	[image: image1.png]

		[image: image2.png]

 Божественная литургия: шаг за шагом
		[image: image3.png]

	[image: image4.png]

 Божественная литургия: шаг за шагом
		[image: image5.png]

	

	

	[image: image6.png]

	

	

Раннее утро. Я очень люблю это время. Город еще только пробуждается, заспанные люди спешат на работу, идешь в храм и ты. Идешь в храм для того, чтобы от имени всех этих людей (кроме тех, кто враждует против веры) вознести Богу молитву. Молитву благодарения за Его милости, ежечасно на нас изливаемые. Молитву просительную, о том, чтобы Господь не оставлял нас, помогал, наставлял, сохранял и в дальнейшем…
Не будем недооценивать силу молитвы. Некоторым подвижникам Бог открыл, что, если мир еще не погублен сатаною, не полностью обезумел и развратился, то это потому, что его удерживает от падения и гибели наша молитва.
Высшей из молитв является Божественная литургия. Она требует от священника полной мобилизации и собранности всех сил и чувств, он, как воин, выходящий на брань, облачается во все священнические облачения – духовные доспехи.

Я подхожу к храму, в котором мы будем молиться. Фотографии, сделанные на Божественной литургии в этом величественном храме, вы и увидите.
Это Свято-Троицкий Измайловский собор в Санкт-Петербурге.

Большая часть фотографий – с праздничной Литургии в праздник Рождества Пресвятой Богородицы – сделана петербургским фотографом Дмитрием Заболоцким. Другие фотографии сделаны Владимиром Меклером и мною самим.

Тем, кто не впервые обращается к нашему фотоальбому о Божественной литургии, известно, что это второй альбом. Прежде был другой альбом и другие фотографии. К решению создать расширенный вариант альбома на тему Литургии нас подтолкнули просьбы посетителей сайта и моих прихожан. Они просили сделать более подробный рассказ о самой великой из православных служб – о Божественной литургии.
Вы, дорогие, увидите, какое это богатство, какая сила и благодать – Божественная литургия. Вы откроете целый мир, с которым не были знакомы, если, конечно, специально не изучали этот вопрос.

Может ли наскучить Литургия? Некоторые прихожане жалуются, что с годами восприятие службы притупилось, они перестали чувствовать остроту и актуальность богослужебных текстов.
Я всегда отвечаю: открывайте для себя Литургию! Когда я однажды, еще будучи чтецом, поймал себя на мысли, что от того, что хорошо знаю Литургию и привык к ней, меня мало трогают ее тексты, я начал читать о Литургии, изучать ее. Я понял, что мы знакомы лишь с верхушкой айсберга, тогда как эта священная служба стократ глубже, возвышенней, чем мы ее воспринимаем. Процесс погружения в Литургию, ее осмысления, переживания прекращать нельзя. И вот, уже больше десяти лет будучи священником, я продолжаю ее для себя открывать. И она бесконечно и каждый раз по-новому трогает мое сердце и душу.

Еще одно: В нынешнем варианте фотоальбома вы встретитесь с вопросами и ответами, касающимися разных моментов богослужения, обряда и проч. Через такую диалоговую форму я попытался ответить на самые распространенные вопросы, которые задают прихожане. Это не выдуманные вопросы, а самые настоящие, нередко задаваемые людьми думающими и интересующимися, но находящимися на разных стадиях воцерковления.

И, последнее: Многие молитвы, которые я буду приводить, я даю в переводе на русский язык. В действительности во время Божественной литургии эти молитвы читаются по-церковнославянски, но для лучшего понимания я перевел их на русский язык. Это касается в основном тех молитв, которые читаются в алтаре и молящиеся их не слышат. Гласные же молитвы даю так, как их слышат, сопровождая некоторые из них, может быть, сложные для понимания, русским вариантом.

	

 Раннее утро. Я очень люблю это время. Город еще только пробуждается, заспанные люди спешат на работу, идешь в храм и ты. Идешь в храм для того, чтобы от имени всех этих людей (кроме тех, кто враждует против веры) вознести Богу молитву. Молитву благодарения за Его милости, ежечасно на нас изливаемые. Молитву просительную, о том, чтобы Господь не оставлял нас, помогал, наставлял, сохранял и в дальнейшем…
Не будем недооценивать силу молитвы. Некоторым подвижникам Бог открыл, что, если мир еще не погублен сатаною, не полностью обезумел и развратился, то это потому, что его удерживает от падения и гибели наша молитва.
 Высшей из молитв является Божественная литургия.

Она требует от священника полной мобилизации и собранности всех сил и чувств, он, как воин, выходящий на брань, облачается во все священнические облачения – духовные доспехи.

Я подхожу к храму, в котором мы будем молиться. Фотографии, сделанные на Божественной литургии в этом величественном храме, вы и увидите.

Это Свято-Троицкий Измайловский собор в Санкт-Петербурге.

Большая часть фотографий – с праздничной Литургии в праздник Рождества Пресвятой Богородицы – сделана петербургским фотографом Дмитрием Заболоцким. Другие фотографии сделаны Владимиром Меклером и мною самим.

 Тем, кто не впервые обращается к нашему фотоальбому о Божественной литургии, известно, что это второй альбом. Прежде был другой альбом и другие фотографии. К решению создать расширенный вариант альбома на тему Литургии нас подтолкнули просьбы посетителей сайта и моих прихожан. Они просили сделать более подробный рассказ о самой великой из православных служб – о Божественной литургии.
Вы, дорогие, увидите, какое это богатство, какая сила и благодать – Божественная литургия. Вы откроете целый мир, с которым не были знакомы, если, конечно, специально не изучали этот вопрос.

Может ли наскучить Литургия? Некоторые прихожане жалуются, что с годами восприятие службы притупилось, они перестали чувствовать остроту и актуальность богослужебных текстов.
Я всегда отвечаю: открывайте для себя Литургию! Когда я однажды, еще будучи чтецом, поймал себя на мысли, что от того, что хорошо знаю Литургию и привык к ней, меня мало трогают ее тексты, я начал читать о Литургии, изучать ее. Я понял, что мы знакомы лишь с верхушкой айсберга, тогда как эта священная служба стократ глубже, возвышенней, чем мы ее воспринимаем. Процесс погружения в Литургию, ее осмысления, переживания прекращать нельзя. И вот, уже больше десяти лет будучи священником, я продолжаю ее для себя открывать. И она бесконечно и каждый раз по-новому трогает мое сердце и душу.

Еще одно: В нынешнем варианте фотоальбома вы встретитесь с вопросами и ответами, касающимися разных моментов богослужения, обряда и проч. Через такую диалоговую форму я попытался ответить на самые распространенные вопросы, которые задают прихожане. Это не выдуманные вопросы, а самые настоящие, нередко задаваемые людьми думающими и интересующимися, но находящимися на разных стадиях воцерковления.

И, последнее: Многие молитвы, которые я буду приводить, я даю в переводе на русский язык. В действительности во время Божественной литургии эти молитвы читаются по-церковнославянски, но для лучшего понимания я перевел их на русский язык. Это касается в основном тех молитв, которые читаются в алтаре и молящиеся их не слышат. Гласные же молитвы даю так, как их слышат, сопровождая некоторые из них, может быть, сложные для понимания, русским вариантом.

 Проскомидия
 Перекрестившись на паперти у входа в собор, войдем под его своды. Собор в это время еще пуст. Но уже за час-полтора до начала службы в храме начинается жизнь. Кто-то до работы забежит поставить свечку, кто-то зайдет помолиться перед чтимой иконой, а мы, священнослужители и церковнослужители, в алтаре готовимся к богослужению.

Прежде всего, это значит приготовить просфоры, вино, записки, облачения... Затем нужно разжечь кадило, затеплить лампады.

Когда приготовления закончены, а диакон расставил на жертвеннике, специальном столе в левой части алтаря, священные сосуды, священники и диаконы встают перед престолом и молятся. Затем они прикладываются к престолу... (Традиционно в церкви говорят прикладываются, а не целуют.) ...и выходят пред царские врата для чтения особых молитв. Называются эти молитвы входными, потому что в этих молитвах священник испрашивает у Господа разрешения войти в алтарь и приступить к совершению службы. Свет пока не включен, поэтому в храме сумрак.

 Священники стоят лицом к алтарю. Священник и диакон испрашивают благословения Божия на совершение великой службы Литургии. Сначала обычные молитвы: Трисвятое по Отче наш, покаянные тропари: «Помилуй нас, Господи, помилуй нас…» и две молитвы, читаемые только в это время.

Затем священнослужители прикладываются к иконам Спасителя и Божией Матери на иконостасе. Священник, возглавляющий службу (его называют предстоятель), произносит:

Господи, Боже наш! Простри руку Твою из Святого жилища Своего и дай мне силу на предстоящее служение Тебе. Чтобы, без осуждения представ пред страшным Твоим алтарем, совершил я священное приношение Бескровной Жертвы… (Рус.)

Вот священнослужители приложились к иконам, поклонились друг другу, повернулись лицом к храму и поклонились всем в храме со словами: «Простите мя, братья и сестры».

– Простить?.. За что?..
– Разве вы не помните, что, приходя к Божественной литургии, нужно быть со всеми примиренным? Христос завещал: «Итак, если ты принесешь дар твой к жертвеннику и там вспомнишь, что брат твой имеет что-нибудь против тебя, оставь там дар твой пред жертвенником, и пойди прежде примирись с братом твоим, и тогда приди и принеси дар твой» (Мф. 5, 23-24). Митрополит Сурожский Антоний рассказывал, что когда-то, в самом начале своего служения, он имел на одного человека сильную обиду. И вот он приходил за несколько часов до богослужения и со слезами молился, прося, чтобы Бог растопил его сердце, изгнал оттуда неприязнь и позволил ему совершать Божественную службу. Естественно, что любой священнослужитель, собирающийся совершать Литургию, не должен иметь ни на кого злобы или неприязни. По собственному опыту и по опыту общения с собратьями-священнослужителями скажу, что так практически всегда и бывает. Если сердце не мирно, то боишься приступить к Таинству, и молишься, и просишь Бога даровать покой и силу примириться с обидевшими.

– Это я понимаю, но зачем священник просит прощения у прихожан?
– Опыт показывает, что все мы, даже те из нас, кого называют «духовные лица», можем кого-то невольно обидеть. Понятно, что человек, имеющий верное представление о христианской жизни, обидевшись, например, на священнослужителя, тут же, в ближайшие день-два, разрешит свое недоумение. Может быть, поймет свою неправоту, а может, и подойдет к священнику на несколько слов и искренне скажет о том, что огорчен каким-то его словом или действием. Но не все прихожане – люди со зрелым христианским сознанием. Нередко, обидевшись на священника, они начинают его избегать, с кем-то сплетничают о батюшке… Древний обряд испрашивать прощения перед службой говорит о том, что священник в любом случае всем открывает свое сердце и объятия отчии. Если не можешь преодолеть обиду – знай, что это твоя, односторонняя, страсть и болезнь души: священник перед каждой службой примиряется со всеми и у всех просит прощения за вольные и невольные поводы к обиде.
– А что делать тем, кто находится в ссоре с кем-либо и приходит на службу? Не приходить в храм?
– Во-первых: постараться примириться, до прихода в храм.
Во-вторых: если наши шаги к примирению были отвергнуты (наш оппонент находится в сильном озлоблении), сами простим его от всего сердца – Бог ему милосердный и долготерпеливый Судья.
Далее: Не гневаться – не значит не воспитывать. Иногда родители (или супруг/супруга), чтобы показать согрешившим детям или своей супружеской половине, что они огорчены и что единство любви нарушено, ведут себя более сдержанно. В педагогических целях это оправданно. Так и Церковь отлучает от общения на какое-то время согрешивших своих членов до их покаяния.

Поклонившись верующим и испросив прощения, священник и диакон удаляются в алтарь...
– А я могу когда-нибудь войти в алтарь?
– Посторонние люди в алтарь как самое святое место в храме не входят. Для женщин вход почти совсем ограничен (в алтарь допускаются лишь игуменьи, благословленные на это монахини и те из мирянок, которые получили благословение настоятеля помогать с уборкой алтаря), мужчины тоже входят в алтарь только по особому благословению. Но я расскажу и покажу, что сейчас там происходит.

Предстоятель дает другим священнослужителям поцеловать крест.

Затем священник и диакон облачаются в священные одежды.
…В известном американском фильме «Троя» (фильм 2004 года) есть замечательный и очень выразительный момент: один из главных героев, Гектор, облачается перед смертельным боем. Он надевает кольчугу, зашнуровывает нарукавники… Ничего лишнего… Ничто не должно сковывать его движения, все должно быть на своем месте. На моменте облачения воина режиссер делает акцент. Камера долго следит за тем, как воин облачается перед смертельной схваткой, – и ты тоже вдруг проникаешься серьезностью происходящего. Облачение воина – не нечто маловажное. От того, как одет воин, в каком-то смысле зависит исход боя.
Что-то подобное происходит в алтаре перед Божественной литургией. Священнослужители облачаются в священные одежды. Не одеваются, а именно облачаются.
Диакон, облачаясь, испрашивает на то благословения священника, священник благословляет одежды себе сам.

 Для совершения Литургии священнослужители надевают полное облачение.
Для священника это: стихарь, епитрахиль, пояс, поручи, палица, фелонь.
Надевая на себя священные ризы, священник произносит соответствующие молитвы. На стихарь:

Возвеселится душа моя о Господе, Который облек меня в ризу спасения и одел меня одеждою правды. Как на жениха, возложил на меня венец и, как невесту, украсил убранством. (Рус.)
На фотографии мы видим, что священник уже надел стихарь (стихарь священника называется еще подризник)…

Рукава стихаря закрепляются особыми тесемками.

Надевая епитрахиль, священник произносит молитву:
Благословен Бог, изливающий благодать Свою на священников Своих, как драгоценный елей, возлитый на голову, стекающий на бороду, бороду Ааронову, стекающий до низа одежд его. (Рус.)

Затем произносится молитва:
Благословен Бог, препоясывающий меня силою и устрояющий мне верный путь; Он делает ноги мои, как у оленя, и на высотах поставляет меня. (Рус.) И надевается пояс.
– Я обратил внимание, что все одежды – голубого цвета.
– Да, как известно, на разные праздничные дни используются богослужебные облачения разного цвета. Обычно это золотой цвет; на праздники, посвященные Иисусу Христу (Рождество, Крещение, Преображение и проч.), – это белые ризы. На праздники, посвященные Богородице, – это облачения цвета небесной чистоты: голубого. На Пасху, на дни мучеников – это красные одежды; на Троицу и в дни памяти преподобных – зеленый цвет, наконец, в дни Великого Поста – черный или фиолетовый.

Затем надеваются поручи. Надевая поруч на левую руку, мы молимся:

Руки Твои сотворили меня и устроили меня; вразуми меня, и научусь заповедям Твоим. (Рус.)

Во время надевания поруча на правую руку мы молимся:Десница Твоя, Господи, прославилась силою; десница Твоя, Господи, сразила врага. Множеством силы Твоей победил восставших против Тебя… (Рус.) – Столько молитв?.. Их священник читает по книге или наизусть?
– Можно читать и по книге, но вообще молитвы «на облачение» – так они называются – учатся в Духовной семинарии наизусть, еще на самом первом курсе.

 Священник надевает фелонь и во время этого действия произносит:

Священники Твои облекутся правдою, и святые Твои возрадуются всегда, ныне, и присно, и во веки веков. Аминь (Рус.).

– Что означают все эти одежды? Наверное, не просто так их придумали?
– Разумеется, не просто так.Стихарь – напоминает о белоснежной крещальной одежде, в которую облачались в день Крещения все христиане. Само греческое слово стихарион имеет корнем слово стихос, что указывает на прямой, как стих, как строка, покрой одежды. Такой же прямой и цельной должна быть и жизнь христианина.
Епитрахиль – лента, состоящая из двух частей (как и два естества Христова – Божественное и человеческое). Перекинутая через шею, эта лента символизирует, что священник выступает от имени Христова; его священство – от священства Самого Христа. Согласитесь, великая честь! Но и великий подвиг… По мысли древних святых толкователей Литургии, епитрахиль, символизируя благодать Христову, даруемую священнику, одновременно символизирует и веревку, которой был связан Спаситель, когда Его влекли за шею на смерть. Как Христос отдал жизнь за людей, так же и священник должен не щадить своих сил, но отдавать их для вразумления, исправления, спасения людей.
Пояс – необходим для того, чтобы ничто не сковывало движений, это символ готовности к борьбе. (В древности пояс был отличительной деталью воинского облачения, в отличие от светского костюма.)
Поручи – знак того, что Таинство совершают не руки грешного человека, а руки Самого Христа.
Фелонь – это одежда Царства Небесного, символ славы, в которую облечется верующий, если будет верным Богу. Совершая Евхаристию, мы уже прикасаемся к грядущему, предощущаем его и ту славу, которой Бог облачит праведников.
Поверх фелони священник надевает наперсный (потому что на персях, то есть на груди) крест. У заслуженных священников это крест из благородных металлов, украшенный драгоценными или полудрагоценными камнями.
Все – имеет значение и глубокий символический смысл. Даже вышивка на облачении, все эти узоры, по мысли святителя Германа Константинопольского (8-й век), представляют узы, которыми был связан Спаситель, и Кровь, которая текла из Его ран.

А вот и диакон испрашивает благословения священника на облачение: Благослови, владыко, стихарь с орарем .– А что, диакон сам не может облачиться в священные одежды?– Нет, диакон без благословения священника не может совершить ни одного священнодействия.

Диакон облачается в стихарь, на руки надевает поручи, на левое плечо возлагает орарь. Орарь – отличительный знак диаконского служения. Во время Литургии диакон изображает собою Ангела. Он наполняет храм благоуханным кадильным дымом, призывает народ к молитве, помогает священнику за богослужением. Орарь, таким образом, является как бы Ангельским крылом. Слово орарь происходит от греческого слова ора, что значит время, час, срок. Диакон, воздевая орарь, дает указание верующим, когда нужно молиться.

Надевая тот или иной элемент своего облачения, священнослужители целуют нашитый на нем крест.

– Интересный обряд... Я никогда этого не видел, ведь облачение совершается в алтаре.
– Да, сегодня облачение священнослужителей происходит в алтаре, и верующие его не видят. В древности было иначе, что сохранилось и доныне в чине облачения епископа. Священник облачался при входе в храм. Он избран общиной как достойнейший, сильнейший… Его одежды – знак того, что Бог облекает его славою и силою. Каждая вещь имеет свое назначение, каждая надевается с молитвой, все должно быть ладно пригнано: священнослужитель готовится дать бой сатане.
 Вот и сегодня, если вы окажетесь в храме во время архиерейской службы, то есть когда богослужение возглавляет епископ, архиепископ, митрополит или Патриарх, вы увидите, что облачение происходит на середине храма.

 После облачения священнослужители омывают руки при чтении 25-го псалма:
Омою в невинности руки мои и обойду жертвенник Твой, Господи, чтобы возвещать гласом хвалы и поведать все чудеса Твои. Господи! возлюбил я обитель дома Твоего и место жилища славы Твоей. Не погуби души моей с грешниками и жизни моей с кровожадными, у которых в руках злодейство и которых правая рука полна мздоимства. А я хожу в моей непорочности; избавь меня, и помилуй меня. Нога моя стоит на прямом пути; в собраниях благословлю Господа. (Рус.)
 Видимое омовение рук символизирует освобождение души от всего постороннего и отвлекающего от молитвы, ибо «приходящим на всесвятейшее священнодействие подобает очиститься даже от окраинных фантазий души» (св. Дионисий Ареопагит).

 После облачения и омовения рук священник отходит к жертвеннику – столу находящемуся в дальнем левом углу алтаря. На жертвеннике расставлены богослужебные сосуды, лежат просфоры.
Поклонившись перед жертвенником, священник целует богослужебные священные сосуды.
– «Священные сосуды»… Это не из-за них в 1920-е годы разгорелся скандал между Церковью и советской властью?
– В 1922 году во время голода в Поволжье был объявлен сбор средств в помощь голодающим Поволжья, и Ленин, пользуясь ситуацией, попутно решил покончить с Церковью путем изъятия всех ее ценностей. В то время многие советские руководители почему-то считали, что, если у Русской Православной Церкви отобрать золотые и серебряные оклады с икон, кресты, хоругви, богослужебные сосуды, то Церковь умрет. Они не понимали, что сила Церкви – не в украшениях, не в ценностях, пожертвованных в храм верующими людьми, а совсем в другом: в вере в Бога и любви к Богу.
Кроме того, Ленин считал, что Церковь начнет защищать свои богатства. Вот тут-то ее легко будет обвинить в контрреволюции и покончить с ней путем репрессий.

 Церковь была готова отдать голодающим все, что у нее есть. Хотя все понимали, что до голодающих это не дойдет: будет разворовано, а кроме того, будут уничтожены (переплавлены) культурные и исторические ценности, созданные прекрасными русскими мастерами прошлых веков. Так это и получилось. Из конфискованного золота и серебра большевики начеканили серебряных и золотых монет, чтобы похвастаться перед Западом: смотрите, какая молодая советская власть, а как уже крепко стоит на ногах, имеет собственную валюту.Но речь не об этом, а о том, что Церковь была готова отдать все, кроме… богослужебных священных сосудов. Они потому и называются священные сосуды, что участвуют в самой священной деятельности – в служении Божественной литургии.По церковным канонам, эти сосуды нельзя использовать ни для чего другого, кроме как для служения Литургии. После изготовления над этими сосудами читаются особые молитвы, которые изымают эти сосуды из мирского употребления.Церковь готова была отдать все, пользуясь терминологией большевиков, «ценности», но просила не лишать ее одного – богослужебных сосудов.

Богослужебные сосуды таковы(в порядке духовной значимости):
Чаша или Потир; дискос; звездица; копие; лжица.

Последней священник лобзает лжицу, которой будет причащать верующих. Целуя лжицу, священник тихо произносит:
Бессмертие источил еси Спасе наш, пришедый спасти мир.

 Затем начинается проскомидия.
Это слово в переводе с греческого означает приношение. Так называется эта часть службы потому, что в древности верующие сами приносили хлеб и вино для совершения Таинства Евхаристии…

– Что-то многовато новых слов… Мы же говорим о Литургии, а теперь еще и Евхаристия?..
– Евхаристия с греческого языка переводится как Благодарение. Так правильно именовать ту службу, которую мы сегодня называем «Божественная литургия». Кстати, слово «литургия» переводится как «служение». На Западе любую церковную службу называют литургией. На Востоке, в Православной Церкви, Литургией стали называть только Таинство Евхаристии. Вы спросите, почему главную службу Церкви, службу, во время которой хлеб и вино силой Божией становятся Животворящими Телом и Кровью Христовыми, назвали Евхаристией? Я не буду приводить древние, еще ветхозаветные, параллели этому слову, скажу так: а как еще можно назвать службу, во время которой мы благодарим Господа за Его дивные милости миру и конкретно нам? Как еще, как не Благодарением – Евхаристией, назвать службу, во время которой мы имеем возможность вновь и вновь молить Бога о чуде преложения земной пищи и пития в Животворящую Святыню, питающую нас, поддерживающую, дающую духовные и телесные силы?
Итак, начинается проскомидия, та часть Литургии, во время которой мы готовим к Таинству хлеб и вино и молимся за живых и усопших.
На жертвеннике лежат просфоры. Сегодня просфоры пекут при храме или при монастыре. Если храм собственной пекарни не имеет, он приобретает просфоры в каком-нибудь другом приходе.
Из просфор, лежащих на жертвеннике, особенно выделяется одна, большая. Она называется Агничная. Именно из этой просфоры священник вырезает Агнец – прямоугольную частицу, которая во время Литургии станет Телом Христовым.

На фотографии: священник взял Агничную просфору. Перед тем, как вынимать Агнца, он троекратно начертывает над просфорой копием крест, тихо произнося:

В воспоминание Господа и Бога и Спаса нашего Иисуса Христа.

А на следующей фотографии священник аккуратно отрезает боковые части просфоры (мелко порезанные, эти части будут раздаваться верующим как антидор)…

Обратите внимание на красный цвет облачения – эта фотография сделана во время Пасхальной литургии.

Затем священник отрезает подрумяненный низ просфоры…

…и крестообразно надрезает просфору.
Приготавливая частицу, священник тихо произносит страшные по своей значимости и ответственности слова, напоминающие нам о том, для чего пришел в мир Спаситель:
Как овца, веден был Он на заклание.
И, как непорочный агнец пред стригущими его безгласен,
так и Он не отверзает уст Своих.
По смирению Своему был осужден без суда.
Происхождение Его кто объяснит?
Берется от земли жизнь Его!
Приносится в жертву Агнец Божий,
берущий на Себя грех мира, ради жизни и спасения мира.
(Рус.)

 Итак, у нас получается Частица с изображением Креста и надписью: ИС-ХР – НИ-КА,

что в переводе с греческого значит: Иисус Христос – Победитель.

Вырезанная Частица – Агнец – кладется на специальное блюдо на высокой ножке – дискос. Дискос, с выгравированными на нем изображением Вифлеемского вертепа и сцены Рождества Христова, напоминает, что Евхаристия – не просто старинный красивый обряд, но Таинство, вновь и вновь, день за днем, актуализирующее, то есть делающее настоящей для нас, Тайну Боговоплощения.

Рядом с дискосом на жертвеннике стоят Чаши (или, по-гречески, Потиры). В обычные дни используется Чаша среднего размера, но в воскресные и праздничные дни претворение вина в Кровь Христову совершается в одной Чаше (большой), а потом для того, чтобы могли причащать несколько священников, Святые Дары разливаются по небольшим Чашам. В нашем соборе для высокоторжественных праздников хранится Чаша пятилитровая. Она вмещает 5 литров Животворящей Крови Христовой, и на весу, в руке, удержать ее невозможно. Если священник захочет причащать из нее, ему придется держать Чашу на подставке.
Существуют Чаши для торжественных богослужений Патриарха, которые вмещают до 20 литров. Из этой Чаши Святые Дары можно разделить на 50 мелких Чаш, из которых священники причастят более десяти тысяч человек.

– Но я смотрю на фотографию и вижу, что от большой просфоры отрезано совсем мало. А вы говорите, вырезается Частица?..
– Верно. Когда людей много (а эта фотография сделана на проскомидии праздничного дня) и будет причащаться сто и более человек, мы отрезаем от просфоры лишь края. В тот же день, когда причастников немного, от просфоры отрезается больше и получается самая настоящая Частица. Позже, на других фотографиях, вы это увидите.

Со словами: Один из воинов копьем пронзил Ему [Иисусу Христу] ребра, и тотчас истекли кровь и вода… – Агнец надрезается копием.

Когда Агнец из просфоры вырезан, в чашу вливается вино с небольшим количеством воды…
– А зачем к вину добавляется вода?
– На символическом языке это обозначает, что во Христе были соединены Божественное и человеческое измерения: Он – Богочеловек.
Пока – это немного холодной воды. Непосредственно перед Причащением мы вольем в Чашу горячую воду, которая у нас называется теплотой (по-греч. – просто кипяток). Она смешается с Кровью Христовой и сделает теплой – в напоминание о том, что во Христе всегда (даже когда Он умер) присутствовало Бессмертное Божество (подробнее о богословском значении теплоты см.: Литургия верных).

Итак, Агнец положен на дискос. Вырезание (или, по-славянски, изъятие) из просфоры Агнца символически означает Рождение Христа.

Затем из небольших просфор мы вынимаем частицы в память Богоматери и святых.
Конечно, за Божию Матерь и святых мы не молимся, молимся лишь за простых людей. В таком случае, зачем вынимать частицы в их память? А делается это потому, что Литургия – Таинство, объемлющее и землю, и небо. И наше поминание святых означает приглашение им участвовать в сей великолепной и духоносной службе!
 После того как из просфор вынуты частицы в честь Божией Матери и святых, священник вынимает частицы за всех тех людей, за кого просили помолиться (подали записки), – за живых и усопших.
– Усопших, то есть, мертвых?..
– Можно и так, но Церковь избегает употреблять слово «мертвый». Чаще всего используется слово усопший (то есть, уснувший), или преставльшийся (то есть, переставившийся на Небеса). Смерть для христианина есть не конец, но переход к новой, вечной жизни.
Вынутые частицы сначала складываются на блюдечко, а потом высыпаются на дискос и помещаются возле Агнца. В конце Литургии частицы, вынутые о здравии и о упокоении наших близких, опустят в Чашу со словами: «Отмый, Господи, грехи зде поминавшихся Честною Твоею Кровию, молитвами святых Твоих».
Просфорные частицы, напитываясь Животворящей Кровью Христовой, освящаются, и это освящение передается душам людей, за которых они принесены.
– Я хочу еще спросить. Это что, священник читает все записки, которые люди подали на службу?
– Если записок немного (например, храм небольшой), то читает сам. Если записок много (их бывают сотни), то священнику помогают чтецы и пономари (помощники при богослужении). Они стоят рядом с жертвенником и тихо читают записки, а священник вынимает из просфор частицы со словами: «Помяни, Господи».

В Русской Православной Церкви Божественная литургия совершается на пяти просфорах…

– Я слышал, что старообрядцы служат на семи... А греки – на одной... Имеет ли количество просфор на Литургии какое-то значение?
– Чин проскомидии преследует своей главной целью приготовление Частицы, которая станет Телом Христовым. Называется эта Частица – Агнец. Соответственно, она вырезается из одной просфоры. Остальные хлебы используются для торжественного воспоминания Божией Матери и святых, поминания живых и усопших.
Значит, минимальное количество необходимых для богослужения просфор – одна! Остальные предписаны современным богослужебным чином, но, в крайнем случае, их может и не быть.
В разное время в Православной Церкви – и на Востоке, и на Руси – использовали разное количество просфор. В 17-м веке в России установилась практика совершать проскомидию на пяти просфорах.
В Греции проскомидия совершается на одной просфоре – большом хлебе, на котором оттиснуто несколько просфорных печатей – крест и буквы: ИС-ХР и НИ-КА, что, как я уже говорил, в переводе с греческого значит: Иисус Христос – Победитель.

– Да, но я вижу на тарелке четыре просфоры…
– Вы просто забыли, что из первой вынут Агнец и он покоится на дискосе. А перед нами – остальные четыре.
Та, из которой изъята одна частица, в середине, – называется Богородичной просфорой. Эта частица вынута в честь Божией Матери.
Та, у которой посередине вынуто девять частиц, называется девятичинной. Эти частицы вынуты в память святых.
Просфора с двумя вынутыми частицами (в нижней части лицевой печати) – предназначена для поминовения живых.
Просфора с одной вынутой частицей (в нижней части лицевой печати) – предназначена для поминовения усопших.
Закончив поминание, священник произносит молитву и осеняет священническим благословением кадило:

Фимиам (то есть, благовонное вещество) Тебе приносим, Христе Боже наш, как благоухание наших душ. Приими его на Небесный Твой жертвенник, и ниспошли нам благодать Всесвятаго Твоего Духа. (Рус.)

Сначала в кадильный дым погружается особая конструкция, сделанная из двух согнутых металлических полос, – звездица. На символическом языке звездица изображает собой Вифлеемскую звезду, указавшую волхвам путь к Новорожденному Богомладенцу, в практическим смысле, звездица предохраняет Агнец от соприкосновения с тканью покровов.
Эта звездица ставится над Агнцем. Затем священник покрывает дискос с Агнцем и частицами и Чашу специальными пеленами и произносит молитву, в которой поминает «принесших и ихже ради принесоша» (принесших и тех, за кого принесли). Интересно комментирует это окутывание пеленами хлеба и вина св. Николай Кавасила (XIV век): священник «покрывает дары, то есть хлеб и чашу, честными покровами и кадит со всех сторон: ибо и сила воплотившегося Бога в течение известного времени, до времени чудес и до времени свидетельства с Неба, была прикровенна».
Затем священник покрывает дискос с Агнцем и частицами и Чашу специальными пеленами и произносит молитву, в которой поминает «принесших и ихже ради принесоша» (принесших и тех, за кого принесли). Интересно комментирует это окутывание пеленами хлеба и вина св. Николай Кавасила (XIV век): священник «покрывает дары, то есть хлеб и чашу, честными покровами и кадит со всех сторон: ибо и сила воплотившегося Бога в течение известного времени, до времени чудес и до времени свидетельства с Неба, была прикровенна».

Наконец, большое покрывало ложится на все приготовленные Святые Дары.
После этого священник кадит Дары…
Итак, у нас приготовлены к Божественной литургии по всем церковным правилам хлеб и вино. Кого-то священник уже помянул, но теперь поминовение можно продолжить. Собственно, это поминовение можно продолжать (а значит, можно продолжать поминать поданные записки с именами) до самого Великого входа, до момента, когда Дары будут перенесены на престол. Специально для этого край пелен поднимается.
Под поминовением я имею в виду не обычную молитву, а молитву, соединенную с изъятием частиц из просфор. Вынутые частицы будут положены возле Агнца, на дискос.

Литургия – это молитва о людях, а не просто торжественное богослужение, преследующее свои богословские цели и не имеющее к конкретным людским нуждам и проблемам отношения.
Об этом приходится говорить, так как многие верующие не ходят на Литургию, а подходят к ее окончанию, на молебен или панихиду. Вот это, в сознании людей, – настоящая, практическая молитва, а о чем мы молимся на Литургии, не совсем и понятно.

А молимся мы о людях! Благодарим Бога за милости, излитые на нас, и просим и впредь миловать нас, прощать, покрывать наши недостатки Его любовью.

Несколько раз мы отдельно, настойчиво поминаем живых и усопших. В первый раз это происходит во время проскомидии, когда мы вынимаем за живых и усопших из просфор частицы.

Какие мистические процессы происходят в судьбе живых, когда за них молятся на Литургии? Никакого систематического учения об этом не существует, это тайна. Однако несомненно, что молитва за живых на Литургии оказывает то или иное влияние на их жизнь.
Многие люди свидетельствовали о чудесах, которые происходили в их судьбе, когда за них молились на Литургии.

 Чтец произносит имена своих близких, а священник вынимает за них частицы.

Чувствуют ли что-то усопшие, о которых мы молимся за Литургией, о которых вынимаем частицы? Церковное Предание подтверждает, что это, несомненно, так. У блаженного Августина (V век) читаем: «Когда жертвы на Алтаре …об усопших приносятся, то за добрых бывают благодарением Богу, о не очень злых служат очищением их грехов, за очень же злых хотя никакой не приносят пользы мертвым, но составляют утешение для живых. Польза же жертв (то есть поминания на проскомидии. – прот. К.П.) состоит или в совершенном очищении грехов, или в облегчении осуждения».
Частично соглашаясь со св. Августином, Церковь идет дальше богомудрого отца. Даже и великим грешникам бывает облегчение от мук их, когда за них молятся, когда живые протягивают им руку любви!

Замечательный византийский мистик и богослов XIV века св. Николай Кавасила много говорит о важности поминания усопших за Литургией. Для них это такое же полноценное участие в Таинстве, как и для нас. Что ж из того, спрашивает св. Николай, что усопшие не имеют ног или рта и не могут причащаться осязаемо, как живые? «От чего же зависит освящение наше, от того ли, что мы имеем тело, что приходим ногами к Евхаристии, что берем руками Святые Дары, что принимаем их устами, что едим и пьем? Нет, ибо многие, у которых все это было и которые таким образом приступали к таинствам, не получили от того никакой пользы и отошли, подвергшись большему злу (то есть, осуждению. – прот. К.П.)». И далее святой отец спрашивает: «Так что же бывает причиною освящения для освящаемых? И чего требует от нас Христос? Это чистота души, любовь к Богу, вера, желание Таинства, ревность к причащению, горячее усердие и то, чтобы мы приходили с жаждою». Но, как мы знаем, это все принадлежит не телу, но душе. И, значит, душа, разлучившаяся с телом, также может воспринимать Святой Таинство. «Посему, – пишет св. Николай, – если души имеют готовность и расположенность к Таинству, а Господь, который освятил и совершил его, всегда желает освящать и хочет всякий раз преподавать самого Себя; то что может воспрепятствовать приобщению? Очевидно, ничто. ...Посему нет ничего необыкновенного в том, что Христос отрешившимся от тела душам, которых не мог обвинить ни в одном из подобных недостатков, преподает эту трапезу. Необыкновенно и чудно то, что человек тленный ест Тело нетленное. А что душа – существо бессмертное – приобщается соответственнейшим ей образом того, что бессмертно, – что в этом удивительного?»

А вот мнение об этом современника св. Николая, святителя Симеона, архиепископа Фессалоникского: «Через священные жертвоприношения …не только согрешившим и в покаянии отшедшим из тела подается отпущение и оставление грехов, и освобождение от муки, но и праведно пожившим и имевшим благий и богоугодный конец даруется большее очищение и возвышение, …близость и дерзновение к Богу, и обильнейшее просвещение от света Божия. …Частица, вынимаемая во время страшного жертвоприношения, и поминовение над нею отшедшего соединяет его с Богом и дает возможность невидимо быть причастником Его и иметь общение с Ним. Получая от сего величайшую пользу, не только те братия во Христе, которые преставились в покаянии, утешаются и спасаются, но и священные и боголюбивые души Святых получают великую радость, когда сии жертвы совершаются ради них, и в веселии ликуют ради сей святейшей Жертвы, теснее соединяясь со Христом и делаясь причастниками высшей чистоты и света, и преискренне приобщаясь даров Его, молятся за нас…»

 Юный алтарник читает поминальные записки-сорокоусты.
Молитва за проскомидией – не безличный, механический процесс изъятия из просфор частиц хлеба. Молящийся за проскомидией священник чувствует (любой священник вам это подтвердит) незримое присутствие тех, за кого молится. У людей высокой духовной жизни это незримое присутствие поминаемых часто превращалось в зримое.
Известный старец и молитвенник преподобный Севастиан Карагандинский, скончавшийся в 1968 году, как рассказывают очевидцы, часами совершал молитвенное поминовение усопших за проскомидией. Ему приносили мешки записок, и он внимательно все прочитывал, причем часто останавливался, смотрел в пространство за жертвенником и тихо шевелил губами. На недоуменные вопросы старец простодушно и честно отвечал, что, когда он поминает усопших, они сами перед ним проходят и иногда он с ними разговаривает.
Одна из женщин, подученная бабкой-колдуньей, желая причинить какой-то вред своей знакомой, записала ту в записку об упокоении. Записку, в числе прочих, подали в алтарь. Через некоторое время оттуда вышел старец. «Кто это сделал?» – обратился он, гневно сверкая глазами, к собравшимся в храме. Ответа не последовало. «Кто записал это имя в записку?» – повторил о. Севастиан. «Я», – из глубины храма к старцу подступила перепуганная женщина. «Эта женщина, которую вы записали в записке как покойную, жива…» Позже старец объяснил, что, когда он молился в алтаре, при произнесении имени, указанного в записке, он не увидел в числе проходящих перед ним людей упомянутую женщину.

Подобных примеров можно было бы привести множество…

 Где бы Литургия ни совершалась – в храме или на улице, – всегда проскомидия совершается обычным порядком. В 2006 году в соборе, где служит автор этих строк, произошел пожар. Верующим пришлось несколько дней молиться на улице. На фотографии мы видим проскомидию перед началом Литургии, которая совершается на паперти собора.

 Закончив проскомидию, священник переворачивает просфору, из которой он вынимал частицы о здравии, и вынимает частицу за… себя самого: «Помяни, Господи, и мое недостоинство…»

Все частицы ссыпаются на дискос, к Агнцу.
Весь мир – и живые, и усопшие, – таким образом, оказывается вовлеченным в священнодействие. Весь мир приводится церковной молитвой ко Христу. Мы кладем частицы, вынутые за конкретных людей, святых и несвятых, живых и уже отшедших в иной мир, на дискос, в центре которого лежит Частица, которой предстоит стать Телом Христовым. И позже, когда хлеб станет Хлебом – Телом Господа и Спасителя нашего, Распятого и Воскресшего, – все частицы, все, кого поминали, окажутся возле Самого Настоящего живого Христа.
А в конце Литургии все эти частицы опустят в Чашу с Кровью Христовой со словами: «Отмый, Господи, грехи зде поминавшихся Честною Твоею Кровию, молитвами святых Твоих».
– Есть люди, которых мы не можем поминать во время проскомидии?
– Да. Из живых – это нехристиане (то есть, люди некрещеные), еретики, раскольники и люди, отлученные от Церкви. Из усопших – это те же плюс самоубийцы.

В это время, когда в алтаре священник совершает проскомидию, перед самой Божественной литургией, чтец на клиросе, то есть, на возвышенной площадке перед алтарем читает часы. Часами называется небольшое молитвенное последование, состоящее из псалмов, тропарей и некоторых молитв. Еще в Иерусалимском Храме, в ветхозаветные времена, четыре раза в день через равные промежутки времени Богу воссылалась молитва. Таким образом, Богу посвящалось как бы само течение времени жизни человеческой. В Новом Завете эта практика не исчезает, но переосмысляется и дополняется. Для нас регулярное ежедневное воспоминание о Боге связывается с воспоминанием самого великого, и прекрасного о чем можно помыслить: с Пришествием в мир Господа и Спасителя Иисуса Христа, Его искупительной Смертью, Воскресением и дарованием верующим во Христа благодати Святого Духа.
Существуют службы первого, третьего, шестого и девятого часов. Перед Божественной литургией совершаются третий и шестой часы.
Прихожане «со стажем» знают, что, пока чтец что-то перед Литургией читает, под этот приятный, благочестивый «аккомпанемент» можно купить свечку, написать записку, поделиться новостями … Правильно ли это? Многие ли прихожане вслушиваются в слова часов? Многие ли знают, о чем во время этих небольших молитвенных последований говорится?
Если в это время мы и можем купить и затеплить свечу перед иконой, написать записку, то разговаривать на посторонние темы никак не допустимо. Нужно стараться вслушиваться в то, что читается.
На службе третьего часа мы вспоминаем событие Сошествия Святого Духа на Апостолов на пятидесятый день после Воскресения Христова.
Молитва этого часа произносится только в Великом посту:
Господи, иже Пресвятаго Твоего Духа в третий час апостолом Твоим низпославый, Того, Благий, не отыми от нас, но обнови нас, молящихся Тебе.
(Господи, в третий час пославший апостолам Пресвятой Твой Дух, не отними Его, Благий, и от нас. И освяти и очисти нас, Тебе молящихся». – Рус.)
Именно с Сошествия Святого Духа на Апостолов начался путь Церкви в истории. Церковь и сегодня существует в истории, все мы живем в конкретное время. И мы так же, как и Апостолы два тысячелетия назад, нуждаемся в укреплении нас и наполнении Духом Святым.
Шестой час посвящен воспоминанию шествия Христа на Голгофу и Его Распятия (Лк. 23, 26-38).
 После того как дискос с Агнцем и Чаша с вином покрыты, диакон, испросив благословение священника, совершает каждение всего храма.
Начинает он его в алтаре. Кадит престол, жертвенник, Горнее место, иконы алтаря, священнослужителей и всех, находящихся в алтаре. Выходит и кадит иконостас, хоры. Спускается и обходит, совершая каждение, весь храм, причем сперва кадит иконы, затем поворачивается и, кланяясь, кадит людей.
Это очень интересный и древний обычай.На античном Востоке, в богатых домах, окуривание благовониями приходящих гостей относилось к ритуалу приветствия. Оттуда этот обычай пришел и в христианские собрания. Диакон, покадив алтарь, приготовленные дары и иконы, обходит весь храм и кадит верующим, выражая почтение христианам, гостям Господа, сошедшимся на Небесную трапезу.

– Уже не первый раз диакон кадит. А зачем мы кадим? Богу это нужно?
– Мы кадим, выражая благоговение перед Богом. И делается это, безусловно, не для Бога, а для нас.
«Обоняние – одно из пяти человеческих чувств и самое сильное из пяти, поскольку самое бессознательное. Почувствовать, учуять что-то – значит получить некую иррациональную уверенность в том, что невозможно доказать. Кроме того, запах – это знак присутствия, след, который оставляет за собой всякое живое существо. Поиск того, что скрыто от глаз, охота, выслеживание требуют чуткого обоняния. И когда мы устремляемся на поиски Бога, Он тоже оставляет нам знаки Своего таинственного присутствия – летучие и трудноуловимые, но реальные» (свящ. П. Дюмулен).

Издавна благовоние служило способом любовного общения мужчины и женщины:

Ласки твои лучше вина.
От благовония мастей твоих
имя твое – как разлитое миро,
поэтому девицы любят тебя (Песн. 1, 1-2),

– говорит жениху возлюбленная. И тот отвечает ей:

О, как любезны ласки твои,
сестра моя, невеста!
О, как много ласки твои лучше вина,
и благовоние мастей твоих
лучше всех ароматов!
…Благоухание одежды твоей подобно
благоуханию Ливана!
(Песн. 4, 10-11).

Если мы вспомним, что книга Песнь Песней, полная прекрасных эротических образов, на самом деле вошла в Библию не как памятник любовной лирики, а как поэма об отношении человеческой души (невесты) с Богом (Женихом), то станет понятно: сладкий аромат благовоний в Библии – это знак любви, доверия, нежности.

За несколько столетий до Рождества Христова, Бог устами пророка Малахии, восклицает: «Ибо от востока солнца до запада велико будет имя Мое между народами, и на всяком месте будут приносить фимиам имени Моему…» (Мал. 1, 11). И, словно слыша поступь верблюдов, везущих новорожденному Христу дары: благовония и золото, Исаия пророчествует: «Множество верблюдов покроет тебя – дромадеры из Мадиама и Ефы; все они… принесут золото и ладан и возвестят славу Господа» (Ис. 60, 6).

Наступает долгожданное время прихода в мир Сына Божия. И тут можно сказать, что весь Новый Завет заключен между двумя ароматами: фимиамом, принесенным в дар к Рождеству Христову, как предсказывали то пророки, и благовониями, предназначенными для погребения Спасителя.
Для христианина принесение ароматов Богу, каждение – знак любви к Нему и благоговейного почитания. «Да направится молитва моя, как фимиам, пред Лице Твое», – молится псалмопевец Давид (Пс. 140, 20).
А тайновидец Иоанн, автор Апокалипсиса, приобщенный Боговидению и знанию судеб мира, сообщает нам о небесном Богослужении так: «И я видел семь Ангелов, которые стояли пред Богом… И пришел иный Ангел и стал перед жертвенником, держа золотую кадильницу; и дано было ему множество фимиама, чтобы он с молитвами всех святых возложил его на золотый жертвенник, который пред престолом. И вознесся дым фимиама с молитвами святых от руки Ангела» (Откр. 8, 2-4).
 Сам Христос показал нам истинный пример поклонения Богу, предав «Себя в приношение и жертву Богу, в благоухание приятное» (Еф. 5, 2). Вся жизнь Христова была непрестанным приношением любви, угодным Богу, истинным благоуханным каждением.
Каждый человек, вступающий в Церковь, на служение Богу, также помазывается благовонным маслом – Св. Миром. Христианин – это помазанник Христа, а значит, как и наш Спаситель, мы должны быть благоуханием пред Лицом Божиим. Об этом очень выразительно сказал Ап. Павел: «Благодарение Богу, Который всегда дает нам торжествовать во Христе и благоухание познания о Себе распространяет нами во всяком месте. Ибо мы Христово благоухание Богу в спасаемых и в погибающих: для одних запах смертоносный на смерть, а для других запах живительный на жизнь» (2 Кор. 2, 14-16).

Таким образом, кадильное воскурение – больше, чем жертва, чем символический дар Богу. С одной стороны, кадильный аромат свидетельствует о всепроникающем сладком присутствии Господнем в нашей жизни, с другой – это напоминание нам, христианам, какой должна быть наша жизнь. А она должна быть жертвенной, как жертва кадильная, чистой, как чиста кадильная смола, ароматной, как ароматен фимиам.
Еще раз вспомним радикальные слова Ап. Павла, что Бог «дает нам торжествовать во Христе и благоухание познания о Себе распространяет нами во всяком месте», то есть, мир узнает через благоухание нашей жизни о Боге, и наша жизнь, наше благоухание «для одних запах смертоносный на смерть, а для других запах живительный на жизнь». Кто-то через наш пример приходит к Богу и приобщается к вечной жизни, а кто-то – бежит от Бога, прячется от благодати, делает свой выбор – жить без Бога.

 Кто-то ставит в это время свечи .

Кто-то получает благословение священника или задает неотложный вопрос. Другие исповедуются…
Через минуту-две начнется великолепная и священная служба Божественной литургии.

 Чтец заканчивает читать часы. В храме устанавливается тишина.
В алтаре перед престолом поклоняются все служители Божественного Таинства. Призывая прийти сейчас благодати Духа Святого, предстоящий священник……воздев руки, молится:
Царю Небесный, Утешителю, Душе истины, Иже везде сый и вся исполняяй, Сокровище благих и жизни Подателю, прииди и вселися в ны, и очисти ны от всякия скверны, и спаси, Блаже, души наша .

 Затем, воспевая Пришествие Спасителя, подобно Ангелам, присутствовавшим при Рождестве Христовом, священник произносит:
Слава в вышних Богу, и на земли мир, в человецех благоволение .
И, прося укрепить его уста в произнесении страшных и ответственных слов Литургии:

Господи, устне мои отверзеши, и уста моя возвестят хвалу Твою.

Диакон преклоняет голову и, держа орарь в руке, испрашивает благословения у священника:
Время сотворити Господеви, владыко, благослови.
Первая часть фразы – цитата из 118-го псалма (на церковнославянском): «Время сотворити Господеви». На русском языке: «Время Господу действовать».. Это очень важные слова, которые проливают свет вообще на то, что такое Литургия. Это таинственное действование Божие, действо Божественной Любви и Милосердия, приобщающих нас к Его Царству.
Священник благословляет диакона и произносит:
Благословен Бог наш всегда, ныне и присно, и во веки веков.
Диакон: Помолися о мне, владыко святый.
Священник: Да исправит Господь стопы твоя.
Диакон: Помяни мя, владыко святый.
Священник: Да помянет тя Господь Бог во Царствии Своем…

Диакон уходит из алтаря на амвон – площадку перед алтарем, с которой он будет призывать прихожан к молитве. Священник остается в алтаре. Он берет Евангелие с престола, ставит его и кладет на Евангелие голову. Священник мысленно молится о укреплении его перед великим Таинством.

Из большого соборного алтаря мы перенеслись в крошечный алтарь греческого храма, находящегося в Капернауме.
Мы специально будем использовать фотографии с разных богослужений, чтобы подчеркнуть ту мысль, что, где бы мы ни совершали Божественную литургию, она совершается одинаково, по древнему, освященному служением тысяч подвижников веры, чину.

Благословенно Царство Отца и Сына, и Святаго Духа…

Произнеся эти слова, священник начертывает Евангелием, к которому он только что приклонял голову, крест над антиминсом.

А после – кладет Евангелие на место и лобзает его.

– Благословенно Царство… дивные слова!..
– С благовествования о том, что Царство Божие к нам приблизилось, начинается проповедь Спасителя. «Пришел Иисус в Галилею, проповедуя Евангелие Царства Божия и говоря, что исполнилось время и приблизилось Царствие Божие: покайтесь и веруйте во Евангелие» (Мк. 1, 14-15).
Царство Божие – это правление Божие. Сатана, названный в Евангелии князем, царем нашего мира, что является грустной реальностью, установил в мире свою власть, власть греха. Жизнь нашего мира есть порабощение греху, люди находятся под гнетом греха. В нашем мире так мало подлинной радости и света, все поражено, как раковой опухолью, метастазами греха в разных проявлениях.

Принять Бога как Царя мира значит встать на Его сторону, бороться вместе с Ним за освобождение мира от бесовского гнета.
Таким воином Божиим должен быть всякий христианин. Если человек живет по-христиански, маленькую территорию его жизни диавол покидает. Если по-христиански будет жить общество, сатана изгонится из всех сфер жизни. Однако опыт показывает, что это чрезвычайно трудно. Подлинно праведных и святых людей слишком мало, в нас, хоть мы и христиане и стараемся жить по вере, еще происходит борьба с тьмой, победа над диаволом еще не одержана. Но это не значит, что все безнадежно. Не сразу, но победа совершится, нужно только идти вперед.
Христос сравнивал энергию Царства Божьего с силой, заключенной в закваске, которой хозяйка заквашивает тесто; или с семенем, которое находится в постоянной динамике роста и развития.
Вот так и та благодать Царства, которая была вложена в нас в момент нашего крещения, в момент, когда мы стали христианами. Начинается долгий и нелегкий путь. Царство это должно стать самым главным ориентиром, задача его стяжания – вектором нашей жизни. «Наипаче (то есть больше всего! прежде всего! – прот. К.П.) ищите Царствия Божия» (Лк. 12, 31). Каждый день мы молим Бога осуществить в нашем мире Его Царство, вспомните хотя бы молитву Господню: «Отче наш… да приидет Царствие Твое».

Каждый из нас старается жить в воле Божией, мы трудимся, каждый на своем месте, приводя мир и людей к Богу. Все вместе, христиане, мы приближаем окончательное наступление Царства во всем мироздании. Но, пока Царство Божие не наступило и не стало всеохватной реальностью бытия мира, мы провозглашаем его, утверждаем его абсолютное значение и приоритет и объявляем: «Благословенно Царство Отца и Сына, и Святаго Духа…»

Миром Господу помолимся!
– возглашает диакон.Так начинается мирная, или великая, ектения – протяжное моление (так дословно переводится слово «ектения») о нуждах Церкви, о всех и за вся.
Ектения – очень важная часть богослужения. С самых первых веков христианства верующие за богослужением много раз восклицали: «Господи, помилуй!» Чтобы помочь прихожанам (среди которых были и малообразованные) ​ выразить свои мысли, чувства, были составлены прошения. Вот эти прошения – целый их список – и возглашал священник (или диакон) за службой, а народ отвечал: «Господи, помилуй»!Так возникли ектении, которых сегодня существует множество. Ектения произносится так: Диакон стоит лицом к алтарю, впереди всех, на возвышенной площадке перед царскими вратами – на амвоне. Он воздевает руку с орарем (лентой, которую носит на левом плече) и призывает к молитве. Его задача – наполнить голосом храм, подвигнуть людей на молитву, пробудить от спячки во грехах и побудить к исправлению жизни.
 Первая ектения Литургии, на которую невозможно не обратить внимание. Но о чем она? Какие-то древние понятия, далекие от нас реалии… И, как всегда, старинный язык, которого многие современные люди побаиваются.
Тем не менее, ектения эта актуальна для нас в каждом своем слове!
Немного поговорим об этой, первой, ектении Литургии.
 Миром Господу помолимся!
Много раз за Литургией священник желает прихожанам «мира». «Мир всем!» – говорит священник и осеняет людей крестным знамением; диакон многократно призывает молиться об этом же: «Паки и паки, миром Господу помолимся…» Вот и первая ектения, которой открывается богослужение, начинается с этих слов. Что это за «мир»?..
Это покойное состояние души. Покойное оттого, что ты знаешь: ты – в Руке Божией и храним Им, что без воли Божией с твоей головы не упадет даже волос! Об этом мире, который навсегда останется с учениками Христовыми, несмотря на то, что видимым образом Господь не будет с ними, говорил Спаситель незадолго до смерти: «Мир оставляю вам, мир Мой даю вам; не так, как мир дает, Я даю вам. Да не смущается сердце ваше и да не устрашается» (Ин 14, 27).

Чтобы мы помнили, откуда мир, Кто его дает, диакон и напоминает во втором прошении ектении:
 О Свышнем мире и о спасении душ наших Господу помолимся.
Свышний – сходящий с Неба, от Бога.
От лица верующих на каждое прошение хор отвечает: «Господи, помилуй». Помилуй – это не просто «защити, сохрани» или что-то подобное. Греческое Кyrie eleison (прошение Господи помилуй по-гречески звучит как Кирие елейсон) имеет основой слово «елей», то есть, масло. Елейсон значит дословно: возлей елей на раны, сжалься, исцели, уврачуй, смягчи боль…
 О мире всего мира, благостоянии Святых Божиих Церквей и соединении всех Господу помолимся.
Это прошение более сложное, чем кажется на первый взгляд. Его мысль – послушание всего творения Богу и стремление к единсту с Ним. Состоит это прошение из трех маленьких частей, каждая из которых имеет свой смысл:
 О мире всего мира.. .
Под всем миром следует разуметь все творение – полноту мироздания Небесного (Ангелы) и земного (человек и Вселенная). Какого мира мы ему желаем? Мира с Богом.
 …благостоянии Святых Божиих Церквей…
 Мы просим Бога сохранить в Истине и послушании Богу (у нас это выражено как стояние во благе (благостояние) все Православные Поместные Церкви.
 …и соединении всех…
Более точный перевод – о единении, единстве всех. Что это значит? Не о соединении ли с иноверными, или с теми, с кем мы в ссоре, молимся мы? Нет, по смыслу слов, употребленных в греческом оригинале, мы молимся о примирении творения с Богом. Мы молим Владыку мира, чтобы Ему были послушны – едины с Ним, все существа в мире Небесном и в мире земном. Но как же просить о том, что уже произошло: «Бог во Христе примирил с Собою мир» (2 Кор. 5, 19)?.. Во-первых, не все творение покорилось благодати, многие люди еще и сегодня живут без Бога; во-вторых, своей молитвой мы просим Бога поддержать то единство, которое уже осуществилось. Чтобы ни сатана, ни злая человеческая воля, ни что-то еще этого единства с Богом не нарушали.
Ненавидящий Бога сосед по коммунальной квартире, ироничный начальник, заставляющий вас на корпоративе есть в постный день торт, теща или свекровь, говорящая – «ты фанатик, так детей не тяни в свою православную секту…» – в рамках нашего, узкого быта…
Мучители и убийцы христиан в азиатских странах, все враждующие против Бога и Истины, устраивающие гей-парады и обклеивающие автобусы плакатами атеистического содержания – в рамках нашего мира…
Озлобленные бесовские миры, звездные системы, подчиняющиес неким бездушным законам, энтропия как закон Вселенной – во вселенском и сверхвселенском масштабе.
 О их вразумлении, и примирении Космоса с Богом мы молимся этим прошением.
От глобальных прошений – о судьбах мира и всех Церквей мира – мы переходим к частным молениям о нуждах общины, прихода.
 О святем храме сем и с верою, благоговением и страхом Божиим входящих в онь, Господу помолимся.
 О великом Господине и Отце нашем, Святейшем Патриархе Кирилле, и о Господине нашем, Преосвященнейшем (имя и титул епархиального архиерея), честнем пресвитерстве, во Христе диаконстве, о всем причте и людех Господу помолимся.
 О Богохранимей стране нашей, властех и воинстве ея Господу помолимся».
Христианин живет в конкретной стране в конкретное время. И он молится о своей стране, о властях и воинах. Если к власти приходит узурпатор, гонитель истины и закона, то вторая часть прошения может опускаться.
 О граде сем, всяком граде, стране и верою живущих в них Господу помолимся.
 О благорастворении воздухов, о изобилии плодов земных и временех мирных, Господу помолимся.
Не только глобальные нужды Церкви, государства, общества – в фокусе молитвенной заботы составителей Литургии. Это и каждый человек, с его конкретными нуждами. От хорошей погоды зависит урожай, а это, особенно в древности, – средство к существованию. Поэтому, уже начиная Литургию, мы просим Бога, чтобы Он послал миру хорошую погоду, изобилие земных плодов, мир на земле.
 О плавающих, путешествующих, недугующих, страждущих, плененных и о спасении их Господу помолимся.
И здесь же – нужды разных членов Церкви. Кто-то трудится на корабле (особенно опасное занятие в древности), кто-то отправляется в путешествие, кто-то не может прийти на службу, потому что болеет, а кто-то – в плену или в заключении. Когда мы говорим о плененных, следует помнить, что здесь имеются в виду не уголовные преступники, в нашем понимании, а невинно осужденные люди. Это прошение ектении было составлено во времена Византийской империи. Христиан тогда похищали и продавали в рабство мусульмане или язычники (кстати, этим промышляли и древние славяне).
 О избавитися нам от всякия скорби, гнева и нужды Господу помолимся.
Заступи, спаси, помилуй и сохрани нас, Боже, Твоею благодатию.

 Пресвятую, Пречистую, Преблагословенную, Славную Владычицу нашу Богородицу и Приснодеву Марию, со всеми святыми помянувше, сами себе и друг друга, и весь живот наш Христу Богу предадим.

Перечитаем слова последнего прошения: сами себе и весь живот наш, или, по-русски, сами себя и всю жизнь нашу Христу Богу предадим. В этих словах заключен ответ на очень важный вопрос, который задают многие люди и сегодня: как относиться к тому, что с нами происходит?
Относиться, как к воле Божией, совершающейся в нашей жизни!
Я хочу привести замечательный пример из творений святителя Феофана Затворника. Святитель Феофан рассказывает, как один языческий царь, когда буря застала его в море и корабельщики в страхе не знали, что делать, обратился к ним с горделивыми словами: «Чего боитесь? Вы везете великого царя!» Но это, замечает владыка Феофан, было не больше, чем пустые, заносчивые слова... А вспомним другой случай: Христос плывет с учениками через Генисаретское озеро. Начинается страшная буря, и Апостолы в ужасе взывают: «Наставник! Наставник! Погибаем!» И что мы читаем дальше? «Но Он, встав, запретил ветру и волнению воды; и перестали, и сделалась тишина» (Лк. 8, 24). «Таким образом, – говорит св. Феофан, – только в отношении к Господу можно поистине сказать: чего боитесь? Господь с вами. Сие и говорю вам: ни внутренних, ни внешних волн не бойтесь, ибо Господь с вами. Не теряйте живой веры в сие, и сердце ваше будет исповедать: “аще… и пойду посреде сени смертныя, не убоюся зла, яко Ты со мною еси” (Пс. 22, 4)». …сами себе и друг друга, и весь живот наш Христу Богу предадим!

И предадим, и возблагодарим. За хорошее благодарим Господа, ибо хорошее – дар Божий. И за кажущееся плохим – тоже благодарим. Потому что то, что сегодня нам кажется плохим, через некоторое время может предстать в совершенно ином свете. Разве видит маленький ребенок за родительскими наказаниями педагогическую систему, которая приведет его к нравственному совершенству? И видит ли строитель какого-то узкого участка работы все огромное здание, спланированное мудрым архитектором?
Вот так и нам нужно учиться – именно учиться, ибо само собой это не придет, – доверять Богу во всем, что с нами происходит.
Произнося каждое прошение, диакон крестится и кланяется. У него в правой руке орарь – символ его служения и образ Ангельского крыла.

На правой фотографии – тот же момент богослужения, только это служба, которую возглавляют архиереи – иерархи Православной Церкви. Когда я говорил об облачении священнослужителей, я упоминал, что при архиерейском богослужении облачение происходит на середине храма. Здесь владыка и остается до малого входа (о нем ниже).Епископы (в центре – главный из них: митрополит Санкт-Петербургский и Ладожский Владимир) молятся на середине храма на специальном возвышении.

Священники в алтаре молятся.
После окончания ектении священник возглашает:
Яко подобает Тебе всякая слава, честь и поклонение, Отцу и Сыну и Святому Духу, и ныне, и присно, и во веки веков». Хор: Аминь.

После произнесения мирной ектении начинается пение антифонов.
Антифон – греческое слово, которое можно перевести как «попеременное пение». Такое название эти библейские песни получили от обычая петь стихи псалмов двумя хорами попеременно. Две строки – один хор, две следующие – другой и т.д.

Антифоны вошли в употребление в глубокой древности. Их пели христиане уже I и II веков. Церковный историк Сократ Схоластик говорит, что обычай антифонного пения ввел св. Игнатий Богоносец (живший в конце I века). Однажды Игнатий был восхищен духом на небеса и созерцал там Ангелов, воспевающих Святую Троицу противогласными (в греч. – антифонными) песнями. Св. Игнатий ввел такое «Ангельское» пение в Антиохийской Церкви, которую возглавлял, а позже такое пение распространилось и на все Церкви.

Антифоны входили в состав утренних, вечерних служб, служб, совершавшихся во время разных торжественных процессий. Люди в древности очень любили попеременно, на два хора, петь псалмы или священные гимны.
Как они попали в начало Литургии?
Древняя Литургия начиналась с момента входа епископа (или священника) в храм, это момент нынешнего так называемого малого входа.
Верующие ждали священнослужителей у храма. Тут-то они и пели любимые антифоны. Примерно в VIII веке три антифона, в начале Литургии, были официально добавлены в чинопоследование Литургии.
Пели их тогда иначе, нежели сейчас: пелся стих из псалма и припев, например такой: «Молитвами Богородицы, Спасе, спаси нас». Опять стих и припев и т.д.
Для антифонного пения перед Литургией выбирали разные псалмы. Например, в VIII веке это были 91-й, 92-й и 94-й псалмы.

Сегодня антифоны формально остались, но они совсем не похожи на то, что услышали бы мы, попав в храм на древнее богослужение. Почему?
Мы поем другие антифоны (составленные из 102-го, 145-го псалмов и Блаженств Евангельских – Мф. 5, 3-12).
Часто в приходских храмах и даже соборах задействован один хор, который поет все стихи антифонов подряд (особенность антифонов – как раз в другом, в том, что их попеременно исполняют два хора).
Сами псалмы мы сильно сокращаем, бывает, что из псалма поется всего несколько стихов.
У нас почти пропали и припевы, которые положено петь после каждого стиха псалма. Только в первом антифоне, в самом его начале и конце, встречается этот древний припев: «Благословен еси, Господи».

Тем не менее, антифоны, даже в том виде, в котором они существуют сегодня, – важный элемент богослужения. Они вводят человека в радостную и торжественную атмосферу богослужебного праздника. Они напоминают (а мы ведь помним, что первые два антифона – это ветхозаветные псалмы), что мы связаны с сонмом подвижников всех эпох и даже дохристианского времени. И тогда, задолго до Пришествия Христова, любили Бога, надеялись на Его помощь, поддержку, ожидали, что праведники будут вознаграждены за терпение, а грешники получат по заслугам.
Присоединяясь к молитве древних псалмопевцев, мы подтверждаем, что их ожидания – не напрасны. Они уже начали осуществляться с приходом Спасителя и окончательно совершатся со Вторым славным Его Пришествием.

Для удобства тех, кто хочет следить за богослужением, приведу полный текст антифонов.

 Первый антифон

 Благослови, душе моя, Господа; благословен еси, Господи.
 Благослови, душе моя, Господа, и вся внутренняя моя, имя святое Его.
 Благослови, душе моя, Господа и не забывай всех воздаяний Его.
Очищающего вся беззакония твоя, исцеляющего вся недуги твоя.
Избавляющего от истления живот твой, венчающего тя милостию и щедротами.
Исполняющего во благих желание твое: обновится яко орля юность твоя.
Творяй милостыни Господь, и судьбу всем обидимым.
Сказа пути Своя Моисеови, сыновом Израилевым – хотения Своя.
Щедр и милостив Господь, долготерпелив и многомилостив.
Не до конца прогневается, ниже во век враждует.
Не по беззаконием нашим сотворил есть нам, ниже по грехом нашим воздал есть нам.
Яко по высоте небесней от земли, утвердил есть Господь милость Свою на боящихся Его.
Елико отстоят востоцы от запад, удалил есть от нас беззакония наша.
Якоже щедрит отец сыны, ущедри Господь боящихся Его.
Яко Той позна создание наше, помяну, яко персть есмы.
Человек, яко трава дние его, яко цвет сельный, тако отцветет.
Яко дух пройде в нем, и не будет, и не познает ктому места своего.
Милость же Господня от века и до века на боящихся его.
И правда Его на сынех сынов, хранящих завет Его, и помнящих заповеди Его творити я.
Господь на небеси уготова Престол Свой, и Царство Его всеми обладает.
Благословите Господа, вси ангели Его, сильнии крепостию, творящии слово Его, услышати глас словес Его.
Благословите Господа, вся силы Его, слуги Его, творящии волю Его.
Благословите Господа, вся дела Его, на всяком месте владычества Его.
Слава Отцу и Сыну и Святому Духу,
И ныне и присно, и во веки веков, аминь.
Благослови, душе моя, Господа, и вся внутренняя моя, имя святое Его. Благословен еси, Господи.

После каждого антифона диакон произносит малую (то есть краткую) ектенью.

Паки и паки (снова и снова) миром Господу помолимся.
Хор: Господи, помилуй.

 Заступи, спаси, помилуй и сохрани нас, Боже, Твоею благодатию.
 Господи, помилуй.

Пресвятую, Пречистую, Преблагословенную, Славную Владычицу нашу Богородицу и Приснодеву Марию со всеми святыми помянувше, сами себе и друг друга, и весь живот наш Христу Богу предадим.
 Тебе, Господи.

В древности, когда пелся весь псалом, да еще греческим протяжным пением, это могло занимать продолжительное время. Прихожане могли расслабиться, отвлечься, а то и просто задремать (во время этой части Литургии можно было сидеть). Чтобы взбодрить их, и были введены эти краткие ектении между антифонами.

Во время малой ектеньи священник про себя или вполголоса произносит молитву Господу, чтобы Тот благословил людей, собравшихся в храме, и принял возносимую ими молитву. Каждая молитва завершается громким возглашением – возгласом, – который как раз следует после диаконской малой ектеньи.

Священническая молитва 1-го антифона:

Господи, Боже наш, Егоже держава несказанна и слава непостижима, Егоже милость безмерна и человеколюбие неизреченно! Сам, Владыко, по благоутробию Твоему, призри на ны и на святый храм сей и сотвори с нами и молящимися с нами богатые милости Твоя и щедроты Твоя.

«В молитве первого антифона предстоятель исповедует веру Церкви в то, что:
держава Божия несказанна,
что слава Его безмерна,
милость непостижима
и человеколюбие неизреченно.
Все эти слова, в греческом тексте молитвы начинающиеся с отрицательной частицы, выражают христианский опыт абсолютной трансцендентности Бога – несоизмеримости его с нашими словами, понятиями и определениями…» (протопресв. А. Шмеман).
И, тем не менее, к этому неизмеримому и величественному Богу, Творцу Вселенной, мы обращаемся по-сыновнему просто: «…призри на ны и на святый храм сей… сотвори с нами… богатые милости Твоя и щедроты Твоя».

Второй антифон

Хвали, душе моя, Господа, восхвалю Господа в животе моем; пою Богу моему,
дондеже есмь.
Не надейтеся на князи, на сыны человеческия, в нихже несть спасения.
Изыдет дух его, и возвратится в землю свою: в той день погибнут вся помышления его.
Блажен, емуже Бог Иаковль помощник его, упование его на Господа Бога своего.
Сотворшаго небо и землю, море и вся, яже в них.
Хранящаго истину в век, творящаго суд обидимым, дающего пищу алчущим.
Господь решит окованныя, Господь умудряет слепцы.
Господь возводит низверженныя, Господь любит праведники.
Господь хранит пришельцы, сира и вдову приимет, и путь грешных погубит.
Воцарится Господь во век: Бог твой, Сионе, в род и род.
Слава Отцу и Сыну и Святому Духу, и ныне и присно, и во веки веков. Аминь.

Сразу после 2-го антифона поется гимн, сочиненный византийским императором Юстинианом: «Единородный Сыне». Юстиниан воздвиг в Константинополе великолепный храм Иисуса Христа – Божественной Премудрости (попросту его называют Храм Святой Софии, потому что по-греч. мудрость – софиа). В знак любви к Иисусу Христу император Юстиниан, этот ревнитель православной веры, в 528 году повелел, чтобы составленный им гимн непреложно воспевался за богослужением в честь Господа Иисуса Христа. Правда, сначала его пели на Вечерней или на Утренней службах. На Литургии он поется с X века.

Единородный Сыне и Слове Божий, Безсмертен Сый, и изволивый спасения нашего ради воплотитися от Святыя Богородицы и Приснодевы Марии, непреложно вочеловечивыйся; распныйся же, Христе Боже, смертию смерть поправый, един Сый Святыя Троицы, спрославляемый Отцу и Святому Духу, спаси нас!
(Единственный Сын и Слово Божие Бессмертное! Ты изволил ради нашего спасения воплотиться от Святой Богородицы и Вечно-Девы Марии. Ты, Христос Бог, стал человеком, оставшись Богом, был распят и Своей Смертью победил смерть. Будучи Одним из Святой Троицы, прославляемый вместе с Отцом и Святым Духом, спаси нас! – Рус.)

 Во время пения третьего антифона царские врата отворяются... Отверзается словно само Небо!
Врата отверсты. Священники молятся все так же у престола, хор поет третий антифон.

Третий антифон
Во Царствии Твоем помяни нас, Господи, егда приидеши во Царствии Твоем.
Блажени нищи духом, яко тех есть Царство Небесное.
Блажени плачущи, яко тии утешатся.
Блажени кротции, яко тии наследят землю.
Блажени алчущии и жаждущии правды, яко тии насытятся.
Блажени милостивии, яко тии помиловани будут.
Блажени чистии сердцем, яко тии Бога узрят.
Блажени миротворцы, яко тии сынове Божии нарекутся.
Блажени изгнании правды ради, яко тех есть Царство Небесное.
Блажени есте, егда поносят вам, и изженут, и рекут всяк зол глагол на вы,
лжуще Мене ради.
Радуйтеся и веселитеся, яко мзда ваша многа на небесех.
Слава Отцу и Сыну и Святому Духу.
И ныне и присно, и во веки веков. Аминь.

Затем священник дает диакону с престола Святое Евангелие – богато украшенную книгу…
…и диакон в предшествии свещеносцев идет из алтаря на амвон – площадку перед царскими вратами… Сейчас священнослужители встанут перед алтарем, поклонятся и войдут в царские врата. Это шествие называется малый вход.В древности с этого начиналась Литургия, и это был первый вход священнослужителей в алтарь храма. В храм, сопровождаемый невидимыми Ангелами (об этом говорится в молитве, которую священник тихо читает во время шествия), входили епископ и священники. С ними – диаконы, главный из которых торжественно нес, бережно хранимый до сего момента в особом помещении особо украшенный фолиант – Святое Евангелие. Центральным входом входили в храм священники, боковыми дверями – верующие, которые до этого времени ждали на улице и пели антифоны.
К XIV веку Евангелие стали хранить на престоле. Малый вход совершенно потерял функциональное значение и стал символической процессией, во время которой священник и диакон выходят из алтаря боковой дверью и входят в него царскими вратами. Церковные писатели позднего времени, желая объяснить это исхождение из алтаря и обратное вхождение, осмысляли процессию малого входа как выход Христа на проповедь.
Однако необязательно для оправдания сохранения традиции малого входа употреблять именно это символическое толкование. Уже то, что в Церкви сохранился этот чин, говорит о том, что вход с Евангелием не противоречит ритму и смыслу богослужения. Хоть исторически малый вход и был актом внесения Евангелия в церковное собрание, это шествие – больше, чем просто действие внесения Евангелия в алтарь.
Литургия – это шествие на Небо, в Царствие Божие, шествие, участниками которого являются не только священнослужители и молящиеся прихожане, но и Ангелы. Вход – это приближение к Богу, восхождение на Небо. Как верно замечает священник Кирилл Аржанти: «Православный человек всегда удивляется неподвижности священнослужителей, совершающих католическую мессу, поскольку для него вся христианская жизнь есть переход – через пустыню к земле Обетованной, через мир к Царству Небесному». Все богослужение Литургии (и других служб) насыщено движением: входами, выходами, шествиями. В контексте такого понимания входа и нужно рассматривать это древнее действие.

Итак, диакон несет Евангелие. Следом идет священник, который про себя или вполголоса читает молитву...

Владыко Господи, Боже наш, установивший на Небесах чины и воинства Ангелов и Архангелов… Да войдут вместе с нами святые Твои Ангелы, чтобы служить вместе с нами и славословить Твою благость.

Если это праздничное богослужение (например, воскресное) и за Литургией служат два диакона – один (старший) несет Евангелие, другой идет впереди процессии и кадит, «чем знаменуется небесная благодать и дар, излиянные на мир через Иисуса Христа, и благоухание Духа, силою Его еще и еще восходящее к небу» (св. Симеон Солунский).

Священнослужители выходят на амвон.
Диакон, встав боком к царским вратам и показывая орарем на восток, обращается к священнику:

Благослови, владыко, святый вход.

Священник, стоя лицом к алтарю и благословляя пространство перед собою:

Благословен вход святых Твоих, всегда, ныне и присно и во веки веков.

Диакон дает священнику поцеловать Евангелие и подходит к отверстым царским вратам.

Премудрость, прости!

Произнося этот возглас, диакон крестообразно осеняет Евангелием вход в алтарь и входит туда.
В великие праздники, когда поются праздничные антифоны (также на Сретение Господне и в День Святого Духа), после возгласа Премудрость, прости д иакон произносит еще входной стих, который заимствуется из псалмов и имеет отношение к праздничному событию.
Священник входит за диаконом в алтарь, но сначала целует маленькие иконы Спасителя и Божией Матери, висящие сбоку от царских врат. Поцеловав икону Спасителя, священник поворачивается к свещеносцу и благословляет его, давая позволение и ему войти в алтарь.
Это благословение – остаток той древней традиции, когда во время входа священнослужители входили в алтарь в первый раз. Тогда первым шел епископ (или священник), и он благословлял остальных церковнослужителей войти в алтарь.Хор в это время поет:
Приидите, поклонимся и припадем ко Христу. Спаси ны, Сыне Божий, Воскресый из мертвых, поющия Ти: Аллилуиа.
– Надо ли наклонять голову, когда в этот момент священник благославляет? Одни говорят: надо, другие – не надо…
– Это не преподание благословения молящимся, а благословение свещеносцев.

Священнослужители вошли в алтарь. Осенив себя крестным знамением, они прикладываются к престолу. Евангелие уже положено на престол.

 После входа в алтарь поются тропари и кондаки (молитвенные песнопения праздника или памяти святого) этого дня.
 Во время пения тропарей и кондаков священник произносит про себя молитву Трисвятого пения:
Бог Святой, во святых обитающий, Трисвятой песнью воспеваемый Серафимами, прославляемый Херувимами, Которому все Небесные Силы поклоняются. Ты все привел от небытия к бытию. Ты создал человека по Своему образу и подобию и украсил его всеми дарованиями Твоими. Ты даешь просящему мудрость и ведение, Ты не презираешь грешника, но даешь ему возможность покаяния. Ты сподобил нас, малых и недостойных чад Своих, в это время предстать перед славой святого Твоего Жертвенника и принести Тебе подобающее поклонение и славословие. Сам, Владыка, прими и от уст наших грешных, Трисвятую песнь и посети нас по милосердию Твоему. Прости нам все согрешения – вольные и невольные, освяти наши души и тела и даруй нам во благочестии служить Тебе во все дни нашей жизни, по молитвам Святой Богородицы и святых, за все века угодивших Тебе… (Рус.)
 Молитва на этом не заканчивается, потому что ее последние слова будут произнесены во всеуслышание. И даст сигнал к этим словам диакон.Вот диакон берет благословение и выходит на амвон.

Диакон дает сигнал священнику закончить прочитанную тайно молитву Трисвятого пения:
Диакон: Господу помолимся!
Священник: Яко Свят еси, Боже наш, и Тебе славу возсылаем, Отцу и Сыну и Святому Духу, ныне и присно…
Теперь диакон произносит свои слова:
Господи, спаси благочестивыя и услыши ны.
Хор повторяет:
Господи, спаси благочестивыя и услыши ны.
Диакон, поворачиваясь к молящимся в храме и поводя орарем, громогласно заканчивает:
И во веки веков!
Хор: Аминь.

На фотографии(слева): служение митрополита Санкт-Петербургского и Ладожского Владимира. Диаконский возглас произносит митрополичий протодиакон.

…Несколько слов об этой части богослужения.
Диаконское возглашение «Господи, спаси благочестивыя…» часто комментируют как молитву о всех благочестивых христианах.
Но интересно, что первоначально это диаконское возглашение адресовалось… византийскому императору. Он и его семья, преимущественно, назывались «благочестивыми». Появившись в Византии, это возглашение перешло оттуда в торжественную русскую службу.
Мы говорим торжественную, потому что до революции этот возглас произносился только при архиерейских службах или когда священник служил с диаконом. Если священник служил без диакона (а до 1917 года это была более распространенная практика, нежели сегодня), он эти слова не произносил. Незадолго до революции некоторые литургисты настаивали на том, что, если священник служит один, он все равно должен возглашать Господи, спаси благочестивыя.
После большевистской революции эти слова, намекающие на монарха, из чина Литургии исчезли. И были вновь внесены в чинопоследование уже лишь в 1990-е годы. Сегодня их предписывается произносить за каждым богослужением в любом случае: служит ли священник с диаконом или же без диакона. И понимают их сегодня иначе, не «монархично», а как торжественное чествование благочестивых христиан.
Таким образом, древний торжественный возглас был переосмыслен в соответствии с изменившейся ситуацией.

…Несколько слов об этой части богослужения.
Диаконское возглашение «Господи, спаси благочестивыя…» часто комментируют как молитву о всех благочестивых христианах.Но интересно, что первоначально это диаконское возглашение адресовалось… византийскому императору. Он и его семья, преимущественно, назывались «благочестивыми». Появившись в Византии, это возглашение перешло оттуда в торжественную русскую службу.
Мы говорим торжественную, потому что до революции этот возглас произносился только при архиерейских службах или когда священник служил с диаконом. Если священник служил без диакона (а до 1917 года это была более распространенная практика, нежели сегодня), он эти слова не произносил. Незадолго до революции некоторые литургисты настаивали на том, что, если священник служит один, он все равно должен возглашать Господи, спаси благочестивыя.
После большевистской революции эти слова, намекающие на монарха, из чина Литургии исчезли. И были вновь внесены в чинопоследование уже лишь в 1990-е годы. Сегодня их предписывается произносить за каждым богослужением в любом случае: служит ли священник с диаконом или же без диакона. И понимают их сегодня иначе, не «монархично», а как торжественное чествование благочестивых христиан.
Таким образом, древний торжественный возглас был переосмыслен в соответствии с изменившейся ситуацией.
На фотографии: служение митрополита Санкт-Петербургского и Ладожского Владимира. Диаконский возглас произносит митрополичий протодиакон.

Священники молятся у престола, хор поет Трисвятую песнь:
Святый Боже, Святый Крепкий, Святый Безсмертный, помилуй нас. (Трижды)
Слава Отцу и Сыну и Святому Духу, и ныне и присно, и во веки веков Аминь.
Святый Безсмертный, помилуй нас.
Святый Боже, Святый Крепкий, Святый Безсмертный, помилуй нас.
Это песнопение совершается обычно с большой торжественностью.
В Греции есть интересная традиция. Перед последним полным Святый Боже… священник возглашает: Динамис! – что значит: Сила! И чтец пропевает или, лучше сказать, возглашает Трисвятое на пределе голосовых возможностей, с силою.

Во время пения священнослужители также читают в алтаре Трисвятое, крестясь и кланяясь, затем отходят на Горнее место.

Трисвятое пение: «Святый Боже, Святый Крепкий, Святый Безсмертный, помилуй нас» – было внесено в Литургию по указу Константинопольского Патриарха Прокла в середине V века.
Как объясняет историю его происхождения монах Иов (VI век), текст Трисвятого составлен из библейского ангельского восклицания «Свят, Свят, Свят…» (Ис. 6, 3) и из 3-го стиха псалма 41-го: «…к Богу, Крепкому, Живому». Последнее слово – живой (в греч. ксон), заменили на более звучное и выразительное – бессмертный (греч. афанатос).
Первоначально Трисвятое было припевом к псалмам, которые пели во время крестных ходов. Молебное шествие, популярное в древности, совершалось из одного храма в другой в дни праздников или во времена бедствий. Народ в это время пел псалмы и после каждого стиха псалма трижды исполнял какой-нибудь тропарь (как сегодня, на Пасху, мы многократно поем «Христос воскресе из мертвых…»). Любимым припевом древних христиан было Трисвятое. Крестный ход подходил к храму к началу Литургии, верующие ждали прибытия епископа (а может быть, и царя) и с пением Трисвятого заходили в храм. Впереди всех входил епископ, преподавал верующим, заходящим вслед, благословение и начинал Литургию. (Выше мы говорили, что Литургия начиналась с малого входа).
И сегодня, когда служит епископ, он первый раз заходит в алтарь именно во время пения Трисвятого, преподает всем благословение и с этого времени остается в алтаре.

– Я читал в одной духовной книге, что Трисвятое не люди придумали, а передали им Ангелы…
– Это легенда, которая появилась в Византии чуть позже. В этой легенде говорилось о том, как во время мощного землетрясения некий мальчик был восхищен на небеса и слышал там ангельское пение. Мальчик рассказал людям, о чем пели Ангелы, те стали Ангелам вторить, и землетрясение прекратилось.
Вот как приводит эту легенду св. Иоанн Дамаскин:

«Составители церковной истории повествуют, что в то время, как народ константинопольский молебствовал ради некоего ниспосланного Богом бедствия, совершившегося при архиепископе Прокле, – случилось, что некий отрок был восхищен из народа и в таком состоянии некоторым ангельским научением был наставлен Трисвятой песне: «Святый Боже, Святый Крепкий, Святый Бессмертный, помилуй нас!» И как только отрок был возвращен и возвестил то, чему он был научен, то весь народ воспел гимн, и таким образом прекратилось угрожавшее бедствие. А также передается, что на святом великом Вселенском 4-м соборе, я разумею бывший в Халкидоне – Трисвятая песнь была воспета таким образом, ибо так повествуется в деяниях того же самого святого собора.
Итак, поистине смешно и забавно, что Трисвятую песнь, преподанную через Ангелов, удостоверенную прекращением напасти, подкрепленную и утвержденную собором столь многих святых отцов и еще прежде воспетую Серафимами в ознаменование Триипостасного Божества, – теперь своим безрассудным мнением попрал и будто бы исправил Кнафевс, как если бы он превосходил Серафимов! Какая же это дерзость, чтобы не сказать – какое безумие! Мы же, – хотя бы демоны разрывались от досады, – произносим так: Святый Боже, Святый Крепкий, Святый Бессмертный, помилуй нас!»

Св. Иоанн Дамаскин упоминает о некоем Кнафевсе, исказившем Трисвятое… Мы уже сказали, что это песнопение очень любили греки, и все, конечно, его знали. Этим пользовались еретики, в подтверждение своих еретических мыслей неоднократно измышляющие какие-нибудь особые трактовки Трисвятого и его новые варианты.
Сейчас, конечно, все эти споры в прошлом, хотя и до сих пор, как говорят богословы, не совсем ясно, к кому это славословие было обращено первоначально. Ко всем Лицам Св. Троицы, как понимаем его мы сегодня? Только к Сыну, как понимали монофизиты, или только к Богу Отцу? Большинство современных историков Церкви считает, что первоначально это славословие относилось только к Богу Отцу, так как все эти титулы – Боже, Крепкий, Вечный – в Ветхом Завете применялись именно к Богу Отцу.

Как мы уже сказали, пока хор поет Трисвятое, священник и диакон также его, вполголоса, читают и отходят на Горнее место. Грядет важная часть Литургии – чтение Священного Писания.
 Как только священник встает на Горнее место, а хор еще допевает Трисвятое, диакон (или чтец) бере Вонмем!
– возглашает диакон.
Мир всем!
– произносит священник и благословляет чтеца и верующих.
На фотографии мы видим именно этот момент.

Далее чтец возглашает прокимен, а диакон начинает каждение алтаря.

Чтению Апостола и Евангелия предшествуют краткие торжественные возгласы – прокимны (прокимен по-гречески значит «то, что поставлено перед чем-то, предшествует чему-либо»).
Прокимны остались с тех древних времен, когда первым на Литургии читался отрывок из Ветхого Завета. Древний прокимен представлял собой псалом, который пели между двумя первыми чтениями (ветхозаветным и апостольским).
Исполняли этот прокимен так: Чтец возглашал первый стих псалма, хор повторял за ним. Затем чтец читал весь псалом до конца, и после каждого стиха хор припевал первый стих.
Так было на протяжении многих веков, и только впоследствии псалом сократили до двух строчек, как сегодня.

Вспомним, как произносится прокимен сегодня:
Чтец: Прокимен, глас первый: Буди, Господи, милость Твоя на нас, якоже уповахом на Тя.
Хор: Буди, Господи, милость Твоя на нас, якоже уповахом на Тя.
Чтец: Радуйтеся, праведнии, о Господе, правым подобает похвала.
Хор: Буди, Господи, милость Твоя на нас, якоже уповахом на Тя.
Чтец: Буди, Господи, милость Твоя на нас!
Хор: Якоже уповахом на Тя.

Существуют прокимны Воскресные (для воскресного дня), Вседневные (на каждый день недели с понедельника по субботу), прокимны Праздников.
В древности исполняли прокимны на глас, то есть на определенный напев. Сегодня в приходских храмах, а особенно в больших соборах, хор исполняет нотный прокимен. Это может быть прокимен, положенный на музыку Рахманиновым, Чайковским… но чтец, отдавая дань древней традиции, все же объявляет глас прокимна.

Во время произнесения прокимна и во время самого чтения диакон, воздавая честь Евангелию, совершает каждение. Не совсем верно, что каждение совершается во время чтения Апостола. В это время положено всем благоговейно слушать Апостольское чтение. Звон бубенчиков кадила, само это эффектное каждение отвлекают молящихся. Церковный Устав предписывает совершать каждение после Апостола, но на практике, чтобы успеть совершить положенное каждение, диаконы совершают каждение во время чтения. В Греции соблюдается традиция кадить тихо, так, чтобы бубенцы кадила не звенели. Это, конечно, лучший выход из положения.

 Священные чтения (Апостол и Евангелие) читает человек, имеющий на это особое благословение. Апостольское чтение – чтец, Евангельское – диакон. Первое (Апостольское) возглашается перед амвоном, Евангельское – всегда на амвоне. Сегодня прихожане слушают Апостольское чтение стоя, священники, согласно древнему правилу, во время чтения Апостола сидят. Некоторые миряне возмущаются тем, что священники сидят, а все остальные стоят. На самом деле право сидеть во время чтения Апостола показывает равность священнического сана апостольскому. Положенный для чтения на конкретный день фрагмент Апостольского или Евангельского чтения называется зачало.На протяжении всего года, день за днем, мы за богослужением полностью прочитываем все четыре Евангелия и все Апостольские послания. (Всего в Евангелиях 368 зачал: у Матфея 116; у Марка 71; у Луки 114; у Иоанна 67. В Апостоле 335 зачал.)

Заканчивается Апостольское чтение, и один из служащих священников подает диакону Евангелие.

Тот целует Евангелие и несет его к предстоятелю (напомню, священнику или епископу, возглавляющему службу).

Предстоятель тоже лобзает Евангелие, и все священники про себя произносят молитву, в которой просят Бога дать им и всем находящимся в храме разумение Божественных Истин, открытых в Евангелии. Вот эта молитва:

Да воссияет в сердцах наших, человеколюбивый Владыка, вечный свет Твоего богопознания. Открой очи нашего ума для разумения Твоей Евангельской проповеди. Вложи в нас благоговейный трепет пред Твоими блаженными заповедями, чтобы мы, отвергнув все плотские похоти, шли путем духовной жизни, имея только те мысли и дела, которые угодны Тебе. Ты, Христос Бог, – свет наших душ и тел и Тебе возносим славу: с Вечным Твоим Отцом и Всесвятым и Благим и Животворящим Твоим Духом, ныне и присно, и во веки веков. Аминь. (Рус.)

Священный фолиант выносится на амвон для чтения.

Мы уже встречались с этим словом – амвон. Это специальная площадка перед алтарем. На амвоне священнослужители читают входные молитвы, на амвоне диакон произносит ектении. Но преимущественное назначение амвона (его название происходит от греческого глагола восходить) – быть местом, на котором провозглашается Слово Божие. (На Западе для этих же целей появляется специальная возвышенная площадка – кафедра, на которую восходит священник; в протестантизме – пастор) для чтения и толкования Слова Божия.) Если сегодня это площадка перед алтарем, в древности амвоном называлось возвышение посреди храма. От амвона к алтарю вела огороженная брусьями или лентами дорожка – солея. По ней свободно и проходил на амвон, даже через переполненный храм, диакон, неся в руках Евангелие.

Если бы мы перенеслись в прошлое на полторы тысячи лет и оказались в византийском храме как раз во время чтения Евангелия, что бы мы увидели?..
На полу и на скамьях сидят люди. Они не встают ни на чтение фрагмента из Ветхого Завета (ветхозаветный отрывок читался вплоть до VIII века, потом его из Литургии убрали), ни на Апостольское чтение. В храм они зашли, как мы помним, с епископом. До этого они ждали епископа на улице и пели антифонным пением псалмы и христианские гимны. Но вот они в храме, владыка благословил их – Мир всем, и все сели слушать чтения. Епископ – в алтаре, на трон, священнослужители – рядом, прихожане – в храме: кто на лавки, кто прямо так, на пол.

Но вот люди заволновались. Апостольское чтение заканчивается, и диакон всех призывает подняться, потому что сейчас будет возглашаться Евангелие, а через него Сам Господь Христос обратится к нам.
И в самом алтаре все приходит в движение… Священнослужители встают, зажигаются свечи, звенят цепочки кадил, с престола берется недавно положенное на него Евангелие. Еще минута-две – и из алтаря показывается процессия: служители с кадилами, свечами, опахалами… за всеми – старший диакон в роскошных одеждах. В руках у него – богато украшенное золотом и самоцветами Евангелие. Бывает, что Евангелие такое огромное и тяжелое, что его несут несколько человек.
Человеческое море приходит в движение. Все стремятся попасть как можно ближе к солее – помосту, который ведет от алтаря до середины храма. Самые дерзновенные – уже у солеи. Они тянут руки за брусья ограждения, пытаясь коснуться Св. Евангелия или хотя бы диакона. Родители поднимают маленьких детей, чтобы те коснулись святыни. «Толпы народа напирают с обеих сторон, стараясь дотронуться до Священной Книги губами или руками, а кругом бушует людское море» (свидетельство автора VI века преп. Павла Молчальника).
Но вот диакон на амвоне. Евангелие положено на специальный столик и раскрыто. На секунды оно скрывается за ароматными клубами кадильного дыма, которым окаждают Священную Книгу. Устанавливается тишина. Епископ из алтаря призывает мир и благодать на верующих и благословляет диакона на чтение.
Так происходило в древнем храме, мы же вновь вернемся в храм нынешний.
Диакон несет Евангелие на амвон. Впереди идут свещеносцы.

 Когда совершается архиерейская Литургия (см. фото), то впереди Евангелия несут и атрибуты епископской власти (рипиды, дикирий и трикирий – подсвечники с двумя и тремя свечами). Архиерейское богослужение отличается большим великолепием и пышностью.

В это время Апостольское чтение уже завершилось, но чтец еще не ушел в алтарь. Как перед Апостолом возглашались прокимны, так читаются прокимны и перед Евангелием.
Их читает тот же самый чтец, который читал Апостол.
Аллилуиа, Аллилуиа, Аллилуиа!
– возглашает чтец и читает прокимны перед Евангелием. Хор после каждого стиха, возглашаемого чтецом, поет трижды Аллилуиа. (Аллилуиа – на древнееврейском: Хвалите Господа.)
Диакон уже встал к аналою и преклонил к Евангелию голову.

Благослови, владыко, Благовестителя, святаго, славного и всехвального Апостола и Евангелиста (имя).
Благословляя диакона на чтение, священник произносит:
Бог, молитвами святаго, славнаго, всехвальнаго Апостола и Евангелиста (имя), да даст тебе глагол, благовествующему силою многою, во исполнение Евангелиа Возлюбленного Сына Своего, Господа нашего Иисуса Христа.

Диакон: Аминь.

Другой диакон или, если его нет, священник:
Премудрость, прости, услышим святаго Евангелиа…
Это очень интересная формула, хотя из-за использования церковнославянских оборотов речи многим она непонятна.
Премудрость (греч. софиа) в прямом смысле значит «мудрость». Перед чтением Евангелия возглашается, что мы сейчас приобщимся к высшей из возможных – Евангельской Мудрости. Слово прости на фоне высокоторжественного Премудрость как-то теряется, воспринимается довеском.
На самом деле, и это слово имеет важное значение. Прости (с ударением на «о») значит просто, прямо Предупредив, что сейчас верующие сподобятся слышать Евангельскую Мудрость, диакон говорит о том, как нужно слушать Евангелие: стоя благоговейно и прямо. (Об этом необходимо было напоминать, так как в древности до чтения Евангелия в храмах можно было сидеть.)
Правильно всю фразу произносить так: «Премудрость! Прости, услышим Святаго Евангелиа».
Но условием правильного восприятия Евангелия является не только внешняя собранность, прямое стояние. Еще более важно соответствующее внутреннее состояние – мир душевный, внутреннее спокойствие. Вот этот мир и преподает молящимся священник следующим возгласом:
Мир всем!
А верующие (от их лица – хор) молитвенно желают священнику того же:
И духови твоему.
Диакон именует Евангелиста, из книги которого будет сейчас читать:
Диакон:От Матфеа Святаго Евангелиа чтение.
Хор, ликующе: Слава Тебе, Господи, слава Тебе!
Диакон (или священник): Вонмем.
Вонмем – то есть, внемлем, будем внимательны. Священное Писание мы слушаем в благоговейном молчании. Даже исповедующий священник делает в эти минуты перерыв, чтобы прослушать святой текст. Для нас это молчание настолько привычно, что кажется излишним и напоминать о нем молящимся. Но в древности, да в некоторых местах на Востоке и сегодня, принято выражать свои религиозные чувства бурно. У блаж. Августина читаем: «Мы вышли к народу, церковь была полна, раздавались радостные голоса: «Богу благодарение! Богу слава!»; никто не молчал; там и здесь восклицали; я приветствовал народ, и опять возгласили тем же горячим голосом; когда же, наконец, водворяется молчание, происходит торжественное чтение божественных Писаний». Вот тут возглас Вонмем приходится как нельзя кстати. В древности предстоятель (то есть тот, кто возглавлял богослужение) сам выбирал то или иное чтение в зависимости от праздника, какого-либо события, даже от своего желания говорить проповедь на ту или иную тему. Но уже во времена св. Иоанна Златоуста в Константинополе был сформирован круг воскресных чтений. Об этом свидетельствует хотя бы такой совет Златоуста прихожанам: «Пусть каждый из вас тот отдел из Евангелия, который будет читаться в первый день по субботе (то есть, в день воскресный. – прот. К.П.... возьмет в руки и внимательно прочитает… Немалая будет польза от такого усердия и нам, и вам».
Последние слова показывают, что Златоуст произносил проповедь именно на тему воскресного чтения, и ему хотелось, чтобы прихожане имели представление о том, какое чтение будет толковаться за Литургией

Диакон читает Евангелие. На данной фотографии: чтение Евангелия за Литургией в сияющем великолепием Спасо-Преображенском соборе Санкт-Петербурга.

Распределение ежедневных Евангельских чтений на каждый будний день года связывают с именем святителя Софрония, Патриарха Иерусалимского (VII век). Окончательно круг наших чтений в том виде и порядке, как он существует сегодня, был сформирован в Константинополе к X веку. Примерно в это же время или чуть позже сложился круг Апостольских чтений.

Церковные люди знают, что каждый раз чтение начинается с определенных слов, например: «Во время оно...» В Евангелии этих слов не найдешь. Эти вводные к чтению слова, называющиеся Формулы зачал, были введены для того, чтобы чтение не казалось вырванным из контекста.
Сегодня принято семь таких формул для Евангелия:
1. Во время оно...
2. Во дни оны...
3. Рече Господь...
4. Рече Господь учеником Своим...
5. Рече Господь притчу сию...
6. Рече Господь пришедшим к Нему иудеом...
7. Рече Господь уверовавшим Ему иудеом...
Первые две формулы применяются для повествовательных чтений, остальные пять – для назидательных. Благодаря Формулам зачал мы узнаем, о чем будет чтение: притча ли это, беседа ли Христа с учениками, а может быть, с иудеями, и проч.
Подобные формулы установлены и для Апостольских чтений.
Чтение Писания – один из кульминационных моментов богослужения. Более того, это не просто чтение, то есть назидательное, размеренное произнесение каких-то слов… Это озвучивание, провозглашение слов Божиих, которые несутся к нам с Горних высот, от Трона Царя Небесного.
Диакон во время богослужения символизирует Ангела – его орарь (лента, перекинутая через плечо) напоминает крыло. А Писание всегда передается людям Ангелами (вспомним: Закон «…преподан через Ангелов, рукою посредника» (Гал. 3, 19); «Через Ангелов возвещенное слово было твердо» (Евр. 2, 2)».
Вот и сейчас, во время Литургии, происходит момент передачи Слова Божия людям. От Самого Господа Христа, через его служителя диакона.

«Слово Божие приходит в Церковь не просто из прошлого как какая-то книга или зафиксированный канон, но главным образом из эсхатологической реальности Царствия, от трона Божия, который в этот момент Литургии занимает епископ. Вот почему такое чтение традиционно поется, а не просто дидактически читается. (Сегодня некоторые православные священники, по-видимому, не понимая этого, не поют евангельские чтения, а читают их как прозу, чтобы сделать их более понятными и, таким образом, назидательными!)» (Иоанн, митрополит Пергамский).

 На фотографии – момент богослужения, когда в Свято-Троицком Измайловском соборе случился пожар (2006 год) и верующие молились у собора, на улице. Диакон читает Евангелие на ступеньках собора.
Запах гари, шум улицы, гул работающих спецмашин… вся эта далекая от храмового благолепия обстановка не мешала богослужению.
Верующие люди чувствуют, что через возглашение Божественных Писаний – Сам Господь, с Небесного Трона, обращается к ним. В минуты чтения Писания все как-то внутренне собираются. «Древний Патерик» сохранил для нас такое замечательное свидетельство одного подвижника: «Когда… прочитано было учение апостольское и вышел диакон читать Евангелие, я видел, что кровля церкви раскрылась, и видно было небо, и каждое слово Евангелия было как огонь и восходило до небес».
И последнее о чтении Священного Писания: В России Евангелие читается обычно лицом на восток (к алтарю). В Греции, как и во многих восточных странах, Евангелие читается лицом к народу.
Конечно, особой разницы здесь нет. Греческая традиция более удобна для молящихся, русская – свидетельствует о более глубоких богословских идеях. Как легко заметить, православный священник во время богослужения всегда стоит лицом на восток. Это не потому, что он пренебрегает прихожанами, поворачиваясь к ним спиной. В основе этого лежит идея, что и верующие, и возглавляющий их священник устремлены в одном направлении – к алтарю, к Богу. Он – один из них, он – вместе с ними. Не так на Западе, где священники выделены в отдельную касту. Они служат для народа. А у нас – вместе с народом, от лица народа.

Окончив чтение Евангелия, диакон передает его священнику, а сам на амвоне произносит ектению. На фотографии мы как раз видим момент, когда священник, приняв от диакона Евангелие, несет его, чтобы поставить на престол.

Мы ставим Евангелие на престол, в стороне, и разворачиваем антиминс. Ранее антиминс был скрыт Евангелием, которое на нем лежало.

– А что такое антиминс?
– Антиминс – это плат (сегодня чаще всего шелковый), на котором начертано изображение почившего Спасителя. В антиминс вшита частица мощей святых, и на нем написано благословение епископа на совершение Божественной литургии.
Сам антиминс, ввиду чрезвычайно бережного отношения к нему (в Русской Православной Церкви миряне к антиминсу не прикасаются), завернут в красный плат, который называется илитон.

Развернув антиминс – именно на него будет поставлены дискос и Чаша, – мы целуем престол…

Диакон остается на амвоне для произнесения сугубой ектении, а священники мысленно молятся вместе с ним.

Мы привыкли, что во время Литургии диаконы несколько раз призывают народ к молитве, и все их призывы называем ектениями. Но у греков, только эта протяжная молитва, названная нами сугубой, и называется ектенией. Все остальные носят именование диаконик, то есть диаконских молений.
Греческое ектения (от прилагательного усердный, настойчивый) означает усердное моление.
Именно эта ектения появилась в чине Литургии к VIII веку. Ее особенность в том, что прошения обращены непосредственно к Богу, а не являются призывом помолиться, обращенным к народу. В древнейшей ектении было всего три прошения, потом к ним добавились другие. Прошений могло быть очень много, они различались в зависимости от конкретных нужд общины. И сегодня в дни народных торжеств или бедствий именно в эту ектению положено добавлять прошения, относящиеся к происходящим событиям.

После третьего прошения (в первоначальном варианте, как уже говорилось, – последнего), слов, заимствованных из 50-го псалма – «Помилуй нас, Боже, по велицей милости Твоей…», – хор пел 12 или 9 раз Господи, помилуй. Именно эта множественность повторения слов Господи, помилуй дала диаконскому молению имя ектения.

Особенность этой ектении еще и в том, что она, появившись в чинопоследовании Литургии, впервые давала возможность оглашенным (еще некрещеным) молиться вместе с верными. Раньше после Священных чтений некрещеных просили из храма удалиться. Начиная с VIII века, с появлением этой ектении, оглашенные могли, оставаясь в храме, молиться со всеми христианами о нуждах Церкви и отдельных братьев и сестер.
Сегодняшний состав прошений ектении сформировался (с незначительными изменениями) к XV веку.

Давайте вспомним эту ектению.
Диакон: Рцем вси от всея души, и от всего помышления нашего рцем.
Хор: Господи, помилуй.
Господи Вседержителю, Боже отец наших, молим Ти ся, услыши и помилуй.
Господи, помилуй.
Помилуй нас, Боже, по велицей милости Твоей, молим Ти ся, услыши и помилуй.
Господи, помилуй (трижды).
Это прошение, стих из 50-го псалма, в древности завершало ектению. Как мы сказали выше, именно после него верующие пели 12 или 9 раз Господи, помилуй, тогда как после каждого предыдущего прошения – лишь один раз.
Сегодня эта древняя традиция в некотором смысле сохранилась. Мы также поем после первых двух прошений Господи, помилуй по одному разу, а начиная с третьего –трижды.
Троекратное пение Господи, помилуй – очень древняя практика, которая служит выражением наиболее усердной молитвы.
Диакон: Еще молимся о Великом Господине и Отце нашем Святейшем Патриархе Кирилле, и о Господине нашем, Высокопреосвященнейшем митрополите (или: Преосвященнейшем архиепископе, или: Преосвященнейшем епископе) (имя), и всей во Христе братии нашей.

Хор: Господи, помилуй (трижды).

Обратим внимание – сначала мы молитвенно поминаем (так нужно делать и в домашней молитве) священноначалие: нашего Патриарха, нашего митрополита (или епископа), затем иных – по чину. Сначала священнослужителей – от высших к низшим, потом мирян.

Еще молимся о богохранимей стране нашей, властех и воинстве ея, да тихое и безмолвное житие поживем во всяком благочестии и чистоте».
Господи, помилуй (трижды).
Еще молимся о братиях наших, священницех, священомонасех и всем во Христе братстве нашем.
Господи, помилуй (трижды).
Еще молимся о блаженных и приснопамятных святейших патриарсех православных, и создателех Святаго храма сего (в монастыре: святыя обители сея), и о всех преждепочивших отцех и братиях, зде лежащих и повсюду, православных.
Господи помилуй (трижды).
Создатели (греч. ктиторы) – это те, на чьи средства был воздвигнут храм. За свои труды они прославляются как блаженные и приснопамятные (то есть всегда поминаемые). Св. Иоанн Златоуст так обращается к создателю храма: «Там всегдашние за тебя молитвы, хваления и торжества; за тебя приношение в каждый воскресный день. Помысли, что, поставив Жертвенник Богу, даже до пришествия Христова ты будешь иметь поминовение». Но это не должно вводить в заблуждение грешника, который думает откупиться от Бога строительством храма. Богу, прежде всего, нужна наша душа, кающаяся и изменяющаяся в лучшую сторону, а уже потом все остальное: строгие посты, пожертвования, поклоны, храмостроительство и проч.

Еще молимся о милости, жизни, мире, здравии, спасении, посещении, прощении и оставлении грехов рабов Божиих: братии и прихожан святаго храма сего (в монастыре: святыя обители сея).
Господи, помилуй (трижды).
Еще молимся о плодоносящих и добродеющих во святем и всечестнем храме сем, труждающихся, поющих и предстоящих людех, ожидающих от Тебе великия и богатыя милости.
Господи, помилуй (трижды).

Моление о плодоносящих – одно из самых поздних. В древности была особая молитва за тех, кто приносит для совершения Евхаристии хлеб и вино, а также жертвует другие плоды земные на нужды церковнослужителей. Постепенно эта молитва перешла в виде прошения в сугубую ектению. В современном понимании плодоносящие – это приносящие плоды своего труда в храм.
Добродеющие (греч. каллиергонтон) – дословно, украсители храма. Это те, кто жертвует средства на украшение храма.
Труждающиеся – первоначально в Церкви так называли христиан, занимающихся погребениями. Они составляли особый чин – «первый среди [низших] клириков» (блаж. Иероним). Из могильщиков св. Константин Великий составил особую корпорацию, свободную от податей и подчинявшуюся церковному начальству. Во времена императора Константина их было тысяча сто человек. Однако некоторые подвергают сомнению то, что речь в ектении идет о могильщиках. «Скорее, здесь разумеются чернорабочие монастыря, и поставлены они выше певцов по тяжести службы» (М. Скабалланович). Под труждающимися, то есть несущими особо трудное послушание, следует понимать и сторожей храма.

 Во время этой ектении мы поминаем и тех верующих, о ком просили помолиться особенно, то есть читаем записки, поданные «на ектению». Часть записок предстоятель передает диакону, остальные записки священники поминают сами.

– А вот почему я, бывает, подаю записку, а имен своих родственников не слышу?
– Да. Порой прихожане спрашивают: «Почему я подала записку на ектению, а имен своих близких не услышала?» Ответ прост: записок подается множество, и если бы мы все их стали поминать вслух, то одно это поминание заняло бы не менее получаса.

Но все записки всегда прочитываются!
– Когда я стал молиться о своем брате, неверующем, но крещеном человеке, у него в жизни начались неприятности.
– Мне часто приходится о таком слышать. Почему у неверующего человека, о котором начинают молиться, внешне благополучная жизнь начинает рушиться, возникают неприятности?
Может быть, увидев, что этого человека любят, о нем молятся, Господь начинает что-то в его жизни менять, чтобы привести, пусть через жизненные скорби и неурядицы, такого человека к вере... Отсюда и неприятности. Внешне благополучная жизнь трещит по швам. Но это «во исцеление души», это благодатный педагогический процесс.
У св. Симеона Солунского (XIV век) можно прочитать и такое, более «жесткое», мнение о поминовении на Литургии грешников: «Внесена будучи в Чашу, частица соединяется с Кровью. Поэтому душе, за которую была принесена эта частица, ниспосылается благодать: общение духовное. Если душа благочестива или и согрешивши покаялась, невидимо приемлет она общение Духа Св., часто же и телесную обретает пользу. Но если кто совершает грех и от него не отступает, делая себя негодным для общения в таинствах, в осуждение тому да будет принесенная жертва… От сего искушения и скорби происходят. “Сего ради, – говорит Павел, – многие из вас немощны и больны и не мало умирает” (1 Кор. 11, 30)».

После сугубой ектении диакон, с кадилом в руках, произносит заупокойную ектению.
Сегодня сложно представить себе Литургию без заупокойной ектении, хотя вошла она в состав Литургии лишь в XV веке. Эта ектения была взята из чинопоследования поминовения усопших. В Родительские субботы на Литургии произносилась лишь одна ектения – сугубая ектения заменялась заупокойной. Но в последние столетия за богослужением стали произносить обе ектении, опуская заупокойную только в большие праздники.
Строго говоря, эту ектению нельзя произносить в воскресный день, так как в воскресенье вслух не поминают усопших. Но по снисхождению к тем верующим, которые только в воскресенье могут прийти в храм (а сегодня это большинство наших прихожан), в России эту ектению возглашают и в воскресенье. Опускают ее только в дни больших праздников. Но некоторые благочестивые старушки и этим недовольны и даже в день Пасхи спрашивают батюшек: «А чёй-то о покойничках не помолились?»

Диакон: Помилуй нас, Боже, по велицей милости Твоей, молим Ти ся, услыши и помилуй.
Хор: Господи, помилуй (трижды).
Еще молимся о упокоении душ усопших рабов Божиих (имена) и о еже проститися им всякому прегрешению, вольному же и невольному.
Господи, помилуй (трижды).

Яко да Господь учинит души их, идеже праведнии упокояются. (Да устроит Господь их души там, где покоятся праведники. – /i>Рус.)
Господи, помилуй (трижды).
Милости Божия, Царства Небеснаго и оставления грехов их у Христа, Безсмертнаго Царя и Бога нашего, просим.
Подай, Господи.
Господу помолимся.
Господи, помилуй.

Священник во время диаконской ектении тайно молится словами древней молитвы, в которой просит Господа принять души всех усопших, о ком здесь молятся, в Свои объятия и поселить их «в месте светле [светлом], в месте злачне [изобильном], в месте покойне [спокойном], отнюдуже отбеже болезнь, печаль и воздыхание [там, откуда ушла всякая болезнь, всякая печаль и тоска]».

И после ектении священник возглашает:
Яко Ты еси Воскресение и Живот, и покой усопших раб Твоих (имена), Христе Боже наш, и Тебе славу возсылаем, со Безначальным Твоим Отцем, и Пресвятым и Благим и Животворящим Твоим Духом, ныне и присно, и во веки веков.
Опять, уже во второй раз (первый раз – на проскомидии), Церковь поминает всех христиан: и живых, и усопших.
– А что, молитва за усопших действительно имеет такой большой смысл для них самих?
– Церковное Предание сообщает нам о великой пользе, которую получают от наших молитв души людей, находящихся в мире ином.
…Умирая, благочестивейшая Моника, мать блаж. Августина, завещает сыновьям: «Похороните это тело где угодно! Не беспокойтесь о нем! Все, о чем я прошу вас, это вспоминать обо мне у алтаря Господня, где бы вы ни были».
Составитель нашей Литургии, св. Иоанн Златоуст, в своих проповедях часто говорит о важности церковного поминовения усопших. Вы спрашиваете, говорит он, как помочь усопшему? «…Если он умер грешником, то и в таком случае надобно радоваться, что прекратились грехи его… и помогать ему, сколько возможно, не слезами, а молитвами, моленьями, милостынями и приношениями. Все это установлено не напрасно. Не напрасно мы совершаем при божественных Таинствах поминовения об умерших и ходатайствуем за них, умоляя предлежащего Агнца, взявшего грехи мира, но для того, чтобы им было от того некоторое утешение. Не напрасно предстоящий пред Жертвенником при совершении страшных Таинств взывает: О всех, во Христе усопших и память о них творящих. Если бы о них не совершались поминовения, то и не произносились бы эти слова. Наши действия – не сценические представления, – да не будет! – они совершаются по устроению Духа Святого. Будем же помогать усопшим, и совершать о них поминовение. Если детей Иова очищала жертва отца, то почему ты сомневаешься, что, когда и мы приносим жертву за умерших, им бывает некоторое утешение?.. Не поленимся же помогать умершим и приносить за них молитвы…»

Затем произносятся ектении об оглашенных.

Оглашенными в древности назывались люди готовящиеся принять крещение. Они изучали основы веры, молились, посещали богослужения. Но что-то в христианской жизни было для них недоступно. Что? Конечно, Причащение. А, кроме того, и молитва за самой священной частью Литургии, когда призывается Дух Святой. Эта часть Литургии и называлась Литургией верных – то есть крещеных – людей.

– Почему оглашенные не допускались до молитвы на Литургии верных?
– Да потому, что для человека, не приобщенного благодати, не рожденного свыше, чье сердце не пережило духовного переворота от встречи с Богом, сокрыта духовная составляющая богослужебного действа. И оно может показаться лишь красочным театральным действом, но не священнодейством. «Евхаристия называется Таинством (то есть Таинственным действием. – прот. К.П.), – писал св. Иоанн Златоуст, – ибо то, во что мы верим, отлично от того, что мы видим, ибо видим одно, а веруем в другое… Когда я слышу упоминание о Теле Христовом, я понимаю сказанное в одном смысле, а неверующий – в другом».
Кстати, именно поэтому многие авторитетные православные богословы (например, отец Александр Шмеман) выступали против телетрансляции богослужений.
Священное действие, открытое неверующим, и воспринимается ими в ряду других телепередач, более или менее динамичных и ярких. Такие «богомольцы-телезрители» оставляют без внимания суть Таинства – которое, еще раз напомню, есть событие встречи человека с Богом, а лишь рассматривают телевизионную картинку: в каком облачении Патриарх, как поет хор, какой толщины диакон, кто из членов правительства или артистов замечен в храме и проч.

Для того чтобы полноценно и осознанно участвовать в Божественной литургии, человек должен быть крещеным, то есть приобщенным к тайнам веры. Все некрещеные с этого момента, по древней традиции, должны были покинуть храм.

Диакон: Помолитеся, оглашении, Господеви.
Хор: Господи, помилуй.

Вернии, о оглашенных помолимся, да Господь помилует их.
Господи, помилуй.

Если в первом прошении мы призываем помолиться самих оглашенных, то во втором верные, то есть крещеные христиане, призываются молиться об оглашенных.

Огласит их словом истины.
Господи, помилуй.
Открыет им Евангелие правды.
Господи, помилуй.
Соединит их Святей Своей, Соборней и Апостольстей Церкви.
Господи, помилуй.

Спаси, помилуй, заступи и сохрани их, Боже, Твоею благодатию.
Господи, помилуй.

Оглашении, главы ваша Господеви приклоните.
Тебе, Господи.

Эти молитвы имеют отношение именно к оглашенным. Часто приходится наблюдать, как при возгласе диакона: «Оглашении, главы ваша Господеви приклоните» стоящие в храме верные наклоняют головы. Может быть, для мирения это и хорошо, но с точки зрения богослужения – бессмысленно.

 Священники в это время читают Молитву об оглашенных, в которой испрашивают у Бога милостей для готовящихся к Крещению:
Призри на рабов Твоих, оглашенных, сейчас преклонивших головы, удостой их, в удобное время, Купели возрождающей, оставляющей грехи и облекающей в одежды вечной жизни… (Рус.)
И громко: Да и тии с нами славят Пречестное и Великолепое Имя Твое, Отца и Сына, и Святаго Духа, ныне и присно, и во веки веков.
Хор.: Аминь.

 Во время произнесения возгласа священник начертывает губкой (небольшая губка для сбора крошек) крест над антиминсом.
Далее идет призыв диакона:

Елицы оглашении, изыдите! Оглашеннии, изыдите! Елицы оглашении, изыдите! Да никто от оглашенных, елицы верни, паки и паки миром Господу помолимся.

После этого диакон произносит ектении о верных, то есть о членах Церкви.
Священники, не сходя со своих мест, у престола, молятся специальными, тайными молитвами.

– Я вот хотел спросить, имеет ли смысл сохранять ектении, если сегодня такого понятия, как оглашение, нет. Сегодня, как известно, чтобы креститься, достаточно прийти с полотенцем в положенное время в храм, внести некоторое пожертвование в свечную лавку, купить крестик, несколько свечей…
– Как ни горько мне это слышать, но это так… Сейчас в храмах, за редким исключением, нет оглашения, то есть наставления вере. А ведь в Литургии каждое слово, каждый жест «на своем месте»; в ней нет ничего пустого, лишенного содержания, здесь человек не упражняется в словесной эквилибристике, а, отдавая себе отчет за каждое слово, беседует с Богом. И вот тут эта, сегодня лишенная смысла, ектения…

Тем не менее, мне кажется, что ектении об оглашенных должны присутствовать в чине Литургии.
Во-первых, наличие этих ектений не дает успокоиться тем, кто считает, что с подготовкой к крещению у нас сегодня все в порядке. Эти ектении побуждают священнослужителей вводить катехизацию, огласительные беседы, как-то готовить людей к крещению.
Во-вторых, в некоторых храмах система оглашения, чем-то напоминающая древнюю, постепенно вводится. Таких храмов, в которых от пришедшего креститься требуют посещения нескольких занятий, выучивания основных молитв, год от года становится все больше.
В-третьих, пусть оглашенных в понимании Древней Церкви сейчас нет, но это не значит, что нет людей, желающих креститься, но по каким-то причинам еще не собравшихся с духом, чтобы переступить порог храма. Немало людей колеблется, предубеждение к Церкви, воспитанное советской системой, еще в них сильно. Немало людей, которых мы, верующие, оттолкнули от христианства своей жизнью. Наконец, много и тех, кто имеет о Церкви превратное мнение, считает, что вера вредит человеку, порабощает его, делает слабым и проч…
Разве все эти люди не нуждаются в том, чтобы о них помолились? Может быть, как раз и делать это во время молитв за оглашенных?

…Итак, Оглашении, изыдите – и в храме остаются елицы вернии, то есть только крещеные (во всяком случае, так должно быть).

Священник в это же время начинает молиться словами тайных молитв о верных:

Благодарим Тебя, Господи, Боже небесных сил, сподобивший нас предстать перед святым Твоим жертвенником и припасть к доброте Твоей, прося прощения наших грехов и грехов всех верующих в Тебя. Приими, Боже, молитву нашу, соделай нас достойными приносить Тебе молитвы и просьбы и Саму Евхаристическую Жертву о всех людях Твоих. И укрепи нас, которых Ты поставил на это служение, в силе Духа Святого, неосужденно, непреткновенно, с чистой нашей совестью, призывать Тебя во всякое время и на всяком месте. Да будешь Ты, внимая нам, милостив к нам, по великой Твоей благости. (Рус.)

Громко.: Яко подобает Тебе всякая слава, честь и поклонение, Отцу и Сыну, и Святому Духу, ныне и присно, и во веки веков.
 Литургия верных
В древности приготовление хлеба и вина для Евхаристии происходило в специальной пристройке к храму – сосудохранилище.
Затем начинался великий вход. Хор пел стихи 23-го псалма:

– Поднимите, врата, верхи ваши, и поднимитесь, двери вечные, и войдет Царь Славы!
– Кто сей Царь Славы?
– Господь крепкий и сильный, Господь, сильный в брани.
– Поднимите, врата, верхи ваши, и поднимитесь, двери вечные, и войдет Царь Славы!
– Кто сей Царь славы?
– Господь Cил, Он – Царь Славы. (Рус.)

Между стихов псалма вставляли небольшой тропарь, с VI века таким тропарем была Херувимская песнь.
В это время священники, диаконы торжественной процессией, сопровождаемой клириками, несущими свечи, кадила, опахала, чтобы никакое насекомое не приблизилось к Дарам, входили в храм. Главные несли дискос с Агнцем и Чашу с вином.
Если в храме присутствовал император, он встречал диаконов в середине храма и шел перед ними до самого престола, неся в руках свечу как низший из служителей – свещеносец.
Народ преклонял головы, многие падали ниц.
Автор VIII века, святитель Герман, Патриарх Константинопольский, так возвышенно описывал то, что происходило в эти минуты: Диаконы и свещеносцы знаменуют вход святых и праведников, во главе херувимских воинств и сонмов Ангелов. На руках священнослужителей – Христос, «шествующий на таинственное Жертвоприношение». Со всеми ними – Святой Дух. «Его мы видим духовными очами в огне, кадиле, дыме и благовонии, ибо огонь указывает на Его Божественность, благовонный дым на то, что Он приходит незримо и наполняет нас благоуханием духовным через таинственную, живую и бескровную службу».
Процессия проходила через весь храм по специальному помосту – солее и царскими вратами входила в алтарь. Здесь их встречал епископ. Дискос и Чашу ставили на престол.

Сегодня это происходит немного иначе, но все так же торжественно и благолепно. Приготовленные хлеб и вино – уже в храме, в алтаре, на жертвеннике.
Хор начинает петь Херувимскую песнь. Отверзаются царские врата.
Диакон испрашивает благословения на кадило. …и благоуханным кадильным дымом наполняет алтарь.

 Во время каждения священник читает древнюю молитву:
 Никто из связанных плотскими похотями и удовольствиями недостоин приступать, приближаться к Тебе или служить Тебе, Царю Славы, ибо служение Тебе страшно даже для небесных ангельских Сил.
Но Ты, по несказанной и безмерной Своей любви к человеку, став Человеком и Первосвященником нашим, заповедал нам это богослужение (Божественную литургию), и принесение бескровной Жертвы. Ты Один – Господь Бог наш, владычествуешь надо всем, что на небе и на земле, Ты – носимый по небу Херувимами на троне, Ты – Господин Серафимов и Царь Израиля, единственный Святой и обитающий во Святых.
Тебя, одного, Благого и внимающего мольбам, прошу, обрати Свой взор на меня, грешного и непотребного раба Твоего. Очисти мою душу и сердце от нечистой совести и удостой меня силою Святого Духа, облеченного благодатью священства, предстать Святому Твоему престолу и совершить священнодействие Пречистого Твоего Тела и Честной Драгоценной Твоей Крови.
К Тебе припадаю, преклонив свою голову, и молю Тебя: не отвернись от меня, не извергни из числа детей Твоих, но позволь, чтобы через меня, ленивого и грешного, были принесены Тебе Дары сии.
Ибо Ты – приносящий и приносимый, принимающий и раздаваемый, Христе Боже наш, и Тебе славу возсылаем, со Безначальным Твоим Отцом и Всесвятым и Благим и Животворящим Твоим Духом, ныне и всегда, и во веки веков. Аминь. (Рус.)

Какие высокие слова, какие мысли и чувства должен иметь священнослужитель! «Ты поешь с Серафимами, – говорит св. Иоанн Златоуст, – с Серафимами стой. Вместе с ними взлети на крыльях, вместе с ними облети Престол Царский!»

Диакон оканчивает каждение, священник прочитал тайную молитву. Они поклоняются перед престолом. Священник воздевает руки и молится словами Херувимской песни.

Священник: Иже Херувимы тайно образующе, и Животворящей Троице Трисвятую песнь припевающе, всякое ныне житейское отложим попечение.
Диакон: Яко да Царя всех подымем, ангельскими невидимо дориносима чинми. Аллилуиа, Аллилуиа, Аллилуиа.

(Мы, таинственно изображающие Херувимов, воспевая творящей жизнь Троице Трисвятую песнь, оставим ныне все житейские заботы.
И поднимем Царя мира, невидимо сопровождаемого ангельскими воинствами. Аллилуиа, Аллилуиа, Аллилуиа. – Рус.)
 – Ангельскими невидимо дориносима чинми... Что это значит?
– Это очень интересное выражение. В древности, триумфально возвращаясь домой, победители несли своего полководца или наиболее отличившихся героев на копьях, положенных на плечи. Вот и здесь используется тот же образ: мы переносим хлеб и вино, которые станут Телом и Кровью Господа, а Ангелы невидимо сопровождают нас, неся Господа как бы на своих крыльях.
Ангелы служат вместе с людьми... Благочестивое преувеличение? Отнюдь. Отцы прошлого и нынешних времен часто видели во время совершения Литургии служащих вместе с ними Ангелов и святых людей. Приведем слова замечательного греческого старца нынешнего времени, иеромонаха Иакова:
«Люди слепы и не видят, что бывает в храме на божественной Литургии. Однажды, совершая службу, я не мог совершить Великий вход от того, что видел… Псаломщик пел: “Яко да Царя всех подымем…”, как вдруг чувствую, что меня подталкивает некто за плечо и меня направляет к святому жертвеннику. Я подумал, что это был псаломщик, и сказал:
– Благословенный! Такое нечестие! Вошел в Святые Врата и меня толкает!
Оборачиваюсь и вижу огромное крыло, которое распростер Архангел до моего плеча и меня направлял совершить Великий вход. Что бывает в Алтаре в продолжение Божественной Литургии! Некоторый раз не могу выдержать и сажусь на стул, в то время как другие сослужители думают, что у меня плохо со здоровьем, но не знают они, что бывает в продолжение Божественной Литургии! Какой размах крыла, чадо мое, имеют Ангелы…»

На фотографии(справа) – этот же момент Литургии, но богослужение возглавляет не священник, а епископ.

Верующие предстоят в священном трепете – всякое ныне житейское отложим попечение. Никакие посторонние мысли, даже самые добрые и благочестивые, не должны нас отвлекать от молитвы.

После этого священнослужители отходят к жертвеннику. Покадив Дары, священник кладет на плечо диакону пелену……а затем дает ему покрытый дискос с Агнцем. Сам берет Потир. Если совершается богослужение, в котором принимает участие много священников, то старший берет Чашу, а его собратья – святые кресты, богослужебные сосуды.

Согласно церковному Уставу, диакон должен нести дискос на голове, но из практических соображений, чтобы от колебаний головы дискос не накренился, диакон держит его у головы.

Священники в это время благословляют друг друга.Возглавляющий Литургию священник целует священный крест, который держит его собрат, а после этого……священники целуют руки друг другу.
Хор в это же время все так же продолжает петь Херувимскую песнь.
 Процессия священнослужителей выходит из боковых дверей алтаря и идет по солее. Диакон несет дискос с Агнцем у головы, священник держит Потир у груди. Священные сосуды покрыты богато расшитыми покровами. В Греции есть замечательная традиция, сохранившаяся с тех самых пор, когда Дары заносили через двери храма и проносили через весь храм. Если в России ход священнослужителей с Дарами идет только по солее (площадке перед алтарем), греки проходят с Дарами через весь храм и верующие расступаются перед ними. Это лучше выражает идею, что Евхаристия совершается от лица всех верующих и для всех.
Священнослужители остаются на солее, тогда как свещеносцы спускаются под солею.Свечи здесь символизируют присутствие Самого Христа. Вспомним: «Яко да Царя всех подымем, Ангельскими невидимо дориносима чинми…» Мы торжественно несем на руках как бы Самого Христа. Пока это частица хлеба, но уже начались молитвы, в которых мы просим Бога Своею благодатию претворить ее в Истинное и Животворящее Тело Христово.

Остановившись на солее, лицом к народу, служители произносят формулу поминовения Священноначалия и всех верующих людей.

Диакон: Великого Господина и Отца нашего Кирилла, Святейшего Патриарха Московского и всея Руси, и Господина нашего, Высокопреосвященнейшего митрополита (имя архиерея епархии), да помянет Господь Бог во Царствии Своем, всегда, ныне и присно и во веки веков…

Священник: Вас и всех православных христиан да помянет Господь Бог во Царствии Своем, всегда, ныне и присно, и во веки веков.

Не узнаем слова? Это же ответ на просьбу кающегося разбойника: «Помяни меня, Господи, когда приидеши во Царствии Твоем!» (Мф 16, 28).
Сам великий вход символически изображает путь Иисуса Христа на Голгофу. Восходящего на смерть Господа священнослужители просят «помянуть» в Его Царстве всю земную Церковь: от Патриарха до «всех православных христиан».

На фотографии(ниже слева) – тот же момент. Только Литургию служит не священник, а епископ.
После произнесения формулы поминания процессия царскими вратами заходит в алтарь.

Дискос с Чашей ставится на престол.
Царские врата затворяются, завеса задергивается.

Войдя в алтарь, священник вполголоса произносит молитву:

Благообразный Иосиф, сняв с Креста пречистое Тело Твое, плащаницей чистою обвил и, покрыв ароматами, в новом гробе положил. Был во гробе – телом, в аду – душой как Бог, в Раю – с разбойником и на Небесном Престоле – со Отцом и Духом, все наполняя Своим присутствием, Христе Неописуемый.
Гроб Твой – источник нашего воскресения, явился Дающим Жизнь, воистину прекраснее Рая и светлее любого царского чертога. “Облагодетельствуй по благоволению Твоему Сион; воздвигни стены Иерусалима: тогда благоугодны будут Тебе жертвы правды, возношение и всесожжение; тогда возложат на жертвенный алтарь Твой тельцов” (Пс. 50, 20-21). (Рус.)

Произнося эти слова (в их церковнославянском варианте, а не в русском, который мы даем), священник вспоминает погребение Спасителя, отдавшего жизнь ради Спасения людей.

Каждый обряд здесь об этом – о Крестной Искупительной Смерти Богочеловека Христа:
Священник снимает дискос с Агнцем с головы диакона – это означает снятие Спасителя со Креста.
Каждение – означает помазание Господа благочестивыми Иосифом и Никодимом.
Когда дискос и Чаша поставлены на престол, священник снимает с них маленькие покровцы, которыми были ранее покрыты Дары, чтобы на них не села муха или какое-нибудь насекомое, и покрывает их воздухом – специальной пеленой. Эта пелена символизирует камень, приваленный ко входу во Гроб, в котором было погребено Пречистое Тело Господа. Святой Герман, патриарх Константинопольский (VIII век), размышляя об обрядах поставления Даров на престол, восклицает: «И вот Христос распят, Жизнь погребена во гробе, гробница закрыта, камень запечатан. В сопровождении ангельских сонмов приближается священник, уже как бы и не стоя на земле, а служа перед небесным Алтарем, пред Алтарем Престола Божьего, и вот он созерцает великую, неизреченную и неисследимую тайну Божию».

 Христос распят и погребен... Но мы знаем, что гроб не удержал своими каменными стенами Начальника Жизни! И к словам древней молитвы неспроста присоединяются строки 50-го псалма: «Ублажи, Господи, благоволением Твоим Сиона, и да созиждутся стены Иерусалимския. Тогда благоволиши жертву правды, возношение и всесожегаемая: тогда возложат на олтарь Твой тельцы».». Эти слова говорят о том, что сила Божия восторжествует над человеческой злобой и богоубийством. Из Гроба Христова воссияет Жизнь, и на земле возникнет Церковь Христова.
 Вот как комментирует эти слова архиепископ Аверкий (Таушев):
«Под именем Сиона здесь разумеется Христова Церковь, под именем стен Иерусалимских – учители благоверия – епископы и пресвитеры, которые охраняют град, то есть Церковь, от нападения врагов, под именем жертвы правды, возношения всесожигаемых и тельцов разумеется та Бескровная Жертва, которая имеет совершиться на предстоящем тайнодействии и прообразом Которой были жертвы ветхозаветные».

Обратим внимание на слова диакона (ниже): это слова, которыми когда-то Архангел Гавриил ободрил Деву Марию, когда она в недоумении спросила, каким образом произойдет Зачатие. «Ангел сказал Ей в ответ: Дух Святый найдет на Тебя, и сила Всевышнего осенит Тебя» (Лк. 1, 35). На каждой Литургии происходит тоже своего рода воплощение: хлеб и вино становятся Телом и Кровью Христа. А посему необходимо особенное, экстраординарное наитие Духа Святого.

Ввиду торжественности момента, приступая к величайшему и ответственному действу и нуждаясь в особом укреплении Святым Духом, священник обращается к диакону:

Священник: Помяни мя, брате и сослужителю.

Диакон: Да помянет Господь Бог священство Твое во Царствии Своем. Помолися о мне, владыко святый.

Священник: Дух Святый найдет на тя, и сила Вышняго осенит тя.

Но не только священник нуждается в укреплении Святым Духом, но и диакон – помощник при Таинстве. Поэтому диакон, в свою очередь, обращается к священнику:

Диакон: Тойже Дух содействует нам вся дни живота нашего. Помяни и меня, отче святый.

Священник: Да помянет тя Господь Бог во Царствии Своем, всегда, ныне и присно, и во веки веков.

Диакон: Аминь.
Хор заканчивает петь Херувимскую песнь. Священник остается у престола, на котором стоят покрытые дары. Диакон выходит на амвон и произносит ектению, так называемую просительную.

Диакон: Исполним молитву нашу Господеви.
(Исполним – значит, дополним, восполним, т.е.то есть сделаем полной.)
Хор: Господи, помилуй.
О предложенных честных Дарех, Господу помолимся.
(То есть о Дарах, лежащих перед нами: хлебе и вине).
Господи, помилуй.
О святем храме сем и с верою, благоговением и страхом Божиим входящих в онь, Господу помолимся.
Господи, помилуй.
О избавитися нам от всякия скорби, гнева и нужды, Господу помолимся.
Господи, помилуй.
Заступи, спаси, помилуй и сохрани нас, Боже, Твоею благодатию.
Господи, помилуй.
Дне всего совершенна, свята, мирна и безгрешна, у Господа просим.
Подай, Господи.
Ангела мирна, верна наставника, хранителя душ и телес наших, у Господа просим.
Подай, Господи.

Мольба Богу о даровании Ангела мирна уходит в глубокую древность. Еще иудеи считали, что среди высших Ангелов есть некий Ангел мира. Его служение – следить за миром на земле, истреблять из злых сердец агрессию и ненависть (Об этом сообщает иудейский апокриф «Книга Эноха»). Некоторые святые отцы придерживались такого же мнения. Так, св. Иоанн Златоуст считал, что есть некий особый Ангел, специально Богом назначенный хранить мир во вселенной.
Другие толкователи (св. Василий Великий, св. Николай Кавасила и др.) считали, что в этом прошении мы просим Бога об Ангеле Хранителе. В таком случае, зачем просить об этом Ангеле, ведь он и так дан каждому христианину? А вот зачем: «Церковь молится и просит его от Господа не потому, будто бы он кому из православных не дан, но чтоб он хранил нас от зла, и на путь правый наставлял, что самое и в последующих словах содержится: Ангела мирна, верна наставника, хранителя душ и телес наших…» (И. Дмитриевский).

Прощения и оставления грехов и прегрешений наших, у Господа просим.
Подай, Господи.

Прощения значит извинения, а оставления грехов – совершенного от них избавления. Под грехами имеются в виду большие грехи, а под прегрешениями – ежедневные, мелкие грехи.

Добрых и полезных душам нашим и мира мирови, у Господа просим.
Подай, Господи.
Прочее время живота нашего в мире и покаянии скончати, у Господа просим.
Подай, Господи.
Христианския кончины живота нашего, безболезненны, непостыдны, мирны, и добраго ответа на Страшнем Судищи Христове, просим.
Подай, Господи.

Это очень интересное молитвенное прошение.
Мы просим христианской кончины, то есть, просим Бога дать нам умереть в истинной христианской вере и благочестии. Также просим, чтобы наша кончина была безболезненна и непостыдна.
О такой кончине молились люди с глубокой древности. Мы знаем много свидетельств о том, как Господь даровал праведникам умирать в спокойствии и мире. Но нередко Господь попускает и болезненную кончину. В любом случае, все это зависит не от нас, а от Бога, мы лишь должны с совершенным смирением вверить себя Его всеблагому о нас попечению.
Однажды старца Паисия, современного афонского подвижника, спросили: какова причина мук человека перед смертью, только ли она в греховности умирающего? Старец ответил: «Нет, это не безусловно. Также не безусловно и то, что, если душа человека выходит из него тихо и спокойно, то он находился в хорошем состоянии. Даже если люди страдают и мучаются в последние мгновения жизни, это не обязательно значит, что у них много грехов. Некоторые люди от великого смирения усердно просят у Бога, чтобы Он дал им плохую кончину – чтобы после смерти остаться в безвестности. Или кто-то может иметь плохую кончину, для того чтобы духовно расплатиться с небольшим долгом. К примеру, при жизни человека хвалили больше, чем он этого заслуживал, поэтому Бог попустил, чтобы в час смерти он вел себя как-то странно, для того чтобы пасть в глазах людей. В других случаях Бог попускает некоторым страдать в час смерти, чтобы те, кто находится рядом, поняли, насколько тяжело приходится душе там, в аду, если она не приведет себя в порядок здесь….
Слова ектении доброго ответа правильнее перевести как оправдания перед Судьей.

Пресвятую, Пречистую, Преблагословенную, Славную Владычицу нашу Богородицу и Приснодеву Марию со всеми святыми помянувше, сами себе и друг друга, и весь живот наш Христу Богу предадим.
Хор: Тебе, Господи.

Священник во время ектении читает тайную молитву:
Господи, Боже, Вседержитель, один Святой, от призывающих Тебя всем сердцем принимающий жертву хвалы. Прими и от нас, грешных, молитву и да будет она возложена на Святой Твой жертвенник. Даруй нам силы приносить Тебе дары и жертвы духовные о прощении грехов совершенных нами и народом Твоим по неведению. Удостой нас благодати, прими жертву нашу и да вселится Благой Дух Твоей благодати на нас, на лежащих перед нами этих дарах и на всем народе Твоем. (Рус.)

И громко заканчивает диаконскую ектению:
Щедротами Единороднаго Сына Твоего, с Нимже благословен еси, со Пресвятым и Благим и Животворящим Твоим Духом, ныне и присно, и во веки веков.
Хор: Аминь.
Священник: Мир всем.
Хор: И духови твоему.
Диакон: Возлюбим друг друга, да единомыслием исповемы.
Хор: Отца и Сына и Святаго Духа, Троицу Единосущную и Нераздельную.

 …Мы помним иерархию любви, заповеданную нам Св. Писанием: «…возлюби Господа Бога твоего всем сердцем твоим и всею душею твоею и всем разумением твоим: сия есть первая и наибольшая заповедь; вторая же подобная ей: возлюби ближнего твоего, как самого себя» (Мф. 22, 37-39). То есть, сначала любовь к Богу, затем любовь к ближнему. Именно в такой последовательности эта любовь выражается и во время Божественной литургии.

После возгласа диакона:
Возлюбим друг друга, да единомыслием исповемы!
– священник (если служат несколько, то все служащие) трижды поклоняется перед престолом, произнося:
Возлюблю Тя, Господи, Крепосте моя, Утверждение и Прибежище мое!
И после этого целует накрытые покровами сосуды и престол. А потом священнослужители дают друг другу целование (этот момент запечатлен на фотографии).

Очень сильные и проникновенные слова об этом обычае находим у митрополита Вениамина (Федченкова):
«Правда, эти слова Возлюблю Тя, Господи говорит священник, но он есть лишь представитель своей паствы, и в лице его все говорят о своей любви к Богу.
А он свою и их любовь выражает затем уже и знаком. Каким? Самым обычным, каким люди всегда выражают любовь свою: целованием.
Сказавши “трижды” эти слова о любви, – сердце не насыщается единократным свидетельством о ней; священнослужитель, говорится в Служебнике, “целует святая сице: первее верху святаго Дискоса, таже (затем) вверху святаго Потира, и край святыя Трапезы” под Дарами.

Так любящие много раз целуют и не только лицо самого любимого, но и ноги его, и даже готовы целовать хоть и землю под ногами его… И это еще до пресуществления их. А после пресуществления любовь эта влекла батюшку отца Иоанна Кронштадтского множество раз целовать Святую Чашу, прикасаться к ней головой или даже брать ее и прижимать к груди…»

Выразив свою любовь к Богу, священнослужители и все верующие проявляют ее и по отношению друг к другу.
Если священников несколько, они все дают друг другу целование: целуют друг друга в плечи и в руку. Старший священник говорит: «Христос посреди нас», на что младший отвечает: «И есть, и будет». С теми же словами между собою целуются и диаконы.

В древности не только священнослужители, но и все верующие в храме целовались и приветствовали друг друга искренними объятиями. Об этом обряде, называемом целованием мира, сообщают уже отцы 2-го столетия. Около 160 года по Рождестве Христовом св. Иустин Философ пишет: «По окончании молитв мы приветствуем друг друга целованием. Потом к предстоятелю братии приносятся хлеб и Чаша…».
В Византии целовались женщины с женщинами, мужчины с мужчинами. Конечно, это не такое целование, которое дают друг другу любящие супруги, это лишь символическое дружеское целование, и означает оно полное внутреннее примирение между христианами, намеревающимися участвовать в Таинственном Жертвоприношении. Для христианина – нет чужого, нелюбимого, тем более врага. В некоторых приходах этот обычай соблюдается и сегодня.
Бывают, конечно, недоразумения и между христианами: поссорились супруги, возникло какое-то напряжение между знакомыми… Но мы помним бескомпромиссное требование Христа: «Итак, если ты принесешь дар твой к жертвеннику и там вспомнишь, что брат твой имеет что-нибудь против тебя, оставь там дар твой… и пойди прежде примирись с братом твоим, и тогда приди и принеси дар твой» (Мф. 5, 23-24).
Участвовать в Евхаристическом Таинстве со злобой в сердце невозможно! Для того чтобы дать нам последнюю возможность прогнать из сердца всякое недоброжелательство, и был введен этот обряд, который св. Иоанн Златоуст называет страшным по своей ответственности: «Будем помнить, возлюбленные, и о страшном целовании друг с другом. Ибо это сплетает наши помышления и всех объединяет в одно Тело, потому что все мы участвуем в одном Теле. Соединим же себя в одно Тело, не тела соединяя друг с другом, но соединяя союзом любви души. Тогда мы сможем с дерзновением насладиться предстоящей Трапезы». «Иной из старцев говорил, что часто, когда диакон говорил: Возлюбим друг друга, видел он Духа Святого на устах братии» (Древний Патерик).
Но не только единство сердец возглашается этими словами и целованием, но и единство веры всех тех, кто сейчас молится в храме. Вспомним последние слова диаконского возглашения: «Возлюбим друг друга, да единомыслием исповемы».
Мы молимся за Литургией и причащаемся только с православными христианами, только с теми, кто не отошел от Единой, Святой, Соборной и Апостольской Церкви, не нарушил заповеданную Господом веру.
Веру Церкви, сформулированную в виде емкого исповедания – Символа веры, мы через несколько секунд и провозгласим едиными устами.

Диакон: Двери, двери, премудростию вонмем!

Открывается завеса царских врат, в знак того, что мысли должно подняться к Горнему. Диакон и целый сонм церковнослужителей, вышедших из алтаря, поворачиваются лицом к народу и начинают пение Символа веры.

Символ веры

Верую во Единаго Бога Отца, Вседержителя, Творца небу и земли, видимым же всем и невидимым. И во Единаго Господа Иисуса Христа, Сына Божия, Единороднаго, Иже от Отца рожденнаго прежде всех век; Света от Света, Бога истинна от Бога истинна, рожденна, несотворенна, Единосущна Отцу, Имже вся быша. Нас ради человек и нашего ради спасения сшедшаго с Небес и воплотившагося от Духа Свята и Марии Девы, и вочеловечшася. Распятаго же за ны при Понтийстем Пилате, и страдавша, и погребенна. И воскресшаго в третий день по Писанием. И возшедшаго на Небеса, и седяща одесную Отца. И паки грядущаго со славою судити живым и мертвым, Егоже Царствию не будет конца. И в Духа Святаго, Господа Животворящаго, Иже от Отца исходящаго, Иже со Отцем и Сыном спокланяема и сславима, глаголавшаго пророки. Во едину Святую, Соборную и Апостольскую Церковь. Исповедую едино Крещение во оставление грехов. Чаю воскресения мертвых, и жизни будущаго века. Аминь.

(Верую во Единого Бога Отца Вседержителя, Творца неба и земли, всего видимого и невидимого. И во Единого Господа Иисуса Христа, Сына Божьего, Единственного, рожденного от Отца прежде всех веков. [Рожденного] как Свет от Света, как Истинный Бог от Истинного Бога; Рожденного, Несотворенного, Единоприродного Отцу, Которым все сотворено. Ради нас, людей, и ради нашего спасения сшедшего с Небес и воплотившегося от Святого Духа и Марии Девы и вочеловечившегося. Распятого за нас при Понтии Пилате, страдавшего и погребенного. И Воскресшего в третий день по Писанию. И восшедшего на Небеса и сидящего по правую Руку Отца. И вновь грядущего [в наш мир] со славой, судить живых и мертвых, и Царствованию Его не будет конца. И в Духа Святого, Господа Животворящего, исходящего от Отца, Которому покланяемся и Которого славим с Отцом и Сыном; [Того Духа, Который] говорил в [ветхозаветных] пророках. В Единственную, Святую, Соборную и Апостольскую Церковь. Исповедую одно Крещение во оставление грехов. Ожидаю воскресения мертвых и жизни будущего века. Аминь. – Рус.)
 В то время, когда молящиеся в храме поют Символ веры, в алтаре происходит один интересный древний обряд.
Когда диакон возгласил Возлюбим друг друга... как уже было сказано, священнослужители целуются друг с другом. Затем они отходят к престолу и снимают с Чаши и дискоса покров, называемый воздухом.

Они веют воздухом над хлебом и вином и тихо читают Символ веры, призывая прийти стремительную и неудержимую, подобно ветру, благодать Святого Духа.

Если священников много и всем не коснуться воздуха, священники кладут руки на плечо собрата. Таким символическим действием показывается, что все они участвуют в призывании Святого Духа на хлеб и вино.

Итак, Дары – открыты. Эти «дары, имеющие быть освященными, для того предлежат открытыми после Символа веры, что они неким образом как бы молятся о приносящих их и вопиют неизрекаемыми гласами к Живущему на небесах» (преп. Феогност).

Мы готовимся к самой священной части службы – к Евхаристическому канону, или, по другому названию, более древнему, к Анафоре (греч. – Возношение).

 Диакон, выйдя на амвон:
Станем добре, станем со страхом, вонмем. Святое Возношение в мире приносити.
(Станем хорошо, станем благоговейно и будем внимать. Святое возношение будем приносить с миром в душе. – Рус.)

Священники раскрывают Служебники – книги с напечатанными там тайными священническими молитвами, которые сейчас будут читаться.
Песнопения, возгласы, произносимые вслух, – лишь верхушка айсберга Православной Литургии. Большое количество молитв читается тайно, то есть сокрыто от слуха людей. Об этих тайных молитвах мы упоминали с самого начала нашего рассказа, но самое большое количество этих молитв читается в этой части Литургии, во время освящения Святых Даров.

Хорошо или плохо, что многие священнические молитвы сокрыты от прихожан? Здесь двоякий момент. Исторически многие молитвы, произносимые в древности вслух, стали читаться тайно ради особого благочестия.
В православном богослужении периода расцвета Византии все время было движение в сторону большей сакрализации богослужения. На Руси эта динамика продолжилась. В ряду таких благочестивых нововведений, которых не знали христиане древности, – введение завесы, закрывающей алтарь (на Руси пошли еще дальше и построили стену иконостаса); введение ложечки для Причащения верующих, вместо преподания Святых Даров им в руки; ориентация на монашеское благочестие как на эталонное; отделение на богослужении мужчин от женщин (в Византии они молились в разных местах храма) и проч.
Вот и молитвы священников в VI веке постепенно из разряда произносимых вслух переходят в разряд тайных, сокровенных.
С одной стороны, это позволяет более благоговейно относиться к этим молитвам. Они не на слуху у нас, и даже если мы дерзнем произнести их вслух в повседневной жизни, никогда не отнесемся к ним с легкостью и безответственностью. Такая легкость и безответственность отличает нас, к сожалению, при употреблении Священного Писания, выражениями из которого и цитатами мы пересыпаем повседневную речь.
Но с другой стороны, недоступность молитв для верующих лишает их возможности во время Божественной литургии осознать Таинство, проникнуться трепетом от того, что мы слышим, преисполниться благоговения и благодарности Богу… Не слишком ли большую цену мы платим, скрывая Евхаристические молитвы, этот экстракт мудрости и хвалы Господу, от слуха благочестивых прихожан?
В Православной Церкви идут дискуссии на эту тему. Где-то на приходах появляется традиция произносить тайные молитвы гласно, вслух. Хор в это время умолкает, и все верующие слышат вдохновенную молитву священника, обычно для слуха прихожан недоступную.

В любом случае, никто не против того, чтобы прихожане приобрели себе книжечки с последованием Божественной литургии, в которых помещены тайные молитвы. И во время Литургии, которая совершается в вашем храме, можно по этим книгам следить за богослужением. В те моменты, когда священник прочитывает тайные молитвы, можно это делать про себя.

Вот и мы приводим в этой работе тайные молитвы, которые читает священник в дивные и великие минуты Анафоры.

Но мы отвлеклись от нашего повествования.
Итак, диакон возгласил: «Станем добре, станем со страхом, вонмем. Святое Возношение в мире приносити».
Станем добре, то есть прямо.
Станем со страхом – то есть с трепетом и благоговением.
Вонмем!

В Литургии IV века в этом месте богослужения сказано: «Пусть дети стоят близ Алтаря, и пусть один из диаконов смотрит за ними, чтобы они вели себя прилично. А другие диакона пусть ходят вокруг и следят за мужчинами и женщинами, чтобы не было никакого беспорядка, чтобы никто не клевал носом, не шептался, не спал. И пусть диаконы стоят у мужского входа, а иподиаконы – у женского, чтобы никто не выходил, и чтобы во время Анафоры никто, даже и верные, не открывал дверей» («Апостольские постановления»).
И священник, и молящиеся в храме должны мысленно собраться, отрешиться от всего земного. Если всякое житейское попечение мы должны отложить при перенесении хлеба и вина на престол, то тем более, в превосходнейшей степени, должны отрешиться от земного в этой, самой священной, части богослужения.

Хор: Милость мира, Жертву хваления.
[Мы приносим Тебе, Господи, в жертву нашу] милость [к врагам], мир и жертву хвалы.

Священник обращается к народу словами, которыми когда-то благословлял верующих Ап. Павел:
Благодать Господа нашего Иисуса Христа, и любы (любовь) Бога и Отца, и причастие Святаго Духа, буди со всеми вами.

Хор: И со духом твоим.

Священник, воздевая руки:
Горе имеим сердца!
(К Небу обратим сердца!)
В Литургии IV века (памятник «Апостольских постановлений») священник возглашает: «Ввысь ум!»
Хор: Имамы ко Господу.
(Имеем ко Господу.)
Священник, снова воздев руки, продолжает:
Благодарим Господа!

Слова Благодарим Господа – самая древняя часть Литургии. Мы помним, что и Христос на Тайной Вечери, преподавая Апостолам Святые Дары, предварительно возблагодарил Отца: «И, взяв чашу и благодарив, сказал: приимите ее… И, взяв хлеб и благодарив, преломил и подал им…» (Лк. 22, 17,19). Более того, эти слова относятся еще к дохристианским временам, к иудейскому обычаю седера (ритуальной праздничной домашней трапезы). Христос в ночь Тайной Вечери как раз следовал принятой практике седера.
Иудеи, участвующие в праздничной трапезе, на призыв возглавляющего ужин возблагодарить Господа отвечали: «Достойно это и праведно».
Из той, еще дохристианской, древности, через Тайную вечерю как связующее звено между Ветхим и Новым Заветами, этот возглас дошел и до нас. И мы, в ответ на призыв возблагодарить Господа, восклицаем: Это достойно и праведно (праведно – значит справедливо)!

Хор: Достойно и праведно есть покланятися Отцу и Сыну и Святому Духу, Троице Единосущней и Нераздельней.

Сначала это песнопение употреблялось в древней его форме, пелись только слова Достойно и праведно(Достойно и справедливо). Но чтобы священник, начавший в это время читать торжественную и важную тайную молитву, успел не спеша ее прочитать, к словам Достойно и праведно в России прибавили остальные слова. В Греции дополнительных слов не поют. Вот эти молитвы, сегодня читаемые священником тайно:

Достойно и справедливо – Тебя воспевать, Тебя благословлять, Тебя восхвалять, Тебя благодарить, Тебе поклоняться на всяком месте владычества Твоего. Ибо Ты – Бог Неизреченный, Непознаваемый, Невидимый, Непостижимый, Вечный, Неизменный – Ты и Единородный Твой Сын и Святой Твой Дух.
Ты – из небытия в бытие привел нас и после Грехопадения восставил и не прекратил на этом Своей заботы о нас, но возвел нас на Небо и даровал Царство Твое будущее. За все это благодарим Тебя и Единородного Твоего Сына и Святого Твоего Духа; за все ведомые и неведомые, явные и тайные благодеяния, излитые на нас. Благодарим Тебя и о службе этой, которую Ты изволил принять от наших, человеческих, рук, хотя пред Тобою предстоят тысячи Архангелов и бесчисленное множество Ангелов, Херувимы и Серафимы: шестикрылые, многоокие, парящие в воздухе, оперенные... (Рус.)

Читая эту молитву, видишь мысленным взором картины, открывшиеся автору книги Апокалипсис, эти тьмы тем и тысячи тысяч Ангельских духов и среди них – высшие, предстоящие пред Богом, такие таинственные, что было непонятно, на кого они похожи… «Престол стоял на небе, и на престоле был Сидящий… И посреди Престола, и вокруг престола четыре животных, исполненных очей спереди и сзади. И первое животное было подобно льву, и второе животное подобно тельцу, и третье животное имело лице, как человек, и четвертое животное подобно орлу летящему. И каждое из четырех животных имело по шести крыл вокруг, а внутри они исполнены очей; и ни днем, ни ночью не имеют покоя, взывая: Свят, Свят, Свят Господь Бог Вседержитель, Который был, есть и грядет» (Откр. 4, 2-8).

К этим возгласам дивных Ангельских существ, показавшихся Тайнозрителю фантастическими животными, присоединяемся и мы. От нашего лица священник возглашает:

Победную песнь поюще, вопиюще, взывающе и глаголюще!

В этом священническом возгласе мы как бы повторяем издаваемые Ангелами звуки:
поюще – орел;
вопиюще (в греч. букв. мыча) – телец;
взывающе (в греч. рыкая) – лев;
глаголюще – человек.

Перед этими словами диакон берет в руки звездицу и……начертывает ею над дискосом крест.

Хор: Свят, Свят, Свят Господь Саваоф, исполнь Небо и земля славы Твоея; осанна в вышних, благословен Грядый во Имя Господне, осанна в вышних.

Во время пения хором Свят, Свят, Свят, Господь Саваоф… священник тайно читает молитву, в которой от лица всех находящихся в храме присоединяется к Ангельскому славословию:

Вместе с этими блаженными Силами и мы, Владыко Человеколюбче, воспеваем Тебя и говорим: Ты Свят и Пресвят – Ты, Единородный Твой Сын и Дух Твой Святой. Ты Свят и Пресвят, и великолепна слава Твоя, ибо так Ты возлюбил мир Твой, что отдал Сына Своего Единородного, чтобы всякий верующий в Него не погиб, но имел жизнь вечную.
Придя и все задуманное Тобою о нас исполнив, в ночь, когда Его предавали, или, вернее, когда Он Сам отдавал Себя ради жизни мира, взяв хлеб в Свои святые, пречистые и непорочные руки, совершив благодарение и благословив Тебя, Он освятил, преломил, дал святым Своим ученикам и апостолам, сказав…

...Приимите, ядите, Сие есть Тело Мое, еже за вы ломимое, во оставление грехов.

Хор: Аминь.

Пийте от Нея вси, Сия есть Кровь Моя Новаго Завета, Яже за вы и за многи изливаемая во оставление грехов.

Хор: Аминь (фото слева)

Диакон воздвигает дискос с Чашей ввысь…

Священник, тайно:

Вспоминая эту спасительную заповедь [заповедь причащаться Христовых Тела и Крови. – прот. К.П.], и все, ради нас совершенное: Распятие, Погребение, тридневное Воскресение, на Небо Восхождение, сидение по правую сторону от Бога Отца, повторное пришествие в славе…

Громко:

…Твоя от Твоих Тебе приносяще о всех и за вся!»
(Твоё (хлеб и вино) из Твоего (даров природы) мы приносим Тебе о всех и за всё.)

И, хоть сейчас Литургия набрала тот темп, когда останавливаться нельзя, нужно стремиться вперед, все наращивая молитвенное усилие, стремиться к кульминации, к призыванию Святого Духа, который и совершит освящение хлеба и вина, претворив их в Тело и Кровь Христовы, все же на минуту остановимся.

Я хочу обратить ваше внимание на вышеприведенные замечательные слова священника, которые нам не слышны, потому что произносятся тайно (даю по-русски): «Вспоминая эту спасительную заповедь и все, ради нас совершенное: Распятие, Погребение, тридневное Воскресение, на Небо Восхождение, сидение по правую сторону от Бога Отца, Второе Пришествие в Славе…»

Чтобы понять эти слова, вот о чем нужно поговорить.
Мы обычно не задумываемся над тем, что такое время. Мы знаем, что его может не хватать или, наоборот, часто его много и мы убиваем время каким-нибудь бессмысленным времяпрепровождением.
Но Церковь относится к времени иначе. Для христианина время – не пустое течение от нас не зависящих космических процессов. Это срок, данный Богом творению для того, чтобы оно достигло спасения – блаженной и вечной жизни в единстве с Богом.
Астрофизики говорят, что Вселенной около 15 миллиардов лет. Пусть так. И уже 15 миллиардов лет назад Господь, творя мир, знал о каждом из нас.
Ученые говорят, что все элементы, которые есть в нашем теле, когда-то побывали в составе комических тел – звезд и планет. И уже тогда Господь знал про каждый атом мироздания, что он некогда вплетется в ткань плоти человека.
История космоса и нашей планеты, как и история развития жизни на Земле, – не бессмысленна и не случайна. Она была нужна, чтобы появился человек. И через человека космос будет спасен, в человеке космос обретет смысл.

Святые отцы говорят, что индивидуальная жизнь человека – это время, данное ему Богом для взращивания и воспитания души. Умираем мы не случайно, не внезапно для Бога, а тогда, когда, по разумению Всеблагого Отца Небесного, человек уже не может стать лучше, чем он есть, или может стать хуже: «Когда же созреет плод, немедленно посылает серп, потому что настала жатва» (Мк. 4, 29). Поэтому, если мы еще живы, то это потому, что Господь знает: мы еще можем измениться к лучшему, исправиться и дает нам для этого время.

То же самое можно сказать и об истории мира вообще. Об этом выразительно и грозно сказал Апостол Петр: «Нынешние небеса и земля, содержимые… [Иисусом Христом], сберегаются огню на день суда и погибели нечестивых человеков. Одно то не должно быть сокрыто от вас, возлюбленные, что у Господа один день, как тысяча лет, и тысяча лет, как один день. Не медлит Господь исполнением обетования, как некоторые почитают то медлением; но долготерпит нас, не желая, чтобы кто погиб, но чтобы все пришли к покаянию. Придет же день Господень, как тать ночью, и тогда небеса с шумом прейдут, стихии же, разгоревшись, разрушатся, земля и все дела на ней сгорят» (2 Петр. 3, 7-10).

Для христианина длящаяся история – время, отпущенное Богом человечеству для покаяния, исправления, духовного возрастания.
Важными вехами на пути времени, прошедшего с момента возникновения Вселенной являются моменты особенного Божественного участия в ее судьбе:
Это, конечно, творение Богом Вселенной.
Это дарование падшим Прародителям утешительного обетования о Спасителе.
Это Воплощение Самого Спасителя – Сына Божьего.
Крестная Смерть Христа, Его Воскресение и Вознесение на Небеса.
Схождение Святого Духа на учеников Христовых.
И с тех пор постоянная, две тысячи лет длящаяся, можно сказать, открытая возможность всем нам стать учениками и друзьями Христовыми и принять Духа Святого.
Наконец, последним судьбоносным действием Божиим по отношению к человеку и всему мирозданию будет Его Второе Пришествие и Преображение Вселенной.

Здесь, на земле, – свое течение времени. Мы – еще только воздыхаем о грядущей славе, которая откроется после Преображения мира. Воздыхаем и трудимся.
На Небесах, у Бога, там, чаемое нами уже почти осуществилось. Там нет никакого недостатка или ущербности. Ангелы и святые уже наслаждаются общением с Господом. Там идет дивное богослужение, питающее души святых блаженством и радостью.

А теперь нужно сказать одну важную вещь: Божественная литургия, которую мы совершаем на земле, позволяет нам прикоснуться к дивной службе, совершаемой на Небесах, как бы ступить одной ногой на Небо, почувствовать то, что является постоянным состоянием небожителей. Разве не испытывали мы за Литургией этого неизъяснимого счастья, радости, можно даже сказать – блаженства?.. Пусть на миг, на минуты, но это было открыто каждому. В каком-то смысле можно сказать, что мы на какие-то мгновения, или даже минуты уподобляемся участникам Небесного богослужения.
На Божественной литургии мы вспоминаем величайшие моменты особенной заботы Божией о человеке (то, о чем говорили выше), причем, что удивительно, не только те моменты, которые уже прошли, но и те, что будут! Для святых, пребывающих с Богом, как и для Ангелов, наше, земное, время относительно, потому что там – другой мир. Вот так же и для нас, совершающих Литургию, еще «небывшее» становится «яко бывшим»:

А теперь снова вернемся к тому, о чем молится, что призывает вспоминать священник в эти минуты:.
Вспоминая эту спасительную заповедь, и все ради нас совершенное: Распятие, Погребение, тридневное Воскресение, на Небо Восхождение, сидение по правую сторону от Бога Отца, Второе Пришествие в Славе…

Что из этого мы можем вспоминать, о чем мы на самом деле знаем? Распятие? – да; Погребение, тридневное Воскресение, Восхождение Спасителя на небо, сидение одесную Отца? Да, это прошло перед глазами Апостолов, тех, кому мы доверяем; можно сказать, что в опыте веры и мы этому свидетели. Но можем ли мы сказать, что мы вспоминаем, как будто оно прошло, Христово «Второе Пришествие в Славе»?
Оказывается, можем! Литургия, которая наш нынешний мир соединяет с вечностью, выводит нас на уровень другого пространства и иного течения времени, так и говорит. Литургия не ограничивается рамками нашей земной истории, но переносится в конец истории и как бы видит завершение этой истории и наступление нового негаснущего Дня Царства Божьего.
Хор: Тебе поем, Тебе благословим, Тебе благодарим, Господи, и молим Ти ся, Боже наш.

Священник во время этого пения молится:
Еще мы приносим Тебе наше молитвенное и бескровное служение и призываем, и просим, и с умилением молим, ниспошли Духа Твоего Святого на нас и на эти лежащие перед нами Дары…

Священники и диаконы трижды поклоняются пред престолом, прося Господа очистить их от грехов.
Священник,воздевая руки, трижды произносит):
Господи, Иже Пресвятаго Твоего Духа в третий час апостолом Твоим низпославый, Того, Благий, не отыми от нас, но обнови нас, молящих Ти ся.
(Господи, в третий час пославший апостолам Пресвятого Твоего Духа, не отними Его, Благий, и от нас. И освяти и очисти нас, Тебе молящихся. – Рус.)

Диакон (после первого и второго произнесения тропаря вслух молится словами 50-го псалма):
Сердце чисто созижди во мне, Боже, и дух прав обнови во утробе моей. Не отвержи мене от Лица Твоего и Духа Твоего Святаго не отыми от мене.

«Стоит священник и низводит не огонь, а Духа Святаго, читает молитву, но не о том, чтобы огонь ниспал сверху и попалил предложенное, но чтобы благодать сошла на жертву и зажгла чрез нее души всех» (св. Иоанн Златоуст).

Этот же момент (фото справа) во время архиерейской службы. О снисхождении на хлеб и вино благодати Всесвятого Духа молится епископ Петергофский Маркелл.
Обратите внимание на то, что диаконы воздвигли орари вверх. Этим они призывают всех присутствующих молиться.

Затем, указывая орарем на Агнец, диакон произносит:
Благослови, владыко, Святый Хлеб.

Священник (осеняя Агнец знамением креста): И сотвори (то есть соделай) убо Хлеб сей Честное Тело Христа Твоего!
Диакон: Аминь.

Диакон (показывая орарем на Чашу): Благослови, владыко, Святую Чашу.
Священник (благословляя Чашу): А еже в Чаши сей, Честную Кровь Христа Твоего.
Диакон: Аминь.

Диакон: Благослови, владыко, обоя (то есть вместе).
Священник (осеняя широким крестным знамением дискос и Чашу):
Преложив Духом Твоим Святым.

Диакон: Аминь. Аминь. Аминь

И все – и священнослужители, и молящиеся – падают ниц, совершая поклон до земли.

Вот эти слова – Преложив Духом Твоим Святым, – которые иногда называют «Тайносовершительной формулой Таинства Евхаристии», являются кульминационными словами Литургии. Неверно думать, что во время произнесения именно этих слов совершается преложение даров. «На протяжении всей Литургии можно найти несколько призываний Св. Духа, нарастающих по напряженности вложенного в них освятительного содержания» (архим. Киприан (Керн)). Эти же слова – дерзновенная просьба Богу Троице сойти Духу Святому и освятить Дары – последняя молитва в цепи призываний Святого Духа. После произнесения этих слов хлеб и вино уже таковыми не считаются, а являются Телом и Кровью Христовыми.
Именно поэтому все находящиеся в алтаре и все прихожане делают земной поклон.

Встав с колен, священник молится:
Да будут эти Дары для причастников в бодрствование души, в прощение грехов, ко общению со Святым Твоим Духом, к достижению Царства Небесного, в сыновнюю смелость в общении с Тобою, а не в суд или осуждение. Еще приносим Тебе молитву сию о почивших в вере праотцах, отцах, ветхозаветных патриархах, пророках, евангелистах, проповедниках, благовестниках, мучениках, исповедниках, аскетах и о всех праведниках, в вере скончавшихся… (Рус.)

Священник принимает кадило от диакона(фото слева). Воздавая честь Дарам, он кадит Тело и Кровь Христовы и, заканчивая тайную молитву, громко возглашает:
Изрядно (то есть Особенно) о Пресвятей, Пречистей, Преблагословенней, Славней Владычице нашей Богородице и Приснодеве Марии...
На фотографии внизу слева – этот же момент во время Литургии, возглавляемой митрополитом Санкт-Петербургским и Ладожским Владимиром.

Хор: Достойно есть, яко воистину блажити Тя, Богородицу, Присноблаженную и Пренепорочную, и Матерь Бога нашего. Честнейшую Херувим и славнейшую без сравнения Серафим, без истления Бога Слова Рождшую, сущую Богородицу Тя величаем.

Честь Святым Дарам (сверху справа) воздает Высокопреосвященный Константин, архиепископ Курганский и Шадринский.

Призвав народ молиться Богоматери (что хор и делает, воспевая Ей песнь Достойно есть…), священник (или епископ) тихо продолжает:
…О святом Иоанне Пророке, Предтече и Крестителе, о святых славных и достохвальных апостолах, о святых (перечисляет имена), память которых мы сегодня празднуем, о всех святых Твоих – по молитвам их, посети нас, Боже.(Рус.)
Эта тайная священническая молитва из Литургии св. Иоанна Златоуста представляет собою уникальное явление! В ней отражены взгляды первохристианского времени. В первой части этой молитвы мы не просим святых молиться за нас или вместе с нами, как обычно бывает, но молимся сами за них! Приносим Тебе эту молитву о почивших в вере… Молились о святых лишь в первом – начале второго века христианской эры. Но уже во втором веке сформировалось убеждение, что святые в нашей молитве не нуждаются. Они и так с Богом, это они молятся о нас.

Несколько слов об этом.
Около 100 года по Рождестве Христовом Евангелист Иоанн приводит слова Спасителя, в которых Господь называет праведников Своими друзьями: «Вы друзья Мои, если исполняете то, что Я заповедую вам» (Ин. 15, 14). Более того, Спаситель обещает принять их сразу после смерти в небесные обители: «Пойду и приготовлю вам место… и возьму вас к Себе, чтобы и вы были, где Я» (Ин. 14, 3). Несомненно, что Христос выполняет обещание. И в Откровении мы читаем, что Иоанн Богослов видит под небесным жертвенником «души убиенных за слово Божие и за свидетельство, которое они имели». И далее: «И возопили они [души убитых за Христа праведников] громким голосом, говоря: доколе, Владыка Святый и Истинный, не судишь и не мстишь живущим на земле за кровь нашу? И даны были каждому из них одежды белые, и сказано им, чтобы они успокоились еще на малое время, пока и сотрудники их и братья их, которые будут убиты, как и они, дополнят число» (6, 9-11). То есть здесь мы видим, что мученики имеют возможность общаться с Богом и от Него уже получили награду.

Не только Священное Писание, но и Предание Церкви подтверждает тот факт, что верные Богу христиане удостаиваются от Господа блаженной жизни сразу после смерти. В документе начала второго столетия свидетели мученической кончины св. Игнатия Богоносца рассказывают: «Возвратившись домой со слезами, мы имели всенощное бдение... потом, немного уснувши, некоторые из нас увидели внезапно восстающего и обнимающего нас, а другие также увидели молящегося за нас блаженного Игнатия».
Факты помощи живым от усопших праведников подтверждают во втором–третьем столетиях многие авторитетные отцы.
Таким образом, убеждение, что подвижник после смерти принимается Господом в Небесные обители и оттуда молится за нас, во втором веке уже существовало, а в третьем веке сложилось окончательно.

А до этого времени, до третьего века, соседствовали две формы почитания подвижников: за них молились (как за всех усопших христиан), и им молились. «Христиане могли и молиться за мучеников, и обращать свои молитвы к мученикам, не вступая при этом в противоречие. Текст Анафоры Златоуста вызывает недоумение и замешательство не потому, что содержит ошибку, а потому, что отражает древние представления» (Р. Тафт).

Уже к 4-му столетию за мучеников и иных подвижников перестали молиться. Отныне мы сами просим их о помощи и предстательстве перед Богом. Около 390 года св. Кирилл, Патриарх Иерусалимский, писал в Катехизических поучениях: «Мы молимся во время богослужения за Церковь, властителей и других людей, живых и мертвых, но святых мы поминаем». Св. Астерий Александрийский в 404 году свидетельствует об этом же: «Мученики в Церкви то же, что воины в крепости... Все печальные находят в них убежище... Мы пользуемся ходатайством их пред Богом... Много могут святые; хотя они оставили эту жизнь, но благотворят нам». Блаж. Августин подтверждает это в более ригористичной форме: «Церковь требует, как знают верные, когда мученики вспоминаются пред Алтарем Божиим, не молиться за них, а за других поминаемых умерших молиться. Ибо мы нанесем обиду мученикам, молясь за них, а не себя вверяя их молитвам».

Наличие поминальной молитвы о святых в тексте Литургической молитвы говорит нам о том, что это очень древняя молитва. Она настолько древняя, что св. Иоанн Златоуст ее даже не редактировал, а просто поместил в свой чин Литургии. И сознательно поместил! И был готов защищать это свое мнение. В 401 году в одной из проповедей он говорил: «Для чего, думаешь ты, бывают приношения за мучеников, и они призываются в этот час? Хотя они – мученики… но великая честь быть воспомянутым в присутствии Господа, во время совершения такой страшной Жертвы, неизреченных Таинств. Как перед лицом сидящего царя всякий может испрашивать, чего хочет, когда же царь встанет, тогда, что бы ни говорил проситель, будет говорить напрасно, – так и здесь, пока предлежат Таинства, то для всех величайшая честь удостоиться поминовения».

…Но не только праведников мы вспоминаем в эти святые минуты. Еще больше наша молитва нужна христианам, не достигшим совершенства. О них, усопших и живых, священник молится в эти минуты, пока хор продолжает пение гимна Богородице Достойно есть:
…И помяни всех усопших с надеждой на воскресение в вечную жизнь (имена), и упокой их там, где сияет свет лица Лица Твоего.

Несколько раз за Литургией мы молимся о простых христианах. Совершенно особое, исключительное место занимает именно это поминание – непосредственно следующее за совершением Таинства Тела и Крови Христовых.
Это и самое древнее поминание. Как молитва о святых, о которой мы говорили выше, так и молитва за простых христиан в этом месте Литургии находилась с первых веков христианства. Да и какое иное время будет более удобным, чтобы вознести искреннее прошение за близких нам людей, как не то, когда перед нами лежат только что освященные Тело и Кровь Христовы?
Святой Кирилл Иерусалимский в IV веке писал: «По совершении духовной Жертвы, безкровной службы, при той же самой Жертве умилостивительной [лежащей на Престоле], молим Бога о всеобщем мире Церквей, о благосостоянии миpa, о царях, о воинах и сподвижниках, о находящихся в немощах, о утомляемых трудами, и вообще о всех, требующих помощи, молимся мы все, и cию приносим жертву.
После поминаем и прежде почивших, прежде всего Патриархов, Пророков, Апостолов, Мучеников, чтобы их молитвами и предстательством принял Бог моление наше. Потом и о преставльшихся Святых Отцах, и Епископах, и вообще о всех из нас, прежде почивших, веруя, что превеликая будет польза душам, о которых моление возносится в то время, как Святая предлежит и страшная жертва.
Хочу я вас и примером уверить. Ибо я знаю, многие говорят: какая польза душе, с грехами или без грехов отходящей от мира сего, если она поминается в молитве? И что если бы какой Царь послал досадивших ему в ссылку, а их ближние потом, сплетши венец, принесли бы ему оный за терпящих наказание, то не сделал ли бы он им облегчение наказания? Таким образом, и мы за усопших, если они и грешники, принося Богу молитвы, не венец соплетаем, но Христа, закланного за наши согрешения, приносим, умилостивляя за них и за нас Человеколюбца Бога».

Мы в эти священные минуты, перед величайшей Святыней Тела и Крови Христовых, молимся о живых и усопших христианах… И святые подвижники молятся о живых и усопших христианах… И даже Ангелы в эти минуты молятся о живых и усопших христианах. «Как люди, срезав масличные ветви, размахивали ими перед царями, напоминая им чрез это растение о милости и человеколюбии, так и Ангелы, вместо ветвей масличных Само Тело Владыки предлагая, молят Господа о людях» (Св. Иоанн Златоуст).

Хор продолжает петь Достойно есть, яко воистину... а мы, помянув святых и усопших, молимся о живых.
После тайных молитв, призывая всех помянуть высшее церковное началие, священник возглашает:

В первых помяни, Господи, великаго Господина и Отца нашего Кирилла, Святейшаго Патриарха Московскаго и всея Руси, и Господина нашего, Преосвященнейшего (имя и титул епархиального архиерея), ихже даруй святым Твоим церквам в мире, целых, честных, здравых, долгоденствующих, право правящих слово Твоея истины.
(Даруй, Господи, патриарха и епископа церквам (имеются в виду епархии – церковные единицы, возглавляемые епископом) мирными, невредимыми, почтенными, здоровыми, долголетними, правильно преподающими Твое учение. – Рус.).
Хор: И всех, и вся!
С греческого буквально: И всех [мужчин] и всех [женщин]!
Недавно один христианин сказал мне: «Мне не совсем близка Литургия. У меня есть личные просьбы к Богу, свои нужды, я хочу помолиться и о своем, а меня вынуждают только молиться об абстрактных вещах, поминать пленных, путешествующих и прочее. Никакой молитвы о том, что действительно меня касается, что меня волнует…»
Не будем касаться того, насколько абстрактно то, к чему призывает Литургия, но здесь затронут важный вопрос: есть ли в Литургии место для молитвы о личном? Несомненно! И перед началом Литургии, когда в алтаре совершается проскомидия, и во время сугубой ектении, и в других местах богослужения, мы можем про себя помолиться о личном, о своих нуждах, о своих близких. Но уместнее всего молиться о личном вот в эти минуты богослужения о которых мы сейчас говорим. Перед только что освященными Дарами, принесенными за спасение мира – Телом и Кровью Христовыми.

Диакон выходит на амвон и произносит ектению (фото слева):

Вся святыя помянувше, паки и паки миром Господу помолимся.
Под святыми здесь разумеются не только канонизированные святые, но и все верные христиане, живые и усопшие, о которых возносилась молитва во время Литургии.
Хор: Господи, помилуй.

О принесенных и освященных Честных Дарех, Господу помолимся.
Яко да Человеколюбец Бог наш, приемь я во святый, и пренебесный, и мысленный Свой Жертвенник, в воню благоухания духовнаго, возниспослет нам Божественную благодать и дар Святаго Духа, помолимся.
(Дабы Человеколюбивый Бог наш, принявший их [принесенные Дары] на святой, наднебесный, духовный Жертвенник, как благоуханную духовную Жертву, ниспослал нам Божественную благодать и дар Святого Духа, помолимся. – Рус.).
Хор: Подай, Господи.

О избавитися нам от всякия скорби, гнева и нужды, Господу помолимся.
Хор: Подай, Господи.
Заступи, спаси…

Во время ектении диакона священники в алтаре молятся словами своей, тайной, молитвы.

А затем омывают руки (фото сверху справа).
Скоро предстоит прикасаться к Частице Тела Христова, раздроблять ее на частицы для Причащения верующих. А поэтому руки, которые могли за время богослужения (от прикосновения к кадилу, запискам, книгам) испачкаться, должны быть совершенно чистыми.

Между тем диакон на амвоне заканчивает ектению.
Диакон: Соединение веры и причастие Святаго Духа испросивше, сами себе, и друг друга, и весь живот наш Христу Богу предадим.
(Помолившись о единстве веры и о причастии благодати Духа Святого, сами себя, и друг друга, и всю жизнь нашу Христу Богу предадим. – Рус.)
Хор: Тебе, Господи.
Священник: И сподоби нас, Владыко, со дерзновением, неосужденно смети призывати Тебе, Небеснаго Бога Отца, и глаголати.

Народ: Отче наш, Иже еси на Небесех! Да святится имя Твое, да приидет Царствие Твое, да будет воля Твоя, яко на Небеси и на земли. Хлеб наш насущный даждь нам днесь, и остави нам долги наша, якоже и мы оставляем должником нашим; и не введи нас во искушение, но избави нас от лукаваго.
Священник: Яко Твое есть Царство, и сила, и слава, Отца и Сына, и Святаго Духа, ныне и присно, и во веки веков.
Хор: Аминь.
Священник: Мир всем.
Хор: И духови твоему.
Диакон: Главы ваша Господеви приклоните.
Хор: Тебе, Господи.
Священник: Благодатию, и щедротами, и человеколюбием Единороднаго Сына Твоего, с Нимже благословен еси, со Пресвятым, и Благим, и Животворящим Твоим Духом, ныне и присно, и во веки веков».
Хор: Аминь.
Диакон: Вонмем.
Священник: Святая святым!
Хор: Един Свят, един Господь Иисус Христос, во славу Бога Отца. Аминь.
 Возглашая «Святая святым!», священник берет с дискоса и возносит вверх Частицу Тела Христова. Этот возглас, возникший в глубокой древности, означает, что Святыня Тела предназначена для святых христиан. В древности все христиане, принадлежащие истинной Церкви и старающиеся жить духовной жизнью, назывались святыми.
 Возношение Частицы Тела Христова в древности совершалось для того, чтобы христиане увидели Святой Хлеб и еще раз возблагодарили Бога за Его любовь, даровавшую нам такое Таинство. Св. Николай Кавасила пишет: «Священник возглашает “Святая святым», как бы говоря: “Вот Хлеб Жизни, который вы видите; спешите же причаститься, но не все, а только те, кто свят, потому что святое дозволяется только святым”. Святыми же называет здесь не только совершенных в добродетели, но и всех тех, которые стремятся к тому совершенству, хотя еще не достигли его».

В духовном смысле возношение Частицы в воздух может означать и то, что Бог освящает наш мир. У святителя Германа Константинопольского (VIII век) читаем, что, вознося Св. Хлеб, священник начертывал им в воздухе три креста: у самого дискоса, повыше и еще выше. Это знаменовало освящение всех уровней мироздания: нашу землю, воздух и те высшие небесные сферы, в которых пребывают Ангелы и почившие.

 Выше мы сказали, что святые, в понимании Древней Церкви, – это не идеальные, не совершенные христиане, а те, кто стремится к совершенству. Эта мысль подтверждается тем, что на возглас «Святая святым» хор отвечает богословской формулой: «Един Свят, един Господь Иисус Христос…» Эти слова заимствованы из книги Откровения Иоанна Богослова: «Кто не убоится Тебя, Господи [Христе], и не прославит имени Твоего? ибо Ты един свят» (Апок. 15, 4). Лишь Бог по-настоящему Свят, Он один Свят. Мы же всегда только на пути к святости. И опять приведем слова замечательного богослова св. Николая Кавасилы: «Никто сам от себя не имеет освящения и оно не дело человеческой добродетели, но всё от Него и через Него. И как тогда, когда многие зеркала будут направлены на солнце, все они сияют и испускают лучи так, что кажется, что видишь много солнц, и, однако ж, на самом деле, во всех них отражается одно солнце, так и Единый Святой, сходя в верных, хотя является во многих душах и показывает многих святыми, тем не менее только один Свят».

Затем священник преломляет Агнец. На фотографии мы видим именно этот момент.

Священник разламывает Святой Хлеб на четыре части, произнося:

Раздробляется и разделяется Агнец Божий, раздробляемый и неразделяемый, всегда ядомый и никогдаже иждиваемый, но причащающихся освящаяй.

Эти слова говорят о многом: «раздробляемый и неразделяемый» – то есть раздробляемый на множество частиц Агнец (Тело Христово) остается целым. Какую бы маленькую часть Хлеба мы в себя ни примем, мы примем полноту Таинства, соединимся не с частью Христа, а со всем Христом.
«Всегда ядомый и никогдаже иждиваемый» – то есть, всегда вкушаемый нами, Христос никогда не исчезает, не заканчивается.

 Диакон, тихо: Исполни, владыко, Святый Потир.

Священник опускает небольшую часть Агнца в Чашу – Тело Христово погружается в Его Животворящую Кровь.

 Затем в Чашу вливается горячая вода, которая у нас называется теплотой (по-греч. – просто кипяток).
Это очень интересная и богословски значимая традиция, существующая только в Церквах Византийского обряда начиная с VII века (повсеместно – с XI века).
Византийская Литургия имеет самый богатый и развитый обряд по сравнению с другими Литургиями христианского мира, в котором переплелись многие темы, мистические реалии и богословские понятия. Доминирующими темами нашей, православной, Литургии являются две: Крестная Жертва Богочеловека Христа, источившего на Кресте Пречистую Кровь, и вторая – повторение Литургии, совершающейся постоянно на Небесах Ангелами и святыми. Эти темы и иллюстрируются обрядами Литургии и символическими действиями священнослужителей.
Вливание теплоты имеет отношение к теме Крестной Смерти Христа. Христос не просто человек, но Богочеловек. При Воплощении Бог Сын воспринял человеческие тело и душу, так, что Божество и человечество, говоря словами догмата, соединились неслитно, нераздельно, неизменно, неразлучно. Отныне Бог Сын – Богочеловек. И вот Его убивают, распинают на Кресте. Прервется ли связь Божества с Телом и Душою Богочеловека, когда Его Тело умрет, то есть разлучится ли Оно с Душой? Конечно, нет. Божественная сила все равно будет наполнять Тело Христово, так же как будет соединена с Душою Его. Согласно православному учению, на Голгофском Кресте, даже когда Спаситель умер, висело не обычное мертвое человеческое тело, но Богочеловеческое Тело, то есть Тело, пронизанное, согретое Животворными Божественными энергиями. Когда умирает обычный человек, состоящий из тела и души, душа разлучается с телом и тело остается брошенным, подобно снятой одежде. Когда умер Христос, Его Душа также покинула Тело и сошла в ад. Но ни Тело, ни Душа не оказались отлученными от Божества. Божество Христа, соединившееся при Воплощении с человеческими телом и душою навсегда, пребывало и в мертвом Теле Христа. Символ этой божественности, согревавшей бездыханное тело Спасителя, – горячая вода, вливаемая в Чашу с Кровью.

 Диакон разливает Кровь Христову по другим Чашам, чтобы причащать

 могли несколько священников одновременно.

 Священник при помощи копия (мы его уже видели во время проскомидии) разрезает Агнец на частицы. Несколько частиц покрупнее кладет на край дискоса – это для Причащения священнослужителей.

 Затем приготавливает частицы примерно в том количестве, сколько в храме причастников.

 Частицы эти всыпаются во все Чаши, кроме главной. Из нее священнослужители будут испивать Животворящую Кровь Христову.

На фотографии: предстоятель читает молитву перед Причащением.
В древности священнослужители перед Причащением читали краткие молитвы. В XII веке появляются более пространные – известные нам «Вечери Твоея тайныя…» и «Да не в суд или во осуждение…» С XIV века к ним добавляется молитва «Верую, Господи, и исповедую…»
Сначала ее читали священнослужители в алтаре, для себя, потом появилась традиция повторно произносить эти молитвы с Чашей в руках, выходя к народу. Сегодня как раз такая практика.
Всякий раз, когда будете произносить эту молитву: «Верую, Господи и исповедую…», – вспомните, что это священническая молитва и что лишь в последние века ее смогли произносить и миряне.

 Священнослужители причащаются в алтаре. Сначала старшие по сану, затем младшие. Затем Причастие выносят к народу. Этот порядок существует с глубокой древности. Св. Дионисий Ареопагит в VI веке писал: «Преподание другим предваряется причастием самого иерарха, а его причащение Таин – таинственным их разделением. Ибо соборное благоустроение и порядок божественного таковы, что первым в причастии и исполненности того, что через него будет от Бога даровано другим, должен стать священный предводитель, и уже потом он может передать это и другим».

 Перед Причастием священнослужители делают земной поклон, потом каждый священник сам берет в руки частицу Тела Христова. Если служит епископ, он дает священникам частицу в руки.
Диакон сам никогда не берет частицу, но принимает ее из рук епископа или священника.

Взяв частицу Тела Христова, священники целуют друг друга в плечо, выражая таким образом взаимную любовь и уважение.
Преклонившись на престол, священнослужители молятся словами известной всем молитвы: «Верую, Господи, и исповедую…»

 После этого священнослужители принимают частицу в уста.

Затем все по очереди испивают из Чаши Кровь Христову.

Диакон сам не берет Чашу в руки, но его причащает священник.
Опять же, если Литургию возглавляет епископ, то и священникам дает Чашу он.

Когда владыка служит, ему принадлежит право причащать всех священнослужителей. Напомню, что во время Божественной литургии епископ символизирует собою Христа, а священник – Апостола. То есть, символически это означает, что, пока Христос отсутствует, главным является Апостол. А когда Христос приходит, Апостол отступает в сторону перед Господином и Владыкой.

Когда священнослужители причастились, диакон всыпает в последнюю Чашу частицы Тела Христова.

Эти частицы постепенно напитываются Кровью Христовой, и через несколько минут Чаши вынесут для Причащения прихожан.

Несколько слов о способе Причащения.
В древности все, а не только священники, причащались не из ложечки, как сегодня, а принимали в руки частицу Тела. Съедали ее и затем отпивали из Чаши. О практике Причащения в его время (в конце IV века) св. Кирилл Иерусалимский писал:
«Итак, подходи не с простертыми ладонями или растопыренными пальцами, но левую руку сделай как бы престолом для правой… И, согнувши ладонь, прими Тело Христово и тут же скажи: аминь. Затем, после того, как тщательно освятишь глаза свои прикосновением священного Тела, вкуси от него, следя за тем, чтобы ничего не потерялось. Ибо, что потеряешь, то будет твоей потерей, как если бы ты что утерял от членов тела своего. Ибо скажи, если бы кто дал тебе золотого песку, не стал ли бы ты крепко держать его со всякой осторожностью, бдительно следя, не потерялось бы чего, не потерпеть бы тебе убытка? Так с насколько же большею осторожностью нужно следить, чтобы ни крошки не упало из того, что дороже золота и драгоценных камней.
Потом, по причащении Тела Христова, приступи и к Чаше Крови: не простирая руки, но наклонясь, и во образ молитвы и почтения, говоря «аминь», освятись вкушением Крови Христовой. И пока еще губы твои влажны, дотронься до них руками и благослови ими оба глаза твои, и лоб, и прочие органы чувств. Наконец, дождавшись молитвы, благодари Бога, сподобившего тебя столь великому Таинству».

В те времена некоторые верующие люди, испытывая особое благоговение к Причастию, стали принимать его не в обнаженные ладони, а в покрытые шелковым или иным платком, а то и на золотую тарелочку. Этот обычай осужден 6-м Вселенским собором (692 год), который назвал единственным сосудом, достойным принять Таинство Тела и Крови Христовых, живые руки человека, созданного по образу и подобию Божию.
Сегодня мы понимаем традиционное предписание крестообразно сложить руки, подходя к Чаше, как складывание рук на груди. В Византии же это понималось как складывание рук перед собою (так, как подходят сегодня к священнику за благословением). В эти сложенные крестообразно ладони священник и вкладывал Божественную частицу: «Будем же приступать к Нему с пламенным желанием и, сложив крестообразно руки, принимать тело Распятого; и коснувшись глаз, уст и чела, причастимся божественного угля, чтобы огонь находящейся в нас любви, воспламененный этим углем, сжег наши грехи и осветил наши сердца и чтобы мы приобщением божественного огня воспламенились и были обожествлены» (преп. Иоанн Дамаскин).
Такая традиция в Византии сохранялась до XI века. Причастники, подходя к служителю Таинства по очереди, принимали друг за другом Тело Христово в правую руку, затем отпивали из Чаши. Сегодня отдельно Телом, отдельно Кровью Христовой причащаются лишь священнослужители.
 Начиная с XI века Тело Христово стали погружать в Чашу. Тогда была введена в употребление ложечка для Причастия (по-слав. лжица). Интересно, что в греческом языке она называется лабис, то есть клещи. Таким образом, по мысли древних христиан, она символизирует таинственные клещи из видения пророка Исаии: «Прилетел ко мне один из Серафимов, и в руке у него горящий уголь, который он взял клещами с жертвенника, и коснулся уст моих и сказал: …беззаконие твое удалено от тебя, и грех твой очищен» (Ис. 6, 6-7).
Тело Христово – поистине Божественный уголь, сжигающий все злое и нечистое. В Византии и в Древней Руси в Чине Литургии помещалась даже особая молитва, которую должен был произносить священник, вложив себе в рот частицу Тела Христова: «Вот, прикасается угль уст моих и отъемлет грехи мои, и беззакония мои очищает».
Прожевав и проглотив частицу, священник произносил: «Пусть сие будет мне в отпущение грехов, потому что вошла Святая и Пречистая Святыня. Да не останется во мне ни один грех, по милосердию Твоему, Боже…»
Молитвы эти исчезли из чина Литургии только в XVII веке.

…О, если бы мы настолько серьезно относились к Таинству Причащения, что оно, подобно раскаленному углю, уничтожало бы, сжигало в нас всю нечистоту!

Разбавляя вино, они запивают Причастие.
Неизвестно, когда появился обычай запивать Причастие, чтобы ничего не осталось во рту, но это очень древний обычай. Предание приписывает введение этого обычая святому Иоанну Златоусту.

 Тем временем чтец может прочитать несколько молитв перед Причастием, а священники – обсудить свои дальнейшие действия, например, какой молебен и как служить после Литургии и проч.
На фотографии: согласование дальнейших действий с руководителем хора, который специально для этого зашел в алтарь.

Чтец читает молитвы после Причастия.

Прихожане внимательно слушают молитвы. А вот эта мама, удачно пойманная объективом нашего фотографа, читает те же молитвы вместе с сыном.

– Служба длится уже больше часа. Если я устал, могу я сесть?
– Напомню вам слова великого отечественного подвижника и богослова XIX века, митрополита Филарета (Дроздова): «Лучше сидя думать о Боге, чем стоя о больных ногах».
Конечно, если мы устали, нет сил стоять – лучше сесть.
В какой позе мы молимся, повторю, не принципиально. Лишь бы мы мыслью находились возле Бога.

 Священнослужители подошли к престолу. Сейчас Чаши вынесут для Причащения прихожан.
Пономарь, помощник за богослужением, готовится раскрыть завесу и открыть царские врата.

Священник берет Чашу с престола и бережно передает ее диакону. Вынося Чашу, диакон возглашает:

Со страхом Божиим и верою приступите.

 В древности эта фраза звучала иначе: «Со страхом Божиим приступите!» Акцент делался на благоговении, трепете человека, который готовится принять в себя великую Святыню.
Впоследствии появилась привычная нам форма: «Со страхом Божиим и верою…» У греков добавляется «…и любовию». Каждое из этих слов позволяет увидеть какие-то новые грани нашего отношения к Святыне Тела и Крови. Это и трепет (в слав. страх), это и вера в то, что перед нами – Истинный Христос под видом хлеба и вина, и любовь к Богу за Его безмерные милости, на нас излитые.

…Однажды я беседовал с лютеранским пастором об обрядах Лютеранской церкви. И этот пастор поразил меня следующими словами: «Мы причащаемся, вставая в круг. Это подчеркивает наше общение, наше единство. Но мне очень нравится практика Православной Церкви, в которой Причастие дает верующим священник. Это очень хорошо выражает, что Причастие – дар Божий. Бог отдает Себя каждому из людей в жертву, чтобы человек жил вечно...».
Лютеранский пастор заметил то, мимо чего часто проходим мы. Мы настолько привыкли к нашему образу Причащения, что перестали замечать удивительную символику – Сам Бог отдает Себя. Мы – Его дети и друзья. Он выходит навстречу к нам.

Священник произносит Молитву перед Причащением: «Верую, Господи, и исповедую…»

Так как молитва эта почти всем известна наизусть, приведу ее только на русском языке:

Верю, Господи, и перед всеми исповедаю, что Ты – воистину Христос, Сын Бога Живого, пришедший в мир спасти грешников, из которых я – первый. Также верю, что это – само Пречистое Тело Твое и это – сама драгоценная Кровь Твоя.
Молю Тебя, помилуй меня, и прости мне грехи мои – вольные и невольные, совершенные словом или делом, сознательно или по неведению. И удостой меня без осуждения причаститься Пречистых Твоих Таинств во оставление грехов и в жизнь вечную.
Не прогони меня сегодня с Тайной Вечери Твоей, Сыне Божий, ибо я не выдам Тайны врагам Твоим, не дам Тебе поцелуя, как Иуда, но словами разбойника пред всеми исповедаю веру в Тебя: Помяни меня, Господи, во Царствии Твоем.
Да не будет мне Причастие святых Твоих Таинств в осуждение, но в исцеление души и тела. Аминь.

Когда Чаша выносится для Причащения, прихожане должны сделать земной поклон. Затем готовившиеся причащаться складывают руки на груди крестообразно и подходят к Чаше.
– А какой-то порядок в том, кто первый причащается, существует?
– Да. Сначала подносят младенцев, затем причащаются дети, затем все остальные. В древности соблюдался порядок и в Причащении взрослых: сначала к Чаше подходили мужчины, а потом женщины.

Подходя к Чаше, мы не крестимся, чтобы ненароком не толкнуть Чашу, называем свое полное христианское имя и принимаем Частицу Тела, напоенную Кровью.

Диакон (или помощник священника) держит специальный плат красного цвета, который впитывает влагу, если с губ причащающегося капнет Кровь Христова. После Причастия диакон отирает уста причастившегося платом, причастившийся целует подножие Чаши и отходит в сторону.
– Нет ли здесь пристрастия к излишней аккуратности? Зачем еще и губы вытирать?
– Традиция особо бережного отношения к Святыне – не что-то позднее и случайное, не «фанатизм». Это заповедь… Самого Христа Спасителя.
Вспомним Евангельское чудо насыщения пяти тысяч человек пятью хлебными лепешками и двумя рыбами.
Часто обращают внимание на внешнюю, эффектную канву события. Но Спаситель не преследует цели удивить людей. Он даже не в первую очередь хочет их накормить. Он этим чудом дает некий знак: там, где Он, – там изобилие и радость! И это чудо, конечно, прообразует будущее Таинство Евхаристии. То, что Евангельский рассказ о чуде имеет явные параллели с Евхаристией, особенно заметно в Евангелии от Иоанна: «Иисус, взяв хлебы и воздав благодарение, роздал ученикам, а ученики возлежавшим, также и рыбы, сколько кто хотел» (Ин. 6, 11).
Это не случайно подобранные слова: «Иисус, взяв хлебы и воздав благодарение, роздал ученикам». Это формула, совершенно повторяющая жесты и слова Спасителя на Тайной Вечери, во время установления Евхаристии. Само слово благодарение в греческом оригинале звучит как евхаристия. А после вкушения чудесно умножившихся Даров: «Сказал ученикам Своим: соберите оставшиеся куски, чтобы ничего не пропало» (Ин. 6, 12). Чтобы не пропало – потому что это Святыня!
Поэтому в Православной Церкви изначально Причастие принималось с максимальными предосторожностями, чтобы ничего не уронить и не пролить.

На фотографии мы видим Причащение верующих в нашем соборе. Если присмотреться внимательно, можно увидеть двух священников с Евхаристическими Чашами. Один причащает у солеи, другой – справа, в глубине храма.
Вот мы причастились. Отходим в сторону благоговейно и тихо. Ничто не должно нарушить священной радостной минуты переживания единства со Христом. «Приобщившись Тела и Крови Христа, сделался ты Ему единотелесным и единокровным. Таким образом и бываем христоносцами, когда Тело и Кровь Его сообщится нашим членам» (св. Кирилл Иерусалимский).

– Должен ли человек что-нибудь чувствовать после Причастия?
– Отвечу словами святителя Феофана Затворника: «Плод причащения чаще всего отзывается в сердце сладким миром; иногда приносит оно просвещение в мыслях и воодушевление в преданности Господу; иногда почти ничего не видно, но после в делах обнаруживается большая крепость и стойкость в обещанной исправности (то есть решимости жить нравственной жизнью. – прот. К.П.)».
Через сто лет другой подвижник, старец Амфилохий (Макрис), живший на острове Патмос, на том острове, на котором Иоанн Апостол получил Божественное Откровение, говорил: «Человек, когда причащается, получает силу, просвещается, видит новые горизонты и чувствует радость. Каждый по-разному, в соответствии с расположением и горячностью своей души. Один чувствует радость и покой, другой – мир, третий – дух верности и четвертый – неизреченное сострадание ко всему. Лично я часто бывал усталым, но после Божественного Причастия я чувствовал, что у меня нет никакой усталости».

Я сам могу засвидетельствовать следующее происшествие. Один молодой некрещеный человек зашел в храм, все осмотрел, встал в очередь и с насмешливой улыбкой подошел к Чаше. Им двигало, скорее всего, желание посмеяться над Таинством. И вдруг, причастившись, юноша что-то почувствовал, какое-то необычное торжественное волнение в душе. Он сам позже не мог описать, что это было. Это был какой-то ответ на все его, даже незаданные, вопросы, ощущение законченности, полноты, покоя, смысла. Этот человек отошел в сторону, постоял, приходя в себя, и ушел из храма. Спустя несколько дней, он крестился. Затем устроился сторожем в храм, потом поступил в Духовную Семинарию. Сегодня этот человек – священник, учился он в Семинарии вместе со мною и сам мне об этом рассказывал.

Но будем ли мы или не будем после Причастия испытывать духовный подъем, ревность в вере и что-то подобное, зависит от многих причин. Прежде всего, от воли Божией, потом от нашей внутренней собранности и сосредоточенности, затем и от иных причин. Искать этих блаженных состояний не нужно. От нас требуется только подходить к Таинству с серьезностью и с той подготовкой, какую мы оговорили с духовником. И с ощущением собственной греховности и слабости и просьбой к Отцу Небесному дать нам силы все это преодолеть.

 После Причащения мы отходим к специальному столику и запиваем.

– Ага, сами-то священники запивают вином, а нам дают компот…
– Во-первых, среди причастников много детей, и для них запивка из вина неприемлема в принципе; во-вторых, на запивку для сотни прихожан нужно как минимум три бутылки вина, разбавленного водой. И это должно быть хорошее вино. Во время Литургии используется вино только самого высокого качества.
Использовать несколько бутылок вина для запивки – роскошь, которая не по карману большинству храмов. Но если вы ревнуете об этом вопросе, можете специально для запивки покупать вино и передавать его в алтарь. Во время Причащения поется песнопение: «Тело Христово приимите, Источника Безсмертнаго вкусите». Его должны петь прихожане, но помогают им и церковнослужители – чтецы и пономари.

Причащение заканчивается. Чаша с Телом и Кровью Христовыми заносится в алтарь и ставится на престол.

 Диакон (или священник) берет в руки дискос, на котором лежат частицы, вынутые в память Богородицы, святых и в поминание живых и усопших, и погружают их в Чашу. При этом произносит слова:

Отмый (отмой. – рус.), Господи, грехи зде поминавшихся Пречистой Твоею Кровию, молитвами всех святых.

Просфорные частицы, наполняясь Животворящей Кровью Христовой, освящаются, и это освящение передается душам людей, за которых они принесены.
Примечательно, что молитву эту, очень важную, и само действие – погружение частиц в Кровь Христову – должен по Уставу совершать не священник, но именно диакон. Размышляя над этим, замечательный русский литургист святитель Афанасий (Сахаров) говорит:
«“Отмый, Господи”, – произносит низший из священнослужителей – диакон. Очевидно, Церковь рассматривает это возглашение не столько как молитву, как прошение, где нужно сильное предстательство иерарха или иерея и на что диакон не имеет полномочий, а как исповедание своей твердой веры, глубокой уверенности в том, что так именно и будет, что Господь по силе великой Евхаристической Жертвы, по неложному заверению апостола о великой очистительной силе Крови Сына Божия, и по молитвам святых Своих исполнит ее прошение об омовении грехов поминаемых, непременно исполнит и уже начинает исполнять в момент погружения в Божественную Кровь частей просфоры, изъятых в память живых и усопших. Таким образом, возглашение “Отмый, Господи” является как бы засвидетельствованием уже совершающегося факта и потому может быть произнесено и диаконом».

После того как частицы погружены в Чашу, священник поворачивается к верующим и благословляет их:
Священник: Спаси, Боже, люди Твоя и благослови достояние Твое.
Хор: Видехом Свет Истинный, прияхом Духа Небеснаго, обретохом веру истинную, Нераздельней Троице поклоняемся: Та бо нас спасла есть.

«Свет Истинный» здесь – Сам Христос, как Он о Себе говорил: «Я Свет миру; кто последует за Мною, тот не будет ходить во тьме, но будет иметь Свет Жизни» (Ин. 8, 12). В этом песнопении говорится о принятии верующими Духа Святого. Поэтому в тот богослужебный период, когда мы ожидаем Схождения Духа (от Пасхи до Троицы), поется другое песнопение: Христос воскресе из мертвых…

 Священник берет из рук диакона кадило и кадит Святые Дары со словами:
 Вознесися на Небеса, Боже, и по всей земли слава Твоя.

Затем священник передает дискос диакону, и тот его уносит на жертвенник. Священник начертывает Чашей над антиминсом крест, тихо произнося: Благословен Бог наш…

Затем поворачивается и, благословляя людей Чашей, громко:
Всегда, ныне и присно, и во веки веков!

Это благословление Чашей знаменует последнее благословение, данное ученикам перед Вознесением Господа: «…подняв руки Свои, благословил их. И, когда благословлял их, стал отдаляться от них и возноситься на небо» (Лк. 24, 50-51).
Священник уносит Чашу на жертвенник, что символизирует Вознесение Спасителя на Небеса. Мы помним, что Христос обещал пребывать в Церкви во «все дни до скончания века» (Мф. 28, 20). Это как раз и означают слова, возглашаемые священником. В них мы исповедуем, что Христос с нами: «всегда, ныне и присно (т.е. вечно), и во веки веков!»

Хор: Аминь. Да исполнятся уста наша хваления Твоего, Господи, яко да поем славу Твою, яко сподобил еси нас причаститися Святым Твоим, Божественным, Безсмертным и Животворящим Таинам; соблюди нас во Твоей Святыни, весь день поучатися правде Твоей. Аллилуиа, аллилуиа, аллилуиа!
Чаша ставится на жертвенник, его кадят, перед Дарами ставится зажженная свеча. Эта свеча будет гореть до тех пор, пока диакон не потребит (съест) все Дары. Свеча эта символизирует, что здесь находится Сам Христос.

Диакон выходит на амвон.

Диакон: Прости приимше Божественных, Святых, Пречистых, Безсмертных, Небесных и Животворящих, Страшных Христовых Таин, достойно благодарим Господа.
(«Прости приимше» значит: «Станем благоговейно, приняв…».)
Хор: Господи, помилуй.

Заступи, спаси, помилуй и сохрани нас, Боже, Твоею благодатию.
Хор: Господи, помилуй.

День весь совершен, свят, мирен и безгрешен испросивше, сами себе, и друг друга, и весь живот наш Христу Богу предадим.
(Испросив дня совершенного, святого, мирного и безгрешного, самих себя и друг друга и всю жизнь нашу Христу Богу предадим. – Рус.)
Хор:Тебе, Господи.

Священник в это время (это видно на фотографии выше) сворачивает антиминс. Другой священник, помогая собрату, дает Евангелие.
Начертывая Евангелием над антиминсом крест, священник возглашает:

Яко Ты еси освящение наше, и Тебе славу возсылаем, Отцу, и Сыну, и Святому Духу, ныне и присно, и во веки веков».
Хор: Аминь.

Священник: С миром изыдем!

Один из священников (обычно самый младший из совершавших службу) выходит царскими вратами на солею и спускается под амвон. Здесь он читает молитву, которая называется Заамвонной.

Несколько слов о происхождении этой молитвы. В древности словами «С миром изыдем!» Литургия заканчивалась. Священнослужители снимали облачения и по солее, через амвон, выходили из храма. К выходу направлялся и народ, стремясь получить их благословение. Спустившись с амвона, епископ или священники возлагали на головы молящихся руки, благословляя их. Примерно с VIII века, а может быть, и раньше, появилась традиция читать в это время заключительную молитву, которая так и стала называться: Заамвонная.

Мы помним, что в древности амвон находился в центре храма, и пройти из алтаря на амвон можно было по специальной дорожке – солее. То, есть, когда священник шел за амвон, он шел к выходу. И возглас С миром изыдем, обращенный к прихожанам, чтобы те присоединились к процессии священнослужителей, был уместен.
Но вот амвон перенесен из центра храма к алтарю. Священник никуда не уходит, он просто спускается на несколько ступенек вниз. И, значит, молящихся нужно пригласить подойти поближе, чтобы лучше слышать слова молитв. Так и было сделано в Греции, где появился и до сегодняшнего дня возглашается новый призыв: С миром подойдите!
У нас же остался прежний, древний возглас, и думаю, что это не случайно. Христианин принял благодать, укрепился Духом Святым, наполнился силами жить в этом злом и наполненном соблазнами мире… И он выходит в мир как воин, как соработник Божий.
Например, когда заканчивается Таинство Крещения, над новокрещенным читается даже специальная молитва перед выходом его в мир. Там священник молится, чтобы Господь укрепил христианина на всех его путях, даровал ему щит веры и соделал победителем в борьбе с лукавыми силами.
Вот и здесь, приняв мир, покой, благодать, приняв Самого Бога в сердце, христианин, напутствуемый словами с миром изыдем, несет этот мир больному и запутавшемуся в грехах обществу. И, провожая его из храма, Церковь молится об укреплении христианина в борьбе словами Заамвонной молитвы:

Благословляяй благословящия Тя, Господи, и освящаяй на Тя уповающия, спаси люди Твоя и благослови достояние Твое, исполнение Церкве Твоея сохрани, освяти любящия благолепие дому Твоего; Ты тех возпрослави Божественною Твоею силою, и не остави нас, уповающих на Тя. Мир мирови Твоему даруй, Церквам Твоим, священником, воинству и всем людем Твоим. Яко всякое даяние благо, и всяк дар совершен свыше есть, сходяй от Тебе, Отца светов, и Тебе славу, и благодарение, и поклонение возсылаем, Отцу и Сыну и Святому Духу, ныне и присно, и во веки веков.
(Благословляющий благословляющих Тебя, Господи, и освящающий на Тебя уповающих. Спаси народ Твой и благослови наследие Твое. В полноте Церковь Твою сохрани, любящих красоту храма Твоего освяти. Прославь их Божественною Твоею силой и не оставь нас, уповающих на Тебя. Даруй мир Твоему миру, церквам Твоим, священникам, воинам и всем людям Твоим. Ибо всякое доброе даяние и всякий совершенный дар нисходит свыше, от Тебя, Творца светил, и потому мы воссылаем Тебе славу, благодарение и поклонение, Отцу и Сыну и Святому Духу, ныне и всегда, и во веки веков. – Рус.)

 Диакон во время Заамвонной молитвы стоит перед царскими вратами, преклонив голову и простирая руку с орарем.
Незадолго до окончания молитвы он крестится, кланяется алтарю и священнику, стоящему перед амвоном, и идет в алтарь.

«Заамвонная молитва запечатывает все молитвы, она достойна называться первейшим и почетнейшим из эпилогов. Святая Литургия служится главным образом для тех, кто приносит эту службу, и для тех, за кого ее приносят; эта же молитва наверстывает упущенное и для всех остальных… Потому святые отцы составили эту молитву таким образом, что в ней обобщается все, о чем просили в предыдущих молитвах» (святитель Николай Андидский, XI век).

 В последнее время получил распространение благочестивый обычай после того, как дважды споют Буди имя Господне благословенно, выходить в центр храма на славление (пение тропарей дня, произнесение ектении с поминанием имен верующих, пение праздничного величания).

На фотографии: священнослужители и церковнослужители поют величание праздничного дня. В воскресный день это:

Величаем Тя, Живодавче Христе, нас ради во ад сшедшаго и с Собою вся Воскресившаго.
(Величаем Тебя, Жизнодателя Христа, ради нас с Небес сошедшего и с Собою всех Воскресившего. – Рус.)
Целуя икону праздника, лежащую на середине храма, священнослужители уходят в алтарь (по другой традиции – сначала подходят к амвону).

После всего этого священник благословляет молящихся.

Священник: Благословение Господне на вас, Того благодатию и человеколюбием, всегда, ныне и присно, и во веки веков.

Хор: Аминь.
Священник: Слава Тебе, Христе Боже, Упование наше, слава Тебе!
Хор: Слава Отцу и Сыну и Святому Духу, ныне и присно, и во веки веков, аминь. Господи, помилуй (трижды). Благослови.
И священник произносит отпуст:
Христос, Истинный Бог наш, молитвами Пречистыя Своея Матере…

Во время отпуста поминаются святые, память которых совершается в этот день. Порой список внушителен, и для того, чтобы произнести все эти имена, священник пользуется богослужебным календарем.

 Оканчивая богослужение, священник дает молящимся в алтаре поцеловать крест, который лежит на престоле.

Проповедь.
Некоторые прихожане уходят из храма сразу после закрытия царских врат, считая, что проповедь не относится к богослужению. Это не так. Проповедь – органичная, заключительная часть Божественной литургии.

«Говорили про авву Маркелла Фиваидского, что …когда он стоял за службою, грудь его была омочена слезами. Ибо говорил, что, когда совершается служба, я вижу всю церковь как бы огненную, и, когда оканчивается служба, опять удаляется огонь» (Патерик).

И вот самые последние моменты Литургии. Священник дает прихожанам поцеловать крест. Этот обычай сравнительно недавно появился в России, а в Греции и иных восточных странах его нет.

 Там священник дает верующим антидор – нарезанные частицы просфоры, из которой вырезался Агнец. Верующие благоговейно принимают частицу и целуют священнику руку.
В России же закрепился обычай целовать крест, а антидор либо вообще не дается, либо дается редко.
На фотографии: раздавание антидора после окончания Божественной литургии. Храм Гроба Господня. Город Иерусалим.

Божественная литургия заканчивается. Но не проходит удивительное настроение – ты был свидетелем Чуда. Для причащавшихся в этот день читаются Благодарственные молитвы по Причащении. Но многие люди не уходят. Присмотритесь, некоторые из христиан остаются после службы в храме. Они могут просто сидеть на скамейке или спокойно стоять. Они никого не ждут и никуда не спешат. Они боятся расплескать, утерять то состояние, которого их сподобил Бог.

Но бояться идти в мир не стоит. Христос сошел с Фавора, чтобы идти на Голгофу… Апостолы покинули Сионскую горницу, где на них сошел Святой Дух, и отправились по всему миру… ранние христиане, после того, как в 313 году император Константин легализовал христианство, пошли в языческий мир.
И Христу было лучше на Фаворе; и Апостолам быть в Духе Святом было несравненно лучше, чем в соприкосновении со злым миром; и Древняя Церковь, с окончанием гонений на христианство (начало IV века) вышедшая в мир, понимала, что что-то будет утеряно от соприкосновения с нехристианским миром… Но иначе нельзя. Христиане призваны нести Бога тем, Кто о Нем не знает, свидетельствовать о вышеестественной жизни, о всепревосходящей радости. Есть риск растерять то, что имеешь, но будем помнить, что Бог с нами и Он видит все наши старания и труды. И если будем просить Его, Он поддержит, укрепит. Собственно, Таинства церковные, через которые нам подается благодать, сверхъестественная сила Божия нам для того и нужны, чтобы жить достойно христианского звания. Легкой жизни Церковь своим чадам не обещает. Напротив, она обещает жизнь трудную, в сопротивлении греху, сатанинской и человеческой злобе; жизнь, подобную Христовой. Но зато и обещает Церковь несравненно больше чем может обещать своим служителям мир. Церковь обещает сыновство Богу, блаженную вечность и причастность Богу.

Выходя из храма, человек соприкасается с миром. И если душа неопытная, не навыкшая сопротивляться водовороту соблазнов и удовольствий мира, она скоро отрывается и уносится от Бога. Именно поэтому, Церковь советует своим чадам бережно хранить воспринятое в Литургии. В рассказах о пустынниках мы читаем, как те, причастившись, бежали в горы, скрывались в пещерах, чтобы мир не похитил сокровища благодати, которого они сподобились. В этих рассказах, в этих искренних бегствах, от ужаса, что они могут лишиться благодати Святаго Духа, скрывается великая правда, искреннее и горячее желание не оторваться от Бога, не потеряться в мире без Бога. Мы живем не в пустыне. Мы, напротив, не уходим из мира, но идем в мир. Но мы также должны беречь благодать, полученную в Евхаристии. И для этого Церковь предлагает своим чадам некоторые советы.

Одной из духовных дочерей святитель Феофан Затворник пишет:
«В пособие вам помяну об одном секрете достодолжной жизни о Господе, именно: о непрестанном памятовании о Боге». Вот он – основной секрет духовной жизни. Непрестанная память о Боге. Святые отцы говорили, что нужно каждую минуту представлять себя как бы перед лицом Божиим. Задумайтесь, как бы мы вели себя, поставь нас перед лицом земного владыки: царя, президента и проч. Вмиг появилась бы внимательность к тому, что нам говорят, ответственность за каждое нами произнесенное слово, серьезность, собранность… Куда девалась бы обычная наша рассеянность и невнимательность. Бог же неизмеримо выше всякого земного царя. И Он всегда смотрит на нас. «Бог везде есть и всегда с нами, при нас и в нас есть. Но мы не всегда с Ним бываем, ибо не помним о Нем, и потому, что не помним, позволяем себе много такого, чего не позволили бы, если бы помнили. Возьмите на себя труд навыкать этой памяти. Тут ничего особенного не требуется, только намерение принять и напрягаться – помнить, что Господь в вас есть, и близ есть, и смотрит на вас и в вас так же зорко, как кто смотрел бы вам в глаза».

Существует замечательный рассказ об одном древнем западном подвижнике. Однажды он, размышляя над краткостью нашей жизни и неминуемостью Суда над всеми нашими мыслями и делами, увидел мальчика, игравшего в мяч. И тогда подвижник спросил мальчика: «Вот ты так беззаботно играешь в мяч… А что бы ты стал делать, если бы узнал, что через несколько минут наступит конец мира?..» Мальчик ответил: «Продолжал бы играть в мяч».
И тут подвижник понял, что мальчик сформулировал самое главное положение христианской жизни: все делать так, как если бы ты находится на пороге Суда. И делать только то, что нужно делать, что нужно делать даже перед лицом Суда над твоими мыслями и делами.
Выходя из храма, отправляясь в мир, больше того, просыпаясь и отправляясь на учебу или на работу, слыша бой часов, отмеряющих время, по возможности всегда нужно спрашивать себя: делаю ли я сейчас то, с чем мне не стыдно было бы предстать на Суд Божий.

Выходя из храма, мы должны помнить и о другом. О верности Богу.
Очень тяжело бывает решиться предпочесть Бога этому миру. Мир – он вот, он предлагает нам удовольствия и развлечения. Бывает, что в храм, где я служу, приходят люди с желанием что-то поменять в жизни. Они искренне желают поговорить со священником. Но, узнав, что христианство предлагает сложный и долгий путь самоотречения, работы над собой, эти люди уходят из храма.
К каждому в сердце стучится Господь.
Случайными встречами, знакомствами, ситуациями – Господь подталкивает людей к вере. Как Он Сам говорит: «Се, стою у двери и стучу: если кто услышит голос Мой и отворит дверь, войду к нему и буду вечерять с ним, и он со Мною» (Откр. 3, 20). Бог стоит и стучит в двери нашего сердца: не вламывается, не колотит в дверь, а тихо стучит. И кто отворит Ему дверь сердца – к тому войдет и будет вечерять, то есть ужинать, беседовать.
Но от человека зависит либо открыть дверь Господу, либо не впустить Его. Принять Бога в гости, поверить Ему, жить с Ним значит работать над собой, освобождаться от греха, пропитавшего всю твою жизнь. Легче жить без Бога. Но тогда душа топчется на месте, и ни о каком приобщении к вечности говорить нельзя.
Итак, настоящая вера – как доверие Богу, уверенность в правдивости Его обетований – неизменно приводит к нравственной жизни.

Однажды ко мне в храм пришла одна женщина. Она была дорого одета, но во всем облике ее было что-то трагичное. Я подошел, и мы разговорились. Оказалось, что эта женщина работает в магазине, продавцом. Ей 40 лет. Но жизнь ее, как сказала женщина, совершенно не удалась. Есть дети, есть муж, но нет мира в душе, радости от жизни. Она (да и муж) хорошо зарабатывает, у них более чем благополучные условия для жизни. Эта женщина сказала, что ее душа тянется к Богу.
– Не могли бы вы меня покрестить?.. – спросила она.
– Я согласен, я вас окрещу, – сказал я. Только подумайте, что значит стать христианином. Это значит каждую минуту жить не для себя а для других, это значит освобождаться от гордости, от лицемерия, от лжи, лени и прочее, и прочее...
Женщина внимательно слушала этот призыв к достаточно абстрактным для нее подвигам и наконец сказала:
– Я согласна.
– Тогда перед крещением я от вас потребую дать только одно обещание Богу. Маленькое и даже смешное. Вы должны пообещать, что в магазине никого не будете больше обманывать и обвешивать.
– Ой, – сказала женщина. – А вот к этому я не готова. Знаете, я, наверное, не буду пока креститься.
И она ушла.
Ушла, потому что ей было сложно обещать Богу даже самую мелкую и элементарную порядочность.

Этот пример мы могли бы отнести и к самим себе. Мы не предаем Господа, пока это не касается чего-то принципиального в созданной нами уютной, привычной для нас модели существования. Кто-то не может порвать с сигаретой, для кого-то невозможно изжить привычку пустословить на работе, осуждать начальство, свекровь или, наоборот, невестку.

 Итак, решая жить жизнью настоящего сына или дочери Божиих, мы должны стараться не предавать Бога. Как бы соблазнительны ни были развлечения мира – то, что обещается Богом, тысячекратно предпочтительней.

 Слава Богу за все !

 [image: image159.png]

 [image: image160.png]

 Фотоальбомы священника Константина Пархоменко
(все материалы использованы по благословению о. Константина -

 священника Собора во Имя Святой Живоначальной Троицы лейб-гвардии Измайловского полка
 http://azbyka.ru/parkhomenko/)
 Подготовлено к печати по благословению
 настоятеля храма в честь иконы Божией Матери Знаменская Абалацкая
 иерея Димитрия Карнаухова.

 Местная религиозная организация

 православный Приход храма иконы Божией Матери Знамение Абалацкая

 г. Дивногорска Красноярского края Красноярской Епархии

 Русской Православной Церкви (Московский Патриархат).
 Красноярский край, г. Дивногорск, ул. Бориса Полевого, 32 , т. 8-39144-35363

 www.divno-znamenie.prihod.ru
 [image: image161.png]

