Владелец маленького ресторана – грек. Инспектор приходит с проверкой и предъявляет список того, что следует изменить: новый вытяжной капот для плиты, новая колода для рубки мяса, новые столы и стулья и другие изменени-

ния, которые наверняка обойдутся греку в несколько тысяч долларов. Наконец инспектор спрашивает: „Устроит ли Вас это за 100 долларов?“ Если владелец скажет: „Нет!“, инспектор ответит: „Либо изменения будут предприняты в течение двух недель, либо Вы прикрываете лавочку“.

Когда было закончено строительство моста Такома Нэрроуз в штате Вашингтон, США, самоуверенный представитель страховой компании был очень рад тому, что ему предоставлялась возможность заключить страховой договор. Он был настолько уверен в нерушимости моста, что положил страховые взносы в свой собственный карман. Однажды сильный ветер раскачал конструкцию, и мост рухнул в воду.

Нет никакого сомнения в том, что христианам часто приходится принимать трудные решения, но еще труднее, если оно будет ложным.

Привожу далее примеры людей, имевших мужество поступить так, как они считали правильным, независимо от того, чего им это стоило.

Адам Кларк работал в магазине по продаже тканей. Его шеф велел ему, отмеряя, растягивать шелк. На что Адам сказал: „Шеф, ваш шелк, возможно, и поддается растяжке, но не моя совесть“. Позднее Бог употребил Адама для того, чтобы написать комментарий к Библии, носящий его имя.

В другом магазине покупатель настаивал на том, чтобы продавец дал ему в придачу некоторое количество товара бесплатно. „Ну, давайте же, – сказал покупатель, – ваш шеф как раз не смотрит“. На это продавец ответил: „Мой Шеф всегда видит меня!“

Осваиваясь на новом рабочем месте, Дик Ф. в течение недели был в разъездах со своим инструктором. В конце недели инструктор, записав проведенное ими у разных клиентов время, почти в каждом случае добавил час или

больше и потребовал, чтобы Дик сделал то же самое, так как они всю неделю были вместе. Дик воспротивился, ибо являясь христианином, он не мог так поступить, даже если бы это грозило ему потерей рабочего места. Инструктором овладел приступ ярости, но Дик не потерял работу, а позднее стал миссионером в Эквадоре.

Когда Гарольд Г. получил работу доставщика картофельных чипсов в универмаги, ему было велено всегда иметь при себе острый карандаш, чтобы прокалывать пакеты конкурентов. Это приводит к тому, что в пакеты попадает влажный воздух, от которого чипсы становятся мягкими. Гарольд отказался, но несмотря на это его все равно не сняли с работы. Иногда работодатели признают, что честные люди – самые лучшие сотрудники.

Боб Б. работал в магазине мужской одежды. Как-то раз руководитель отдела, называвший себя христианином, сообщил ему, что они снизят цены на мужские костюмы. Бобу предлагалось унести наверх все костюмы, ранее стоявшие 150 долларов, и заново оценить их в 200 долларов, а затем понизить до 175. Выразивши протест начальнику, он подал заявление об уходе. Бог вознаградил его и поставил его в Свое служение.

Можно всегда быть уверенным, что Бог верен обещанному. „Ибо Я прославлю прославляющих Меня“ (1 Цар. 2,30). Иногда, может быть, следует немедленно принести большую жертву, однако в конце концов, Господь всегда воздаст Своим, поступающим честно.

Глава 28

СОКРУШИ МЕНЯ, ГОСПОДИ!

Было время, когда Руанду охватил огонь пробуждения, и одним из наиболее ярко бросавшихся в глаза признаков был дух полнейшего смирения, характеризовавший тамошних верующих. Пастор Джек Бейкер (имя изменено) был послан в Руанду одной из общин Англии для подготовки служителей церкви.

Пока он преподавал на семинарах, его теология становилась все более либеральной. Он сеял сомнение и неприятие Слова Божия. В его классе была небольшая группа мужчин, называвшихся „абалокелами“, то есть, возрожденными. Каждое утро, в 4:00, эти мужчины собирались на молитву. Узнав, что они молятся за него, Джек обиделся. В конце концов, он же был священником церкви, а они – всего лишь невежественными аборигенами.

Однажды Джек решил позвать к себе предводителя, чтобы хорошенъко отдохнуть его. Тот совершенно спокойно выслушал обрушившийся на него поток упреков и унижений. В заключение он только сказал: „А ведь Вы и впрямь нуждаетесь в помощи“. Преподобный профессор разгневался еще больше, чем прежде.

Однако, по мере того, как истинно спасенные продолжали молиться за него, Бог начал действовать в жизни пастора. Постепенно ему стало ясно, как далеко он отошел от истинной веры. В конце концов, он пришел к решению отправиться к епископу и исповедать, что его учение, даже если оно считалось церковью приемлемым, в свете Писания было направлено против истины.

Епископ был глубоко разочарован евангелическими взглядами Джека. Закрыв лицо руками, он сказал: „О

Джек, теперь ты никогда не сможешь стать епископом“.
На что Джек ответил: „Слава Богу!“

Необходимость сокрушения

По мере того, как Святой Дух продолжал действовать в Джеке, он чувствовал необходимость пойти к вождю возрожденныхaborигенов и попросить у него прощения. Какое унижение! Он - духовник престижной церкви, должен просить прощения у чернокожего ученика. Он долго противился, но гнет все возрастал. Он боролся с этим жалом, однако, не обрел мира, прежде чем не решился отправиться. Совершенно разбитый, он сел в машину и поехал, все время повторяя свою короткую речь о прощении.

Явившись на место, он был встречен вождем возрожденных, который сказал ему: „Аллилуйя!“ Он знал, что его молитвы были услышаны. То был первый раз в жизни Джека, что он обнял черного человека – впервые, когда ему захотелось сделать это.

Спасенные затем спросили его, не желает ли он встретиться с ними в 4:00 утра для молитвы. Это действительно было ниже его уровня как духовника. Он привел массу отговорок. Они терпеливо выслушали его и затем спросили: „Может быть, Вы попробуете хотя бы неделю?“ Затрудняясь противиться дальше, он согласился. Уже вскоре он пережил в молитве духовную радость, какой никогда не знал раньше.

Когда руководству стало известно, что один из их учителей в 4:00 встречался с учениками на молитву, оно посчитало это несоответствующим более высоким интересам семинара. Они приняли решение перевести пастора Джека в другую школу и запретили проведение на территории школы собраний раньше 7:00.

Возрожденные принесли это дело пред Господа и решили, что им должно слушать более Бога, нежели человеков. Так как они продолжали встречаться для молитв, их за несколько недель до Экзаменов исключили из семинарии. Они были сокрушены, но не огорчены. Они восприняли это терпеливо, без ответных обвинений. Однако, они чувствовали, что брат Джек питал горькие чувства против епископа. Тогда они пришли к нему и предложили, чтобы он исповедал епископу свое глубокое возмущение. На сей раз Джек не колебался. Он тут же отправился к епископу и внес ясность в этот вопрос. В своей жизни он переживал все новые стадии пробуждения.

Угоди прямо в сердце

Среди всех элементов святости сокрушение является одной из самых важных и действенных. Когда мы говорим о сокрушенном муже, мы имеем в виду человека, воля которого подчинилась воле Божией. Он кроток и смирен в превратных обстоятельствах и в присутствии действующих на нервы людей. Если ударить его по одной щеке, он подставит другую. Э. Стенли Джоунз однажды сказал:

„Подставивши щеку, ты обезоруживаешь своего противника. Он ударяет тебя по щеке, а ты, по причине твоей моральной смелости, подставляешь ему и другую и тем самым угощаешь прямо в его сердце. Его вражды как ни бывало, и у тебя становится одним врагом меньше. Ты избавился от врага, избавившись от своей враждебности... Мир лежит у ног Мужа, имевшего власть дать ответный удар, но и власть не делать этого. Такая власть – высшая форма власти“.

Готовность к сокрушению – прекрасная черта характера.

Она противится естественному импульсу к возмездию, самозащите и жалости к себе. Бог ищет разбитые сосуды.

Кувшины для Божьих светильников!
По миру всему раздается призыв.
Не важна наружность прекрасная:
У Божьего метка сосуда одна –
Всегда к сокрушению Богом готов.

Однажды в бюро доктора Александра Уайта пришел член его общины и принес последние новости, из которых явствовало, что приезжий проповедник открыто утверждал, будто один из коллег доктора Уайта вовсе не христианин.

Доктор Уайт был возмущен. Он разгневался, что на одного из верных служителей Господа было возложено такое обвинение. В благоразумно подобранных словах он выразил свой гнев в адрес человека, совершившего такой грех.

„Но это еще не все, – продолжал член общины. – Он даже утверждает, будто и Вы не являетесь истинным верующим“.

Услышав это, Доктор Уайт тяжело опустился на стул и затем сказал: „Оставьте меня, пожалуйста, одного, чтобы я мог проверить свое сердце пред Господом“.

Унизиться – урок, многим дающийся с трудом. Однажды вечером я посетил двух пожилых уважаемых служителей Господа. Уже не помню, как мы подошли к этой теме, но они начали критиковать библейскую школу, директором которой я был. Я почувствовал, как меня бросило в жар. Я чувствовал себя словно мать, которой кто-то сказал: „Ах, какое отвратительное дитя“. Чувства мои вырвались наружу, подобно водопаду, и они начали ощущать это. Я зажал их обоих в тиски. По пути домой я поздравлял себя с тем, что так смело выступил в защиту дела справедливости.

Несколько месяцев спустя я ехал на собрание, куда меня пригласили проповедовать. И тут с мучительным осуждением на меня сошел Дух Божий. Казалось, Он говорил мне: „Так вот, Макдональд, ты собираешься идти и говорить другим, как им следует жить по-христиански. Однако, вспомни, как ты разговаривал с обоими служителями Моими. Ты все еще не привел Это в порядок“. Прежде чем я смог приступить к проповедям в ту неделю, я написал письмо обоим мужам, в котором просил прощения за свое поведение.

Сокрушение укрепляет дружбу

Означало ли Это конец дружбы? Нет, это было началом связи, которая с тех пор окрепла больше, чем когда-либо. В своем любезном письме они благодарили меня и заверяли, что прощают меня и питают глубокий интерес к моей работе и будут за меня молиться. Божии пути – самые хорошие пути; Он знает, что сокрушение означает укрепление дружбы, тогда как гордость разрушает ее.

Вы, конечно, теперь делаете вывод, что я научился владеть собой, но нет! Однажды утром я готовился к похоронам, как раздался телефонный звонок. Это был проповедник из Англии, который как раз находился в наших краях. Совсем случайно мне стало известно, что он разделял взгляд на пришествие Господа, который я считал крайне противоречившим Писанию. Наконец, мы подошли к теме о пророчестве, и в большой запальчивости я дал волю своим чувствам. Не сомневаюсь, что при этом телефонный провод очень накалился. Мимоходом замечу, что Это являлось, естественно, очень слабой подготовкой к похоронам. Мы довольно долго спорили, а затем пришли к выводу, что каждый из нас еще больше утвердился в своей точке зрения.

Спустя несколько лет я находился в Лондоне. И снова я имел крайне нежелательное посещение Господа. Я шел по улице, находившейся совсем рядом с квартирой, в которой жил вышеупомянутый проповедник. Как сейчас вижу перед собой телефонную будку.

„Вот она, Билл. Не считаешь ли ты, что тебе следует позвонить брату и попросить прощения за свою грубость?“

„Но Господи, я все еще считаю себя правым. Я защищал истину, касающуюся Твоего предстоящего пришествия“.

„Речь сейчас идет не об этом. В данном случае речь идет не столько об истине, сколько о манере вести себя“.

Я вошел в будку и набрал номер (в надежде, что трубку никто не поднимет). Но он оказался дома, и именно он поднял трубку. Я объяснил ему, почему я звонил. Это было ударом для моей гордости и таким ударом, от которого моя гордость никогда больше не пришла в себя. Он любезно принял мои извинения и пригласил меня пообедать с ним на следующий день в соседнем ресторане. Позднее меня пригласили проповедовать в общине, которую он посещал.

Возможно, кто-нибудь спросит: „Допустим, я не сокрушен? Что мне тогда предпринять?“ Я бы предложил четыре шага.

Шаги к сокрушению

Во-первых, нам следует молиться: „Сокруши меня, Господи!“ Тебе следует признать, что ты, как и все христиане, нуждаешься в сокрушении. Проси Господа, чтобы Он совершил эти изменения в твоей жизни. Но взвесь издержки. Процесс ломки – очень болезненный процесс.

Далее, проверь все проступки, совершенные в прошлом и все еще не упорядоченные, к примеру, недружелюбные слова, за которые следовало бы попросить прощения или

моменты, когда ты поступал скорее по плоти, чем по Духу.

Затем исповедай это Богу, потом лицу (а может, лицам), которых ты этим обидел. Почему-то проще во всем признаться Богу, а не людям. Но вкуси кислого яблока. Сделай все, что следует сделать, чтобы не огорчить Святого Духа, который желает водить нас.

Будь достаточно искренним и поделись своими переживаниями с другими. Возможно, для своего „я“ Это ничего не даст, но может побудить других пройти через подобный благословенный опыт, который можно пережить путем сокрушения.

Бог любит сломанные предметы и сокрушенных людей. Вэнс Хэвнер писал:

„Вспаханная земля приносит урожай, разорванные облака дарят дождь, размолотые зерна – силу. Сломанные алавастровые сосуды распространяют благоухание. Не кто иной, как Иаков, возвратившийся с Иавока с хромотой, имел власть у Бога и людей. Горько плачущий Петр обрел еще больше сил, чем раньше“.

Глава 29

ОТКАЗАТЬСЯ ОТ НЕПРАВИЛЬНОГО УПОТРЕБЛЕНИЯ ВЕЩЕСТВ!

Когда Николай впервые употребил кокаин на вечеринке одного из своих друзей, он был молодым коммерсантом, состоящим в счастливом браке. Уже вскоре после этого он начал жить для сенсационного недолговечного упения властью и развлечениями, которые приносили ему наркотики. Привычка, обходившаяся ему в 100 долларов в день, скрутила его семейную жизнь задолго до того, как она распалась. Его история кончилась подобно многим другим. Конфликты, банкротство и развод. Даже друзья, втянувшие его в наркоманию, покинули его.

Никто не опровергает, что существуют развлечения, связанные с наркотиками. Библия также соглашается с тем, что мир предлагает развлечения, но она говорит о них, как о „временном греховном наслаждении“ (Евр. 11,25). Это радости, но они кратковременны. И цена, которую должен заплатить человек, чтобы вкусить их, слишком высока.

Какую позицию должен занять верующий по отношению к миру наркомании с его амфетамином, барбатуратом, героином, кокаином, опиумом, марихуаной, веселящим газом и наркотиками, фигурирующими в рецептах как кодеин, дарсон и перкодан? Говорит ли что-нибудь о них Библия?

Перечисляя в Послании к Галатам 5,19-21 дела плоти, Павел включает сюда и слово „волшебство“ (стих 20). На языке оригинала Нового Завета здесь употреблено слово „фармакейя“, что равносильно пользованию наркотиками, волшебными напитками, а также приемами заклинания

или волшебства. Это напоминает нам о том, что наркотики используются в сфере магии, являющейся частью мира демонов. Конечно, существует и допустимое употребление наркотических средств в тех случаях, когда они прописываются врачом, однако, Библия говорит о случаях, когда ими пользуются шаманы, спиритические медиумы и другие лица, связанные со спиритизмом.

Употребляющие терпят урон

Мы знаем, что наркотики, расширяющие область чувственного восприятия, переносят потребляющих в сферу трансцендентального, что делает возможным доступ в их жизнь демонов. Некоторые из бывших наркоманов подтверждают, что невозможно употреблять крепкие наркотики, не находясь одновременно под властью демонов.

Демон всегда нацелен на то, чтобы погубить (Мар. 9,22; Иоан. 10,10а). Из этого правила не бывает исключения. Он пытается погубить либо принимающего наркотик, либо другую жертву. Это объясняет многие бесмысленные, жестокие преступления, о которых мы постоянно слышим сегодня. Очень важно осознать эту связь между наркотиками, демонами и погибелью и избегать быть втянутым в это.

Существуют, конечно, и другие основания, почему христианин должен держаться в стороне от вредных химиков. Они ведут к зависимости, а христианин никогда не должен становиться рабом плотской привычки (Рим. 6,16-23). Наркотики очень дороги, и для того, чтобы финансировать эту привычку, многие люди становятся ворами и насильниками, а женщины – проститутками. Заражения через иглы, резкая потеря веса, повреждение иммунной системы – вот только некоторые из последствий для организма. Умственный ущерб часто невозможно

исправить. Наркоманы становятся отшельниками, сумасшедшими и самоубийцами. Следует добавить, что пользование наркотиками нелегально. Преступающие закон ставят себя под угрозу ареста, судебного расследования, больших судебных расходов, а в случае осуждения – тюремного заключения. Кроме того, всегда существует угроза употребления слишком большой дозы, что часто кончается кладбищем или крематорием.

Христианину никогда не следует пользоваться этими вредными химикалиями, так как его тело есть храм Святого Духа (1 Кор. 6,19). Он также не должен превращаться в торговца наркотиками, ибо тем самым наносит вред другим и дает совершенно ложное представление о поведении христианина. Нашей задачей является приобретать людей для Христа, а не для наркомании.

Выше мы уже упоминали про связь между наркотиками и демонами. Верующему следует избегать и других вещей, связанных с демонами: тарокарт, астрологии, черной магии, белой магии, йоги, гадания, буквенной доски для спиритических сеансов, кристальных шаров, прорицательства, хиромантии и вопрошания мертвых (см. Втор. 18,9-14).

Алкоголь

На вопрос: „Веришь ли, что Иисус превратил воду в вино?“ обратившийся пьяница ответил: „Да, я видел, как Он превратил виски в продукты питания, игральные карты в мебель, а женщину с разбитым сердцем – в сияющую христианку. Мне не трудно поверить, что Он превратил воду в вино“.

Самой распространенной формой злоупотребления наркотиками является употребление алкоголя. Как и другие уже рассмотренные наркотики, он является одной из

форм бегства от действительности. С его помощью человек испытывает кратковременные взлеты чувств, получает возможность на какой-то момент забыть о трудностях. Алкоголь освобождает от стресса. Но в той же мере, что и другие наркотики, он деморализирует, разрушает человека, лишает его человеческого достоинства.

Все, исповедующие себя христианами, должны рассматривать тему „алкогольные напитки“ с позиций Библии. Первоначальным намерением Бога было, чтобы вино приносило людям радость (Пс. 103,15а). Однако, Он предупреждает от чрезмерного употребления, которое ведет к неспособности принимать собственные решения (Пр. 31,4,5; Ос. 4,11). Он оправдывает употребление вина в тех случаях, когда вода раздражает желудок (1 Тим. 5:23), и рекомендует его в качестве лекарственного средства для умирающего (Пр. 31,6,7).

И все же существует опасность того, что люди злоупотребляют данной Богом милостью и становятся алкоголиками. Бог настоятельно предупреждает верующих от чрезмерного употребления (Рим. 13,13). Он совершенно ясно говорит, что никакой пьяница Царства Божьего не наследует (1 Кор. 6,10). В том случае, если человек исповедует, что он верующий, а сам является пьяницей, то это подтверждает ложность его исповедания. При злоупотреблении „вино – глумливо, сикера – буйна; и всякий, увлекающийся ими, неразумен“ (Пр. 20,1). В нашей культуре, где пьянство может стать соблазном для других, христиане обязаны практиковать полное воздержание, то есть, не употреблять никаких алкогольных напитков (Рим. 14,21).

Кроме того, верующие не должны пользоваться вином в качестве костыля. Апостол Павел советует, напротив, не упиваться вином, а исполняться Святым Духом, как подобает чаду Божьему (Еф. 5,18).

Болезнь или грех?

Не обманывайтесь современными баснями о том, что алкоголизм является скорее болезнью, чем грехом. Библия называет его грехом и говорит, что никакой пьяница не наследует Царства Божьего (1 Кор. 6,10). Человек несет нравственную ответственность за свое поведение и не может уклониться от этой ответственности, переименовав грех в болезнь.

Несколько лет тому назад журнал Нэшнл Войс опубликовал следующее пародийное представление алкоголизма как болезни:

„Это единственная болезнь, которой заболевают через акт воли.

Это единственная болезнь, требующая лицензии на распространение.

Это единственная болезнь, которая бутылируется и продается.

Это единственная болезнь, приносящая правительству доходы.

Это единственная болезнь, ведущая к преступности.

Это единственная болезнь, входящая в привычку.

Это единственная болезнь, распространяющаяся с помощью рекламы.

Это единственная болезнь, которая не вызывается каким-либо возбудителем или вирусом и против которой не существует человеческого лекарства.

Это единственная болезнь, исключающая пациентов из неба.

Это единственная болезнь, преподносимая в виде рождественского подарка“.

К употреблению алкоголя можно легко привыкнуть. Никакой верующий не должен допустить, чтобы его могло

поработить что-то или кто-то, кроме Самого Господа (1 Кор. 9,26.27).

Это очень дорогостоящая привычка и часто проглатывает деньги, которые скорее следовало бы потратить на семью или на личные нужды. Соломон сказал, что всякий, чрезмерно любящий вино, никогда не будет богат (Пр. 21,17). А пророк Иоиль описывает пристрастившегося к алкоголю человека как некого, кто готов продать девушку, чтобы приобрести вино (Иоил. 3,3).

Воздействие алкоголя на здоровье человека также известно: цирроз печени, болезни почек, сердечные заболевания, повреждения мозга. Средняя продолжительность жизни алкоголиков в США составляет 51 год – намного короче средней продолжительности жизни здорового человека. Алкоголизм во время беременности наносит ущерб еще не рожденному чаду. Кто-то однажды сказал: „Бог прощает наши грехи, но наше тело – никогда“.

Сюда следует добавить еще и пропущенные рабочие часы, постоянную неспособность сохранить за собой рабочее место, опустошения, творимые алкоголизмом в семье, многих погибающих из-за алкоголизма за рулем, самоубийства и убийства, совершаемые в состоянии опьянения.

Последние статистические данные показывают, что более 80% заключенных совершили свое преступление под влиянием наркотиков или алкоголя. Ужасная картина!

В Притчах 23,29-35 Соломон дает классическое описание пьяницы:

„У кого вой? У кого стон? У кого ссоры? У кого горе? У кого раны без причины? У кого багровые глаза? У тех, которые долго сидят за вином, которые приходят отыскивать вина приправленного. Не смотри на вино, как оно краснеет, как оно искрится в чаше, как оно ухаживается ровно; впоследствии, как змей, оно укусит, и ужалит, как аспид; глаза твои будут смотреть на чужих

жен, и сердце твое заговорит развратное; и ты будешь, как спящий среди моря и как спящий наверху мачты. И скажешь: „Били меня, мне не было больно; толкали меня, я не чувствовал. Когда проснусь, опять буду искаль того же“.

Самая безопасная линия поведения

Единственный путь, по которому христианин может идти безопасно, чтобы не стать алкоголиком, это – абсолютный отказ от алкоголя. Тогда никакой другой верующий не сможет увидеть соблазна в нашем поведении. Это очень важное соображение для всех нас. Если верующий, еще не окрепший в своей вере, увидит, что мы употребляем алкоголь, он может сделать вывод, что поскольку мы можем делать это, то почему бы и не он; так что вполне возможно, что он когда-нибудь станет алкоголиком. В подобном случае нравственная ответственность ложится только на нас, так как мы послужили ему плохим примером. Поэтому Павел говорил: „Лучше не есть мяса, не пить вина, и не делать ничего такого, от чего брат твой претыкается или соблазняется, или изнемогает“ (Рим. 14,21). Поэтому в 1 Послании к Коринфянам 8,13 он также говорит: „И потому, если пища соблазняет брата моего, не буду есть мяса вовек, чтобы не соблазнить брата моего“. Гораздо хуже соблазнять к алкоголизму других, чем быть таковым самому – а Богу известно, что достаточно трагично и самому быть алкоголиком.

Победа возможна

Мэл Троттер был пьяницей. Чтобы избежать похмелья, наступавшего после кратковременного взлета чувств, он

был постоянно пьян. Когда однажды умерло его дитя, ему страшно захотелось выпить, но денег у него не было. Он подошел ко гробу, снял с ребенка ботинки и пропил их. Поняв низость своего поступка, он пошел к озеру, чтобы на всем поставить точку. По пути он проходил мимо здания миссии по делам бездомных. Он вошел и послушал проповедь Благой Вести. Самым чудесным образом он был спасен. Его жизнь совершенно преобразилась. Он уже не был алкоголиком и провел остаток жизни, проповедуя Евангелие бездомным. Он был живым примером того, что алкоголизм может быть побежден силою Святого Духа. Он опровергнул утверждение, что алкоголик якобы никогда больше не может окончательно освободиться от желания выпить. Такое утверждение не принимает во внимание, что сила Святого Духа дарит освобождение.

После того, как еще один пьяница обратился к Богу, он пожелал принять крещение, чтобы тем самым подчеркнуть смерть своего старого естества и решимость ходить в новой жизни. Позднее, когда служитель выпускал воду из ванны для крещения, он обнаружил на дне бутылку из-под виски. Вот каким способом крестившийся верующий озnamеновал завершение целой главы в своей жизни.

Всякий верующий, имеющий проблемы с алкоголем, должен соблюдать следующие простые правила:

1. Выливай любые остатки алкоголя, которые у тебя еще есть. Это явится проверкой искренности твоего желания к освобождению.
2. Постоянно взывай к Богу о помощи, чтобы ты мог удержаться от любой бутылки. Молись: „И не введи меня в искушение, но избавь меня от лукавого“.
3. Противостой всякому искущению сделать уступку, даже если это только глоток (Пр. 1,10). Ты справишься

с Этим, если попросишь Бога о помощи (Пр. 18,10). Всякая маленькая победа поможет тебе одержать и следующую (1 Кор. 10,13).

4. Сразу же исповедай Богу любое поражение (1 Иоан. 1,9). Часто бывает очень действенным рассказать об этом и духовному, разумному христианину, который поддержит тебя в молитве.
5. Избегай людей и мест, напоминающих о былом искушении (Рим. 13,14).
6. Если существует возможность, держи отчет перед другим, более зрелым верующим, который будет молиться за тебя в трудностях и во всякое время будет твоим другом (Пр. 17,17).

Если твоя проблема тебя действительно волнует, Бог подарит тебе и необходимые силы для одержания победы. Однако, следует подойти к ней очень серьезно.

Глава 30

АЗАРТНЫЕ ИГРЫ – ЧИСТОЕ НАДУВАТЕЛЬСТВО

„Может быть, вы уже выиграли 150.000 долларов. Прилагаем ваши счастливые билеты. Отшлите их нам обратно вместе с вашей подписью. Станьте обладателем выигрыша“.

Подобными предложениями нас постоянно приглашают к участию в каком-нибудь виде азартных игр. Лотерейные билеты предлагаются даже в универсамах. Если подумаешь о все возрастающих ценах на только что купленные товары, то перспектива возможного выигрыша в миллион или более рублей выглядит довольно заманчивой.

Дома, отдыхая в удобном кресле, ты читаешь, что какой-то рабочий выиграл в лотерее четыре миллиона. При сравнительно небольшой ставке он выигрывает четыре миллиона рублей! Ты думаешь: „Чего бы только я не предпринял, имея четыре миллиона!“

У входной двери раздается звонок! Хорошенькая девочка хочет продать тебе лотерейный билет для вещевой лотереи в их школе. Так трудно отказаться! Такое милое дитя! Да еще на столь благотворительное дело!

Соблазн быстрых денег

Современное общество предлагает нам всевозможные варианты „быстрого обогащения“, или „приобретения быстрого рубля“, или другой какой-то возможности испытать свое счастье в игре. Существуют скачки лошадей и

собак. Существуют великолепные картечные развлечения в казино с их рулетками и однорукими бандитами (игорными автоматами). Существуют международные и государственные лотереи. Существует и вездесущее лото или бинго, во многих случаях организуемое какой-то церковью. Во время футбольных матчей, как и во время состязаний по боксу, заключаются пари. Можно играть в карты, например, в покер. Если желаешь играть более изысканно, можно спекулировать на бирже. Это не означает, что все биржевые сделки являются азартной игрой; уж этим-то они, конечно, не являются. Речь может идти об очень долгосрочных вкладах. Это зависит от намерения покупателя и рода акций.

Соблазн игры заключается в возможной выручке, намного превосходящей ставку. В 1975 году бразилец по имени Мирон де Соуза поставил у одного футбольного лото 1/3 доллара и выиграл 2.451.549 долларов. До настоящего момента это был самый большой в истории выигрыш.

Год спустя 26-летний мужчина из Нью Джерси (США) выиграл в государственной лотерее. Начиная с момента выигрыша и до конца жизни ему причиталось по 1776 долларов в неделю. Если он доживет до 76 лет, то в целом сумма выигрыша достигнет 4,6 миллиона долларов.

С тех пор лотерейные выигрыши неизмеримо возросли. Чем больше они становятся, тем больше соблазн к участию в игре.

Наставления Слова Божьего

Что говорит Библия по поводу таких вещей? Является ли азартная игра законным занятием человека, носящего имя Христа? Несмотря на то, что Библия не говорит категорически: „Не играй“, тем не менее, десятая заповедь гласит:

„Не желай“ (Исх. 20,17). Игра – это своего рода желать. Это выражение неумеренной жажды богатства и недовольства тем, что предусмотрел для меня Бог. Это означает, что я хотел бы обогатиться за счет других, если для этого существует какая-то возможность. Это означает, разумеется, что я скорее возлагаю надежду на удачу и случай, чем на моего небесного Отца.

Отсюда, все библейские предостережения относительно стяжания могут быть применены к азартной игре. В Евангелии от Луки 12,15 мы читаем, например: „Смотрите, берегитесь любостяжания, ибо жизнь человека не зависит от изобилия его имения“. В жизни верующего не должно быть любви к деньгам; ему следует быть довольным тем, что у него есть (Евр. 13,5). Алчность – это идололожение (Кол. 3,5); как мы уже упоминали выше, она снимает Бога с трона нашего сердца, заменяя Его требованием большего. Алчность равносильна безнравственности, пьянству и обману, за что следует исключать из общины (1 Кор. 5,11). Она является таким большим злом, что человек может навсегда быть исключенным из Царства Божьего (1 Кор. 6,10). Библия также говорит: „Богатство от суетности истощается, а собирающий трудами умножает его“ (Пр. 13,11). В то время как честный труд является созидательным и продуктивным, нельзя утверждать этого об азартной игре. „Взять“ в игре является своего рода „отобрать“.

Библия говорит: „Спешит к богатству завистливый человек и не думает, что нищета постигнет его“ (Пр. 28,22). Побуждением к игре является алчность. Поскольку алчность нечиста и грешна, она должна быть осуждена Богом. В данном случае осуждением Божиим является бедность.

Библия говорит: „Куропатка садится на яйца, которых не несла; таков приобретающий богатство неправдою: он оставит его на половине дней своих и глупцом останется

при конце своем“ (Иер. 17,11). Выигранные деньги не дают длительного удовлетворения; они скорее влекут за собой целый ряд проблем.

Напомнив Тимофею о том, что верующему следует довольствоваться пропитанием и одеждой, Павел предупреждает его, что все, желающие обогащаться, „впадают в искушение и в сеть и во многие безрассудные и вредные похоти, которые погружают людей в бедствие и пагубу“ (1 Тим. 6,9).

Азартная игра навсегда оставит у верующих злой привкус, стоит им только вспомнить о римских солдатах, бросавших жребий о тканом хитоне нашего Спасителя, когда Он был пригвожден ко кресту (Иоан. 19,23.24).

Убыточное дело

Когда кому-то удается выиграть крупную сумму, то по поводу „большого счастья“ поднимается довольно много шумихи. Но о проигрышах в игре упоминается на удивление редко. Редко услышишь о случаях, подобных тому, который произошел с предпринимателем-итальянцем, проигравшим в 1974 году за рулеточным столом в Монте Карло 1.920.000 долларов. Или об арабском принце, в том же году проигравшем в одном из игральных притонов в Лас Вегас только в одной игре более 1 миллиона долларов. Редко услышишь о миллиардах, которые каждый год проигрывают рядовые граждане, отдавая в залог свою тяжело заработанную зарплату, когда шансы явно против них. С математической точки зрения их шансы на выигрыш крайне ничтожны. Самый большой „однорукий бандит“ мира смог бы, к примеру, выплатить за ставку в 10 долларов в лучшем случае 1 миллион долларов. Однако, соотношение шансов при этом 1:25.000.000.000.

Азартная игра очень скоро может превратиться в

страсть. Для некоторых людей вошло в привычку стоять, будто вкопанный, перед автоматами и часами проматывать деньги. Они действуют, словно находясь в состоянии транса. Может быть, они думают, что чем дольше будут пытаться, тем больше у них будет шансов выиграть или по меньшей мере отыграть проигранное. Иногда им удается выиграть какую-то малость: ровно столько, чтобы это подстегнуло их к новым проигрышам. Верующему ни в коем случае нельзя попадать под власть азартной игры. Павел предостерегал коринфян от всего, что могло бы превратить их в рабов, даже от вещей, которые сами по себе законны, а игра не относится даже к ним (1 Кор. 6,12б).

Никто не может измерить, до какой глубины бедствия и печали ввергают себя и свои семьи пристрастившиеся игроки. В то время как они, не взирая ни на что, проматывают свои деньги в безуспешных попытках разбогатеть за одну ночь, дом их ветшает, денег на продукты питания не хватает, гора долгов растет.

Нельзя забывать и о преступлениях, совершаемых с целью покрыть проигрыши. Кражи, растрата, вымогательство – поистине чаша мерзостей Пандоры, которые отбиваются в отчаянной попытке отыграть финансовую благопристойность. Сюда относятся и дурные знакомства, часто связанные с игрой. Не менее известна причастность к организованной игре синдикатов и мафии. Может ли христианин оправдать свою причастность к тому, что пахнет преисподней?

Иногда, конечно, искушение приходит в очень религиозном облачении. Только подумай, что бы ты мог сделать для Господа с такими деньгами! Это старый софизм: делать зло для того, чтобы достичь добра. Некая богобоязненная женщина однажды пришла к проповеднику, чтобы ратовать о деле, которое она считала величайшим открытием со дня изобретения колеса. Она просила его

молиться о том, чтобы купленный ею лотерейный билет оказался выигрышем. Если он будет молиться о ней и она выиграет, то половину выигрыша она подарит церкви. На это проповедник ответил: „Я буду молиться о том, чтобы Вы обрели новое понимание религии в целом и христианства в частности“. Дело Божие не нуждается в выигранных деньгах, и Бог никогда не смог бы их благословить, так как Это не освященные деньги.

Всякий, искушаемый к азартной игре, должен принять к сердцу слова Павла: „Великое приобретение – быть благочестивым и довольным“ (1 Тим. 6,6). Если ты богобоязрен и доволен, то ты обладаешь тем, что невозможно купить ни за какие деньги. Если ты богобоязрен, ты не будешь играть, а если доволен, то у тебя не будет ни потребности, ни желания к этому.

Наконец, искушаемым к игре следует поразмышлять над словами Самуэля Джонсона: „Желание золота, бесчувственное и бессердечное, есть последнее явление упадка дегенерирующего человека“.

Глава 31

ПОЛИТИКА

Следует ли христианину заниматься политикой?

Сторонники этого всегда приводят известный афоризм: „Для того, чтобы грех восторжествовал, нужен лишь хороший человек, который ничего не делает“. Если вопрос Этим не исчерпывается, они приводят Иосифа, Моисея и Даниила в качестве примеров верующих, участвовавших в политике.

Несмотря на то, что этот афоризм звучит убедительно, нам следует подумать о том, что он является утверждением человеческой мудрости, а не божественным откровением, и следовательно, не является для нас столь же авторитетным, как Священное Писание. Что касается Иосифа и Даниила, то они никогда не претендовали на государственные должности, а служили в качестве уполномоченных правительства. Моисей, скорее, являлся досадой для правительства, чем частью его.

Библейский ответ

Что мы найдем, если попытаемся найти ответ в Библии?

Иисус не участвовал в политической жизни. Он, пожалуй, скорее занимал позицию, враждебную существовавшей системе.

Ученики также не подвизались в политике. Пренебрегали ли они тем самым Божьими целями, сосредоточив свое внимание на Евангелии?

Апостол Павел тоже не участвовал в политике. Верность по отношению к своему призванию и миссии поставила его в оппозицию общественной группе фарисеев.

Иисус учил, что Царство Его не от мира сего (Иоан. 18,36). Своим неверующим братьям Он сказал: „Вас мир не может ненавидеть, а Меня ненавидит, потому что Я свидетельствую о нем, что дела его злы“ (Иоан. 7,7).

Апостол Иоанн напоминает нам, что „весь мир лежит во зле (1 Иоан. 5,19). Политика является частью мировой системы.

Нам следует отделиться от мира с тем, чтобы оказывать на него влияние (2 Кор. 6,17). Архимед сказал, что он сдвинул бы землю с места, если бы нашел точку опоры вне ее. Мы сами должны поставить себя вне мировой системы, для того, чтобы мы могли придвигнуть мир к Богу.

Павел подчеркивал: „Никакой воин не связывает себя делами житейскими, чтоб угодить военачальнику“ (2 Тим. 2,4). Все верующие активно трудятся (или обязаны трудиться). Они не должны стоять в стороне от труда.

Политика продажна. Она представляет собой систему компромиссов, в которой решения обычно принимаются на основе целесообразности, без ориентира на масштаб справедливости. Политика больше подчиняется человеческим принципам, чем Божиим. Ванденберг – бывший сенатор штата Мичиган, говорил: „По своей истинной природе политика продажна. Церкви не следует забывать о своем истинном назначении, ибо, вмешиваясь в человеческие дела, она представляет собой довольно печальный вид... Участвуя в политике, она потеряет чистоту своих стремлений“.

Банановый проект

Божие решение проблем этого мира носит не политический, а духовный характер. Его решение проблем лежит не в новоизбранных государственных деятелях, а в необходимости возрождения человека. Политика – это не более, чем пластырь на раковой опухоли. Данный нам

приказ гласит: „Оставь мертвым погребать своих мертвцев, а ты иди, благовестуй Царствие Божие“ (Лук. 9,60). История о банановой кожуре позволяет нам увидеть этот вопрос в правильной перспективе:

Некий человек как-то занимал очень важный пост в издательстве. Он отвечал за опубликование и распределение тысяч литературных трудов. Однажды, по дороге на работу, он проходил мимо одного перекрестка и увидел на тротуаре банановую кожуру. Он, конечно, знал, что она представляла собой потенциальную опасность, а потому не пожалел времени для того, чтобы отодвинуть ее в сточную канаву, где уже никто не мог поскользнуться на ней. Но затем он вспомнил обо всех банановых кожурах, которые могли лежать на тротуаре в других местах этого большого города. Допустим, была и такая, которую не отодвинули в канаву, и кто-нибудь поскользнется на ней! Может быть, ему не пожалеть времени и отправиться по всем улицам города в поисках банановой кожуры? Иначе кто-нибудь обязательно сломает себе ногу! Сколько людей могли бы тогда избежать больницы! Но позвольте: ведь у него были свои обязанности. Он был важной персоной в издательстве. В его обязанности входило следить за тем, чтобы печатные станки были в порядке, и чтобы во все концы земли отправлялись сообщения. Поколебавшись некоторое время, он отказался от своего бананового проекта и обратился к более важным вещам. Пусть уж лучше уличные дворники позаботятся о банановых кожурах. Это входило в их обязанности.

Рассмотрим этот рассказ в переносном значении. Христианин несет в мире самую большую ответственность, то есть, он должен свидетельствовать о Благой Вести Господа Иисуса Христа. Это – важная задача для христианина.

Если он не выполнит ее, она никогда не будет выполнена. Поэтому Господь Иисус говорил: „Ищите же прежде всего Царствия Божия и правды его“. Многие люди занимаются политикой..., но Бог доверил нам благословенное задание: проповедовать Евангелие обреченному на погибель человечеству. Другие проекты, возможно, тоже очень полезны, но если мы не преуспеем в этом, никто не займет нашего места.

В наше время целью Бога является не создание лучших условий жизни в этом мире, но „составление народа во имя Свое“ (Деян. 15,14). Нам следует сотрудничать с Ним для осуществления этой цели. Джоветт выразился очень удачно: „Мы – Божии партнеры по освобождению мира. Нам дано поручение: помазать людей во имя Господа для царской жизни, для господства над самими собой и для служения Царству“. Далее он сожалеет о том, как трагично, что многие христиане не осознают цену своего высокого призыва, посвящают себя второстепенному, ползают, вместо того, чтобы летать, являются рабами, а не царями.

Первым гражданством христианина является небесное гражданство (Фил. 3,20). Он „странник и пришелец“ на этой земле (1 Пет. 2,11). Несмотря на то, что христианин обязан подчиняться правительству и имеет право на пользование юрисдикцией, никто не принуждает его стать частью системы.

Если я принимаю участие в политической жизни, то это означает, что я отдаю политике голос доверия в ее способности решить проблемы мира. Такое доверие, однако, абсолютно не подтвердилось столетиями политической несостоятельности.

Вообще, Новый Завет говорит, что „настанут времена тяжкие“ (1 Тим. 4,1-3; 2 Тим. 3,1-5). Это еще больше повышает ответственность христиан по отношению к их великому поручению.

Означает ли это, что верующие должны занять пози-

цию бездействия? Нет! Дело в том, что посредством молитвы мы можем достичь большего, чем посредством одного избирательного бюллетеня. Молитвой мы удерживаем равновесие сил. Посредством молитвы мы можем повлиять на судьбы наций. „Ибо оружия воинствования нашего не плотские, но сильные Богом на разрушение твердынь“ (2 Кор. 10,4).

Время господства христиан еще не настало (1 Кор. 4,8). Время нашей жизни есть время подготовки к правлению. Уильям Келли сказал:

„Христиане никогда еще не сотрудничали с правительством сего мира без того, чтобы не обесчестить Его и не навлечь на себя стыд. Сегодня они призваны страдать со Христом; с течением времени им предстоит царствовать с Ним. Даже Он еще не обладает всей властью к господству. Он сидит на престоле Своего Отца в качестве отверженного на земле Христа и ожидает, чтобы по слову Отца произвести суд и воссесть на Своем собственном престоле“ (Откр. 3,21).

Именно сейчас, когда я пишу эти строки, я получаю сообщение, подкрепляющее позицию Келли. В нем говорится:

„Ван Дайк – возрожденный христианин, был спорной фигурой. Его политическая карьера ознаменовалась скандалами. В 1984 году его чуть было не исключили из легислатуры из-за использования в период избирательной кампании ложной литературы. Государственная контрольная комиссия присудила ему штраф в 500 долларов, а легислатура потребовала от него извинения“.

Утверждение Келли действительно заслуживает того, чтобы призадуматься: „Христиане еще никогда не сотрудничали с правительством сего мира без того, чтобы не обесчестить Его и не навлечь на себя позора“.

Глава 32

ЭГОИЗМ

Мало что может являться столь большим препятствием на пути стремления к святости, как занятость самим собой. Все, ищащие победы в самом себе, ошибаются; они находят разочарование, уныние и поражения.

Мир превозносит человека и его способности. Вслед за его очевидным стремлением к признанию, принятию и популярности следует „церковь своего Я“. Она проповедует мирской гуманизм, лишь слабо замаскированный оболочкой евангелического языка. Религиозные издатели печатают целый ряд новых книг об уважении к самому себе. В одном только христианском книжном магазине я нашел следующие заглавия:

Люби самого себя
Искусство любить самого себя
Самолюбие – динамическая сила к успеху
Я в порядке, ты в порядке
Кто говорит, что я в порядке?
Истинное мнение о себе
Подружись со своей тенью
Понимание своего прошлого – ключ к твоему будущему
Ты можешь быть довольным собой
30 дней на пути к освобождению своего „Я“ от стресса
Ты являешься кем-то особенным
Должен ли я быть самим собой? (Жить с самим собой и любить такую жизнь)

Только один слабый голос протеста появился на полках.
Название книги: „Оставь свое Я за дверью“.

В большинстве современных консультаций обследование нацелено на собственное „я“. От пациента требуют, чтобы он проверил свою жизнь (при этом подчеркиваются колossalные ошибки родителей), свои мысли, мотивы, страхи, комплексы и затруднения (особенно в области сексуальной жизни). Причем, пациента не направляют на путь истинный и верный, а только внушают ему, что все уладится само собой, стоит лишь ему обсудить свои проблемы в консультации.

Мир – сумасшедший дом

Норвежский драматург Ибсен рассказывает историю Пер Гюнта, который попадает в психиатрическую клинику и приходит к выводу, что находящиеся там люди вовсе не производят впечатления, что они сумасшедшие. Все пациенты разговаривали так разумно и обсуждали свои планы столь обстоятельно и серьезно, что он не сомневался, что они здоровы. Он поговорил об этом с врачом. „Они сошли с ума, – сказал врач. – Допускаю, они говорят очень разумно, но они говорят все время о себе. Они и в самом деле самым интеллигентным образом помешались на самом себе. Существуют только они – утром, в обед, вечером. Мы здесь не можем отделаться от самих себя. Мы носимся с собой, даже во сне. О да, молодой человек, мы очень разумно говорим, но мы настоящие сумасшедшие“.

Мир подобен больнице, которую посетил Пер Гюнт. Он выглядит совершенно здоровым до того момента, когда мы вдруг осознаем, что он помешан на самом себе. Он говорит только о своих чувствах, своей политике, своих войнах, бюджете, деньгах. Но о самом главном в жизни – о Боге – он не говорит ничего.

Для людей, страдающих духовными, нервными или эмоциональными расстройствами, характерно то, что их

„я“ находится в центре внимания и составляет содержание их жизни.

Психологические методы консультации, призывающие таковых пациентов к самоисследованию, только ухудшают их положение. Возможно, ты уже слышал пословицу: „Неврастеники – это люди, строящие воздушные замки; психопаты – те, кто туда въезжает, а психиатры – те, которые берут с них арендную плату“.

Несчастный человек из Псалма 76

Существует два классических места Святого Писания, в которых речь идет о самолюбии и исцелении от него. Первое место – Псалом 76, который Буллингер делит на следующие части:

Занятость самим собой (стих 1-6)

Неминуемый результат этого – несчастье (стих 7-9)

Занятость Богом (стих 10-12)

Неминуемый результат этого – радость (стих 13-20)

Некто предпринял следующее деление:

Вздыхания

Падение духа

Воспевание

Вознесение духом

В первой половине псалма Асаф страдает от своего „я“, или сверхдозы витамина „я“. Личное местоимение первого лица (я, мне, меня) прослеживается здесь двадцать два раза, тогда как Бог упоминается лишь тринадцать раз. Псалмопевец так одержим собой, что даже ставит под вопрос доброту, милость и милосердие Всевышнего.

Во второй половине Асаф устремляет свой взор на Господа. Двадцать четыре раза упоминает он Бога (субстантивизированно и местоименно), а себя – только три раза.

Бедный человек из Послания к Римлянам 7

Вторым местом Писания является Послание к Римлянам 7,9-25. Употребив личное местоимение более сорока раз, Павел издает стон: „Бедный я человек!“ Он не смог увидеть в себе никакой победы. В абсолютной уверенности он утверждает: „Ибо знаю, что не живет во мне, то есть в плоти моей, доброе“. Но в конце главы он отворачивается от себя и находит победу в Господе Иисусе Христе.

Искать победу в самом себе – все равно, что бросать якорь в свою же лодку; тем самым гарантирован духовный дрейф.

Царь Давид быстро заметил, что нуждался в ком-то более сильном, чем он сам; он сказал: „От конца земли взываю к Тебе в унынии сердца моего: возвели меня на скалу, для меня недосягаемую“ (Пс. 60,3). Этой скалой, безусловно, является Бог.

Занятость собой приводит к тому, что человек забывает благословения Господа и становится неблагодарным по отношению к ним. Занятость собой парализует активное служение, поскольку редуцирует концентрацию, а тем самым, и качество служения. Она делает человека бессердечным и нечувствительным к нуждам других.

Эгоцентричный раб

Эгоцентричный человек является рабом собственных эмоций и чувств. Для других он является неинтересным спутником. Он изливает свои жалобы бесконечному ряду

друзей и советников, он хочет, чтобы все выслушивали его, но отвергает все советы. У него железная воля, которая противится изменениям и не желает подчиниться Божьей воле. Он подобен людям, описанным Господом в Книге Иезекииля 33,31.32:

„И они приходят к тебе, как на народное сходище, и садится пред лицем твоим народ Мой и слушают слова твои, но не исполняют их; ибо они в устах своих делают из Этого забаву, сердце их увлекается за корыстью их. И вот, ты для них – как забавный певец с приятным голосом и хорошо играющий, они слушают слова твои, но не исполняют их“.

Такова история болезни Эгоцентрика. Каким образом может человек победить ее?

Пять шагов к освобождению

Прежде всего, вместо того, чтобы заниматься собой, нам следует заняться Христом (2 Кор. 3,18). Взирая на Него, мы преображаемся в Его образ. Тысячи добрых вариантов своего „я“ не стоят и одного единственного варианта Христа. Другими словами, освященное „я“ – жалкий заменитель прославленного Христа. Эгоцентрик может постоянно молиться:

Быть свободным от себя самого,
Потерять себя в Тебе, Господи,
чтобы уже не я был,
а живущий во мне Христос“. – А.Б. Симпсон

Эгоцентрику всегда следует помнить истину: занятость собой ведет к отчаянию. Занятость другими приносит разочарование. Занятость Христом приносит радость.

Поль Ван Гордер пишет:

„Поведение, которого мы должны держаться, становится ясным из следующей истории. После одного из представлений девятой симфонии Бетховена слушатели наградили дирижера Артура Тосканини и оркестр долгими аплодисментами. Тосканини был очень тронут и, обратившись к своим музыкантам, он прошептал: „Я ничто, и вы тоже“. И затем голосом, граничащим с благоговением, добавил: „Но Бетховен – это все“.

Может быть, кто-то возразит, что известная доля самопроверки нужна, и Библия даже требует этого от нас. Согласен, однако, тогда нам следует соблюдать правило Макчейна: „После каждого брошенного на себя взгляда бросай десять взглядов на Христа“. Или, как говорится в старой песне: „Как сладко бежать от себя и искать прибежище у Спасителя“.

Второе, что может сделать Эгоцентрик, Это посмотреть на себя с точки зрения Библии. С одной стороны, ему следует признать, что он спасен по милости Божией, что он обрел спасение и оправдание и сделан подходящим для неба. Он стоит перед Богом во всеприемлемости возлюбленного Сына Божия. Он совершен во Христе, сонаследник Бога и соучастник Иисуса Христа. Он – уникальное творение Божие и должен исполнить в своей жизни определенное поручение. Он представляет большую ценность для Бога, и Это должно вызвать в нем желание сделать для Иисуса все, что в его силах.

С другой стороны, ему следует почитать себя за ничто (2 Кор. 12,11; Гал. 6,3) и признать, что в его плоти не живет ничего доброго. Он не ищет в себе доброго, а потому ему не грозят разочарования, когда он не находит в себе ничего хорошего.

Третье предложение. Эгоцентрик должен жить для других. Люди, нашедшие удовлетворение, – это те, которые настолько заняты оказанием помощи другим, что у них уже нет времени для того, чтобы размышлять о себе. Удовлетворения можно достичь скорее через самоотречение, чем через самосозерцание. Именно это имел в виду Иисус, когда Он сказал: „Любящий душу свою погубит ее; а ненавидящий душу свою в мире сем, сохранит ее в жизнь вечную“ (Иоан. 12,25). Когда психиатра Карла Меннингера спросили, что бы он сделал, если бы узнал, что стоит на грани нервного коллапса, он ответил: „Я бы поискал кого-нибудь, кому приходится еще хуже, чем мне, и попытался бы помочь ему“.

Человеку нельзя тратить время на то, чтобы вынашивать свое желание быть кем-то другим. Вопреки своей внешности, своим недостаткам или ограниченным способностям ему следует принять себя, как и Бог принял его, и сказать: „Благодатию Божию есмь то, что есмь“ (1 Кор. 15,10а). Если в жизни существуют вещи, которых нельзя изменить, ему следует согласиться с ними и успокоиться. В сферах жизни, утвержденных божественным суверенитетом, жалоба является грехом, а желание иного – безрассудством.

Наконец, ему следует избегать всего, что ведет его к самосозерцанию – будь то книги о самоуважении, семинары на темы мышления о возможностях или консультации, направленные на себя, а не на Бога. Все, чего мы хотим, это забыть себя и сосредоточить свое внимание на Господе, Который достоин Этого.

Глава 33

МУЗЫКА

Некоторые говорят, что музыка нейтральна, и что отвергать можно только тексты. Другие говорят: „Нет, музыка тоже может быть мирской, и определенные направления музыки будят в человеке зверя“.

В обоих случаях мы должны допустить, что какой-то вид духовной музыки определенной культурной среды не обязательно должен быть приемлемым для иного круга людей. Кроме того, церковная музыка одного столетия может быть крайне неподходящей для христиан более позднего столетия.

Далее нам следует признать, что некоторые виды музыки хотя и приемлемы для употребления в кругу семьи, однако не годятся для богослужения (например, некоторые классические произведения). Верно и то, что искренние молодые христиане зачастую используют современные музыкальные формы с целью достичь необращенных. Однако, затем они дают ясное свидетельство Евангелия. Те, кто еще никогда раньше не свидетельствовал о Христе, используют музыку в качестве перехода к конкретному свидетельству для Господа.

Существует четыре критерия, которые следует принять к сведению при оценке христианской музыки.

Род музыки

1. Является ли она – с точки зрения культуры – приемлемой в качестве духовной музыки в определенном оформлении и в момент ее использования?

2. Подходит ли она к словам? Годится ли она для служения в качестве носителя вести?
3. Подражает ли она миру?
4. Мелодична ли она, или основана лишь на ритме?

Тексты

1. Соответствуют ли они учению?
2. Благоговейны ли они?
3. Назидательны ли они? Способствуют ли они освящению?
4. Прославляют ли они Господа?
5. Представляют ли они лишь временную ценность или пребывающую?

Исполнители

1. Является ли исполнение театральным?
2. Является ли певец скромным внутренне и внешне?
3. Является ли он хорошим свидетелем?
4. Пользуется ли он языком тела?
5. Является ли его намерением развлечь или возбудить чувства?
6. Желает ли он привлечь внимание к себе или к Господу?
7. Проводится ли представление в коммерческих целях?
8. Пробуждает ли он своими песнями богообязненность?
9. Вкладывает ли он чрезмерно много времени и денег в музыку?

Слушатели

1. Какова „завертка“: мирская или духовная?
2. Чувствовал бы Господь Себя хорошо в такой обстановке?

Ввиду различия музыкальных вкусов христиан нельзя ожидать какого-то единого суждения. Но я предлагаю, чтобы вышеприведенные вопросы стали бы своего рода направляющей помощью к принятию продуманных решений. Вместо того, чтобы подражать миру с его ориентированной на органы чувств музыкой, для многих христианских музыкантов было бы лучше развить новые музыкальные формы, которые воздали бы должное хвале и высоким темам веры.

ЗАКЛЮЧЕНИЕ

„Будьте святы“, возможно, является забытой заповедью, но так не должно быть. Она занимает очень высокое место среди заповедей Божиих. Она была задумана не как предложение или возможность, но как повеление. Как и все Его заповеди, она была дана во благо нам, а не Ему.

Нет более высокой цели, чем уподобиться Господу Иисусу. В век фактов ничто не говорит в пользу Бога больше, чем святая жизнь. Она делает христианство достоверным. Она прославляет Бога и несет благословения верующим. С другой стороны, ничто не навлекает на имя Господа столько стыда, нечестия и упреков, сколько согрешающий святой.

Ничто не должно мотивировать нас к святости больше, чем любовь Христа, чем цена, которую Он уплатил за наше спасение, и милость, которую Он явил нам. К этому следует добавить, что грех прерывает общение с Богом, заставляет колебаться других и закрывает уста.

Святость – это процесс, а не достижение. Мы будем совершенно святыми не ранее, чем увидим нашего Спасителя лицом к лицу, но до этого нам следует стараться все более уподобляться Ему.

В ведущейся с переменным успехом борьбе против мира, плоти и дьявола нам нужно оснащение христианских воинов. Короче говоря, этим оснащением является истинный христианский характер. До тех пор, пока мыносим это оснащение, мы предоставляем своим врагам очень мало плацдарма для нападения.

Только Бог может освящать нас, но Он не делает этого без нашего сотрудничества. В качестве руководства Он дал нам определенные принципы. До тех пор, пока мы принимаем их к сведению, Дух будет преобразовывать

нас, ведя от одной ступени святости к другой. Некоторыми из основных предпосылок являются исповедание, исправление, отдача, изучение Библии, молитва, общение с другими христианами, труд для Господа и дисциплинированные тело и дух.

Святость имеет также отношение к сфере нашей половой жизни, к нашей речи, темпераменту и одежде. Да и к какой сфере нашей жизни, в конечном итоге, она не имеет отношения?

Всякий христианин должен выйти из состояния безразличия, когда он читает, что без святости никто не увидит Бога (Евр. 12,14). С уверенностью можно сказать, что Это включает и соответствующее нашему положению освящение, которого человек достигает, доверяясь Господу. Однако, Это также включает в себя практическую святость, являющуюся неизменным плодом искреннего покаяния.