

А ДРУГИЕ РЕЛИГИИ?

Вернер Гитт

Und die anderen Religionen? - russisch **Werner Gitt**

Taschenbuch 160 Seiten
Artikel-Nr.: 255169
ISBN / EAN: 978-3-89397-169-5

In einer Zeit, in der man sich vom »Dialog zwischen den Religionen« und von »Toleranz und Verständigung« viel für die Zukunft unseres Planeten verspricht, bietet dieses Buch eine wertvolle Orientierung. Es geht um die Frage: »Es gibt so viele Religionen. Sind alle falsch, gibt es eine richtige, oder führen letztlich doch alle zum Ziel?« Der Autor zeigt anhand des Themas »Erfindungen«, dass letztlich auch alle Religionen menschliche Erfindungen sind und nicht zu Gott und ewigem ...

Wenn Sie ein "echtes" Buch bevorzugen oder diesen Artikel verschenken möchten, können Sie diesen Download-Artikel ggf. auch käuflich erwerben, solange verfügbar.

Besuchen Sie für weitere Informationen bitte folgende Seite: www.clv.de

Вернер Гитт

А другие религии?

clv

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

Первое издание 1991

Второе издание 1993

Третье издание 1993

Четвертое издание 1996

© оригинала 1991 by CLV

Название оригинала:

© русского издания 1991

by CLV · Christliche Literatur-Verbreitung

Postfach 110135 · 33661 Bielefeld

Перевод с немецкого: Elfride Siemens

Оформление обложки: Dieter Otten, Bergneustadt

Набор: Enns Schrift & Bild, Bielefeld

Типография: Elsnerdruck Berlin

ISBN 3-89397-169-6

Содержание

Предисловие	7
1. Введение	11
2. Вклад изобретательности человека: миллионы патентов	13
3. Что не зарегистрировано ни в одном патентном бюро	25
4. Религии людей: 1000 различных путей	30
4.1 Проблема человека	30
4.2 Что такое религия?	33
4.3 Происхождение религий	40
4.4 Признаки религий	43
4.5 От Бога ли религии или от людей?	49
5. Путь от Бога к людям: одно Евангелие	51
5.1 Божий диагноз: Божья оценка состояния человека	51
5.2 Последствия греха: тройная смерть	56
5.3 Религия с точки зрения Библии	59
5.4 Проявление воли Божией: предложение любви	63
5.5 Спасительный путь к жизни: узкий путь ..	67
5.6 Путь к жизни: повеление Божие	69
5.7 Путь к жизни: оплачено на Голгофе	70
6. Путь к жизни: как вступить на него?	76
6.1 Покаяние: радикальное изменение взглядов	77
6.2 Обращение: сознательное возвращение к Богу	79
6.2.1 Необходимо ли обращение для вечной жизни?	79
6.2.2 Как часто происходит обращение? ..	80
6.2.3 Кто должен обратиться?	81
6.2.4 Почему следует обратиться?	83
6.2.5 Когда следует обратиться?	84
6.2.6 Как практически происходит обращение?	87

7. Возрождение: рождение в Божью семью	91
7.1 Признаки рождения свыше	91
7.2 Неправильное понимание возрождения	92
7.3 Следствия рождения свыше	93
8. Вера от всего сердца: спасительный канат	96
8.1 Виды веры	97
8.2 Фундамент веры: Иисус Христос	103
8.3 Этапы веры: жизнь с избытком	104
9. Чем отличается Евангелие от религий?	109
10. Люди без Евангелия: спасенные или погибшие?	111
10.1 Проповедь в царстве мертвых: спасенные или погибшие?	111
10.2 Всепримирение: спасение для всех без исключения?	112
10.3 Милость Божия: безгранична ли сфера ее действия?	117
10.4 Суд над язычниками: критерии осуждения	118
10.5 Если язычники погибнут: на каком основании?	122
10.6 Люди перед приходом на эту землю Иисуса: слишком рано жили?	125
10.7 Множество младенцев и детей: слишком рано умерли?	127
11. Что нам делать? Обращение и миссионерская деятельность!	130
12. Небо: наша цель!	140
12.1 Небо: Отчий дом	142
12.2 Небо: место вечной любви	144
12.3 Небо: ничего не будет проклятого	144
12.4 Небо: вечный пир радости	146
12.5 Небо: солнце не заходит	148
13. Заключительные примечания	150

ПРИЛОЖЕНИЕ

Существует ли возможность спасения после смерти?	153
---	-----

Предисловие

Мы живем в такое время, когда можно без труда попасть в любую точку земного шара. Поэтому постоянно возможны встречи с другими народами, культурами, с другим образом жизни и с *религиями*. Более того, радио, пресса и телевидение обеспечивают такой приток информации, какой возможен лишь в наше время. При взгляде на множество религиозных систем совершенно заново встает старый вопрос о том, может ли каждый человек обрести святость на свой лад или все же, в конце концов, к Богу ведет только один путь. В разных местах этот вопрос является предметом горячих споров. Поскольку здесь, очевидно, речь идет об основополагающем вопросе, от ответа на который зависит место пребывания в вечности, стоит глубже разобраться в сути этого крайне насущного вопроса. В данной книге „А другие религии?“ делается такая попытка. Выбранное нами название книги подчеркивает прежде всего, что христианство тоже является одной из многих других религий. Если выяснится, что оно является единственно правильной, то какие же функции и влияние имеют тогда другие религии? Тут встает ряд важнейших вопросов: Как следует тогда рассматривать наше отношение к другим системам? Какова наша собственная позиция на так называемом христианском Западе? Обрели ли мы сами спасение или все еще находимся в поисках? На всех этих вопросах мы подробно остановимся. При помощи соответствующих определений – а не только на основе практических соображений – мы подведем читателя к выводу, что библейское учение о вере и жизни следует отличать от остальных религий.

Круг читателей: Исходя из относящегося равно ко всем положения, что „религия является основополагающей потребностью каждого человека“ (смотрите Гл. 4,2) и

основных вопросов, тесно связанных с религиями, эта книга обращается ко всем: как к людям, для которых библейская вера стала основанием их жизни, так и к тем, которые еще находятся в поисках. Мы приглашаем – хотя и из различных соображений – как христиан, так и исповедующих другие религии, к чтению, знакомству с новой информацией, к действиям. Книга далее, обращается к молодым и пожилым, к интеллектуалам и тем, которые не относят себя к этому кругу лиц. Она обращается как к читателям, не знакомым с Библией, так и к тем, которым она хорошо знакома. Это звучит так всеобъемлюще, будто мы действительно имеем в виду каждого, и все же есть одно ограничение: если Вы абсолютно уверены в правильности до сих пор избранного Вами жизненного пути и ни в коем случае не желаете чего-то изменить в Вашей позиции, тогда Вам не следует читать эту книгу. Она лишь вызовет у Вас раздражение, а нам бы не хотелось этого.

Замысел книги: Первоначально книга появилась (1982) в серии „Знание и жизнь“ под маловыразительным названием „Думать, верить, жить – техника, религия, Евангелие“. Теперь рукопись была основательно переработана и значительно расширена за счет многочисленных деталей. Мы посчитали нужным обосновать аргументацию, связав ее с новым названием книги. Особый приоритет получил евангельский аспект.

Методика работы: Конраду Аденауэру принадлежит высказывание: „Если хочешь углубиться, умей просто смотреть на сложные вещи“. Руководствуясь этим, через всю книгу красной нитью должна просматриваться *основная мысль:* избранный нами путь раскрытия темы отмечен часто встречающимся и, возможно, в этой связи неожиданным ключевым словом „открытия“. Если эта мысль будет последовательно проходить через всю книгу, то читатель, в конце концов, окажется у цели.

Большинство использованных библейских высказываний не только названы, но и приведены полностью во избежание прерывания процесса чтения необходимостью поисков соответствующих мест. Мы предпочитали пользоваться переводом Лютера ввиду сочности его языка. В русском тексте все цитаты (за исключением отдельно оговоренных мест) даны по Синодальному переводу.

Благодарность: Я благодарен своей дорогой жене за то, что она вновь взяла на себя машинописный труд. Далее, я благодарю лекторов Издательства Распространения Христианской Литературы за ценные указания, которые они дали при критическом просмотре рукописи и которые я охотно принял к сведению.

Мы молимся о том, чтобы настоящая книга для многих читателей явилась помощью в вопросах веры. Самая великая цель была бы достигнута, если бы ищущие нашли в ней путь к живой вере и могли бы сказать: „Мы нашли *Того*, о Котором писал Моисей в законе и пророки, Иисуса“ (Иоан. 1,45).

Вернер Гитт

1. Введение

В настоящей книге мы желаем тщательно рассмотреть проблемы, являющиеся предметом оживленных дискуссий как среди христиан, так и среди неверующих. Их тематика всегда сводится к четырем вопросам:

- Все люди находятся в поисках правды. Следует ли искать ее во всех религиях, поскольку каждая из них может содержать в себе только часть правды?
- Существует так много религий. Все ли они неправильны, есть ли среди них правильные, или все они, в конечном счете, все же ведут к одной цели?
- Еще до прихода Иисуса на эту землю жило много людей, и христианская весть никому не проповедовалась. Где проводят вечность жившие тогда люди?
- Очень многие люди не имели возможности услышать о Евангелии. Спасены ли они, или являются все погибшими?

Из многочисленных дискуссий автору известно, что в ходе бесед о вере эти вопросы возникают чаще всего. Многие слушатели задают вышеприведенные вопросы после проповеди Евангелия с целью отвлечь таким способом от собственного вероисповедания. В большинстве же случаев, однако, это именно те вопросы, на которые люди ищут ясный библейский ответ.

Поэтому мы еще раз хотим заняться „жгучей“ проблемой, исходя из следующих предпосылок:

- Единственно окончательный ответ может нам дать лишь Сам Бог. Мы хотим сделать подборку библей-

ских высказываний независимо от того, соответствуют они нашим желаемым представлениям или нет. Поэтому мы видим смысл в том, чтобы постоянно ссылаться на Слово Божие.

- *Все Писание богодухновенно* (2 Тим. 3,16) и носит на себе печать истины (Иоан. 17,17). Придерживаясь этого, мы всегда будем иметь своим основанием твердый фундамент; в противном случае мы можем оказаться на зыбучем песке человеческих теорий.

В настоящей книге мы хотим заняться феноменом множества религий с точки зрения изобретательности человеческого духа. Люди изобретают везде, где только обнаруживают пробел. Они всегда что-то создают. Они заполняют этот пробел духовно и/или материально. И религии являются подобными изобретениями, а именно – как это будет показано – порождением богатства человеческой мысли, ее желанием заполнить брешь там, где знание о Творце и Его характере было потеряно. Поэтому поставленную этой книгой тему мы можем, подходя более упрощенно, рассматривать под ключевым словом „открытия“. При этом мы будем принципиально различать **четыре вида открытий**. Если мы постоянно будем держать в поле зрения два вопроса:

- кто сделал соответствующее открытие?
- для чего это открытие было сделано?

то при этом нам нетрудно будет прийти к решению исходной проблемы.

2. Вклад изобретательности человека: миллионы патентов

Человек наделен даром изобретать, и его стремление изобретать неизмеримо. Всякий раз, когда люди вставали перед проблемой, они ломали над ней голову и искали решения. Статистика *Немецкого Патентного Бюро* в Мюнхене (НПБ) располагает впечатляющими данными. Так, только в НПБ за годы с 1948 по 1989 было зарегистрировано огромное число – 2 426 739 патентов. Из них 1 552 333 патента приходится на долю Германии. Только в 1989 году в Мюнхене было зарегистрировано 41 244 патента. Библиотека Немецкого Патентного Бюро в Мюнхене относится к крупнейшим техническим специализированным библиотекам мира. В ней находится 800 000 томов и содержится 16,5 миллионов отечественных и иностранных патентных документов. Коротко рассмотрим некоторые разделы:

К человеческим изобретениям относятся такие впечатляющие вещи, как самолет, компьютер и телефон, которые значительно изменили мир, равно как внесли принципы и методы, успешно используемые в повседневной жизни. У многих изобретений были предшественники, которые в свое время вызвали сенсацию, а сегодня являются лишь музейным экспонатом. Так, история сельскохозяйственной техники немыслима без парового плуга. На *рисунке 1* изображено нечто особенное, а именно, *паровой* лопаточный плуг 1877 года. Этот весивший несколько тонн монстр приводился в движение паровой машиной и отличался тем, что при таком новом способе обработки почвы земля должна была переворачиваться и одновременно размельчаться и перемешиваться. Его уже давно сменили плуги многоразового переворачивания земли, приводимые в движение тракторами, и только благодаря тому, что дух чело-

Рисунок 1: *Паровой лопаточный плуг 1877 года.*

веческого изобретательства вновь и вновь брался за эту проблему.

Медицина: Подумаем о техническом уровне медицины, которая с изобретением микроскопа была поставлена на совершенно иное основание. При помощи микроскопических исследований только в прошлом столетии *Луи Пастер* (1822-1895) пришел к выводу, что определенные микроорганизмы являются причиной болезней. Прошло всего 100 лет с тех пор, как *Роберт Кох* (1843-1910) открыл туберкулезную бациллу и вибрион холеры; этим самым было положено начало успешной борьбы с ужасными эпидемиями, уносившими массы людей.

Когда в 1895 году *Вильгельм Конрад Рентген* (1845-1923) открыл названные в честь него лучи, тем самым создались дальнейшие предпосылки для применения техни-

ческих средств в сфере диагностики заболеваний. Теперь впервые стало возможным увидеть внутренние органы тела без хирургического вмешательства. Один ученый недавно установил: „Благодаря открытию *Рентгена* было спасено больше человеческих жизней, чем погибло во всех предыдущих войнах“. С открытием лазерной оптики с недавних пор стало возможным непосредственное просматривание внутренних органов тела (например, желудка, кишечника) и диагностики болезненных мест. Использование компьютерной томографии даже позволяет представить внутренности брюшной полости в трех измерениях, минуя вредные рентгеновские лучи. Медицина 20 столетия сделала возможными успехи, о которых больные прошлых столетий могли только мечтать. Это подтверждают только некоторые из множества возможных примеров: новые вспомогательные средства диагностики, новые виды лекарств, начиная с сульфонамидов до антибиотиков, новые методы оперирования, начиная с микрохирургии при трансплантации органов до световой коагуляции и хирургии лазерным лучом. Со времени первой пересадки сердца в 1968 году во всем мире было пересажено более 10 000 сердец. Срок продления жизни на один год удалось поднять с 64% в 1980 году до почти 90% в 1989 году.

Компьютер: К выдающимся открытиям нашего столетия, без сомнения, относится компьютер. Высокопроизводительные счетные машины производят сегодня несколько миллиардов вычислительных операций в одну секунду, а микропроцессоры становятся все более скоростными, более простыми в использовании, более дешевыми и миниатюрными. В наши дни компьютеры завоевали все сферы науки, экономики, а все чаще и повседневной жизни.

Немецкий изобретатель *Конрад Цузе* (* 1910) считается создателем программируемых счетных машин. В 1936 году он сконструировал Ц1. Это был счетчик, работав-

Рисунок 2: Немецкий изобретатель Конрад Цузе со своими сотрудниками Швайером и Заупе за реконструкцией первого в мире компьютера.

ший чисто механически, с частотой колебаний в 0,2 герц. Ц1 был разрушен во время войны, однако, техническая документация сохранилась. В 1983 году с помощью Акционерного Общества Зименс (Бад Херсфельд) Цузе начал реконструкцию Ц1. Изображенная на рисунке 2 действующая модель находится сегодня в центре внимания на выставке компьютеров в *Музее средств связи и техники* в Берлине. В 1941 году Цузе – при помощи своей Ц3 – сконструировал первую действующую электросчетную установку с 2400 реле. Она производила умножение за 3-4 секунды. Использование в ней электронных ламп являлось новым шагом вперед. Амери-

Рисунок 3: Чип с памятью в 16 мегабит: 700 машинописных страниц умещаются на кончике пальца (Siemens-Pressbild).

Только с помощью лупы криминолог может узнать и проанализировать линии этого отпечатка пальца, которые у каждого человека разные. Мельчайшие структуры микропластин возможно сравнить с величиной, которую можно только с помощью электронного микроскопа определить. На данном чипе в 16 мегабит, изготовленном фирмой Зименс, интегрировано почти 34 миллиона строительных элементов. На площади в один квадратный миллиметр пришлось разместить, к тому же, 240 тыс. крохотных передаточных и запоминающих компонентов. Их самые маленькие элементы имеют размер не больше полутысячной доли миллиметра. К сравнению: человеческий волос толще его в 100 раз. Этот электронный „кирпич“ относится к самому младшему поколению динамических полупроводниковых аккумуляторов. Он способен регистрировать 16 миллионов (точно: $16\ 1024\ 1024 = 16\ 777\ 216$) информационных единиц (бит). Это соответствует 700 машинописным страницам текста – лежащая перед Вами книга, следовательно, уместилась бы на кончике пальца семь раз.

канский счетчик ЭНИАК в 1946 году действовал при помощи 17 000 электронных ламп и других компонентов. Эта установка весила 30 тонн и производила умножение за 0,028 секунды. В 1955 году уже существовало второе поколение компьютеров со значительно меньшими по величине транзисторами. В 1958 году впервые было осуществлено интегрированное переключение, причем новаторским открытием было то, что переключатель и компоненты были сконструированы из однородного материала. Постоянное увеличение передаточных элементов, приходящихся на одну кремниевую микросхему (= чип, англ. Chip), привело к созданию третьего поколения компьютеров.

В последние годы количество переключательных функций, приводимых на один чип, каждые два года удваивалось. Сегодня мы имеем возможность уместить все телефонные номера города Брауншвейга на одной единственной микросхеме. На *рисунке 3* изображен чип памяти объемом в 16 мегабит, впервые разработанный в 1990 году. В настоящее время производительность *микрокомпьютеров* превышает производительность объемных машин, для которых двадцать лет тому назад нужны были залы – и их дальнейшая миниатюризация и увеличение скорости пока не имеют границ. *Суперкомпьютеры* обладают сегодня захватывающей дух скоростью обработки данных. Самый быстрый компьютер сегодня может совершать более 10 миллиардов счетных операций за одну только секунду, но и этот рекорд будет в ближайшее время превзойден.

Курьезности: Осенявшие людей идеи приводили к открытиям, которые являются сегодня собранием курьезностей и вызывают у нас лишь улыбку. Так, в 1910 году под номером DRP 235 849 было запатентовано „Устройство, предупреждающее кражу и возможный обмен головных уборов“. В обосновании патента говорилось: „Открытие действует таким способом, что, будучи по-

Рисунок 4: *Дугообразные башмаки Роберта Михаэля (1903)*
– приспособление для увеличения длины шага (НПБ 152 505).

Рисунок 5: *Ванна-качалка Карла Дитмана (1889) – приспособление для повышения положительных эмоций во время купания (НПБ 51 766).*

ставлено в защитную позицию, преграждает вход в углубление головного убора при помощи поперечины, делающей невозможным употребление убора и, в случае необходимости могущей быть использованной для того, чтобы повесить шляпу на гардеробную вешалку и т.п.“. Многие изобретатели считали, что достигаемая при ходьбе скорость далеко не достаточна и поэтому считали нужным сделать свой вклад в этом направлении. Так, в 1903 году *Роберт Михаэль* из Лейпцига зарегистрировал под номером 152 505 свое изобретение – „*дугообразные башмаки*“– приспособление, увеличивающее длину шага (*Рисунок 4*). В описании патента говорилось: „Дугообразные башмаки должны обеспечивать более быстрое продвижение людей во время ходьбы и, в случае необходимости, давать возможность перешагивать через препятствия, не снимая приспособление“. Наконец, *Георг Эрнст Хэнель* из Грисхайма пришел к мысли пристегивать к ногам газомоторный цилиндр, который давал возможность совершать подпрыгивающие движения и, таким

Рисунок 6: *Приспособление для образования пробора волос на голове, Даниэль Койтман и Август Койтел (1902: НПБ 142 380).*

образом, продвигаться вперед (НБП 353 119). Множество любопытных открытий связано с попытками получить больше удовольствия от купания. Об этом говорит за себя *рисунок 5*, на котором изображена зарегистрированная Карлом Дитманом „волновая ванна-качалка“ (1889, патент Н. 51 766).

Вряд ли необходимое сегодня изобретение основано на идее *Даниэля Койтмана* и *Августа Койтеля* из Эссена. Под номером 142 380 в 1902 году они зарегистрировали „Приспособление для пробора волос головы“ (*Рис. 6*). Заявка на патент была сформулирована следующим образом: чтобы каждый „был в состоянии без посторонней помощи в любом месте быстро и ровно сделать пробор на голове, т.е. сделать пробор так, чтобы он был бы параллельным двум взятым прямым по обеим сторонам головы“.

Вечный двигатель: „перпетуум мобиле“ (лат. *вечно движущийся*)

Рисунок 7: *Идея вечного двигателя по Алессандро Капра (около 1683 года).*

щееся) относится к группе открытий, которые также невозможно обойти молчанием. Относящиеся к этой категории изобретатели часто посвящали всю свою жизнь и жертвовали все состояние, чтобы создать утопическую машину, которая могла бы двигаться за счет вырабатываемой ею же энергии. Если бы они задумались над основополагающими законами природы (на-

пример, закон сохранения энергии, закон превращения энергии), принципиально исключаящими такие виды машин, и учли бы их, им бы удалось избежать множества ошибок. Вплоть до настоящего времени некоторые изобретатели все еще интересуются постановкой вопросов, связанных с вечным двигателем. Изображенная на *рис. 7* машина *Алессандро Капра* должна представлять собой колесо, которое – если его привести в движение – вращается без снабжения дополнительной энергией. Неосуществимость этого „вечного двигателя 1 рода“ доказывается физическим законом сохранения энергии. Перпетуум-мобилисты, однако, оказали науке великую службу: своими неутомимыми усилиями они доказали, что никакая человеческая фантазия не в состоянии перехитрить законы природы.

Виды изобретений: По своим результатам и значению различные изобретения можно подразделить на следующие группы:

1. Существуют многочисленные технические изобретения, могущие облегчить нашу жизнь и усовершенствовать быт человека: авторучка, телефон, автомобиль и электричество относятся сегодня к привычным предметам нашего бытия, причем мы забываем, что они являются плодом человеческого изобретательского духа. Уже невозможно представить себе наши больницы без современной медицинской аппаратуры и методов лечения. Круг их широк: от лейкопластыря до систем искусственного поддержания дыхания и кровообращения.
2. Существуют открытия, никогда не имевшие значения и до сегодняшнего дня относящиеся к курьезам.
3. Существуют изобретательские попытки сделать невозможное возможным. Идеи перпетуум-мобилистов были плодом мыслей, которые невозможно было превратить в жизнь; это были достойные сожаления оши-

бочные пути, но их можно было избежать со времени открытия *Юлиусом Робертом Мейером* (1814-1878) закона сохранения энергии.

4. Наконец, существуют изобретения, которые было бы лучше не делать, так как они только принесли человечеству нужду, страдания, боль и смерть. К таковым относятся все военное оружие, а также орудия и методы пыток.

Изобретательская способность людей распространяется не только на технические проблемы, но и охватила все сферы жизни и общества. Точно таким же образом люди придумали всевозможные философии, идеологии и политические системы. Изобретательский дар человека не останавливался ни перед чем. В данной главе мы ознакомились с **первым видом изобретений**. Изобретателем является человек.

3. Что не зарегистрировано ни в одном патентном бюро

Существуют поистине гениальные конструкции и концепции, при знакомстве с которыми приходишь в изумление. Но мы напрасно будем искать их в патентных бюро. Нам бы хотелось обратить внимание читателя на некоторые примеры подобных изобретений:

- Знали ли Вы, что **пятнистый дятел** ударяет дерево со скоростью ударов в 25 км/час, не получая при этом сотрясения мозга? Обнаружено, что его мозг не подвержен сотрясению, так что у него даже не возникает головных болей.
- Знаете ли Вы, что существуют птицы, которые способны двигаться вперед, назад, в стороны и перпендикулярно вверх и вниз или просто неподвижно висеть в воздухе? Такая универсальная артистическая способность передвижения в воздухе была обнаружена у **колибри**. При 80 ударах в секунду частота взмахов их крыльев достигает величины, на 60% превосходящей частоту переменного тока. Частота дыхания колибри – 250 раз в минуту, а их сердце за это время совершает более тысячи ударов.
- Знаете ли Вы, что пингвин обладает таким малым сопротивлением течению (относительно поперечного сечения; в учении о течениях обозначается единицей сопротивления течениям „ c_w “), с которой не может равняться ни одно техническое транспортное средство с минимальным сопротивлением, независимо от того, является ли это подводная лодка, гоночный автомобиль или лучшие конструкции дирижаблей. Форма пингвина настолько экономична, что свои элегантные и быстрые плавательные маневры он совершает с чрезвычайно малой затратой энергии.

- Знаете ли Вы, что существуют **рыбы**, живущие на глубине 10 000 м, то есть в абсолютной темноте, и носящие на своем теле лампы, которые на 100% перерабатывают энергию в свет? Среди них обнаружены лампы различного цвета, у которых не происходит потери тепловой энергии. (Полезный коэффициент светового излучения используемых в быту ламп в большинстве случаев достигает только 10% от затраченной энергии).
- Знаете ли Вы, что при **фотосинтезе**, который происходит в каждом листочке, солнечный свет перерабатывается в химические носители энергии? Известно ли Вам, что этот гениальный процесс превращения энергии не мог быть осуществлен ни одним химиком или техником-исследователем?
- Знаете ли Вы, что **сердце человека** совершает 100 000 ударов в день и 2,5 миллиардов за 70 лет? За это время оно могло бы наполнить кровью целый небоскреб. При помощи густо переплетенной сети 2500 километров артерий, вен и капилляров – а их длина могла бы равняться расстоянию от Москвы до Парижа – все части тела снабжаются кровью. Вот где изобретен насос, не требующий обслуживания и (как правило) работающий без запасных частей в течение всей жизни.
- Знаете ли Вы, что **ген человека** (наследственная субстанция) содержит 3 миллиарда генетических букв-нуклеотидов? Если бы их названия напечатать в один ряд на пишущей машинке, то эта цепочка имен протянулась бы от северного полюса до экватора. Если бы эту работу непрерывно выполняла опытная секретарша со скоростью 300 ударов/мин в продолжение 220 рабочих дней в году при восьмичасовом рабочем дне, ей бы не хватило всей своей трудовой жизни для того, чтобы только напечатать это огром-

ное количество букв. Ей бы пришлось заниматься этим 95 лет! Наследственная информация кодируется формой двухспиральной молекулы-ДНК (частями которой и являются гены), которая занимает объем в три миллиардных доли кубического миллиметра (3×10^9 в минус девятой степени мм. куб.). Здесь имеет место такая потрясающая плотность информации, что даже самые современные компьютеры уступают ей в десять раз. Постараемся наглядно изобразить информационную плотность этого материала. Представим себе, что мы берем материал булавочной головки диаметром в 2 мм и вытягиваем ее в проволоку, которая должна иметь тот же диаметр, что и молекула ДНК. Какой длины оказалась бы эта проволока? Ею можно было бы охватить экватор 33 раза! Могли бы Вы себе это представить?

- Знаете ли Вы, что ученый-программист в состоянии проектировать за день в среднем около 40 знаков программного кода, если учесть время, начиная с момента концепции до ввода в эксплуатацию. Если же исходить из количества знаков гена человека, то для выполнения этого задания понадобилось бы огромное число программистов более 8 000, которым пришлось бы работать над этим проектом всю свою трудовую жизнь. Но ни одному программисту, однако, не известно, как оформить программу, которая должна разместиться на растянутом волоске ДНК длиной только в один метр.
- Знаете ли Вы, что способ аккумуляции энергии, реализованный в каждой живой клетке, представляет собой самую высокую плотность аккумуляции, которая была до сих пор известна? Если пересчитать количество информации, содержащейся в гене человека, в книги карманного формата по 160 страниц каждая, то это будет равняться тиражу почти в 12 000 экземпляров. Если мы вспомним о поразительном

количестве информации, уместяющейся на 16-мегабитном чипе (*сравните с рис. 3*), то здесь нам следует в почтительности остановиться, ибо в молекуле ДНК человека могло бы уместиться информации в 1400 раз больше.

А если задаться вопросом, сколько можно было бы уместить подобных карманных книжек в ДНК, соответствующей по величине булавочной головке, то получим ответ – 15 миллиардов штук. Если сложить их одну на другую, то получилась бы стопка, в 500 раз превышающая расстояние от Земли до Луны, а это все же 384 000 км! Иными словами: если бы разделить это количество книг на всех жителей земли (5 миллиардов человек), то каждый получил бы по 3 000 экземпляров!

Рассматривая открытия вышеназванного вида, очень легко увидеть цель их создания и предназначение. Когда же задаться вопросом об их авторе, об изобретателе всех этих концепций, то, без всякого сомнения, не может быть и речи о том, чтобы им был человек. Остается только одно удовлетворительное решение: это дела **Творца!**

Это фундаментальное признание существования Бога, которое можно вывести на основании рассуждений „от творения к творцу“, доступно каждому человеку, независимо от того, знаком ли он с библейской Вестью или нет. Кто-то однажды спросил бедуина, откуда он знает, что существует Бог. На это он ответил следующее: „Откуда я знаю, проходил ли ночью мимо моей палатки человек или верблюд? Я знаю это по следам на песке. Кто, оглянувшись, может не увидеть в мире Божьи следы?“ Уже в Ветхом Завете говорится об этом бессловесном, но доступном всякому человеку способе признания Бога на основании видимых творений: „Небеса проповедуют славу Божию..“ (Пс. 18,2). Тут уж никто не имеет

извинения, ибо „познавши Бога, не прославили Его, как Бога, и не возблагодарили...“ (Рим. 1,21). Доказательством этого являются самые разнообразные виды веры в Бога у первобытных народов. И языческие философы античности подтверждают нам истинность вышесказанного утверждения:

Аристотель (384-322 до р.Х.): „Бог, не видимый ни одному смертному, становится видимым в Своих творениях“.

Платон (427-347 до р.Х.): „Мир должен был иметь свое начало. Этим началом является вечный Творец“.

Цицерон (106-43 до р.Х.): „Небо и созвездия яснее всего доказывают нам, что они подчиняются Божеству, мудрость Которого превосходит всякий человеческий дух“.

В этой главе мы узнали о **втором виде изобретений**. Изобретателем является Бог.

4. Религии людей: 1000 различных путей

4.1 Проблема человека

Нашей самой большой проблемой перед Творцом, Чье существование мы осознали на основе предыдущих высказываний, является наша вина перед этим Богом и перед людьми. Со времени грехопадения человек живет вдали от Бога, и совесть со всей определенностью указывает ему на это состояние:

„Ибо, когда язычники, не имеющие закона, по природе законное делают, то, не имея закона, они сами себе закон: они показывают, что дело закона у них написано в сердцах, о чем свидетельствует совесть их и мысли их, то обвиняющие, то оправдывающие одна другую“ (Рим. 2,14-15).

В *Доброй Вести* (1982) эти в дальнейшем важные стихи переведены еще доступнее для понимания:

„У других народов нет закона Божьего; но среди них есть люди, которые, будучи чувствительными от природы, делают именно то, чего требует закон. Хотя им ничего не было сказано о нем, они все-таки носят его в себе. Их поступки показывают, что требования закона записаны в их сердцах, и об этом свидетельствует их совесть, голос которой то обвиняет, то защищает их“.

Вложив в человека **совесть**, Творец дал не только христианам, но и всем язычникам индикатор, указывающий на то, что существует добро и зло. Греческое слово для понятия совесть в Новом Завете – „syn-eidesis“, и дословно оно обозначает „тоже знающий, осведомленный“. Та-

ким образом, это авторитет, который сопереживает все, что делает или думает человек. Создавая нас, Бог облагородил нас этой составной частью Божьего подобию. Наряду со многим другим Бог, этим самым, провел явное различие между человеком и животным, которое не может иметь морального суждения о своих действиях. Ошибочное поведение, которое Библия называет грехом, тяготит нас и, тем самым, указывает на разрыв между Богом и человеком. Эта ситуация во все времена признавалась проблемой, поэтому изобретательный дух человека взялся за то, чтобы

- наладить отношения с Богом
- успокоить совесть.

Для достижения этих целей человек предпринимал множество попыток. При этом было придумано много разнообразных представлений о Боге, нашедших свое выражение в тысячах религий. Приводим лишь несколько примеров:

Политеизм (греч. *polys* = много; *многобожие*): люди поклоняются нескольким или многим богам.

Монотеизм (греч. *monos* = один, единый; *единобожие*): здесь в основе лежит представление о только одном боге как высшем существе. (При более точном дифференцировании следовало бы различать между монистическим и триединым монотеизмом). Представители эволюционного учения рассматривают монотеизм как высшую ступень развития религии.

Пантеизм (греч. *pan* = все, вместе, общее; *всебожие*): отождествление Бога с природой, рассматривание природы как воплощение божества. *Шопенгауэр* назвал пантеизм благородной формой атеизма.

Теизм (греч. *theos* = Бог; *вера в Бога*): он признает суще-

ствование единого Бога в виде личности, стоящей вне и над миром, которая есть все во всем и всем управляет, но не требует особого отношения к себе со стороны людей и не ищет с ними общения.

Деизм (лат. *deus* = Бог; *учение о Боге*): это возникшее в Англии учение хотя и исходит из идеи существования Бога как первопричины мира, Который привел в движение колесный механизм вселенной, ничего общего с Ним теперь не имеет. Известными представителями его были *Вольтер*, *Руссо* и *Лессинг*.

Атеизм (греч. *atheos* = без бога, *безбожный*): это мировоззрение (а, следовательно, и вид религии), отрицающее существование Бога. Религиозная наука различает теистические и атеистические религии (например, хинаяна-буддизм и более древний таоизм). В „христианских“ странах атеизм часто понимался как движение, противостоящее христианству: „Потустороннего мира не существует, встреча не может быть“. Марксист *Август Бебель*, однако, заметил: „Если же Бог все-таки существует, то мы остаемся в дураках“.

Нетрадиционные религии (англ. *new age* = *новый мир*): Это попытка скомбинировать дальневосточную религиозность с современной верой в прогресс. Мышление представителей нетрадиционных религий обещает ликвидацию всех противоположностей, являющихся причиной современных кризисов, в некоем высшем единстве, которое объединит человека, природу и Бога в царстве рая.

Синкретизм (новогреч. *synkretismos* = объединение двух спорящих против третьего): смешение различных религий, мировоззрений и философских учений в одно новое учение.

По представлениям *примитивных религий* в природе есть существа и силы, которые человек может расположить к

себе жертвоприношениями и ритуальными обычаями или держать их на расстоянии заговариваниями. К таким представлениям относятся:

Анимизм (лат. *anima* = душа; *вера в душу*): одухотворение сил и явлений природы, анимизм выражается в представлении бесчисленных привидений и духов. Он также представлен и в монотеистических религиях.

Фетишизм (португ. *fetico* = *средства волшебства*): поклонение безжизненным вещам на основе веры в то, что они обладают таинственными силами. Сюда же относится вера современного человека в амулет и талисман.

Тотемизм (из языка индейцев): вера в сверхъестественную связь родовой группы (или одного человека) с каким-либо предметом природы. Согласно этому, группы людей происходят от животного, растения, созвездия или орудия труда и находятся с ним в кровной близости. „Тотем“ является олицетворением, служащим предметом поклонения, поскольку считается великим покровителем рода и символом внутренней связи.

4.2 Что такое религия?

Так как мы в дальнейшем будем еще часто пользоваться понятием *религия*, нам следует точно установить, что мы под ним подразумеваем. Это нужно потому, что существуют различные определения понятия религии. Многочисленные обозначения феномена религии отражают различные аспекты этого сложного понятия: Цицерон понимает образованное римлянами латинское слово *религио*, как тщательное проявление внимания к чему-то важному, как сознательное соблюдение обязанностей по отношению к богам. В греческом языке выражение *eusebeia* (богобоязнь, святость) играет подобную же роль. В арабском и новоперсидском *din* на

первый план выступает правовой аспект. В индийском слове *dharma* (санскрит) или *dhamma* (пали) подразумевается „то, чего следует придерживаться“, а именно, закон. Китайское *цзиао*, японское *кю* и корейское *hak*, в противоположность этому, указывают на „учение“.

Определение понятия „религия“ согласно сегодняшней науке о религии: В своей книге „Марксизм – опиум для народа?“ *Томас Ширмахер* занимается вопросом различных определений религии, какие произвела религиозная наука. По Ширмахеру, в рамках этого предмета нет однородных и связных положений; наоборот, ученый-религиолог *Кристоф Эльзас* собрал сотни определений и сопоставил их. Сравнивая религии, невозможно выбрать хотя бы одну из многих, которая служила бы примером описания для всех других. Спектр религий настолько широк, что между ними можно обнаружить лишь очень мало общих характерных черт. Мы приводим здесь четыре определения, отражающие сущность большинства остальных:

- (1) „Специфическая функция религии заключается в предоставлении окончательных основополагающих превращений, которые переводят неопределенность и невозможность определения сферы мировоззрения в определенность или возможность определения ее границ“ (*Никлас Луман*).
- (2) „Под религиозной системой подразумевается всякая взаимосвязь мыслительных элементов (и вытекающих отсюда действий, представлений и предметов), выполняющая функцию предоставления человеку окончательного объяснения окружающего его мира и неизменяемых норм его поведения“ (*Ульрих Бернер*).
- (3) „Каждая религия сводит жизнь и всемирную историю к центральным вопросам. Именно эти вышена-

званные понятия и ценности, которые могут быть признаны только верой, происхождение которых невозможно проследить, составляют суть религии“ (*Томас Ширмахер*).

- (4) „Религия есть форма человеческого бытия, вытекающая из отношения к некоему Разуму, причем, в различных религиях этот Разум понимается либо как нечто внемировое, либо как часть самой природы“ (*Г. Шлетте, Г. Беллингер*).

Из этих широких обобщений, в значительной степени выходящих за рамки представлений, названных в разделе 4.1, следует основополагающий вывод:

Религия является основополагающей необходимостью каждого человека!

Русский религиозный критик *Николай Бердяев* свел это к следующей формулировке: „Человек неизлечимо религиозен.“ Допущение высшего начала или практикование молитв и ритуалов, согласно определениям с (1) по (4), уже не является необходимой предпосылкой для религии. Их наличие, однако, достаточно для того, чтобы говорить о соответствующей системе как о религии.

Каждый человек нуждается в законченном объяснении мира, в котором он живет, ему нужны нормы, по которым он мог бы равняться. Это исходный пункт религии: „В тот момент, когда люди из какого-то мировоззрения делают выводы для своего образа жизни, когда они из общих ценностных и целевых представлений, имеющих для них смысловой характер, создают норматив своей жизни, – тогда начинается религия“. В этом смысле к религии относится не только христианство, но и марксизм является ее специфической формой. И марксист верит в не подлежащие сомнению

положения, а именно, что для него материя вечна, что для него труд создал человека и что, согласно его вере, диалектическое развитие истории приведет к коммунистическому обществу. Подобные убеждения были свойственны и национал-социализму, так что и эта система представляет собой религию. *Гитлер* неоднократно говорил о „провидении“ как о некоей высшей сути. В свидетельстве рейхсфюрера молодежи *Балдура фон Шираха* о *Гитлере* легко проглядывает молитвенная форма:

Мы часто слышали звучание твоей речи
И, сложив руки, слушали,
как каждое слово проникало в наши души.
Все мы знаем: придет конец,
который освободит нас от скорбей.
Великий год, поворотный момент судьбы!
Разве есть чтонибудь, могущее воспрепятствовать?
Чистая вера, которую ты нам дал,
пульсирует в нас, молодых.
Мой фюрер, только ты есть путь и цель!

Искусство тоже может стать религией. Так, например, *Рихард Вагнер* (1813-1883) написал следующий символ веры, который лишь чисто внешне напоминает христианские формулировки, но по содержанию не имеет с ним ничего общего:

Верую в Бога, Моцарта и Бетховена, а также в их учеников и апостолов;
верую во Святого Духа и истину единого, неделимого искусства;
верую, что это искусство исходит от Бога и живет в сердцах всех просвещенных людей;
верую, что, кто хотя бы раз вкусил возвышенное наслаждение этого высокого искусства, тот навечно должен остаться преданным ему и никогда не может ему изменить;

верую, что все освящаются этим искусством, а поэтому всякому дозволено умереть за него;

верую, что смерть глубоко осчастливит меня; верую, что здесь на земле я был диссонирующим аккордом, который может разрешиться благородно и чисто только через мою смерть.

Верую в судный день, когда прокляты будут все те, которые осмелились в этом мире заниматься ростовщичеством высокого чистого искусства, которое они бесчестили и развенчивали вследствие испорченности своих сердец и низкой похоти чувств;

верую, что в вечности участь таковых будет слушать свою музыку.

Верую, что, напротив, приверженцы высокого искусства будут покоиться в небесном сиянии солнца, будут преображенными в благом звучании облаков и в вечности соединятся с божественным источником всякой гармонии.

Да будет ко мне проявлена милость! Аминь.

Определение религии, выведенное на основе Библии:

При последующем исследовании вопроса мы будем возвращаться не к одному из многих определений различных сравниваемых религиозных учений, но предпочтем определение, сделанное на основе Библии. Мы делаем это на том основании, что хотим судить о религиях не с собственной, субъективной, но с библейской точки зрения (смотрите главу 5.3). Слово „религия“, как такое, не встречается в Библии, и все же тема религии описывается в ней удивительно точно. Важное высказывание на эту тему мы находим в Псалме 95,5:

„Все боги народов – идолы,
а Господь небеса сотворил“.

Принимая во внимание последующие используемые нами библейские высказывания, мы даем следующее определение религии:

Определение религии (данное на основе Библии) (Д1):

„Всякое какое бы то ни было представление о Боге у разных народов земли, или же всякая мыслительная система с не подлежащими сомнению вероисповеданием и нормами поведения, сознательно или бессознательно выступающими вместо названного в Библии Творца, являются религией“.

Согласно этому нашему определению Д1, из которого мы будем исходить при рассмотрении дальнейших проблем, вера в библейского Бога и вера в Иисуса Христа не попадает, таким образом, под рубрику „религия“. После этого Евангелие Иисуса Христа ни в коем случае не должно, таким образом, смешиваться с религией. Следует заметить, что в ходе истории христианство непременно выступало как религия. Поэтому 95 тезисов *Лютера* являются призывом порвать с религией и обратиться к Евангелию. И „христианские“ секты, в зависимости от особенностей, все больше и больше вступают на путь религии.

Какие же системы, таким образом, мы считаем религиями? Облегчить эту классификацию нам поможет подразделение на следующие три группы:

1. Религии в более узком смысле этого слова: Системы, которые мы обозначим как религии, исходя из общепринятого мнения, поскольку в них официально имеются боги или духи, священники и храмы. Молитвы и ритуалы играют важную роль (напр. ислам, индуизм).

2. Философские системы, в которых, в общем, не существует поклонения богам, но которые явно претендуют на роль библейского Творца (напр. марксизм, национал-социализм (фашизм), антропозофия). И эволюционное учение, согласно определению Д1, явно относится к ре-

лигии, так как Творец не рассматривается в нем как первопричина жизни, но подменяется другим объяснением. Так, биолог *сэр Джулиан Хаксли*:

„Лично я испытываю огромное духовное облегчение, вытекающее из отрицания идеи Бога, как сверхъестественного существа... Дарвинизм удалил идею Бога-Творца из сферы рационального обсуждения“.

В этом смысле *Эдуард Остерман* на основе многочисленных цитат представителей эволюционного учения сформулировал символ веры этой религии. В эволюционном учении мутация и селекция, случай и необходимость, неограниченность периода времени являются богами-заменителями личности Творца. В Иеремии 10,11 говорится про таких богов: „Боги, которые не сотворили неба и земли, исчезнут с земли и из-под небес“.

3. Незаметные религии, которые вначале вовсе не кажутся нам религией, а, скорее, индивидуальным укладом жизни. К ним относится, например, маммона. Маммона является понятием из арамейского языка, означающим богатство и роскошь.

В Ев. от Луки 16,13 Иисус говорит: „Не можете служить Богу и маммоне“. Здесь маммона выступает альтернативой Богу. Любовь к деньгам и материализм занимают место веры в библейского Бога. Вот почему и эту систему, согласно нашему вышеприведенному определению Д1, следует отнести в разряд религии. Иными словами, религией является все то, что выступает конкурентом библейской веры: На что я полностью полагаюсь? Что является источником смысла моей жизни? К чему привязано мое сердце? Чем я руководствуюсь, принимая основополагающие решения в моей жизни? Что я люблю более всего? Откуда я черпаю основные принципы своего поведения? Иисус говорит: „Ибо, где сокровище ваше, там будет и сердце ваше“ (Мат. 6,21).

О религии маммоны мы читаем уже в Ветхом Завете. Иов ставит следующие вопросы:

„Полагал ли я в золоте опору мою, и говорил ли сокровищу: „ты надежда моя“? Радовался ли я, что богатство мое было велико, и что рука моя приобрела много?“ (Иова 31,24-25).

И он считает маммону подменой живого Бога, когда справедливо заключает: „Потому что я отрекся бы тогда от Бога Всевышнего“ (Иов. 31,28б).

4.3 Происхождение религий

Мы не знаем ни одной культуры или цивилизации, в которой бы в той или иной форме не было религии. Напрашивается вопрос: „Каково происхождение религии?“ Чтобы объяснить ее происхождение, необходимо различать два подхода к рассмотрению этого вопроса:

1. Рассмотрение с точки зрения эволюционного учения:

Исходя из него, происхождение множества религий, так же как и происхождение жизни, понимается как процесс развития, причем за верой в духов и силы стоял простой политеизм, который со временем перешел в монотеизм (иудейство, христианство, ислам). Перенос исторически развивающегося мышления на происхождение религий вытекает из принципов эволюционной концепции, согласно которой эволюция принимается за универсально действительный принцип. Эта ложная предпосылка, однако, не обоснована исторически, поскольку политеистические религии выступают не только в примитивных культурах, но – независимо от господствующего в каждом случае культурного уровня – чередовались в истории многих народов с политическими и монотеистическими культурами (например: Египет, Ниневия).

2. Рассмотрение с точки зрения Библии: Согласно Библии все люди располагают тремя основными информациями, полученными ими при сотворении (См. рисунок 8):

- По творениям мы можем познать их Творца (Рим. 1,19-21).
- Наша совесть указывает нам на то, что мы виновны пред Богом (Рим. 2,14-15).
- У всех нас есть предчувствие вечности, потому что Бог заложил его в наше сердце (Пр. 3,11).

Это всеобщее знание необыкновенно активизировало изобретательский дух человека и привело к тысячам собственных путей в форме религий. Уже у Каина и Авеля четко просматривается разница между человеческим путем религии и Божьим путем. Каин был первым, кто хотел служить Богу по своему собственному усмотрению; этим самым он становится основателем первой религии. Каин ни в коем случае не исповедовал политеизм, который ложно приписывается ему в виде исходной формы эволюционизма. Его брат действовал по воле Божией и потому приводится, как пример веры, угодной Богу (Евр. 11,4). Наша цепочка образцов веры восходит, таким образом, через Авраама, Ноя и Еноха к первым людям. Этим доказывается: вера, угодная Богу, была уже в самом начале – монотеизм, следовательно, не является результатом эволюции–, и параллельно этому возникали религии в виде человеческих идей. Хотя свою жертву Каин принес описанному в Библии Богу, Бог не призрел на нее (Быт. 4,5). Согласно Евреям 11,4 ему, в противоположность Авелю, не хватало веры. В связи с этим мы можем различать два пути возникновения религий:

2А. Возникновение в коллективе: После потопа человечество размножилось на основе семьи *Ноя* и распространилось по всей земле (сравн. родословную таблицу Быт. 10). Благодаря разложению, социально-культурному

Три небиблейских источника информации	Языческие указания (источник: человек)	Библейские высказывания (источник: Бог)
<p style="text-align: center;"> </p>	<p>Аристотель: „Бог, невидимый всякому смертному, становится видимым в своих делах“.</p> <p>Цицерон: „Небо и созвездия яснее всего доказывают, что движутся Божеством“.</p>	<p>Рим. 1, 19: „Ибо, что можно знать о Боге, явно для них“.</p> <p>Пс. 19, 2-3: „Небеса проповедают славу Божию... день дню передает речь“.</p>
<p style="text-align: center;"> </p>	<p>Многочисленные религии людей</p>	<p>Рим. 2, 15: „Они показывают, что дело закона для них написано в сердцах, о чем свидетельствует совесть их и мысли их, то обвиняющие, то оправдывающие одна другую“.</p>
<p style="text-align: center;"> </p>	<p>Индейцы: место вечной охоты греки: остров святых вавилоняни: страна серебристого неба магометане: роскошная жизнь</p>	<p>Еккл. 3, 11: „Все соделал Он прекрасным в свое время, и вложил мир в сердце их“.</p>

Рисунок 8. Три источника информации, которыми располагает каждый человек: творение, совесть, сердце.

упадку и коллективному преобразованию первоначальных отношений с Богом, а также благодаря собственным добавлениям и изобретениям, народы, возникшие в изоляции вследствие большой отдаленности друг от друга, создавали каждый свою собственную религию (*религия народа, племени*). В Ветхом Завете приводится убедительное описание многочисленных языческих религий и их особенностей. Жители Ханаана (да и не только они) развили такую отвратительную религию, что сжигали детей, принося их в жертву своим богам (Втор. 12,31).

2Б. Возникновение посредством основателя религии: Другие религии возникают с помощью основателя, как например, ислам или буддизм, которые, однако, внесли в свое учение элементы своей исходной религии. И христианские секты с их широким спектром заблуждений и искажений библейской истины, как правило, восходят к какому-то отдельному основателю (*религия основателей*).

Примитивные религии (религии племен) не имеют ни основателей, ни основополагающей книги, а следовательно, не имеют и письменно изложенного учения. Религиозная жизнь сосредотачивается вокруг врачавателя, волшебника, шаманов или священников и устных легенд, частично передающихся дальше в виде тайны. В религиях народностей (религиях племен) признается поклонение других народов своим богам и исповедование другой религии. Религии основателей, напротив, претендуют на всеобщее признание.

4.4 Признаки религий

Итак, во все времена и повсюду на земле люди пускали в ход свою силу воображения и исследовательский дар для развития религии. В результате этого сейчас существует не только одна, но множество религий. До сих пор мы приписывали происхождение религий, в первую оче-

редь, изобретательности людей. Однако, здесь обязательно следует учесть и другой аспект: в этом падшем мире ни в коем случае не следует недооценивать влияние сатаны, в чьи планы входит обмануть и соблазнить людей. Так, его ложь „Подлинно ли сказал Бог?“ (Быт. 3,1) „Будете, как боги“ (Быт. 3,5) привела к грехопадению. Насколько же больше пытается он повлиять на людей с тем, чтобы они пошли своими религиозными путями, ведущими не к Богу, а в погибель.

Число 1000 религий, встречающееся в нашем заглавии, является еще далеко не полным. При таком положении вещей напрашивается вопрос: при всем разнообразии религий существует ли среди них хотя бы одна правильная, или все они ошибочны? Позднее мы вернемся к этому вопросу.

А теперь рассмотрим существенные признаки религии. Известный евангелист *Вильгельм Паалс* называет три важных признака, характерных для большинства религий.

В религии мы имеем дело:

- с людьми;
- с человеческими предписаниям;
- с изделиями рук человеческих.

Рассмотрим каждую из этих характеристик в отдельности:

1. С людьми: Основатели религии так же, как и ее выдающиеся представители, пользуются признанием и авторитетом. Им оказывается всевозможное поклонение: через портреты, статуи и распространение их сочинений сторонниками их религии. Это относится как к *Мухаммеду* и *Будде*, так и, например, к *Джозефу Смиту*, основателю мормонства. В религиях племен тоже признается эта главенствующая роль врачей и жрецов.

2. С человеческими предписаниями: Правила, ритуалы и церемонии, придуманные людьми для того, чтобы понравиться Богу, многочисленны и разнообразны. В культурах *богов плодородия* жертвоприношения детей являлись обычной религиозной практикой.

Так, по подсчетам археологов США, между 400 и 200 годами до Р.Х. в Карфагене было принесено в жертву Ваалу более 20 000 детей. *Израильские фарисеи* установили так много собственных предписаний, что они поработили и связали человека, а не освободили и не защитили его, как это предусматривалось в простых синайских заповедях Божиих. Поэтому Иисус укоряет их: „Устраняя слово Божие преданием вашим, которое вы установили; и делаете многое сему подобное“ (Мар. 7,13). Другие придумали бесчеловечные штрафные упражнения, лишь порабащивающие и унижающие человека. Существует даже религиозная практика, когда в качестве наказания заставляют людей определенное число раз произносить молитву „*Отче наш*“, лишь отчуждая их тем самым от Библии. Мы можем лишь отклонить все это, ибо Библия связывает молитву Богу-Отцу с поклонением, восхвалением, просьбой, молитвой о ближнем и благодарением, но никогда – с наказанием или ритуальным предписанием.

3. С предметами: Во имя религии люди воздвигли строения, которые и сегодня еще относятся к самым выдающимся в мире. В Киото и Наре (Япония) огромные человеческие усилия никого не могут оставить равнодушным. В Наре (в 710-784 гг. – главный город Японии) находится *храм Тодайджи*; длиной в 58 метров, шириной в 51 метр и высотой в 49 метров, он представляет собой *самое большое деревянное строение в мире* (рисунок 9). В этом здании находится *самая большая в мире бронзовая статуя* (16,2 м высотой, вылита из 437 тонн бронзы, 130 кг золота и 75 кг ртути). Таким образом, она является самой большой когда-либо вылитой буддистской фигу-

Рисунок 9: *Самое большое деревянное сооружение в мире: буддистский храм Тодайдэси в Наре (Япония).*

рой (рисунок 10). В храме Хорюдэси в Киото находится „тысячеручная скульптура“, которой поклоняются, как и 1000 других буддистских статуй (рисунок 11).

В Японии имеется 220 000 религиозных заведений (синто-святынь, буддистских пагод), и около двух миллионов людей заняты исключительно религиозными действиями. Религиозный культ играет в Японии исключительную роль и охватил большую часть населения. Можно наблюдать, как перед многочисленными культовыми местами люди зажигают кадильные палочки или свечи и склоняются перед статуями и другими предметами поклонения.

И в нашем так называемом христианском Западе предметы играют в религии большую роль. Так, совесть успокаивается тем, что человек пробует раздобыть щепку от креста или едет к местам захоронения мощей выдающихся людей. (Если собрать воедино все эти щепки от креста, то их набралось бы столько, сколько дров можно получить с целого участка леса.)

Правда, все религии (в узком смысле) признали основную проблему – разделение человека с Богом – и ищут человеческий ответ. Ответ этот называется: **религия!** Это путь, предложенный человеком. Когда религия пускает глубокий корень в народе, тогда ее моральные требования часто развиваются в традицию этого народа. *Генрих Кемнер*, известный пастор, евангелист и основатель „Духовного центра“ в Крелинген, говорит: „Религия и традиция обладают хотя и охраняющей, но не спасающей силой“. Религиозная традиция в разных странах очень различна:

Рисунок 10: Самая большая бронзовая статуя в мире: буддистская фигура в храме Тодайджи в Наре (Япония).

Рисунок 11: *Часть храма Саньюсангендо в Киото (Япония), где находится 1000 буддистских фигур.*

- У японцев традиция буддистская и синтоистская
- У индийцев традиция индуистская
- У мусульман исламская традиция
- У анимистов традиция религии их племени
- На так называемом христианском Западе мы имеем христианскую традицию.

Существует, таким образом, христианская религия, в которой также развились ритуалы и механизмы для успокоения совести. Когда кто-нибудь, например, в карнавальное время сознательно переступает заповеди Божии, а затем в среду на первой неделе великого поста принесет из церкви крест, то тем самым он успокоил обвиняющую его совесть религией (к тому же, христианской!). Для Бога же это действие остается грехом со святым приукрашиванием без искреннего сердечного сокрушения.

4.5 От Бога ли религии или от людей?

В качестве примера рассмотрим нескольких религий с целью ознакомления с их особенностями.

Япония: В японских семьях имеется домашний алтарь, у которого чтят мертвых и поклоняются им. Существует вера в то, что в день смерти духи мертвых приходят и пребывают в доме. Тогда на алтарь кладутся рисовые зерна, ибо в аду мертвым приходится плохо. Возвращаться им разрешено только в день смерти. После празднества поджигаются соломенные лодки и отправляются в море. Тогда духи мертвых снова покидают этот мир и возвращаются в ад.

Индия: Из почти 600 миллионов индийцев 500 миллионов исповедуют индуизм. В этой религии поклоняются многим богам, духам и демонам. Хинду верит в странствование души, то есть, что в следующей жизни он придет на землю в другом виде. Кто не сохранил себя в этой жизни, тот явится в следующей жизни только в виде паука, мухи, жабы, крысы или коровы. Один миссионер, работавший в Индии, рассказал мне о бедных людях, которые пытались провести ночь в больших городах со своими маленькими детьми на островках безопасности для пешеходов. Почему эти люди ищут именно такое негостеприимное место? Может быть, им нравится рев машин и выхлопные газы? Конечно, нет! На островках безопасности нет крыс. Если они заночуют в других местах, во время сна их покусуют крысы. В Индии число крыс в восемь раз превышает численность людей. Этих прожорливых тварей, однако, не разрешается уничтожать, поскольку в них ведь могут перевоплотиться люди. Для удовлетворения своего неудержимого голода крысы особенно часто нападают на маленьких детей и во сне отгрызают у них конечности. Ужасно, что такое возможно в рамках религии. Самое большое количество скота в стране мы находим не где-то в Аргентине, а в

Индии, которая держит мировой рекорд по наличию крупного рогатого скота – 30 миллионов голов! Но и скот, который был бы так необходим для пропитания перенаселенной страны, где люди умирают от голода, не разрешается умертвлять из религиозных соображений.

Северный Камерун: Чтобы успокоить злых духов, детей „поят“ горячей водой. Крепко ухватив детей, в их рот и глотку заливают горячую воду. Эта мучительная процедура кончается болезненным обвариванием, а, не редко, и смертью ребенка.

Даже эти немногочисленные примеры вскрывают ужасную суть некоторых религий; при этом встает вопрос: могут ли такие предписания исходить от Бога? Конечно, такие идеи никогда и ни в коем случае не могут исходить от библейского Бога, Отца Иисуса Христа, „ибо Господь весьма милосерд и сострадателен“ (Иак. 5,11) и „Бог есть любовь“ (1 Иоан. 4,16).

Точно так же, при более близком рассмотрении других религий с точки зрения нашего определения Д1 (смотрите главу 4.2) оказывается, что и они не от Бога. Таким образом, мы приходим к выводу:

Все религии являются изобретением людей!

Из четырех видов изобретений, упомянутых во вступлении, мы уже познакомились с **тремя видами**. Два вида имеют явно человеческое происхождение (технические открытия и религии), а следующий также явно имеет своим основанием Божий источник (дела творения). В следующих главах подробно рассмотрим четвертое изобретение: **Евангелие**.

5. Путь от Бога к людям: одно Евангелие

Евангелие (греч. *ευαγγελιον* = *благая весть, добрая весть*; весть спасения Христова, *Благая Весть* об Иисусе Христе) является даруемой Богом возможностью спасения через Иисуса Христа; религия, напротив, является человеческим изобретением, а потому является лишь иллюзорным решением. Человеческий путь вводит в заблуждение – Божий путь ведет в Отчий дом. Бог любит нас и имеет для нас план спасения. Таким образом, Евангелие тоже является изобретением. Изобретателем, однако, является не человек, а Сам Бог. Мы уже ознакомились с **четырьмя категориями изобретений**, которые еще раз приводятся на *рисунке 12*.

Далее мы подробно рассмотрим вопрос о смысле, значении, универсальности и принятии Евангелия. Основной предпосылкой для этого является: прислушаться к тому, какой диагноз человеку поставил Бог.

5.1 Божий диагноз: Божья оценка состояния человека

Мы можем быть о себе хорошего мнения, а некоторые поэты еще и поощряют нас к этому. Так, *Гете* сказал: „Человек благороден, щедр на помощь и добр“. Картина мирового гуманизма, развернутая *Лессингом*, *Кантом*, *Гегелем* и другими, исходит из основного положения о том, что по своей сути человек хорош. Французский философ *Жан Жак Руссо* (1712-1778) повлиял своим мышлением не только на философию; его представление о человеке и до сегодняшнего дня служит основой психологии, педагогики и общества. Ему принадлежит высказывание: „Человек от природы добр, и отсюда сле-

Рисунок 12: *Четыре вида изобретений и их авторы*

дует, что он остается таковым, пока его не испортит то, что ему чуждо“. Это представление о человеке присуще также и марксистской философии. Она исходит из того, что человек может создать совершенное общество при идеальных, то есть коммунистических, отношениях. Начиная с 9 ноября 1989 года мы являемся свидетелями поразительного распада коммунистической идеологии в

бывшей ГДР. *Геймо Швилк*, комментатор газеты „*Рейнишер Меркур*“, очень метко описал события в передовице номера от 6.4.90:

„Когда будут исчерпаны все заблуждения, последним нашим товарищем будет „ничто“, – язвил Бертольд Брехт, которому теперь осталось ответить за собственные политические заблуждения только перед этим „Ничто“. В конце столетия, перепробовавшего все спасительные учения и политические утопии, мы видим водоворот крушения идей: в идеологическом потоке, очевидно, не осталось ни одного спасительного бревна знания. Туда, где разыграны все битвы и всегда триумфировала только действительность, вступает новая интеллектуальная действительность. „Если уж чем клясться, то лучше ничем“, – трезво заметил Мартин Валзер, чьи мечты о новом национальном отличии лопаются под непочтительным натиском немецкой марки“.

Чем больше мы признаем, что идеологии и философии преподносят нам искаженный образ человека, тем настойчивее мы ищем его истинный портрет. Откуда мы можем ожидать ответ, если не от Самого Творца, создавшего нас? И в сфере техники лишь сам конструктор сложной машины лучше всего может описать ее суть и принципы действия. „Конструктором“ человека является Бог. Он сотворил Себе партнера, собеседника, существо „по подобию Нашему“ (Быт. 1,26). Человеку были даны многочисленные таланты, ему была передана ответственность (Быт. 1,28), ему, как Божьему партнеру, была предоставлена большая свобода действий. Он имел прямой доступ к Богу и был безгрешен.

Если мы взглянем на себя и на окружающих нас людей, то нам следует честно признать: мы уже не являемся носителями блеска и славы, в нас уже не отражаются черты подобия Божьего, которые имел человек сразу же

после сотворения. *Карл Барт* следующим образом описал сущность человека:

Он всегда либо приходит слишком рано, либо запаздывает,

Он всегда спит, когда должен бы бодрствовать, и всегда раздражается, когда ему следует соблюдать спокойствие.

Он всегда молчит, когда следовало бы говорить,

И он всегда говорит, когда следовало бы помолчать.

Он всегда смеется, когда ему следовало бы плакать,

И всегда плачет, когда мог бы смеяться.

Он всегда хочет сделать исключение,

Когда следует поступать по правилам,

И всегда он попадает под закон,

где можно было бы избрать свободу.

Он что-то пытается предпринять, когда следует только молиться,

И молится тогда, когда нужно действовать.

Он всегда спорит тогда, когда это вредно,

И всегда лишь говорит о любви и мире,

когда надо проявить это на деле.

Он всегда ссылается на веру и Евангелие,

Когда следует проявить здравый смысл.

Он всегда полагается на свой разум,

когда следует отдать себя и других в руки Божии, –

Это в корне испорченный человек,

Которого, однако, Бог любит так же, как Сына Своего

Иисуса Христа, Которого Он отдал за нас на смерть,

для того, чтобы все снова стало правильным.

Случилось нечто важное и, в то же время, ужасное: человек пренебрег дарованной ему свободой и соблазнился обманчивым предложением дьявола: „Будете, как боги знающие“ (Быт. 3,5). Человек впал в грех и лишился общения с Богом, а также дарованных ему существенных признаков Творца. Ситуация, в которой очутился сегодня человек, описана в многих местах Библии

в виде диагноза, поставленного Богом. Будет хорошо, если мы рассмотрим наше жалкое состояние в свете библейских текстов:

- Быт. 8,21: „Помышление сердца человеческого – зло от юности его“.
- 3 Цар. 8,46: „Ибо нет человека, который не грешил бы“.
- Ездра 9,6: „Боже мой! Стыжусь и боюсь поднять лицо мое к Тебе, Боже мой, потому что беззакония наши стали выше головы и вина наша возросла до небес“.
- Ездра 9,15: „И вот мы в беззакониях наших пред лицом Твоим“.
- Иова 14,4: „Кто родится чистым от нечистого? Ни один“.
- Иова 15,15-16: „Вот, Он и святым Своим не доверяет... тем больше нечист и растлен человек, пьющий беззаконие, как воду“.
- Пс. 14,3: „Все уклонились, сделались равно непотребными; нет делающего добро, нет ни одного“.
- Пс. 37,5: „Ибо беззакония мои превысили голову мою, как тяжелое бремя отяготели на мне“.
- Пс. 52,4: „Все уклонились, сделались равно непотребными; нет делающего добро, нет ни одного“.
- Пс. 89,8: „Ты положил беззакония наши пред Тобою и тайное наше пред светом лица Твоего“.
- Пс. 142,2: „Не оправдается пред Тобой ни один из живущих“.
- Еккл. 7,20: „Нет человека праведного на земле, который делал бы добро и не грешил бы“.
- Ис. 1,5-6: „Вся голова в язвах и все сердце исчахло. От подошвы ноги до темени головы нет у него здорового места“.

- Ис. 64,6: „Все мы сделали, как нечистый, и вся праведность наша – как запачканная одежда“.
- Иер. 17,9: „Лукаво сердце человеческое более всего и крайне испорчено; кто узнает его?“
- Иер. 30,12.13.17: „Ибо так говорит Господь: **рана твоя неизлечима, язва твоя жестока**. Никто не заботится о деле твоём, чтобы заживить рану твою; **целёбного врачевства нет для тебя... Я исцелю тебя от ран твоих, говорит Господь**“.
- Наум. 1,3: „Господь не оставляет без наказания“.
- Мат. 15,19: „Ибо из сердца исходят злые помыслы, убийства, прелюбодеяния, кражи, лжесвидетельства, хуления“.
- Рим. 3,23: „Потому что **все согрешили** и лишены славы Божией“.
- 1 Иоан. 1,8: „Если говорим, что не имеем греха, – обманываем самих себя, и истины нет в нас“.

Предстоящая на основе Библии картина человека, которую показывает нам Бог, отвергает все гуманистические, марксистские и другие идеологические толкования как ложные и показывает нам человека как созданное по образу Божьему творение, наделенное достоинством, свободной волей и большой ответственностью. Со дня грехопадения человек находится по отношению к Богу в падшем состоянии и поэтому склонен творить неуютное перед Богом и людьми.

5.2 Последствие греха: тройная смерть

Бог свят. Он есть абсолютная чистота. Он есть свет, а поэтому Божий приговор грешному человеку гласит: смерть. Первым людям Бог сказал: „Ибо в день, в который ты вкусишь от него, смертию умрешь“ (Быт. 2,17).

Человек проявил непослушание и поэтому попал в черту смерти: „Ибо возмездие за грех – смерть“ (Рим. 6,23). Эта черта смерти показана в нижней части *рисунка 13* и означает *тройную смерть*. Все человечество охвачено и поражено этой тройной смертью.

1. Духовная смерть. Мгновенным следствием грехопадения явилась *духовная смерть* человека. Такая смерть означает прекращение общения с Богом и, являясь следствием грехопадения одного человека, дошла до всех нас: „Посему, как одним человеком грех вошел в мир, и грехом смерть, так и смерть перешла во всех человеков, потому что в нем все согрешили“ (Рим. 5,12). Об этой смерти говорит Господь Иисус Христос в Матфея 8,22: „Предоставь (духовно) мертвым погребать своих мертвецов!“ *Павел* пишет: „И вы были мертвы по преступлениям и грехам вашим“ (Еф. 2,1) и имеет здесь в виду эту духовную смерть, в которой *каждый* находится по природе.

2. Телесная смерть: Другим следствием грехопадения является *телесная смерть*: „...ибо прах ты, и в прах возвратишься“ (Быт. 3,19). Вышеприведенное слово из Римлян 5,12 тоже говорит о плотской смерти, как о следствии духовной смерти. Плотская смерть наступает с момента прекращения биологических функций тела. Однако, этим самым его существование не предается забвению (Лук. 16,19-31); оно лишь отделяется от всего земного, ибо мертвым „нет более части во веки ни в чем, что делается под солнцем“ (Еккл. 9,6). В рамках эволюционной теории эта смерть рассматривается как необходимая предпосылка для более высокой ступени развития. В этом смысле *В. Таннер* говорит следующее: „Изобретение смерти значительно ускорило развитие эволюции. Хотя это и звучит мало утешительно, но без смерти нас – людей, возможно бы, и не существовало“. Обоснование подобного высказывания приводит микробиолог *Р. Каплан*: „У организмов с процессами размножения запро-

Рисунок 13: Тройная смерть (широкий путь) и черта жизни (узкий путь).

граммированная смерть имеет еще одну функцию: ограниченный период жизни, а следовательно, и ограниченный период размножения препятствует генному обмену между поколениями, то есть, между „старомодными“

предками и „прогрессивными“ потомками. Старение и смерть препятствуют обратному скрещиванию и способствуют, тем самым, эволюционному прогрессу. „Заложенные“ в индивидуум старение и смерть хотя и скорбны для него, в особенности для человека, но это цена того, что эволюция вообще могла создать нас, как вид.“ Какое потрясающее заблуждение – с точки зрения библейского свидетельства – обнаруживается в таком истолковании смерти.

3. Вечная смерть: Материалистическое мировоззрение о том, что после физической смерти все кончено развенчивается в свете библейских высказываний. Марксист *Август Бебель* не очень-то верил в свое учение: „Если Бог все же существует, то все мы обмануты“. Третьим звеном в цепочке смерти является *вечная смерть*. В Послании к Евреям говорится, что за физической смертью следует суд (9,27): „И как человекам положено однажды умереть, а потом суд.“ В этом случае неспасенному человеку придется убедиться: „Страшно попасть в руки Бога живого!“ (Евр. 10,31). На нем пребывает гнев Божий, так как „преступлением одного всем человекам осуждение“ (Рим. 5,18). Библия описывает это пропащее состояние многими словами: вторая смерть, озеро огненное (Откр. 20,14); вечный огонь (Мат. 25,41); вечная погибель (2 Фес. 1,9); это место мучений (Лук. 16,28) и место, где „червь не умирает, и огонь не угасает“ (Мар. 9,44); это ад (Мат. 11,23).

5.3 Религии с точки зрения Библии

Встает вопрос о том, можно ли выйти за пределы этой смертной черты. Люди много размышляли над этим и, пустив в ход всю свою, уже подробно описанную нами, изобретательность, придумали религии в тысячах их всевозможных форм. Существует широко распространенное, но ошибочное мнение, согласно которому, в ко-

нечном счете все религии должны привести к цели. Лессинг разработал эту идею в своей пьесе „Натан-мудрец“. Знаменитая притча, в которой христианин, иудей и мусульманин выступают партнерами в диалоге, должна заставить поверить в то, что все религии якобы имеют в конечном счете одинаковую спасающую силу.

Ошибочная аллегория: Такая „уравниловка“ всех религий нашла свое выражение и в следующей картине: согласно ей, Бог живет на вершине высокой горы, а люди находятся у ее подножия. Люди пытаются взобраться на гору в различных ее местах, чтобы попасть к Богу. Прокладываются многие пути. В одном месте кто-то пробует идти путем буддизма, в другом месте – путем ислама, а третьи идут путем индуизма. Делаются различные попытки. Один из наблюдателей благосклонно и терпимо говорит: ведь не имеет значения, с какой стороны горы будет сделана попытка восхождения. Когда-то все они встретятся на вершине. Правильная ли это картина? Соответствует ли она действительности? Созерцая все это, Бог говорит: ни один человек не может взобраться на эту гору своими силами, откуда бы он ни пытался это сделать. „...Который обитает в неприступном свете“ (1 Тим. 6,16). Поэтому Бог Сам отправился в путь, в Иисусе Он спустился к нам, к подножию горы. О Нем метко сказано в Ев. от Луки 1,78-79: „...по благоутробному милосердию Бога нашего, которым посетил нас Восток свыше, просветить сидящих во тьме и тени смертной, направить ноги наши на путь мира“.

Если бы нас могла спасти какая-нибудь религия, Бог назвал бы ее нам. Но ни в одном месте Библии не говорится об этом. Более того, Библия называет культовые действия и поклонение предметам в различных религиях *идолопоклонством* и *волшебством*. При поклонении идолам на место невидимого живого Бога выступают видимые изображения скота, мужчины или женщины, или созвездий (Втор. 4,16-19). Бог не хочет отдать Своей

славы истуканам (Ис. 42,8), а потому всякое поклонение идолам осуждается:

„Не делайте себе кумиров и изваяний, и столбов не ставьте у себя, и камней с изображениями не кладите в земле вашей, чтобы кланяться пред ними; ибо Я Господь, Бог ваш“ (Лев. 26,1).

В Исаии 41,29 все религиозные усилия клеймятся также, как никчемные:

„Вот, все они – ничто, ничтожны и дела их; ветер и пустота – истуканы их“.

Томас Ширмахер удачно передает взгляд Библии на религии в следующем предложении: „Согласно Библии, все религии атеистичны, так как их боги являются простой выдумкой и вовсе не существуют в действительности“.

В Новом Завете брак является прообразом тайны сердечного общения Господа Иисуса и Его Церкви (Еф. 5,23-25). Прелюбодеяние, разврат и блуд являются отпадением от Бога и извращением брачных отношений. Идолопоклонство, наряду с прелюбодеянием, развратом (Иез. 23,27) и блудом (Ос. 5,4; Откр. 17,5), также именуется порочным поведением по отношению к Господу. Ведут ли в небо многие религиозные пути с их идолопоклонством? Новый Завет ставит идолопоклонство в один ряд с грехами, препятствующими входу в Царство Божие:

„Или не знаете, что неправедные Царства Божьего не наследуют? Не обманывайтесь! Ни блудники, ни идолослужители, ни прелюбодеи, ни малакии, ни мужеложники... Царства Божьего не наследуют“ (1 Кор. 6,9-10).

„Дела плоти известны... **идолослужение, волшебство...** поступающие так Царствия Божьего не наследуют“ (Гал. 5,19-21).

„А вне..чародеи.. и идолослужители“ (Откр. 22,15).

„Боязливых же и неверных... и чародеев и идолослужителей... – участь в озере, горящем огнем и серою; это смерть вторая“ (Откр. 21,8).

„И не войдет в него ничто нечистое, и никто преданный мерзости и лжи, а только те, которые написаны у Агнца в книге жизни“ (Откр. 21,27).

Все религии, таким образом, являются лишь сверкающей фата морганой заблудившегося в пустыне человечества. Жаждущему не поможет химера источника воды. Точно также проявление терпимости по отношению ко всем плодам собственной фантазии приведет человека к гибели: „Есть пути, которые кажутся человеку прямыми, но конец их – путь к смерти“ (Пр. 14,12). Почему люди так часто предпочитают неправильный путь? *Петер Бамм* отвечает на этот вопрос: „Людьми нравится поклоняться тому, что ввергает их в погибель“.

Лютц фон Падберг подводит следующее резюме относительно религий:

„Исходя из Библии, приписывать другим религиям какой-то „исключительный путь спасения“ является лжеучением, так как по своей установке они в корне антихристианские... Мятеж человека против указанного ему места, а именно: быть человеком, а не равным Богу сверхчеловеком (сравните Быт. 3,22), ведет его к извращению библейского представления Бога и человека. Человек не хочет признать истины Творца и поэтому как бы перекручивает процесс сотворения, извращает его в полном смысле этого слова; он больше не хочет быть подобием Божиим, но создает себе бога по своему человеческому подобию. Именно так произошли религии, которые, вследствие этого, включают в себя некоторые элементы христианской веры, поскольку их про-

исхождение имело начало в том, о чем Павел сказал: „Ибо что можно знать о Боге, явно для них, потому что Бог явил им“ (Рим. 1,19).

Запомним: В свете Библии всевозможные религии (смотрите определение Д1, глава 4,2) занимают по отношению к вечной смерти позицию вечного двигателя. В случае технического вечного двигателя человек попытался преодолеть *закон сохранения энергии*,* но это никогда не удастся. С религиями человек пытается с той же затратой усилий и времени, как это делали перпетуум-мобилисты – будь то сознательно или бессознательно – преодолеть Евангелие; но это тоже невозможно, ибо верно слово Иисуса: „Никто не приходит к Отцу, как только чрез Меня“ (Иоан. 14,6).

5.4 Проявление воли Божией: предложение любви

Из рассматривания *творения* мы можем сделать вывод о том, что *существует Бог*. При более пристальном рассмотрении, а также исходя из целесообразности и богатства идей, воплощенных в созданных им творениях, можно сделать вывод, что этот Бог должен обладать великим разумом и силой. Но природа не дает нам знаний о других существенных чертах Бога. Тут мы вынуж-

* *Закон сохранения энергии*: Этот важный закон природы был сформулирован в 1842 году немецким врачом *Робертом Майером* (1814-1879). Закон гласит, что в наблюдаемом нами мире энергия не может создаваться или разрушаться. Этот закон не является аксиомой, но *вытекает из опыта*, как и все законы природы. В каждом химическом или физическом процессе общая энергия системы и ее окружения, а следовательно, и вся энергия Вселенной, остается постоянной. Итак, энергия не может исчезать или возникать вновь, а только превращаться из одного вида в другой. Закон сохранения энергии может быть сформулирован и таким образом, что ясной становится утопичность идеи *вечного двигателя*: невозможно создать машину, которая, будучи однажды приведена в движение, работает бесконечно, без снабжения ее дополнительной энергией.

дены проверить, не дает ли Бог информации о Себе из других источников. В действительности такая информация о Боге имеется: это Слово Божьего откровения в виде Библии. Это **единственная** письменная информация, которую дал нам Бог и автором которой Он является (2 Пет. 1,20-21; 2 Тим. 3,16). На *рисунке 14* наглядно показано, как Сам Бог проложил мост над пропастью, разделявшей греховного человека от святого Бога. Информация о Боге отвечает на все важные вопросы о Боге и о нас самих. Здесь, и только здесь, мы узнаем истину о том, откуда мы, для чего мы живем и куда мы идем. Вершиной Божьей информации является Евангелие об Иисусе Христе. В противовес ему стоят человеческие информации в виде религий. Всех религий вместе взятых не хватит для того, чтобы перекинуть мост над пропастью, разделяющей нас от святого Бога. Контраст между религией и Евангелием показан на *рисунке 14* и различными направлениями информационных стрелок. Бог сообщил нам, что Он есть Бог справедливости, ненавидящий грех и вынесший греху приговор – вечную смерть. Но Он является также Богом *любви* (1 Иоан. 4,16), *милосердия* (Плач Иер. 3,22) и *милости* (Еф. 2,4), а потому Он не хочет, чтобы человек навеки погиб. Поэтому Бог многократно говорит нам о Своих намерениях:

„От власти ада **Я** искуплю их, от смерти избавлю их. Смерть! где твое жало? ад! где твоя победа?“ (Ос. 13,14).

„Разве **Я** хочу смерти беззаконника? говорит Господь Бог. Не того ли, чтобы он обратился от путей своих и был жив?“ (Иез. 18,23).

„Который хочет, чтобы все люди спаслись и достигли познания истины“ (1 Тим. 2,4).

„Ибо Сын Человеческий пришел взыскать и спасти погибшее“ (Лук. 19,10).

Вот ясные и недвусмысленные объяснения намерений Бога. Так как никакими человеческими способами нельзя победить ад, смерть и дьявола, то Бог, в Своей не поддающейся описанию жертвенной любви, сделал это Сам: суд над нашими грехами был произведен на Голгофском кресте. Иисус Христос, Сын Божий, Сам устранил пропасть, существовавшую между Богом и челове-

Рисунок 14: Огромная разница между религией и Евангелием: источники информации Евангелия и религии, а также сфера их действия.

ком. Никто другой не мог этого сделать, ибо только Он был безгрешен, и только такая жертва соответствует Божьей справедливости. Грех не мог быть искуплен чистым золотом, сокровищами или делами человека; грех мог быть искуплен только *кровью Иисуса Христа!* Если бы было возможно спасти нас без события, происшедшего на Голгофе, то Бог, конечно, сделал бы это. Он не принес бы в жертву Своего возлюбленного Сына (Мат. 3,17), если бы существовало более дешевое решение проблемы. Из этого мы можем заключить, что не существует ни одной религии, которая могла бы совершить то, что осуществил Бог. Смертью и воскресением Иисуса Бог сделал все, что необходимо для нашего спасения. Иисусом одержана победа: „Поглощена смерть победою. Смерть! где твое жало? ад! где твоя победа?“ (1 Кор. 15,55).

При каких обстоятельствах можно выше оценить Божию любовь: если бы жертвою Его Сына

- были спасены все люди или
- спасение принял бы только один человек?

Без сомнения, во втором случае любовь должна быть еще больше, и Бог, естественно, знал наперед, сколько людей решатся принять спасение (Еф. 1,4). Мы согласны с Бецелем, который однажды сказал, что Божья любовь так неизмерима, что Он отдал бы в жертву Своего Сына даже тогда, если бы наперед знал, что обратится только *один единственный* человек. Библия указывает, что общее число спасенных очень велико (Откр. 7,9), тем не менее, это только малая часть человечества (Мат. 7,13). Других сведений мы в Писании не находим. Библия говорит об этом без всякого замалчивания. Многие проповедники ограничиваются туманными высказываниями относительно этого вопроса, чтобы ни в коем случае не „принизить“ Божьей любви. Мы еще больше чувствуем Божию любовь, потому что Бог осуществил

программу спасения, несмотря на то, что знал, что процент тех, кто примет Евангелие, будет очень скромным. Нам не понятна логика приверженцев учения всепрощения, утверждающих, что тогда, якобы, не стоило прибегать к крестной смерти Иисуса.

Намерения любви, действие любви и безусловная связь нашего пребывания в вечности с нашим личным обращением к Иисусу Христу обобщены в Иоанна 3,16. Вот почему *Сперджен* назвал этот стих Полярной звездой Библии: „Ибо так возлюбил Бог мир, что отдал Сына своего Единородного, дабы *всякий верующий в Него* не погиб, но имел *жизнь вечную*“. Вот почему возле черты смерти на *рисунке 13* имеется еще и черта жизни, которую создал сам Бог. Встает вопрос: существуют ли несколько черт жизни, которые сходятся где-то у Бога, или же имеется только один путь? Чтобы не примешать к этому вопросу собственные человеческие предположения и желания, мы обратимся к информации, которую дал нам Бог.

5.5 Спасительный путь к жизни: узкий путь

Библия утверждает, что ставший возможным, благодаря Иисусу Христу, спасительный путь к жизни является единственным путем, на который можно ступить только через веру, и отвергает этим самым все другие человеческие концепции спасения как ложные и ведущие в погибель. Исключительность спасения во Христе никогда не оставляла сердца людей равнодушными, так что часто возникают следующие возражения:

- Ведь люди, исповедующие другие религии, делают это от всего сердца. Они искренно возносят свои молитвы и приносят жертвы, твердо уповая на свою религию. Бог не может не видеть этого. Если Бог является Богом любви, неужели Он не учтет этого?

- Мы стараемся, чтобы между религиями было взаимопонимание, и отстаиваем то, что сказал уже *Фридрих Великий* (1712-1786): „Пусть каждый освящается на свой лад“. Однако, Евангелие крайне нетерпимо, когда отвергает все другие пути и претендует на исключительность.

Эти и подобные им доводы являются человеческими представлениями, и мы не можем отрицать их „*добрую волю*“. Здесь же требуется *не добрая воля, а компетентность*. Поясним ситуацию на примере пациента, явившегося к врачу с жалобой на боли в животе. Врач ставит диагноз – аппендицит – и назначает операцию как единственный способ лечения. Что бы мы сказали, если бы пациент предложил врачу признать годным и другие средства, такие, как ромашковый чай, трехдневный отдых или усиленный массаж живота? Разве это не проявление нетерпимости – отклонить доброжелательные предложения пациента? Без операции пациент неминуемо умрет, даже если он будет верить в спасительную силу ромашкового чая. Спасти жизнь больного поможет только компетентность врача.

Так и у Бога. Он – единственный авторитет в вопросе греха. Как Господь и Врач Он говорит нам, что здесь имеется только одно спасительное средство, а именно, Евангелие Иисуса Христа. Мы находим многочисленные доказательства его универсальности и исключительности:

„Я, Я Господь, и нет Спасителя, кроме Меня“ (Ис. 43,11).

„Кто будет веровать и крестится, спасен будет, а кто не будет веровать, осужден будет“ (Мар. 16,16).

„Верующий в Сына имеет жизнь вечную; а не верующий в Сына не увидит жизни, но гнев Божий пребывает на нем“ (Иоан. 3,36).

„Ибо нет другого имени под небом, данного человеку, которым надлежало бы нам спастись“ (Деян. 4,12).

„Имеющий Сына (Божия) имеет жизнь; не имеющий Сына Божия не имеет жизни“ (1 Иоан. 5,12).

„Я есмь путь и истина и жизнь; никто не приходит к Отцу, как только чрез Меня“ (Иоан. 14,6).

„Ибо никто не может положить другого основания, кроме положенного, которое есть Иисус Христос“ (1 Кор. 3,11).

Располагая этими ясными и однозначными свидетельствами, мы провинились бы перед Богом, проповедуя другие пути спасения. Претензии Иисуса на абсолютизм являются последовательным продолжением первой заповеди Ветхого Завета (Исх. 20,2-3). Бог ясно говорит нам в Своем Слове, что существует только один путь к жизни. Поскольку на карту поставлена вечная жизнь, то было бы преступным безумием искать широких путей. Будем же благодарны за предложение *одной* подаренной возможности и в послушании и вере вступим на этот путь.

5.6 Путь к жизни: повеление Божие

Бог благоволил помогать нам на пути к вечной жизни. Вечная жизнь или вечная смерть – дело нашего выбора, но Бог ничего так не желает, как чтобы мы избрали жизнь: „(Вечную) жизнь и (вечную) смерть предложил Я тебе, благословение и проклятие“ (Втор. 30,19). Короче говоря: речь идет о небе и аде. Призыв к вечной жизни – „святой призыв“ (2 Тим. 1,9) и в то же время, повеление: „Держись вечной жизни, к которой ты и призван“ (1 Тим. 6,12). С этой заповедью Бог послал Своего Сына

в мир: „Отец, Он дал Мне заповедь, что сказать и что говорить... *заповедь Его есть жизнь вечная*“ (Иоан. 12,49-50). Об этом святом призыве пишет *Генрих Кемнер*: „Когда призывает Бог, то колеблется не мембрана разума, но мембрана сердца“. Призыв Божий должен стать для нас призывным повелением, ибо здесь решается вопрос о вечности. Стоит человеку принять ложное решение, стоит ему „не зарегистрироваться“, как в вечности ничего невозможно будет изменить. Отказавшись от вечности за одну секунду, можно безвозвратно потерять ее. Все ли люди следуют этому исполненному любви повелению Божьему? В Иоанна 3,19 нам приводится печальное описание того, какое решение принимают большинство людей: „Но люди более возлюбили тьму, нежели свет“. Тем более настойчиво звучит призыв Божий: „Подвизайтесь войти сквозь тесные врата!“ (Лук. 13,24). Большинство людей, однако, находятся на черте смерти (*рисунок 13* внизу), ведущей к проклятию, но Господь зовет, вразумляя настойчиво и серьезно: „Входите тесными вратами; потому что широки врата и пространен путь, ведущие в погибель, и многие идут ими; потому что тесны врата и узок путь, ведущие в жизнь, и немногие находят их“ (Мат. 7,13-14). В 6 главе мы рассмотрим важный вопрос о том, как войти тесными вратами.

5.7 Путь к жизни: оплачено на Голгофе

На кресте Иисуса Христа Бог, как никогда, склонился перед нами. Здесь Бог судил грех. Здесь имел место величайший в мировой истории спасительный акт. Здесь Иисус унизился и принял вид раба: „Смирил Себя, быв послушным даже до смерти, и смерти крестной“ (Фил. 2,8). *В. Бекк* такими словами описывает эту ситуацию: „Не следует думать, что на кресте кто-то талантливо сыграл роль умалишенного – что-то вроде примера для многих мучеников идеологий и утопий! Нет: Распят был никто иной, как Бог.“ За семьсот лет до этого исто-

рического события Бог через пророка *Исаию* извещает об этом:

„Он был презрен и умален пред людьми, муж скорбей и изведавший болезни, и мы отвергали от Него лице свое; Он был презираем, и мы ни во что ставили Его. Но Он взял на Себя наши немощи и понес наши болезни; а мы думали, что Он был поражаем, наказуем и уничижен Богом. Но Он изъязвлен был за *грехи наши* и мучим за беззакония наши; *наказание мира нашего было на Нем, и ранами Его мы исцелились*. Все мы блуждали как овцы, совратились каждый на свою дорогу; и Господь возложил на *Него грехи всех нас*“ (Ис. 53,3-6).

Здесь становится ясным, как глубока пропасть между Богом и человеком, виной которой является грех. Лишь Один был в состоянии опуститься в нее и – слава Богу – Он сделал это из любви к нам. Понеся наказание на кресте, Иисус *сделался грехом* всего мира. Здесь мы видим, что не существует дешевого способа отделаться от греха. Против греха нет средства, которое можно было бы изобрести, как, например, против выпадения волос или головной боли. Против нашего греха есть только одно средство: Бог взвалил все грехи на Иисуса и этим самым дал нам возможность освободиться от вины. „Ибо не знавшего греха Он сделал для нас жертвою за грех, чтобы мы в Нем сделались праведными пред Богом“ (2 Кор. 5,21). В отличие от Сына Божьего мы не только знаем грех, но и совершаем его. Но на кресте Иисус был „сделан грехом“, то есть, на Него были взвалены наши грехи, и Он понес вместо нас наказание. Поскольку здесь имело место единократное погашение грехов, для Бога имеет значение только праведность, подаренная Иисусом на кресте. Таким образом, Голгофский крест является самым последним предложением Бога всем людям. Цена, уплаченная за нас Богом, была невероятно высока; Он отдал самое дорогое: Своего Сына Иисуса Христа. Здесь платой служило не золото или серебро,

спасение было совершено „драгоценною Кровию Христа, как непорочного и чистого Агнца“ (1 Пет. 1,19). Так как акт спасения был единократным и уникальным, все решает Личность Иисуса. Это можно выразить короткой формулировкой: „Сказав ДА Иисусу Христу, мы приобретаем вечность. Сказав НЕТ, мы упускаем ее. Судьба нашей вечности заключена в двух словах“. В этом мире существует только одно единственное место, где нас не может настичь Божье осуждение – у креста, ибо:

- Больше нигде нет спасения!
- Больше нигде невозможно найти избавление!
- Больше нигде мы не можем обрести блаженство!

Только осознание собственных грехов может показать нам истинное значение креста. Святой Дух обличает нас о грехе (Иоан. 16,8-9).

Следующий пример может помочь нам яснее представить себе значение спасения, совершенного на Голгофе: в африканских саваннах и американских прериях в сухое время года часто возникают губительные пожары. Огненная лавина несетя с огромной скоростью и уничтожает при этом всех животных и людей. Что делать, когда видишь приближающийся огонь? В этом случае следует самому быстро разжечь огонь. Тогда возникает обгоревшая поверхность земли, и огненная лавина останавливается перед ней, так что человек находится на этом выжженном пространстве в безопасности. Искры летят в пустоту. Аналогично этому, крест является такой выжженной поверхностью. Здесь Бог вынес суд греху. Здесь Праведный *единократно* пострадал за неправедных. Голгофа – место прибежища. Праведный суд Божий уже не будет произнесен над грешником, который „взойдет“ на Голгофу.

На кресте

- Иисус обнищал, чтобы мы обрели богатство;
- Иисус потерял отчизну и дал отчизну нам;

- Иисус понес наши немощи, чтобы освободить нас от них;
- Иисус жаждал, чтобы мы никогда не испытывали жажды;
- Иисус понес наш позор, чтобы стать нашей праведностью.

В Слове о кресте Бог удовлетворяет не наш разум, не наше желание видимых знамений, но здесь предлагается спасающая сила Божия: „Ибо слово о кресте для погибающих юродство есть, а для нас спасаемых – сила Божия“ (1 Кор. 1,18). У креста расплавляется вся наша мирская мудрость, здесь уничтожаются все человеческие попытки спасения с помощью религий и философий. *Генрих Кемнер* очень метко сформулировал это: „Когда честно и искренно приходишь к Богу у креста Иисуса Христа, то можешь за одну минуту узнать и на своем опыте испытать о Боге больше, чем могут доказать твоему разуму все науки этого мира. Божья наука не противоречит разуму, но возвышается над ним“. На кресте Иисуса Бог осуществил и определил на все времена единственно возможный путь спасения. Даже если кому-то предопределенный Богом путь спасения может показаться безумием, то это не влияет на его спасающую силу для тех, которые принимают его. Два ветхозаветных события должны помочь уяснить предопределенный нам Богом путь спасения как **единственно возможный**, а также показать, что объяснение его не зависит от нашего разума.

1. Ковчег: Перед тогдашним приближающимся судом над неверием Бог предложил только одну возможность спасения от всемирного потопа: *Ноев ковчег*. Перенесем-ся ненадолго в то время. Люди только сочувственно посмеивались, когда *Ной* сказал, что он предпринимает меры для того, чтобы создать средство спасения от суда Божьего. Он построил свое огромное судно не где-то у пристани, а, скорее, вблизи леса. В его необычной кон-

струкции он не предусмотрел ни весел, ни парусов. Люди считали мотивы постройки этого судна, так же как место строительства и формы ковчега, настоящим безумием. Но вот начался потоп. Тогда критики прибегли к собственным методам спасения: одни садились в лодки, карабкались на деревья и дома, другие бежали в горы, но спасения нигде не было: „...и лишилась жизни всякая плоть“ (Быт. 7,21). Спасение было возможно только предложенным Богом методом. Точно так же обстоит дело с крестом: только этот путь означает спасение. Все другие пути ведут в погибель. Здесь не может быть вопроса о том, что считают правильным большинство людей. В ковчеге хватило бы места для многих людей, и все же спаслись только немногие, то есть, восемь душ. Сила креста настолько велика, что ею **могли бы** спастись **все** люди. Но только те, однако, обретут это спасение, которые в действительности „войдут“ в этот новозаветный ковчег.

2. Вознесенный змей (Чис. 21): Во время скитания народа Израильского в пустыне после выхода из Египта народ возроптал против Бога. Тогда Бог послал на стан *ядовитых змей*. Велик был ужас народа, и многие умирали, потому укус змей был смертелен. Спасительная весть Бога для обреченных на смерть была очень проста: „Сделай себе (медного) змея и выставь его на знамя, и ужаленный, взглянув на него, останется жив“ (Чис. 21,8). Другими словами: не смотри на рану или на опасность, а только на предназначенный Богом символ. Противоядие обреталось только взглядом на медного змея. В этом символе были спасение и помощь, потому что Бог дал Свое слово. Некоторые, вероятно, насмехались и считали такое распоряжение противоречащим здравому смыслу. Они предприняли свои меры: холодные компрессы, прижигание раны, отсасывание отравленной крови – но все собственные „разумные“ пути не помогали: они умирали! Другие же послушали Бога, посмотрели на выставленный символ и остались в живых.

Спустя 1000 лет состоялась ночная беседа Иисуса с *Никодимом*. Иисус объясняет ему: „И как *Моисей* вознес змию в пустыне, так *должно вознесену быть Сыну Человеческому*, дабы всякий, верующий в Него, не погиб, но имел жизнь вечную“ (Иоан. 3,14-15).

Что важно для нас: Будем взирать на крест Иисуса! Только там можно получить вечную жизнь. Здесь была уплачена дорогая цена. Только эта валюта ценится Богом. Она является установленным Богом символом спасения. *Генрих Кемнер* подчеркивает: „Бог на кресте призывает всех. Но на брачный пир можно попасть только, если у тебя хватает честности явиться с повинной ко кресту Сына Божьего“.

6. Путь к жизни: как вступить на него?

Бог не только создал все предпосылки для спасения, но Он также ясно говорит нам, каким образом нам удастся обрести спасение на этом пути. Изобретательный дух человека и здесь проявил себя, предложив широкую палитру всевозможных путей:

- Так, некоторые утверждают, что существует только одна освящающая церковь; только тот, кто относится к ней и исполняет ее ритуалы, может попасть в небо. По свидетельству Нового Завета истинная Церковь – тело Христово – состоит из всех возрожденных христиан. Это не имеет ничего общего с номинальной принадлежностью к общине. Естественно, каждый верующий будет стремиться к тому, чтобы собираться в одной из поместных общин с христианами, которые стараются осуществить на деле новозаветные принципы общины. Это, естественно, обуславливает следование Библии!
- Существенным признаком сект является то, что они заявляют, будто только принадлежность к их общине обеспечивает спасение. Не одна душа, ищущая Бога, уже соблазнилась этим и считает, что соответствующее вступительное заявление или некие достижения дают ей право входа в небо.
- Другие, опять-таки, считают, что пропуском в небо являются такие действия, как крещение, вечеря, конфирмация или причастие. Это очень печальное заблуждение. Мы не против крещения и вечери, потому что крещение есть утвержденный Иисусом шаг послушания для верующих, а трапеза Господня – один из центральных актов жизни христианской общины.

Однако, крещение и вечера ни в коем случае не являются средством обретения спасения.

- Добрые дела приятны Богу (2 Тим. 3,17; Иак. 2,17), но они не имеют спасающей силы (2 Тим. 1,9). Однажды умирающий пригласил к себе священника для участия в трапезе Господней. После этого он пожертвовал на миссионерские нужды солидную сумму денег и успокоился, считая, что теперь он позаботился о месте своего вечного пребывания. Здесь налицо широко распространенное мнение о том, что вечера и добрые дела, якобы, обладают спасающей силой.

Несмотря на то, что приведенные здесь примеры носят на себе отпечаток христианства, мы должны отнести их к разряду религий. Спасающую силу имеет не путь религии, а Евангелие. Поэтому мы хотим – при тщательном рассмотрении библейского свидетельства – раскрыть указанный Богом путь к спасению. Путь к вечной жизни для каждого слушателя Евангелия отмечен, согласно *рисунку 13*, тремя важными пунктами, которые **нельзя** обойти или заменить: это *покаяние, обращение и возрождение*. Покаяние и обращение – необходимые шаги человека, в ответ на которые Бог дарит возрождение. Существует множество членов церкви, считающих себя христианами, но никогда не переживших покаяния или возрождения. По свидетельству Библии, они, вследствие этого, не являются спасенными людьми. Каким большим разочарованием для них будет, когда в день суда Господь скажет им: „Я никогда не знал вас“ (Мат. 7,23). Поэтому подробно рассмотрим указанный Господом путь спасения.

6.1 Покаяние: радикальное изменение взглядов

Новозаветное понятие *покаяние* (греч. *метаноиа*) означает: радикально изменить взгляды, основательно одуматься, отделаться от старых взглядов, мнений и

представлений. Этот внутренний процесс „переосмысления“ мы видим на примере блудного сына: „Встану, пойду к отцу моему и скажу ему: отче! я согрешил против неба и пред тобою“ (Лук. 15,18). Для того чтобы, понять суть, действие и необходимость покаяния, мы обратимся к некоторым стихам из Писания:

Возможность покаяния основана на благодати Божией: „... не разумея, что благодать Божия ведет тебя к покаянию?“ (Рим. 2,4). Таким способом Бог хочет привести нас от вечной гибели к спасению (2 Пет. 3,9; Мат. 3,2). В Царстве Божие приходит лишь тот, кто кается. Поэтому покаяние является данным Богом повелением (Мат. 3,2; Деян. 17,30). Бог послал в этот мир Своего Сына, чтобы призвать грешников к покаянию (Лук. 5,32). Поэтому Иисус начал Свою первую проповедь словами: „Покайтесь и веруйте в Евангелие“ (Мар. 1,15).

Покаяние является для людей волевым актом принятия личного добровольного решения (Лук. 15,18). Покаяние является *необходимым шагом* для избежания вечной гибели: „Но если не покаетесь, все так же погибнете“ (Лук. 13,3). Божья воля – воля спасения: „Не медлит Господь исполнением обетования... но долготерпит нас, *не желая*, чтобы кто погиб, но чтобы все пришли к покаянию“ (2 Пет. 3,9). Кто противится этому, тому придется испытать то, что *Людвиг Тимме* выразил таким образом: „Без покаяния и обращения не избежать ада“.

Ирландский поэт *С. Луис* следующим образом описал необходимость покаяния: „Наиболее успешным бывает тот, кто первым совершает обращение. Чем раньше я начинаю пересмотр неправильно начатого задания, тем скорее я приду к цели...Взгляд на нынешнее состояние мира довольно ясно показывает, что человечество в чем-то допустило большую ошибку. Мы находимся на неправильном пути и должны обратиться. И здесь обращение послужило бы скорейшим путем к успеху“.

Покаяние является предпосылкой обращения, оно представляет собой отказ от следования широким путем к проклятию и одновременно узкими воротами к следованию путем жизни. В покаянии мы осознаем свое погибшее состояние пред Богом, признаем свои грехи перед Господом Иисусом (1 Иоан. 1,8-9) и получаем прощение всех беззаконий. Покаяние есть сознательный поворот от своей воли к воле Бога. Если покаяние искреннее и глубокое, то оно ведет к обращению: „Итак покайтесь и обратитесь!“ (Деян. 3,19).

6.2 Обращение: сознательное возвращение к Богу

Покаяние и обращение очень тесно связаны друг с другом, ибо обращение есть приближение, то есть сознательное возвращение к Богу. В стихе 20 притчи о блудном сыне (Лук. 15) об этом говорится так: „Встал и пошел к отцу своему. И когда он был еще далеко, увидел его отец его и сжалился; и побежав, пал ему на шею и целовал его“. Кто сделает один шаг навстречу Господу, к тому Он приблизится на тысячу шагов. Возвращение к Богу всегда связано с тем, что Он принимает нас. Приглашается каждый. Поскольку исключения нет, то *Генрих Кемнер* по праву говорит: „Можешь прийти таким, каков ты есть: с отравленной фантазией, с прожженной жизнью, ...Можешь придти от врага твоей души, от „отбросов“, как блудный сын!“

Так как по вопросу об обращении существует много недоразумений, мы хотим представить этот второй шаг к вечной жизни с помощью некоторых основополагающих вопросов:

6.2.1 Необходимо ли обращение для вечной жизни?

По свидетельству Писания, обращение – процесс, абсолютно необходимый для того, чтобы выйти из черты смерти. Уже в Ветхом Завете мы читаем:

„И беззаконник, если обратится от всех грехов своих..., *жив* будет, *не умрет*“ (Иез. 18,21).

„Разве Я хочу смерти беззаконника? – говорит Господь Бог. Не того ли, чтоб он *обратился* от путей своих и *был жив*?“ (Иез. 18,23).

„*Обратитесь* и живите!“ (Иез. 18,32).

Господь Иисус тоже учит, что без обращения **никто** не может увидеть Царства Божьего: „Истинно говорю вам: если не обратитесь и не будете, как дети, не войдете в Царство Небесное“ (Мат. 18,3). Обращение, таким образом, обязательно *должно иметь место* в жизни каждого. Кто упустит его, тот обречен на вечную смерть.

6.2.2 Как часто происходит обращение?

Некоторые люди говорят, будто бы обращаться следует каждый день или один раз в год, а, может быть, несколько раз в год. Как еще будет сказано далее, за обращением следует рождение свыше. Как человек один раз рождается на эту землю, так рождение свыше и обращение имеют место лишь один раз в жизни человека. Если кто-то ослабевает в вере и замечает, что он нуждается в возвращении, то это происходит посредством „обновленной отдачи“ Господу Иисусу Христу. Этот акт представляет собой покаяние, но не обращение. Одноразовое обращение, как правило, настолько яркое переживание, что мы должны быть в состоянии рассказать о том, (Лук. 15,20; 1 Фес. 1,9; 1 Пет. 2,25; Деян. 26,12-18), где и когда мы сделали этот шаг. Кто вырос в верующей семье, тот с детства познакомился с библейским учением и, в общем целом, принял его. Но и таковому необходимо совершить **собственное** обращение, ибо у Бога нет внуков, а есть только дети. В этих случаях обращение не всегда является переживанием, ведущим к внешне разительным переменам, однако такой человек все же от всего

сердца может засвидетельствовать, что он принадлежит Иисусу.

6.2.3 Кто должен обратиться?

Этот вопрос является одним из решающих, ибо он стоит перед каждым из нас лично. Существует широко распространенное мнение о том, что обратиться должны безбожники, атеисты, нигилисты, коммунисты, спиритисты, анимисты, эволюционисты, прелюбодеи, масоны, шпионы, воры, заклинатели и убийцы, тогда как священникам, пасторам, лютеранам, католикам, баптистам, богобоязненным людям и так далее обращение не нужно. Согласно Библии обратиться следует **всем**, то есть, как перечисленным в первой группе, так и во второй. Обратиться должны даже люди, которые уже имеют некоторую веру в Бога. „И бесы веруют, и трепещут“ (Иак. 2,19) – следовательно, у них есть „некоторая вера“ – однако они не имеют части в вечном спасении.

Один священник засвидетельствовал перед многими слушателями, что он изучал теологию и уже много лет проповедовал в общине. Однажды, готовясь к проповеди, он читал Библию. Слово Писания так захватило его, что он преклонил колени и в горячей молитве доверил Господу Иисусу всю свою жизнь. Это был час его обращения. Он рассказал, что с тех пор, являясь уже спасенным, он проповедовал совсем по-другому и мог предложить своей общине хлеб вместо камней.

Человек, получивший ответ на молитву, тоже не может еще считать себя обращенным. Известный евангелист *Вильгельм Паалс* рассказал однажды об одном молодом человеке, который отправлялся в море. Его мать была верующей женщиной и, прощаясь, наставляла своего сына: „Если окажешься в опасности, молись!“ Молодой человек уже долго находился в открытом море. Во

время сильного волнения на море, неся вахту на палубе, он упал с корабля в пенящееся море, так что никто не заметил этого. На палубе не было никого. В своем отчаянии он воззвал к Богу и просил у Него помощи. И тут случилось невозможное: через несколько минут корабль развернулся и начались поиски. Его нашли, и, таким образом, он спасся от верной смерти. Почему были предприняты спасательные меры? Позднее молодому человеку стало известно, что как раз в ту секунду, когда он упал в море, один из матросов смотрел в иллюминатор и стал свидетелем происшедшего. Он немедленно сообщил об этом капитану, и тот приказал начать поиски. Через действия матроса Бог чудным образом услышал молитву молодого человека. Он был спасен от смерти в морской пучине, но был ли он спасен и для вечности? Нет! Известно, что этот юноша обратился только позднее, во время одной из Евангелизаций, обретя, таким образом, вечное спасение. Бог слышит молитвы необращенных, и это является предваряющей милостью Бога, призывом Божиим к покаянию и обращению: „...не разумея, что благодать Божия ведет тебя к покаянию?“ (Рим. 2,4). Во время войны многие солдаты молились о том, чтобы Бог защитил их, но только немногие обратились. Когда миновала опасность, они забывали о Боге.

Петр уже давно был учеником Иисуса, он был свидетелем великих дел Божьих и верил в Него, но он все еще не был обращенным. Хотя Иисус и засвидетельствовал о вере Петра, его обращение было еще впереди: „Но Я молился о тебе, чтобы не оскудела вера твоя; и ты некогда, обратившись, утверди братьев твоих“ (Лук. 22,32). Вера даже является предпосылкой обращения, ибо как же можно обратиться к Богу, если даже не знаешь Его, если не имеешь некоторого доверия к Нему. Слово из Деяний Апостолов 11,21 тоже подтверждает это мнение: „...и великое число, уверовав, обратилось к Господу“. Вера и обращение могут почти совпадать по времени.

Иногда во время евангелизаций мы становимся свидетелями того, как люди впервые слышат Евангелие в полную силу, как они под воздействием проповеди приобретают расположение и веру, а затем беседуют с душепопечителями и обращаются. Чаще же дело обстоит так, что люди уже подготовлены через собственное чтение Библии, через чтение христианской литературы, через длительное общение с живыми христианами, через посещение богослужений или домашних кружков и затем обращаются, целиком уверяя себя Господу. Бывают случаи, что некоторые долгое время активно участвуют в деятельности церковной общины и считают, что являются хорошими христианами, но никогда не совершали обращения. Кто пребывает в таком самообмане, тот находится на пути к аду.

Запомним: Всякий, желающий увидеть Царство Божие, *должен* однажды *обратиться*. Эрнст Модерзон как-то сказал: „Ни самое лучшее воспитание, ни богобоязненность не исключают необходимости обращения. Каждому человеку следует однажды обратиться, то есть, добровольно и решительно отдать свое сердце и жизнь Господу“. Спасает только истинное обращение, оно является необходимым шагом человека к достижению вечной жизни. Кто упустит это, подлежит вечной смерти.

6.2.4 Почему следует обратиться?

Мы уже изложили, что обращение к Иисусу Христу необходимо для того, чтобы попасть в небо. Совершить эту важную услугу – показать каждому ищущему путь к небу – может всякий, кто уже сам обратился. Иисус не только дал нам этот „ключ“, но даже поручил нам это.

Ключ от Неба: Господь Иисус сказал *Петру*: „И дам тебе ключи Царства Небесного“ (Мат. 16,19). Это относится не только к Петру. Каждый, кто принадлежит Иисусу, может указать другому человеку путь в Царство

Небесное. Мы можем указать путь всякому ищущему. Мы можем каждого обнадеежить прощением: „Кому простите грехи, тому простятся; на ком оставите, на том останутся“ (Иоан. 20,23). Мы призваны к тому, чтобы открывать другим дверь в небо. Никакое ведомство не распоряжается этими ключами. Ими распоряжается каждый ученик Иисуса. В Откровении 1,18 Иисус говорит о других ключах: „**Имею** ключи ада и смерти“. Эти ключи Он никому не доверил. Только Он распоряжается ими. Если бы мы имели еще и эти ключи, это не пошло бы нам на пользу. Тогда мы сами попали бы в ад и вовлекли в него других. Итак, наша задача совершенно ясна – „чтобы один приводил в небо другого“ – так сформулировал ее *Лютер*.

6.2.5 Когда следует обратиться?

Господь Иисус называет мудрыми людей, которые слушают Его слова и исполняют их (Мат. 7,24). Это в особенной мере относится к обращению. Когда сердце наше отзывается на Евангельскую весть, тогда от нас требуется принятие решения: „**Ныне**, когда услышите глас Его, не ожесточите сердец ваших“ (Евр. 4,7). *Вельможа из Эфиопии* приехал в Иерусалим за Благой Вестью. Он купил себе свиток, но не понимал содержания написанного в нем. Когда же *Филипп* благовествовал ему Евангелие об Иисусе на основе текста из Исайи 53,7-8, он тотчас от всего сердца принял предложение спасения: он поверил в Иисуса Христа как в Сына Божия, он пожелал тут же принять крещение и, радуясь, продолжал свой путь (Деян. 8,26-39). Здесь мы имеем хороший пример: человек услышал слово спасения и без промедления принял его. В Деяниях Апостолов говорится о другом человеке, поступок которого должен стать для нас предупреждением. И *Фест* слышал о вере в Иисуса Христа и об основных положениях библейского учения. Однако, его реакция была: „Теперь пойдешь, а когда найду время, позову тебя“

(Деян. 24,25). Мы нигде не читаем о том, что он еще раз позвал *Павла*, чтобы обратиться. Для *Феста* подаренная возможность обернулась упущенной милостью. Так и в наши дни многие люди проходят через миссионерские палатки и другие евангелизационные мероприятия, не воспользовавшись случаем, чтобы обратиться к Господу.

Некоторые люди считают, что они могут обратиться незадолго до своей смерти. Милость, оказанная на кресте *разбойнику*, который в предсмертную минуту призвал Господа и получил спасение, является редким исключением. Мы не можем манипулировать временем обращения так, как нам бы этого хотелось. Обратиться можно только тогда, когда призывает Господь. *Беццель* предупреждал: „Милость, которую мы имеем сегодня в Иисусе, неисчерпаема по силе прощения, но ей присущи только секунды“. Эта возможность может и вовсе не представиться в случае наступления сильной слабости, резких болей, температуры и бреда или просто в случае внезапной смерти.

Известный проповедник, пастор *Вильгельм Буш* делится следующим переживанием – передаю его в сокращенном виде:

В полночь меня разбудил телефон: умирающий требовал пастора. Я спешу в больницу. В постели – еще совсем молодой мужчина. Его жена сидит возле него совсем расстроенная. При виде меня она вскакивает: „Господин пастор, скорее преподайте моему мужу причастие!“ На лице больного уже был виден отпечаток смерти. Он не обращает на меня никакого внимания. Молитвой и просьбой о милости я хочу проводить человека в вечность: „Кровь Иисуса Христа очищает нас от всякого греха...“ Он медленно открывает глаза. Жена снова настаивает на причастии. В коридоре я говорю ей: „Неужели Вы считаете, что внешняя церемония может спасти от суда Божьего? Если Ваш муж знает Господа Иисуса

Христа как своего Спасителя и верит в Него, тогда он спасен – даже, если сейчас он не причастится. А без Христа не поможет и никакое причастие!“ Она продолжает настаивать; я уступаю. Причастившись, мужчина удовлетворенно откинулся на подушки. Я покинул комнату, чтобы супруги могли проститься наедине. Через полчаса я снова возвращаюсь в палату и вижу поразительную картину: мужчина сидит на кровати и обращается к нам: „Самое страшное позади. Мне стало лучше!“ Я взял руку больного: „Дорогой человек, когда Вы стояли у врат вечности, Иисус Христос пришел к Вам со Своей милостью. Не отходите теперь от этого Спасителя!“ И тут вдруг лицо мужчины исказилось ужасной гримасой – ни дать, ни взять отражение огня ада. Иронически усмехаясь, он сказал: „Ах, все это мне уже ни к чему. Ведь я же снова жив!“ Потрясенный, я слушал эти невероятные слова. Слова застряли у меня в горле. Пока я так стоял, больной вдруг схватился за сердце и – стал медленно опускаться в подушки. Он был мертв!

Один миссионер из Гамбурга приводит любопытные данные. Будучи душепопечителем в одной крупной больнице, он зафиксировал имена всех тех, которые, по всей видимости, обратились на смертном одре, а потом снова выздоровели. Он установил, что почти никто из этих людей не пережил истинного обращения. Все это было только под давлением страха. Настоящее обращение приносит только „печаль ради Бога“ (2 Кор. 7,10). Сожаление о том, что ты оскорбил Бога, ведет к возвращению к Нему, а, тем самым, к жизни. „Печаль мирская“, жалость к самому себе „производит смерть“. *Поль Ле Сер* предупреждает от ошибочного ориентирования: „Кто же рассматривает смерть как волшебное средство, при помощи которого можно стать святым, не прилагая к тому собственных усилий, тот идет вразрез с Библией и делает излишним душеспасительство, более того, все дело спасения“.

6.2.6 Как практически происходит обращение?

При обращении мы вручаем Господу Иисусу всю свою жизнь, со всеми ее сферами. Мы предоставляем свою жизнь в Его распоряжение. Он становится хозяином всех аспектов нашего бытия. Господь никогда не навязывается, Он, однако, стоит и стучит у двери нашего сердца (Откр. 3,20) и ждет, пока мы в совершенно личной молитве не пригласим Его занять главное место в нашей жизни. В Иоанна 1,12 описывается этот процесс: „А тем, которые приняли Его, верующим во имя Его, дал власть быть чадами Божиими“. Возможно, читатель теперь скажет: мне уже давно стало ясно, что я должен обратиться, но как это выглядит практически? Мы объясним это, чтобы и Вы могли обрести уверенность спасения:

Призовите имя Господа, то есть, помолитесь Иисусу Христу. Возможно, Вы сейчас скажете: о чем же мне молиться, ведь я никогда не беседовал с Ним. В виде оказания Вам помощи приводим примерную, свободно сформулированную молитву:

„Господь Иисус Христос, я сознаю, что мои грехи не позволяют мне предстать пред Тобой и живым Богом. Но Ты пришел в этот мир, чтобы спасти погибших грешников. Ценой за мое спасение была Твоя смерть на кресте. Теперь я верю в это. Моя жизнь пред Тобою, как раскрытая книга. Ты знаешь все мои согрешения, все ложные порывы моего сердца и мое безразличное до сих пор отношение к Тебе. А теперь я прошу Тебя: прости мне все мои грехи и устрани во мне все, что Тебе неуютно. Благодарю Тебя, что Ты уже совершаешь это. Ты олицетворение истины, поэтому я полагаюсь на обетования Твоего Слова.

Господи, прошу Тебя теперь, преисполни Ты мою жизнь. Наставь меня на путь, который Ты хочешь

указать мне через чтение Библии и Твое водительство в жизни. Я знаю, что могу положиться на Тебя, как на доброго Пастыря, Который желает мне только добра. Поэтому я желал бы доверить Тебе все сферы моей личной жизни: мое мышление и действия, мою профессию, свободное время, планы, друзей, средства... Дай мне сил порвать с моим греховным прошлым. А если я в чем-то провинюсь, помоги мне тотчас признаваться Тебе в этом. Подари мне новые привычки общения с Тобой и с ближними. Дай мне послушание по отношению к Тебе, открой мне Библию, чтобы я мог правильно понять Твое Слово. Я хочу признать Тебя своим Господом и следовать за Тобой. Аминь“.

Если эта – или подобно сформулированная – молитва будет сказана от глубины сердца, то теперь Вы являетесь дитем Божиим: „А тем, которые приняли Его, верующим во имя Его, дал власть быть чадами Божиими“ (Иоан. 1,12). Полнота жизни, обещанная Богом, начинается с этого. Кроме того, Вы имеете теперь вечную жизнь. Все небо принимает участие в событии Вашего обращения к Иисусу Христу, ибо в Ев. от Луки 15,10 Он говорит: „Так, говорю вам, бывает радость у Ангелов Божиих и об одном грешнике кающемся и обращающемся“.

А теперь последуют несколько советов для того, чтобы Ваш старт в христианство был успешным:

1. Чтение Библии: Начните ежедневно читать Библию, чтобы познать волю Божию. Библия – единственная книга, автором которой является Бог. Для новой жизни во Христе чтение этого Слова так же необходимо, как пища. Лучше всего, если Вы начнете читать с одного из Евангелий. Наиболее подходящим для начала является Евангелие от Иоанна.

2. Молитва: Ежедневно обращайтесь в молитве к Богу и Иисусу Христу. В молитве Вы будете черпать силу, она

преобразит Вас. Все повседневное – заботы и радости, планы и намерения – может стать предлогом для молитвы. Благодарите Господа за все, что волнует Вас. Чтение Библии и молитва – это духовный „пульс“, столь важный для здоровой духовной жизни.

3. Общение: Ищите и поддерживайте контакт с другими убежденными христианами. Если горящий уголек вынуть из огня, он скоро гаснет. Наша любовь ко Христу тоже может охладеть, если ее не поддерживать общением с другими верующими. Поэтому примкните к библейской общине, трудитесь в ней. Хорошая живая община, в которой верят Библии во всем ее объеме, является необходимым условием правильности нашего пути и здорового возрастания в вере.

4. Послушание: Читая Библию, Вы найдете много поучительных наставлений на все случаи Вашей жизни, а также для общения с Богом. Постарайтесь быть исполнителями Слова, и Вы ощутите обильное благословение. Свою любовь к нашему Богу мы не можем доказать лучше, как послушанием: „Ибо это есть любовь к Богу, чтобы мы соблюдали заповеди Его“ (1 Иоан. 5,3).

5. Свидетельство: Расскажите и другим, какую роль в Вашей жизни играет Иисус Христос. Многие люди еще не приняли спасительное Евангелие; они нуждаются в нашем примере и свидетельстве. Теперь и Вы можете стать тружеником на ниве Божией.

Радуйтесь же, что Вы теперь сознательно обратились к Иисусу Христу и приняты Богом.

6.2.7 Каковы последствия обращения?

Сперджен однажды сказал: „Истинное обращение так же трудно скрыть, как свет в темной комнате.“ С обращением в жизнь стремительно входят изменения, которые

отмечены радикальным разрывом с грехом. *Пауль Гумбург* сформулировал это превращение, для большей наглядности пользуясь языком железнодорожного сообщения : „До нашего обращения мы грешим, будто следуя расписанию поездов, а после обращения каждый грех становится для нас железнодорожным крушением“. Обращенный человек не живет без греха, как полагают некоторые, но радикально изменилась суть греха. Эта новая жизнь выражается, далее, в изменении жизненных привычек. Порядок вещей в нашей жизни становится совсем другим, причем, забота о Царствии Божием стоит на первом плане. Обращенный человек жаждет Слова Божьего, он ищет общения с другими обращенными. Он водим Духом Святым (Рим. 8,14), и в нем явственно обнаруживаются плоды Духа (Гал. 5,22). Обращение, таким образом, означает отказ от старого, и одновременно началом новой жизни. Новый Завет пишет об этом так: „Кто во Христе, тот новая тварь“ (2 Кор. 5,17). Обращение приводит к *двум последствиям*: эта земная жизнь обретает новое, осмысленное содержание, и, одновременно, мы получаем подарок Божьего усыновления, что делает нас наследниками вечной жизни. *Генрих Кемнер* пишет об этом: „Как ты живешь, так и умираешь. Как ты умираешь, так и едешь. А куда едешь, там и остаешься“. Это усыновление Богом мы приобретаем возрождением, о котором далее пойдет речь.

7. Возрождение: рождение в Божию семью

Третьим шагом ко спасению человека (сравните *рисунок 13*) является возрождение. *Шлаттер* метко выразился: „Обращение есть последний поступок старого человека, возрождение есть первый опыт нового человека“. Возрождение является ответом Бога на наше обращение. Точно так же, как мы не помогли себе при рождении в этот мир, так и возрождение совершается над нами. Процесс возрождения – необходимое событие для того, чтобы нам не остаться навсегда погибшими. Иисус настойчиво предупреждал: „Если кто не родится свыше, не может увидеть Царствия Божьего“ (Иоан. 3,3). Следовательно, мы можем спастись только в том случае, если родились свыше.

7.1 Признаки рождения свыше

- Это рождение – результат действия Духа Святого: „Рожденное от плоти есть плоть, а рожденное от Духа есть дух... Дух дышет, где хочет, и голос его слышишь, а не знаешь, откуда приходит и куда уходит; так бывает со всяким, рожденным от Духа “ (Иоан. 3,6.8).
- Это рождение – дар Божий: В противоположность нашему естественному рождению, при рождении свыше никакой мужчина не стал отцом, оно совершено Богом: „Которые не от крови, ни от хотения плоти, ни от хотения мужа, но от Бога родились“ (Иоан. 1,13).
- Это рождение совершается от Слова Божия: „Как рожденные не от тленного семени, но от нетленного,

от Слова Божия, живого и пребывающего вовек“ (1 Пет. 1,23).

- **Через это рождение мы становимся чадами Божиими:** Через естественное рождение человек становится дитем своего земного отца, через рождение свыше мы становимся чадами нашего Небесного Отца.

7.2 Неправильное понимание возрождения

1. Рождение свыше не следует смешивать с крещением: Если бы крещение ребенка означало возрождение, тогда в западных федерациях Германии 95% населения были бы чадами Божиими. Тогда спасенными были бы также *Гитлер, Сталин и Муссолини*. Известный пастор *Вильгельм Буш* решительно предупреждал от такого ошибочного мнения: „...эту вину нам следует приписать, главным образом, пагубному учению о крещении. Стоит совести забеспокоиться – стоит у кого-то появиться мысли, что ему нужно обратиться, как это сделал блудный сын – стоит Духу Святому пробудить чье-то сердце, как такого тут же наркотизируют заявлением: Ты же крещен. Все в порядке. И разбуженная совесть вновь успокаивается“. Широко *распространенное* учение о так называемом *возрождении* через крещение относится, таким образом, к лжеучениям нашего времени, ведущим к тяжелым последствиям.

2. Рождение свыше не является перевоплощением: *Никодим* вначале понял Слово Иисуса „если кто не родится свыше“ (Иоан. 3,3) как рождение в другом теле: „Как может человек родиться, будучи стар? Неужели может он другой раз войти в утробу матери своей и родиться?“ (Иоан. 3,4). Находясь под влиянием эзотерических учений и дальневосточных религий, многие люди в наши дни верят в то, что можно родиться в другом теле (перевоплотиться). Библия нигде не говорит об

этом. Более того, она учит: „И как человекам положено *однажды умереть*, а потом суд“ (Евр. 9,27).

3. Рождение свыше не совершается в процессе христианского воспитания: Когда наши дети вырастают в христианской семье и, таким образом, уже с ранних лет знакомятся со Словом Божиим и библейскими нормами поведения, то это является большим благословением. Но это не делает их возрожденными. У Бога нет внуков, у Него есть только дети, ставшие таковыми через возрождение. Всемирно известный евангелист *Билли Грэм* выразился однажды очень метко: „Если ты родился в гараже, то ты еще далеко не автомобиль. Если ты родился в христианской семье, то ты еще далеко не христианин“.

4. Рождение свыше не приобретается принадлежностью к церковной общине: Библия считает вполне естественным, что если мы принадлежим Христу, то должны и принадлежать к живой библейской общине. На вопрос одного новообращенного, может ли он оставаться христианином, не принадлежа к какой-либо общине, евангелист очень метко ответил: „Ты можешь попробовать пересечь Атлантический океан на надувной резиновой лодке, но скорее всего, волны захлестнут ее во время бури, и ты не пристанешь к другому берегу. Точно так же, и без живой общины ты не достигнешь цели“.

7.3 Следствия рождения свыше

Мы обсудили теперь три решающих шага, необходимых для спасения человека. Тот, кто вступил на этот путь осознанного, личного возвращения к Иисусу Христу, тот обогатился: его ждет самое великое наследство, к которому только может приступить человек. Он будет проводить вечность в общении с Богом. Небо – неувядаемое наследие. В отличие от черты смерти в нижней части *рисунка 13*, здесь плотская смерть является входом

в жизнь. На черте жизни значение приобретает истина из Фил. 1,21: „А без веры угодить Богу невозможно, ибо надобно, чтобы приходящий к Богу веровал, что Он есть“ (Евр. 11,6).

Евангелие есть лучшая Весть, которая когда-либо звучала. Это Весть Божией любви к нам, Весть радости и спасения. Эта Весть приводит нас в небо. Приходящий к нашему Господу Иисусу в личном обращении и в покаянии является спасенным. Но эта Весть имеет еще и другое действие. Можно слышать призыв Божий и оставить его без внимания. Следовательно, кто слышал Слово Божие и не принял его, тот услышал его в осуждение. Такой человек остается во грехе и не может устоять перед судом (Евр. 9,27; Иоан. 3,36). Проклятие греха остается над неспасенным человеком. Без обращения к Иисусу мы являемся навсегда погибшими, даже с нашей христианской традицией. Религия имеет только наркотическое действие, но не обладает спасающей силой. Если *Карл Маркс* понимал под религией именно то, что мы до сих пор разъясняли, то он был прав: „Религия – опиум для народа“. Принимая Божий призыв и обращаясь к Иисусу Христу, мы обретаем спасение, и над нами восходит солнце вечности, мы переходим из смерти в жизнь (Иоан. 5,24). Иисус – конец всякой религии! Нам следует сделать выбор между религией и Евангелием.

Пример: Когда мы в мае 1990 года находились на пути в Венгрию, где должны были сделать ряд евангелизационных докладов, в Австрии нам нужно было проехать через Плабучский туннель. Проезд через него показался нам бесконечностью, так как он относится к одним из самых длинных в мире (9919 м.; самым длинным туннелем в мире является Сант Готард – 16,32 км). В конце туннеля было два выхода: один в направлении Грац-Зюд, а другой в направлении Вена-Клагенфурт. Этот проезд послужил мне поводом для сравнения:

Все мы воспринимаем нашу смерть как темный туннель, и многие задаются вопросом, имеет ли этот туннель выход. Так вот, при выходе из туннеля смерти человека есть другой „мир“. Мы очутимся либо на улице вечной жизни, либо – вечной смерти. Точно так же обстоит дело и с туннелем смерти: все мы должны пройти через него, но решение о том, куда мы отправимся при выходе из него, следует принять еще по эту сторону туннеля.

8. Вера от всего сердца: спасительный канат

В предыдущей главе мы обсудили вопрос о шагах, необходимых для спасения, а именно: покаяние, обращение и рождение свыше. При этом мало говорилось о вере, несмотря на то, что она также имеет основное значение для спасения человека. Обращение и рождение свыше характеризуют события, связанные, как правило, с определенным местом и временем; вера же, напротив, является естественным состоянием спасенного человека. Ею он обретает спасение. *Сперджен* однажды наглядно разъяснил это состояние:

Ребенок и яблоко: Принять Христа верою – совсем простой процесс. Объясним его на примере. Ребенок должен получить от своего отца яблоко. Тот держит яблоко и обещает ребенку дать его, если он подойдет и возьмет. Хотя в этом примере речь идет о доверии и принятии всего лишь яблока, однако, принцип остается тот же, что и в вопросе веры, где речь идет о вечном спасении. Как рука ребенка готова принять яблоко, так вера принимает спасение, совершенное во Христе. Рука ребенка всего лишь принимает яблоко – довольствуясь им, не пытаясь усовершенствовать его. Так и Бог предназначил веру для того, чтобы взять ею спасение. Кто так принимает веру, тот довольствуется ею, с кротостью берет ею спасение и не выдумывает нового спасения, не способствуя этому. Бог избрал веру в качестве средства, связывающего человека с Богом.

Если человек доверяет Богу, то между нами и Богом возникает связь, в которой сокрыто благословение. Вера спасает нас, так как она побуждает нас держаться за Бога и, таким образом, связует нас с Ним. Хочу сделать это более наглядным при помощи описания события, имевшего места много лет тому назад:

В верхнем течении **Ниагары** перевернулась лодка. Двух пассажиров несло к бушующему водопаду. Стоявшим на берегу людям удалось забросить потерпевшим канат. *Один* из потерпевших крепко уцепился за него и вскоре был вытащен на берег невредимым. *Другой* же увидел проносившееся мимо большое бревно. Он отпустил канат и уцепился за бревно, потому что оно, будучи большим, показалось ему надежнее. Но бревно, вместе с уцепившимся за него человеком, унесло в пропасть. И только потому, что нуждавшийся в помощи не имел связи с берегом, готовым спасти его. Тот факт, что бревно было большим, не принес ему спасения. Так и человек, смотрящий только на свои дела, свою собственную жизненную философию или на большие религии и уповающий на них, не спасется, ибо у него нет связи со Христом. Второй из потерпевших ухватился за тонкий канат и спасся от верной смерти. Так и вера – каким бы тонким канатом она нам ни казалась – достает до противоположного берега и находится в руках великого Бога. Кинутый нам в Иисусе Христе канат, за который нам следует ухватиться, оправдывает нас и приносит спасение от вечной гибели. Только эта праведность имеет силу пред Богом, так как она основана на праведности Самого Бога.

В Послании к Евреям подчеркивается, что вера является необходимой предпосылкой для того, чтобы угодить Богу: „А без веры угодить Богу невозможно; ибо надобно, чтобы приходящий к Богу веровал, что Он есть и ищущим Его воздает“ (Евр. 11,6). Какая же вера имеется здесь в виду? Мы должны различать между различными видами веры:

8.1 Виды веры

1. **Суеверие:** Уже Ветхий Завет предупреждает об этой „форме веры“, которая отвратительна для Господа: „Не

должен находиться у тебя ... прорицатель, гадатель, ворожея, чародей, обаятель, вызывающий духов, волшебник и вопрошающий мертвых. Ибо мерзок пред Господом всякий делающий это“ (Втор. 18,10-12). Радиоевангелист *Рихард Кризе* в своей книге „Оккультизм в наступлении“ предупреждал об этих темных делах и разоблачил их, как проявление деятельности демонов: „Суеверие во всем своем разнообразии, часто облеченное в юмор и все же широко распространенное, явно приобретает новый импульс в наступательной системе демонических сил ... В несчастливые и счастливые числа, в несчастливые и счастливые приметы верят гораздо серьезнее, чем это большинство считает: люди с суеверием относятся к черной кошке, трубочисту и ничего не имеют против счастливых подвесок“. Талисман, гороскоп, раскладывание карт и др. являются формой выражения суеверия, которое, будучи лжеучением, ведет в погибель.

2. Идолопоклонство: В многочисленных местах Библия отмечает несостоятельность идолопоклонства язычников, а также его проникновение в народ Божий. В Исаии 44,9-20 мы находим подробное описание сути и значения всех идолопоклоннических культов:

„Делающие идолов все ничтожны, и вожделеннейшие их не приносят никакой пользы... Кто сделал Бога и вылил идола, не приносящего никакой пользы? Все участвующие в этом будут постыжены... **Кузнец** делает из железа топор, и работает на угольях, молотами обделывает его и трудится над ним сильною рукою своею... **Плотник**, выбрав дерево, протягивает по нему линию, остроконечным орудием делает на нем очертание, потом обделывает его резцом и округляет его, и выделывает из него образ человека красивого вида, чтобы поставить его в доме. Он рубит себе кедры, берет сосну и дуб, которые выберет между деревьями в лесу, садит ясень, а

дождь возвращает его. И это служит человеку топливом, и часть из этого употребляет он на то, чтобы ему было тепло, и разводит огонь и печет хлеб. И из того же делает бога, и поклоняется ему, делает идола, и повергается перед ним.

Часть дерева сожигает в огне, другою частию варит мясо в пищу, жарит жаркое и ест досыта, а также греется, и говорит: „Хорошо, я согрелся, почувствовал огонь!“

А из остатков от того делает бога, идола своего, поклоняется ему, повергается перед ним, и молится ему, и говорит: „Спаси меня, ибо ты бог мой“.

Не знают и не понимают они: Он закрыл глаза их, чтобы не видели, и сердца их, чтобы не разумели. И не возьмет он этого к своему сердцу, и нет у него столько знания и смысла, чтобы сказать: „Половину его я сжег в огне, и на угольях его испек хлеб, изжарил мясо и съел; а из остатка его сделаю ли я мерзость? Буду ли поклоняться куску дерева? ...обманутое сердце ввело его в заблуждение, и он не может освободить души своей и сказать: „Не обман ли в правой руке моей?“ (Иерусалимский перевод)

Божий приговор всем выдуманым людьми культурам звучит: „...ибо выплавленное им есть ложь, и нет в нем духа; во время посещения их они исчезнут“ (Иер. 10,14-15). Культы не приносят спасения. Как уже говорилось, к этой категории относится любая вера в различных религиях. При этом вовсе не обязательно, чтобы идола всегда были изготовлены из дерева, камня или металла; часто им поклоняются как невидимым богам (например, в индуизме и исламе, а также, в так называемых христианских странах в форме пантеизма, теизма, деизма или антропозофии).

3. Сомневающаяся вера?: Иногда встречаешь кого-нибудь и спрашиваешь его: „Твой брат дома?“ А в ответ слышишь: „Хочется верить“. На дополнительный во-

Рисунок 15: *Различные виды веры, ведущие в погибель, и спасающая вера, ставшая возможной через покаяние, обращение и рождение свыше благодаря кресту Иисуса Христа.*

прос: „Ты не знаешь, дома ли он?“ – получаешь ответ: „Точно не знаю, верю, что дома“. В нашей обиходной речи мы часто употребляем слово „верить“ для выраже-

ния незнания или неуверенности. В этом смысле существует некая всемирная, широко распространенная вера. В таких случаях свою неуверенность следует выразить словами „я точно не знаю“ или „я допускаю“, но не лишать слово „верить“ своего истинного смысла. Библейское понятие „верить“ (греч. *pisteuein* = быть преданным, верить, доверять), напротив, подразумевает нечто, что стоит твердо, что несомненно, что основано на доверии, хотя предмет веры невидим: „Вера же есть осуществление ожидаемого и уверенность в невидимом“ (Евр. 11,1).

4. Догматическая вера: Здесь имеется в виду лишь слепое следование основным положениям вероучения. Правильным считается то, что преподносится церковью как мнение или учение. Человек принимает вероисповедание, даже хорошо знает Библию, которую одобряет и ни в коем случае не подвергает критике. Эта догматическая вера, однако, не в состоянии устоять во время кризиса и не является спасающей. *Лютер* убедился в этом на собственном горьком опыте. Он назвал слепое следование догме исторической верой. Он сказал о ней, что она не помогает, „она есть делом без милости, а оно есть и у проклятых“. Дьявол – хороший знаток Библии. Искушая Иисуса (Мат. 4,1-11), он применил свои знания Библии. Новый Завет свидетельствует нам о том, что бесы тоже имеют догматическую веру: „Ты веруешь, что Бог един: хорошо делаешь; и бесы веруют и трепещут“ (Иак. 2,19). Хотя дьявол и знает о том, что Иисус есть Сын Божий (Мат. 4,3.6), он уже осужден (Иоан. 16,11).

Как показано на *рисунке 15*, все эти виды веры относятся к сфере гибели, ибо никакая из них не обладает спасающей силой. Поэтому мы остановимся теперь на спасающей вере; ею является сердечная вера в Иисуса Христа.

5. Сердечная вера в Иисуса: Когда знание и следование библейским высказываниям (догматическая вера) сочетаются с личным отношением к Иисусу Христу (истинная

вера), тогда мы имеем спасающую веру: „Ибо, если устами твоими будешь исповедывать Иисуса Господом и сердцем твоим веровать, что Бог воскресил Его из мертвых, то спасешься; потому что сердцем веруют к праведности, а устами исповедуют ко спасению. Ибо Писание говорит: „Всякий верующий в Него не постыдится...“ (Рим. 10,9-13). Такой верой является полное доверие Иисусу Христу. Иисус приводит в пример Римского сотника из Капернаума, потому что тот поверил Ему (Мат. 8,5-13). Спасающая вера выражается в передаче своей воли в совершенном доверии. Она воздает Богу поклонение, признавая Его величие; она в покаянии обращается к Нему. Спасающая вера в Иисуса не является неким представлением о Нем, но основывается на Писании: „Кто верует в Меня, у того, как сказано в Писании, из чрева потекут реки воды живой“ (Иоан. 7,38). Кто примет Слово Святого Писания и верой познает Иисуса, тот спасется. Мы приводим здесь важнейшие высказывания из Писания с целью показать, что спасение достигается сердечной верой в Иисуса:

- Мар. 16,16: „Кто будет **веровать** и креститься, то будет спасен, а кто не будет веровать, осужден будет“.
- Иоан. 5,24: „Слушающий слово Мое и **верующий** в Пославшего Меня, имеет жизнь вечную и на суд не приходит, но перешел от смерти в жизнь“.
- Иоан. 3,16: „...дабы **всякий, верующий в Него**, не погиб, но имел жизнь вечную“.
- Иоан. 11,25.26: „**Верующий в Меня**, если и умрет, оживет; и всякий живущий и верующий в Меня не умрет вовек“.
- Иоан. 20,31: „Сие же написано, дабы вы уверовали, что Иисус есть Христос, Сын Божий, и, веруя, имели жизнь во имя Его“.
- Деян. 16,31: „**Веруй в Господа Иисуса Христа**, и спасешься ты и весь дом твой!“
- Рим. 3,22: „Правда Божия **чрез веру в Иисуса**

Христа во всех и на всех верующих; ибо нет различия“.

Рим. 3,26: „... во время долготерпения Божия, к показанию правды Его в настоящее время, да явится Он праведным и оправдывающим **верующего в Иисуса**“.

1 Иоан. 5,12: „Имеющий Сына(Божия) имеет жизнь (вечную); не имеющий Сына Божия не имеет (вечной) жизни“.

Эти места из Писания ясно показывают, что мы спасаемся не потому,

- что мы верим в то, во что верит большинство людей
- что мы вообще во что-то верим
- что мы что-то серьезно представляем, а на основании того,
- **в кого мы верим (Иисуса)**
- **во что мы верим об Иисусе (что говорит Писание)**
- **как мы верим в Иисуса (от всего сердца).**

8.2 Фундамент веры: Иисус Христос

Как для всякого здания нужен прочный фундамент, так и Бог поставил Иисуса Христа основанием веры: „... **Которого** Бог предложил в жертву умилостивления в Крови Его чрез веру“ (Рим. 3,25). Поскольку это является единственным путем, ведущим ко спасению, *Павел* говорит: „Ибо никто не может положить другого основания, кроме положенного, которое есть Иисус Христос“ (1 Кор. 3,11). Поэтому основанная на Иисусе вера покоится не на человеческой мудрости, а на силе Божией (Рим. 1,16; 1 Кор. 2,5). Эта вера, таким образом, не является делом рук человеческих, ни человеческим достижением, а только даром Божиим. Поэтому призыв к вере всегда является одновременно проповедью Слова Божьего (Рим. 10,17) и свидетельством об Иисусе

Христе: „И Он (Иисус) повелел нам проповедывать людям и свидетельствовать, что Он есть определенный от Бога Судия живых и мертвых. О Нем все пророки свидетельствуют, что всякий верующий в Него получит прощение грехов именем Его“ (Деян. 10,42-43).

Личность Иисуса Христа уникальна в мировой истории:

- Сам Он не записал ни одного слова, но, несмотря на это, Его Слова в Евангелиях переведены на столько языков, как никакая другая литература в мировой истории
- О Нем написано более 600 000 биографий
- Никакая личность во всей истории человечества не изображена на портретах так часто, как Он
- В Новом Завете говорится о 37 совершенных Им чудесах
- Из всех путей, проделанных Иисусом, точно известен только один: Его последнее посещение Иерусалима. Это был путь ко кресту!

8.3 Этапы веры: жизнь с избытком

Вера не является чем-то статическим, замороженным с момента покаяния и обращения, но должна оставаться динамичной и живой на протяжении всей жизни. Остановимся здесь на некоторых этапах веры:

1. Вера в возрастании: Каждый раз происходит чудо, когда человек от всего сердца обращается к Господу Иисусу и приобретает, таким образом, вечное спасение. Совершенно неправильно, когда покаявшийся человек считает: „Теперь я спасен! Теперь все в порядке! Наконец-то мне удалось достичь этого! На этом можно успокоиться!“ Это в корне противоречило бы Библии; ибо, если мы по милости Господа Иисуса приняли Его, то мы подобны новорожденному младенцу. Рожденный свыше – независимо от его возраста – является младен-

цем по вере и должен возрастать в ней. *С. Луис* использовал сравнение с яйцом: „Яйцу, возможно, и ничего не стоит превратиться в птенца, но, безусловно, было бы намного труднее научиться летать, оставаясь при этом яйцом“. Поэтому Апостол Петр предупреждает: „Но возрастайте в благодати и познании Господа нашего и Спасителя Иисуса Христа“ (2 Пет. 3,18). Вера должна возрастать, „доколе все придем в единство веры и познания Сына Божия, в мужа совершенного, в меру полного возраста Христова“ (Еф. 4,13), чтобы мы твердо стояли в ней в нашей жизни. Для новой жизни в Боге нужна и соответствующая пища: „Как новорожденные младенцы, возлюбите чистое словесное молоко, дабы от него возрасти вам во спасение“ (1 Пет. 2,2). Уже возросшему в вере тоже нужна пища: „Твердая же пища свойственна совершенным“ (Евр. 5,14). И „молоко“, и „твердую пищу“ мы находим в Библии. Желающий возрастать в вере и поручивший это Богу должен полюбить чтение Библии. Кто делает это, тот испытает обильные благословения. Некоторые высказывания о Библии могут оказать нам помощь. *Мартин Лютер*: „Библия не антична, и не современна: она вечна“. *Манфред Хаусман*: „Хотя Слово Божие и написано людьми, они не являются его авторами. Библию называют книгой книг. В ней говорится – трезво и ясно – вся правда о человеке, его величии и ничтожестве, его благородстве и подлости, его грехах и пороках. Поскольку она развенчивает человека и видит его так реалистично и правоподобно, то и крайне исключительное свидетельство Библии заслуживает доверия“. К здоровому возрастанью в вере относятся также молитва и общение с другими верующими.

2. Вера в послушании: Наша любовь к Иисусу проявляется в послушании Ему. Послушание является видимым плодом истинной веры. Библия говорит нам: „Должно повиноваться больше Богу, нежели человекам“ (Деян. 5,29). Это послушание освобождает от всякого страха перед людьми и ведет нас к „блаженной свободе детей

Божиих“. Вера и послушание так тесно связаны друг с другом, что Господь Иисус говорит о послушании, как о предпосылке для познания библейского учения: „Мое учение – не Мое, но Пославшего Меня; кто хочет творить волю Его, тот узнает о сем учении, от Бога ли оно“ (Иоан. 7,16-17; Цюрих. перевод). Кто не готов к послушанию, тот никогда не обретет веру. Поэтому Д. Бонхофер сказал: „Только послушный верит, и только верующий проявляет послушание“. Если мы говорим, что любим Бога, но не соблюдаем Его заповедей и не доверяем Его Слову, то наша жизнь – явная ложь. Бог проверяет нашу любовь и веру по тому, как мы соблюдаем Его Слово: „Ибо это есть любовь к Богу, чтобы мы соблюдали заповеди Его; и заповеди Его не тяжки“ (1 Иоан. 5,3). Так, например, в появлении „теистического эволюционизма“ мы усматриваем непослушание по отношению к Слову Божьему.

3. Вера в искушениях и борьбе: Верующий находится в этом мире, будто во вражеской стране. Мы находимся среди людей, мышление и поступки которых отмечены печатью неверия, „ибо не стало праведного, ибо нет веры между сынами человеческими“ (Пс. 11,2). Поэтому вере приходится защищаться от искушений: „Трезвитесь, бодрствуйте, потому что противник ваш диавол ходит, как рыкающий лев, ища кого поглотить. Противостойте ему твердою верою“ (1 Пет. 5,8-9). Искушение, как таковое, не является грехом. „Блажен человек, который переносит искушение..., потому что получит венец жизни“ (Иак. 1,12).

Я с детства как-то особенно любил подсолнечник. Однажды мы в нескольких местах огорода посадили семена подсолнечника. Некоторые из них росли совсем близко около дома, под навесом, так что были защищены от ветра. Они устремились ввысь, и их тонкие стебли достигли трех метров в высоту. Остальные подсолнечники не были защищены и, рано подвергшись „иску-

шению“ ветра, укрепились при помощи соответственно крепкого ствола и широкой корневой системы. Когда однажды поднялась сильная буря, подсолнечники, росшие вблизи дома, сломались или надломились, тогда как незащищенные растения легко выдержали бурю, потому что окрепли в „искушениях“. Так и вера, испытанная в искушениях, становится крепкой и устойчивой.

Мы можем отражать изображенные на *рисунке 16* „раскаленные стрелы лукавого“ (Еф. 6,16) щитом веры, так что они не возымеют действия. *Павел* дает совет: „Подвизайся добрым подвигом веры“ (1 Тим. 6,12). Идеологии воинствуют друг с другом; вера подвизается по-иному: она свидетельствует и служит в этом мире и этому миру.

В Брауншвейге во время одной евангелизации с участием Ричарда Кризе было организовано символическое шествие в центр города. Шествие свидетельства с участием около 300 верующих закончилось на Бургплаце перед Брауншвейгским собором. Когда мы подошли к Бургплацу, там уже находились группы демонстрантов из НПГ (неофашистов) и коммунистов. Предупредить стычку враждебных идеологов стало возможным только потому, что там присутствовал усиленный наряд полиции и хранители порядка образовали узкую цепочку из щитов. Выкрикиваемые лозунги и свист вылились лишь в демонстрацию ненависти. Тогда верующие, собравшись у собора на Бургплаце, образовали большой хор и пропели несколько духовных песен, в которых говорилось о Божьей любви и силе прощения Иисуса. Нам стало ясно: в подвизании подвигом веры нам следует предложить этому падшему миру Евангелие.

4. Вера в победе: Когда мы говорим о победе, нам следует сначала сказать о Победителе: им является Иисус Христос! Его слово на кресте „Свершилось!“ в корне изменило ситуацию в этом мире. Темные силы потер-

пели поражение. С момента воскресения Иисуса в силе остается лишь: „Смерть! Где твое жало?“ (1 Кор. 15,55), „...дабы смертью лишить силы имеющего державу смерти, то есть диавола“ (Евр. 2,14). С этого момента в силе лишь одно: смерть Иисуса означает смерть смерти. Воскресение Иисуса из мертвых – печать победы. Почему? Это может пояснить нам один случай из европейской истории:

В 1815 году в битве под Ватерлоо союзники одержали победу над *Наполеоном*, который к тому времени овладел почти всей Европой. В одном из частных писем фельдмаршалл *Гнайсенау* писал об одержанной победе. На конверте письма он сделал пометку: „Прошу обратить внимание на печать!“ Этой печатью служил оттиск печати *Наполеона*, которую нашли по окончании битвы в его захваченном экипаже. Таким образом, побежденному *Наполеону* пришлось как бы скрепить печатью факт своей собственной гибели.

Смерть была печатью темных сил, символом власти, печатью дьявола. Через смерть Иисуса и Его уникальное воскресение Он победил противника. Символ власти – у Иисуса; у Него ключи ада и смерти. В этой победе Иисуса запрограммирована наша вера. Наша вера и победоносное воскресение Иисуса настолько тесно связаны между собой, что *Павел* мог сказать: „А если Христос не воскрес, то и проповедь наша тщетна“ (1 Кор. 15,14). Но Он воистину воскрес, а потому и наша вера побеждает. Некто однажды сказал: „Если мы стоим в здоровой вере – мы непобедимы!“ Именно к этому упованию, корни которого кроются не в нас самих, но в нашей связи с Сыном Божиим, нас и призывает Апостол *Иоанн*: „И сия есть победа, победившая мир, вера наша“ (1 Иоан. 5,4).

9. Чем отличается Евангелие от религий?

Ниже мы приводим обобщение, с точки зрения Библии, некоторых резких расхождений между религиями и Евангелием:

1. Во всех религиях человек пытается своими силами достичь Бога, но ни один из ищущих не может засвидетельствовать: „Я нашел личный контакт с Богом, в моем сердце мир, грехи мои прощены, я чувствую, что буду жить вечно“. В Евангелии об Иисусе Христе, напротив, Бог Сам обращается к нам. Словно мост, Он перекидывает крест над пропастью греха и дарит нам спасение. Кто принимает его, может засвидетельствовать: „Ибо я уверен, что ни смерть, ни жизнь... не может отлучить нас от любви Божией“ (Рим. 8,38-39).

2. Пророческие возвещения о Спасителе в Ветхом Завете (напр. Быт. 3,15; Чис. 24,17; Ис. 11,1-2; Ис. 7,14) исполняются буквально. Ни в какой религии нет подобного исполнения возвещенных пророчеств.

3. Бог осудил все религии, как идолопоклонство и волшебство (1 Кор. 6,9-10; Гал. 5,19-21; Откр. 21,8). Кто занимается этим, тот находится под Божьим осуждением: „Обманутое сердце ввело его в заблуждение; и он не может освободить души своей“ (Ис. 44,20). Только Иисуса Бог уполномочил быть Спасителем: „Сей есть Сын Мой Возлюбленный, в Котором Мое благоволение; Его слушайте“ (Мат. 17,5). При рождении Иисуса Ангелы возвестили: „Ибо ныне родился вам в городе Давидовом Спаситель, Который есть Христос Господь“ (Лук. 2,11).

4. Бог удостоверял жертву Иисуса Христа, воскресив Его из мертвых (Рим. 4,24-25). Могила Иисуса является

единственной могилой в истории человечества, которую умерший и погребенный в ней покинул живым: „Что вы ищете живого между мертвыми? Его нет здесь: Он воскрес!“ (Лук. 24,5-6). Все основатели религий умерли, не пережив воскресения.

5. Во всех религиях человек пытается спастись своими делами. Евангелие, напротив, является делом Божиим. К акту спасения, имевшему место на Голгофе, человек ничего не может добавить: мы куплены дорогою ценою! (2 Кор. 6,20). Религия относится к Евангелию, как дело человека к делу Божьему.

6. Ни в одной религии Бог не покидает неба для того, чтобы спасти людей. В Иисусе Бог стал человеком: „И Слово стало плотию и обитало с нами, полное благодати и истины; и мы видели славу Его, славу как едиnorodного от Отца“ (Иоан. 1,14).

7. Религии исключают из Царства Божия (Откр. 21,8), тогда как „Евангелие есть сила Божия ко спасению всякому верующему“ (Рим. 1,16).

10. Люди без Евангелия: спасенные или погибшие?

Высказывания, приведенные в предыдущей главе, показали, что людям, принимающим проповедь Евангелия, оно несет спасение. Недвусмысленно и положение остальных, не принявших его, ибо Слово Божие есть острый меч, разделяющий спасенное от погибшего. Остается лишь еще один волнующий нас вопрос: а как же с теми, которым не пришлось услышать его и которые поэтому пошли путем собственной религии (см. дефиницию Д1 в главе 4.2)? Если существует надежда для язычников, то в Библии можно было бы найти такие высказывания, „ибо Господь Бог ничего не делает, не открыв своей тайны“ (Ам. 3,7). Мы приходим к выводу, что существует целый ряд не основанных на Библии учений о спасении, которые выходят за рамки пути, подробно описанного в главах 5-8. Мы были бы рады, если бы Бог дал еще другие возможности, ибо тогда мы могли бы сообщить эту утешительную весть другим и тогда невыполненная миссия меньше обременяла бы нас. Вследствие этого мы должны проверить уже упомянутые возможности, в какой мере Библия поддерживает такие учения и что является человеческим вымыслом, то есть спекулятивными компонентами.

10.1 Проповедь в царстве мертвых: возможно ли спасение после смерти?

Согласно широко распространенному мнению, в царстве мертвых должна еще иметь место проповедь Евангелия. После этого люди получают возможность принять решение, которой они либо не имели при жизни, либо тогда отвергли. Известно, что *Йоганн Кристоф Блумгард*, будучи пастором, проповедовал мертвым в ризнице

своей церкви. В качестве оправдания таких учений приводятся два места из Нового Завета: Ефесянам 4,8-10 и 1 Петра 3,18-20. Рамки данного изложения не позволяют нам остановиться на этих трудных текстах более подробно. Интересующиеся читатели могут обратиться к приложению. Здесь же мы процитируем лишь основополагающее высказывание из Послания к Евреям 9,27: „И как человекам положено *однажды* умереть, а потом суд“. Библия нигде не говорит о проповеди Евангелия в царстве мертвых.

10.2 Всепримирение: спасение для всех без исключения?

Учение о всепримирении утверждает, что, в конечном итоге, все люди будут спасенными. Иисус говорит, что широкий путь ведет к погибели, тогда как учение всепримирения возражает, что всякий путь человека ведет к вечной жизни и что отвержение Бога при жизни не имеет последствий для вечности. Иисус говорит *Иуде*: „Лучше было бы этому человеку не родиться“ (Мат. 26,24). Разве сказал бы Господь эти слова, если бы *Иуде* еще предстояла вечность в небе? В дословном переводе Иисус сказал предателю: „Хорошо было бы, если бы *он* не родился, этот человек!“ Но всепримирители переводят Его слова так: „Хорошо было бы *Ему* (то есть Иисусу!), если бы он не родился, этот человек (а именно, *Иуда*). Путем незначительного изменения (написания слова „его“ с большой буквы) смысл этой фразы полностью перекручен. Таким образом, Господу Иисусу приписывается высказывание, укладывающееся в рамки заранее сфабрикованной системы. Перевод Нового Завета сторонниками учения о всепримирении можно резюмировать реакцией *Петра*, когда Господь сообщил ученикам о предстоящих Ему страданиях: „Да не будет этого с Тобою!“ (Мат. 16,22). На это Иисус резко ответил словами: „Отойди от Меня, сатана! Ты Мне соблазн,

потому что думаешь не о том, что Божие, но что человеческое“ (Мат. 16,23).

Представители учения всепримирения аргументируют чисто человеческими формулировками, когда говорят, что несправедливо наказывать людей в вечности, так как они грешили „только“ при жизни. Здесь следует обратить внимание на следующее: никто не может спорить с Богом (Рим. 9,20). Только Бог может сказать нам, какова тяжесть нашей вины перед Ним. По поводу этого *Рене Паш* замечает: „Грехопадение *Адама* и крест Христов являются очень ограниченными по времени событиями, но оба имеют бесконечные последствия“.

Центральную роль в интерпретационном подходе учения всепримирения играет перенос понятий вечности на ограниченный период времени. В оригинале Нового Завета для прилагательного *вечный* стоит слово „*aion*“. Несмотря на то, что в Новом Завете есть смысловые сочетания, в которых эти слова следует понимать, как выражающие ограниченный отрезок времени (например, Лук. 1,7: „...как возвестил устами бывших от века святых пророков Своих...“), в основном, они имеют в виду бесконечность. *Рене Паш* установил, что „*вечный*“ применяется 64 раза по отношению к небесной действительности (например, вечный Бог, вечное Царство, вечная жизнь, вечное блаженство), и семь раз это слово стоит в сочетании с проклятием (например, вечный огонь, вечные муки). В Матфея 25,26 Господь Иисус использует одно и то же прилагательное в выражениях „*вечная жизнь*“ и „*вечные муки*“, и в каждом из этих случаев Он подчеркивает длительность действия. Учение всепримирения сводит же вечность ада к ограниченному временем наказанию, достигая это тем, что во всех подобных случаях оперирует понятием, выражающим законченное действие. Нам хочется предостеречь от истолкования Библии с точки зрения предвзятых учений.

Учение всепримирения успокаивает людей лживой надеждой, будто все они в конечном счете – независимо от веры – спасутся. Оно освобождает христиан от их обязанности личного свидетельства и обесценивает задачу евангелистов и миссионеров как излишнюю жертву. Оно лишает перспективу вечности человека ее серьезного содержания. Библия говорит нам, что приговор, полученный в судный день, является окончательным и неизменным, он носит вечный характер. Можно опоздать! Бог отвернулся от Саула из-за его непослушания (1 Цар. 15,23). Этот приговор Бог больше не пересматривал, хотя Саул и просил прощения (1 Цар. 15,24-26).

Рисунок 16 поясняет коварство дьявола, лжеца и отца лжи, человекоубийцы от начала, который ходит, „как рыкающий лев, ища кого поглотить“ (1 Пет. 5,8). Основной образец соблазна „подлинно ли сказал Бог?“ (Быт. 3,1) никогда не менялся со времени грехопадения, но способ нападения подбирается к каждому индивидуально. И Иисус был искушен дьяволом. В случае с Иисусом он, среди прочего, пытался сделать вызов Его власти как Сына Божия: „Если Ты Сын Божий, то... (Мат. 4,3). Но Иисус противостоял всем лживым обольщениям благодаря тому, что непоколебимо опирался на Слово Божие: „Написано!“ Точно так же у дьявола имеется свой специальный метод для каждого человека, чтобы искушить его:

- верующих – святым и далеко не святым способом, проявляющимся в том, что он искушает их физическую и религиозную плоть
- неверующих, пытаясь удержать их на пути погибели, отвлекая и искушая их
- язычников, поощряя их к идолопоклонству
- атеистов, поддерживая их в их безбожии соответствующими учениями (например, экзистенциализм, нигилизм, естественная философия, эволюционизм).

У верующих в Библию дьявол не может отобрать Биб-

Рисунок 16: Ситуация человека в радиусе действия безбожия и Библейской веры. Спасующее Евангелие предлагается всем, и все подвергаются искушению: „Подлинно ли сказал Бог?“ Человеку предоставлена свобода принятия добровольного решения.

лию, поэтому он придерживается здесь следующей тактики: Библия, как таковая, признается годной, но смысл Слова изменяется или перекручивается. Дьявол никогда не цитирует Бога правильно. Бог дал человеку власть над всем творением (Быт. 1,28-30), включая деревья в Едемском саду. (Быт. 2,16). За исключением одного-единственного дерева, а именно – дерева познания добра и зла (Быт. 2,17). Дьявол же подвергает высказывание Бога сомнению: „Подлинно ли сказал Бог: не ешьте ни от какого дерева в раю?“ (Быт. 3,1). Дьявол отлично владеет искусством критики Библии. Поэтому следует быть особенно внимательными при такого рода влияниях. *Ширмахер* подчеркивает: „Когда христиане считают, что правильное отношение к Библии не так важно для спасения, тогда они совершенно упускают из вида, что находят свидетельство своего спасения *только* в Писании и что Слово Божие будет нашим судьей! Критика Библии является оскорблением Божьего величия, при этом совершенно все равно, идет ли речь о непосредственном сомнении, о противодействии на практике или о святых методах дополнения, пояснения или набивания на ней руки. Критика Библии непростительна!“

У критиков Библии дьявол частично, или даже полностью, уже отобрал ее. Они доверяют своим собственным теориям намного больше, чем Слово Божью. Они берут на себя смелость вносить поправки в Слово, подвергать критике и лишать его смысла. Они непокорны Слово Божьему (1 Цар. 15,23). К таким идеологиям относится, например, *теистическая эволюция*, согласно которой человеку следует искать своих предков в мире животных. Они считают смерть не платой за грех, а относят ее в разряд необходимых эволюционных факторов, служащих более высокому развитию. В „исторически-критическом“ методе они видят подход, пригодный для Библии. Основные события, о которых в Библии сообщается, как об исторических фактах, они относят к области мифов, как например, грехопадение первого человека,

Иона, в чреве рыбы или физическое воскресение Иисуса.

Безбожникам дьявол представляет Библию обесцененной книгой. В лучшем случае, они приписывают ей определенное литературное значение, но отрицают присущую ей силу Божию. Так, например, они хватаются за эволюционное учение и считают, что тем самым они ответили на все волнующие нас вопросы о происхождении, а следовательно, о смысле и цели мира и жизни. *Павел* говорит, что искуситель „ослепил умы, чтобы для них не воссиял свет благовествования о славе Христа“ (2 Кор. 4,4).

Неевангелизированным язычникам дьявол предлагает религию во всем ее изобилии. Он привязывает их к вере в духов и идолопоклонству, так что люди поклоняются „бесам и золотым, серебряным, медным, каменным и деревянным идолам, которые не могут ни видеть, ни слышать, ни ходить“ (Откр. 9,20).

10.3 Милость Божия: безгранична ли сфера ее действия?

Существует много людей, которые не по своей вине ничего не слышали или слышали только разбавленные или искаженные сведения об Иисусе Христе. Поэтому многие задают вопрос о том, как может Бог проклясть людей, которые никогда не находились в сфере полного воздействия Евангелия. Нет, доказывают они, не может же дверь навсегда закрыться для тех, которые не имели возможности услышать о Его имени. Милость Божия обязательно должна распространяться и на те места, до которых не дошло Евангелие.

Миссионер *Г. Ладдс* отвечает на это так: „Нет, мы не закрываем насильно дверь перед миллионами тех, которые никогда не слышали об имени Иисуса... Но мы подчеркиваем, что только крест и воскресение могут

спасти нас. Мы подчеркиваем, далее, что нехристианские религии лишены всякой спасающей истины. Однако, могут быть души, никогда не слышавшие Благоую Весть, но стремившиеся к Богу (Деян. 17,27), к вечной жизни (Рим. 2,7). Таковые имеют истинное обрезание в духе, и им Бог даст спасение через Иисуса. Сколько таких, мы не знаем“. Последнее мнение, очевидно, скорее находит свое подтверждение в Писании, чем упомянутое ранее. Милость Божия не имеет границ (Пс. 107,5), то есть, мы можем обратиться к ней как в запущенной на луну ракете, так и в шахте, находящейся на километровой глубине; кто же отвергает ее („оскорбляет“, Евр. 10,29-31), тому она больше не будет предложена. Спасительная благодать Божия явилась в Личности Иисуса (Тит. 2,11), в Нем благодать получила свой абсолютный объем: „Имеющий Сына Божия имеет жизнь; не имеющий Сына Божия не имеет жизни“ (1 Иоан. 5,12).

Запомним: Мы не должны, не можем и не хотим сами определять границы благодати Божией. Милость Божия простирается явно дальше, чем мы способны себе представить, но все же не дальше, чем об этом свидетельствует Писание, ибо Слово Божие остается непреложным как в суде, так и в милости.

10.4 Суд над язычниками: критерии осуждения

Для язычников, до которых не дошла Евангельская Весть, все же имеется, согласно *рисунку 12*, три источника познания: творение (Рим. 1,20), совесть (Рим. 2,15) и предчувствие вечности (Еккл. 3,11). Творение свидетельствует им, что существует Бог, а совесть – дарованный Богом внутренний голос – говорит: это хорошо, а это неправильно. Если человек сделает что-то недоброе, совесть не дает ему покоя, так что его мучает чувство вины и угрызение совести. В своей книге „Вечность в их сердцах“ *Дон Ричардсон* доказывает, что народам земли

известно о жизни после смерти. Таким образом, Бог „не переставал свидетельствовать о Себе язычникам“ (Деян. 14,17). Поступать вопреки своей совести – грех. Кто продолжает упорно грешить, тот все больше притупляет свою совесть. Это продолжается до тех пор, пока совесть не умрет и не станет больше реагировать. Так, существуют люди, которые настолько привыкли лгать, что уже не сознают этого.

Живут ли язычники, руководствуясь лишь совестью? Римский поэт *Гораций* (65-8 в. до Р.Х.) свидетельствовал: „Я вижу лучший путь, но иду худшим“. *Х. Тейлор* (1832-1905), известный миссионер, проработав всю жизнь среди китайских язычников, установил, что не встречал китайца, который бы утверждал о себе, что он прожил разумно. Эту ситуацию описывает и *Павел* в Римлянах 3:

- все под грехом
- нет праведного ни одного
- нет понимающего
- никто не ищет Бога
- все сообразились с пути
- все до одного негодны
- нет делающего добро
- нет страха Божия пред глазами их.

Таким образом, язычники, как и все другие люди, далеки от того, чтобы поступать по совести. Знание о Творце и наличие совести делает их ответственными за свои поступки. Основным положением должно служить: „Бог не делает неправды, и Вседержитель не извращает суда“ (Иов. 34,12):

Соответственно степени сознания: Ясно, что неевангелизированные язычники несут меньшую ответственность, чем люди, до которых дошел свет Евангелия. Напротив, кто услышал проповедь, тот находится у Бога на другом статусе: ему была предоставлена возможность спасения.

Если он не воспользовался ею, то понесет тем более тяжкое наказание. В Ев. от Луки 12,48 Господь говорит: „А от всякого, кому дано много, много и потребуется; и кому много вверено, с того больше взыщут“. Иисус говорит, таким образом, о разной степени наказания. И *Павел* делает разницу между теми, которые грешат, находясь „под законом“, и теми, которые делали это, „не зная закона“. Поскольку Бог нелицеприятен, Он учтет каждое смягчающее обстоятельство.

По делам: Бог знает дела каждого из нас, и „Он воздаст каждому по делам его“ (Рим. 2,6). Этими делами будут как те, которые были совершены (Мат. 25,34-40), так и упущенные (Мат. 25,41-46). Все дела людей записаны в Книгах Божиих и являются критерием оценки во время суда Божьего над неверующими (Откр. 20,12-13).

Не взирая на личность: Мы, люди, судим друг о друге по некоторым меркам: по происхождению, по образованию, по одежде, по мнению о нас других людей, по званиям и достоинствам, по богатству, по популярности, по национальности и даже по принадлежности к церкви. Всех этих критериев оценки у Бога нет; Он „*нелицеприятен!*“ (1 Пет. 1,17; Рим. 2,11; Деян. 10,34).

По справедливости: Господь – праведный Судья (2 Тим. 4,8). В Откровении 16,7 мы читаем: „Ей, Господи Боже Вседержитель, истинны и праведны суды Твои“.

В различных ситуациях повседневной жизни людей можно отнести к двум группам. Приводимый ниже небольшой список поможет нам уяснить это:

Железная дорога:	курящие и некурящие
Плавательный бассейн:	умеющие плавать и не умеющие плавать
Спорт:	победители и проигравшие

Занятые в труде:	работодатели и рабочие
Врач:	здоровые и больные
Население:	мужчины и женщины

В суде Божиим человечество тоже будет разделено на две группы, но по другим категориям:

добро и зло – без чего-то среднего
 свет и тьма – без полумрака
 спасенные и погибшие – без „наполовину спасенных“
 дети Божии и дети дьявола – без нейтральных
 помилованные и непомилованные – без половинчатой ступени
 наследники неба и добыча ада – без чистилища
 праведные и неправедные – без посредственных
 благословенные и проклятые – без „наполовину святых“

Ирландский писатель *С. Луис* свел это к следующему: „В конце будет только две категории людей: те, которые скажут Богу: „Да будет воля Твоя“, – и те, которым Бог под конец скажет: „Да будет воля твоя“. Несмотря на то, что Библия ясно описывает два места вечного пребывания, существуют все же разные уровни как у спасенных, так и у неспасенных:

Спасенные: Господь Иисус говорит о малейших и о великих в Царстве Небесном (Мат. 5,19). Одни спасенные, но „так, как бы из огня“ (1 Кор. 3, 15), ибо их жизнь – несмотря на спасение – осталась пустой, без плодов для Бога, и их жизненное тщеславие и фасад („дерево, сено, солома“) не могли устоять в очистительном огне суда, как не имеющие ценности для вечности, для Бога. Для других же будет в силе: „И разумные будут сиять, как светила на тверди, и обратившие многих к правде – как звезды, во веки, навсегда“ (Дан. 12,3). Каждый получит соответственно своему делу (1 Кор. 3,8; 1 Кор. 3,14; Откр. 2,10; Откр. 3,21 и др.). Этот аспект находит свое яркое

выражение в притче о десяти минах (Лук. 19,11-28). Если степень „радости“ в Царстве Божиим будет разная, то „счастье“ (степень спасения) все же будет для всех одинаковым. Этому учит нас Господь в притче о работниках в винограднике (Мат. 20,1-15).

Погибшие: Разные ступени будут и для оказавшихся в бедствии. В городах Хоразин и Вифсаида Господь Иисус как-то особенно проявил Себя как Сын Божий, но люди все же не покаяться. Поэтому Он проповедовал им суд. По сравнению с людьми, вовсе не услышавшими призыв спасения, их будет ожидать еще более суровая участь: „Ибо если бы в Тире и Сидоне явлены были силы, явленные в вас, то давно бы они во вретнице и пепле покаяться. Но говорю вам: Тиру и Сидону отраднее будет день суда, нежели вам“ (Мат. 11,21-22). И жители Содомы будут осуждены, по сравнению с жителями Капернаума, по другим меркам. Особенно суровая участь ожидает самоправедных и лицемерных книжников (Мат. 23,13-33). Виновников массовых убийств ждет другое наказание, чем „обычного“ гражданина, который, однако, тоже ничего не хотел знать об Иисусе. Люди, слышавшие Евангелие и не принявшие его, будут судиться иначе, чем язычники, никогда не слышавшие его.

10.5 Если язычники погибнут: на каком основании?

Кто слышал проповедь Евангелия и не обратился, тот является навечно погибшим. Ибо такой человек все еще находится в том исходном состоянии, в котором одинаково находятся *все люди* по своей природе (душевный человек):

- „мертвые по преступлениям, по природе – чада гнева, не имеющие надежды и безбожники“ (Еф. 2,1.3.12)
- под „властью сатаны“ (Деян. 26,18)

- живущие во тьме (Деян. 26,18)
- без прощения грехов (Деян. 26,18)
- „не имеющие наследия“ (Еф. 5,5)
- „не верующий уже осужден“ (Иоан. 3,18).

Мы не можем оставить без внимания эти высказывания, когда речь идет о неевангелизированных язычниках. Если язычники погибнут, то:

- потому, что они родились в неподходящей стране?
- потому, что им не пришлось услышать Евангелия?
- потому, что у них не было возможности обратиться ко Христу?
- потому, что они не приняли Вести, о которой ничего не слышали?

Ответ на это гласит: НЕТ! Миссионер *Дж. Сандерс* дает библейское обоснование: „Если язычники погибнут, то на том же основании, что и другие люди: потому что они грешники. Все люди, религиозные или цивилизованные, так же как и те, которых принято называть язычниками, обречены на гибель, потому что они грешники. Все люди родились во грехе. „Потому что все согрешили и лишены славы Божией“ (Рим. 3,23). „*Душевный человек*“*, является ли он язычником в отдаленном девственном

* Новый Завет подразделяет людей на три группы:

1. **psychikos** (греч.): Это руководствующийся разумом, то есть душевный, „*природный человек*“, не имеющий Духа Святого (Иак. 3,15; 1 Кор. 2,14). Увлеченный всем земным, он живет без Бога. Он не пережил возрождения и не является спасенным. Все люди от природы, начиная с Адама, находятся в этих узах. Плотской человек может быть образованным, приветливым, обаятельным, красноречивым и услужливым, и все же духовное содержание Библии остается для него совершенно сокрытым.
2. **pneumatikos** (греч.): Это природный человек, обновленный возрождением. Он является **духовным человеком**, исполненным

лесу или находится в центре цивилизованного мира, не жаждет общения с живым Богом и Его Святостью и светом, ибо его позиция такова: „Отойди от нас, не хотим мы знать путей Твоих“ (Иов. 21,14). Поэтому такой человек делает себе идолов по своему образу, как это описывает *Гете* в „*Прометее*“: он вступает на путь религии на свой лад и по своему мышлению. На это Библия говорит: „Есть пути, которые кажутся человеку прямыми, но конец их – путь к смерти“ (Пр. 14,12). *Р. Шнеер* замечает: „Люди находятся в этом печальном состоянии не потому, что они никогда не слышали Евангелия, а потому, что они люди. Люди являются грешниками не потому, что они не слышали Евангелия. Евангелие спасло бы их, если они услышали и приняли бы его“.

Освальд Смит, миссионер и автор бестселлера „Горячая спасительная любовь“, пишет: „Если язычники не погибли, еще не услышав Евангелия, то нам лучше оставить их в неведении. Если прокляты будут только те, которые отвергают Христа совершенно сознательно и по своей воле, то нам лучше вообще не нести им весть о Нем. Но вся Библия учит нас, что люди без Христа обречены на погибель и что их единственной надеждой и спасением является **только** Евангелие“. Во всяком случае, правильным является проповедовать Евангелие тем, которые еще никогда не слышали его, ибо Иисус говорит: „Идите, научите все народы... уча их соблюдать все, что Я повелел вам“ (Мат. 28,19-20).

Духа Святого и ходящим в тесном общении с Богом (Еф. 5,18-20). Он стал новой тварью „во Христе“, имеет вечную жизнь (1 Иоан. 5,12), понимает святое назначение Библии (1 Кор. 2,15-16) и жаждет Слова Божьего.

3. sarkios (греч.): Это *плотской человек*, то есть, будучи обновлен верою, он все же „ходит по плоти“ (Гал. 3,3). Он остается младенцем во Христе (1 Кор. 3,1-4), способным воспринимать только простейшие истины (1 Кор. 3,2).

10.6 Люди перед приходом на эту землю Иисуса: слишком рано жили?

Так как Новый Завет совершенно ясно и однозначно утверждает, что без Иисуса Христа нет спасения, то многие задают вопрос: а как же с людьми, которые жили в ветхозаветное время? Не слишком ли рано они жили; а может, Иисус, как Спаситель, слишком поздно пришел в этот мир? Здесь, как и в предыдущем отрывке, приемлемо то же обоснование: никто не погиб только потому, что он слишком рано жил, но если люди шли в гибель, то только лишь по причине греха и потому, что они не слушались голоса совести или проповеди о Боге.

Современники *Ноя* погибли во время потопа из-за своих злодеяний. Они не прислушались к словам Бога: „Не вечно Духу Моему быть пренебрегаемым человеками“ (Быт. 6,3). О Содоме и Гоморре Бог также говорит, что „грех их, тяжел он весьма“ (Быт. 18,20) и это было причиной их гибели. Но Бог спасает и тогда, когда люди каются, как это сделали язычники-ниневитяне (Ион. 3,5-10). Что же служило основанием для спасения в те ветхозаветные времена, когда Иисус еще не приобрел спасения на Голгофе? Чтобы понять Божий план спасения людей, нам нужно обратиться к следующему положению, которое мы находим в Библии:

Без Ветхого Завета (смотрите указания Иисуса на Ветхий Завет: Мат. 21,42; Мат. 22,29; Иоан. 5,39) мы не можем правильно понять Новый Завет, а без Нового Завета (указание Бога на Новый Завет в Иер. 31,31) мы не в состоянии достаточно точно классифицировать события Ветхого Завета.

Так, уже сразу после грехопадения, мы находим указания на грядущего Спасителя (Быт. 3,15). С тех пор цепочка указаний на Иисуса больше не прерывается (напр. Быт. 49,10; Пс. 22; Ис. 53,1-12; Зах. 9,9) до тех

пор, пока не исполнился Божий план спасения и с Голгофского креста раздалось „свершилось“. Библия показывает нам небо, где представлены и ветхозаветные свидетели веры: „...когда увидите Авраама, Исаака, Иакова и всех пророков в Царствии Божиим“ (Лук. 13,28). Основанием их спасения также явилась жертвенная смерть Иисуса, „ибо невозможно, чтобы кровь тельцов и козлов уничтожала грехи“ (Евр. 10,4). Так как без пролития крови не может быть спасения (Евр. 9,22), жертвы животных в Ветхом Завете служили указанием на Иисуса, Агнца Божьего, совершенную жертву без порока. В Послании к Евреям 9,15 написано, что в Иисусе уплачено и спасение ветхозаветного (первого) человечества: „И потому Он есть Ходатай Нового Завета, дабы вследствие смерти Его, бывшей для искупления от преступлений, сделанных в первом завете, призванные к вечному наследию получили обетованное“. Павел также свидетельствует о действии жертвы Иисуса, не имеющей временных границ: „Которого Бог предложил в жертву умилостивления в Крови Его чрез веру, для показания правды Его в прощении грехов, соделанных прежде, во время долготерпения Божия, к показанию правды Его в настоящее время, да явится Он праведным и оправдывающим верующего в Иисуса“ (Рим. 3,25-26). Таким образом, люди, жившие во времена, предшествующие Иисусу, также обрели свое спасение через Иисуса, если каялись и слушались Бога, как это имеет место и сегодня. В Евр. 4,2 указывается на то, что уже до прихода Иисуса проповедовалась весть о спасении: „Ибо и нам (новозаветным) оно возвещено, как и тем (жившим до Христа); но не принесло им пользы (для спасения) слово слышанное, не растворенное верою слышавших“.

На примере трех библейских личностей, принадлежавших к различным, с точки зрения Божьего плана спасения, эпохам, покажем, как они спаслись через послушание Богу:

1. Иов: В его время не существовало даже закона Моисеева (десяти заповедей). Иов руководствовался своей *совестью*: „Иов...был непорочен, справедлив и богобоязнен, и удалялся от зла“ (Иов. 1,1). Его доверие к Богу проявилось и в скорбях: „Бог дал, Бог и взял, да прославится имя Господне!“

2. Давид: В его время люди спасались тем, что исполняли закон, то есть имели право на прощение. Обращения ко Христу тогда еще не было, и все же Давид был „мужем по сердцу Божьему“ (Деян. 13,22), потому что он был кроток и за его ошибками следовало раскаяние и обращение.

3. Лидия: В ее время мерилom спасения было принятие Евангелия об Иисусе Христе. Так как Божий план спасения людей в Иисусе свершился, теперь существует только один путь к Отцу (Иоан. 14,6). Лидия была богобоязненной женщиной, искавшей и поклонявшейся Богу, но тогда ей еще не была известна Благая Весть. Когда она услышала Евангелие от Павла, она тут же приняла ее и обрела спасение (Деян. 16,14-15).

Эти три библейские фигуры имели искреннюю веру в Бога. Они поступали так, как в то время говорил им Бог, и этим они обрели спасение. Настоящая же основа спасения всех их – как уже указывалось выше – заключена в Иисусе Христе.

10.7 Множество младенцев и детей: слишком рано умерли?

Библия говорит о мирном времени в тысячелетнем царстве, в котором все достигнут полноты своих дней: „Там не будет более малолетнего и старца, который не достигал бы полноты дней своих; ибо столетний будет уми-

Рисунок 17: *Матфея 18,14: „Так нет воли Отца вашего Небесного, чтобы погиб один из сих.“*

рать юношею...Не будут трудиться напрасно и рождать детей на горе; ибо будут семенем, благословенным от Господа и потомки их с ними“ (Ис. 65,20.23).

Для мира, в котором мы сейчас живем, характерно то, что умирает все больше младенцев, а также детей, не достигших еще возраста, когда они в состоянии принять решение и различать между истиной и неправдой. Причиной этого являются болезни, аборт, голод, войны, несчастные случаи, то есть, все скорби, так свойственные современному миру.

Где находятся души этих детей после столь раннего ухода из жизни? Существовало средневековое учение, утверждавшее, что некрещеные дети попадают в ад. Имеет ли это учение какое-то библейское обоснование? Вначале следует еще раз подчеркнуть, что спасающую силу имеет не крещение, а вера в Иисуса. Сам Иисус недвусмысленно говорит: „Пустите детей приходить ко Мне и не возбраняйте им; *ибо таковых* есть Царствие Божие“ (Лук. 18,16). К Иисусу приносили младенцев и детей. Ученики же усматривали в этом излишнее обременение Учителя, помеху в Его миссии благовестия. Но Иисус особо подчеркивает, что дети являются наследниками Царства Божьего. Отсюда мы делаем вывод, что „слишком рано“ умершие дети находятся у Господа.

11. Что нам делать? Обращение и миссионерская деятельность!

Библия ясно говорит, что нет другого имени под солнцем кроме имени Иисуса, которым людям можно было бы спастись (Деян. 4,12). Без Христа нет надежды. Исходя из главы 4 (см. *рисунок 12*) все религии народов в свете Библии относятся к категории (3), то есть, являются достойными сожаления заблуждениями людей. Если бы какой-нибудь человек мог приобрести спасение у Бога собственной праведностью, тогда Сыну Божьему не надо было бы умирать. Религии не в состоянии вывести нас с гибельного пути, поэтому Бог и предложил Свое, а не исходящее от людей спасение, и этот путь является единственным, могущим спасти нас от вечного проклятия: им является Евангелие Иисуса Христа! Если мы отвергнем то, что говорит нам об аде Библия, то мы не сможем ни прийти к правильному пониманию святого Евангелия нашего Бога, ни в достаточной мере ценить его. Благие возможности спасения, такие, как учение всепримирения, проповедь в царстве мертвых и другие можно сравнить с векселями, которые хотя и выписаны на большую сумму и тем самым кажутся очень ценными, но не могут быть компенсированы в разменном банке Бога.

Человеческие представления или Божьи пути: Во многих ситуациях мы оказываемся обманутыми и не хотим соглашаться с действительностью. Мы путаем свои представления с Божьими путями. Но если обмануться в вопросе спасения, то нас ожидают самые тяжелые последствия. Поэтому в Библии имеется множество примеров, задачей которых является сберечь нас от подобных разочарований, обманчивых надежд и фальшивых иллюзий. Евангелист *Пауль Майер* впечатляюще и назидательно указал на фальшивые иллюзии на примере

личностей, упомянутых в истории об исцелении в Израиле сирийского военачальника *Неемана* (4 Цар. 5,1-27). В виде эскиза представим читателю семь личностей:

- *Нееман*, испытанный сирийский военачальник, вследствие многих одержанных им побед пользуется большим почетом у царя и народа. Многочисленные награды на его одежде являются символом власти и почета, признания и популярности. У него, казалось бы, есть все, *но это впечатление обманчиво*: он прокаженный!
- *Израильтянка*, которую *Нееман* привез из Израиля своей жене в качестве „трофейного“ сувенира и полезной помощницы, с юных лет была вывезена из своей родины. Оторванная от своей семьи и родины, лишенная возможности посещать обычные богослужения в храме, она вынуждена жить на чужбине и прислуживать своей госпоже. Можно допустить, что в подобной ситуации она должна ожесточиться, озлобиться и ненавидеть своих господ, *но впечатление обманчиво*: она с радостью проповедует о живом Боге и сообщает о великом пророке, могущем оказать помощь.
- *Царь Сирийский* слышит о существовании возможности исцеления через пророка Божьего, и можно допустить, что он пошлет к нему *Неемана*, *но допущение ошибочно*: он полагается на собственную дипломатию и пишет в письме *царю Израильскому*, чтобы тот исцелил его военачальника. Он ищет спасения не там, где должно.
- *Нееман* является перед *царем Израильским* с большой свитой и множеством сокровищ. Такое почтение должно, казалось бы, только обрадовать его, *но ожидание обманчиво*: царь интерпретирует все это как предлог для вражды с ним.

- От *Елисея*, человека Божьего, *Нееман* ожидает, чтобы он возложил на него руки и помолился над ним, *но надежды не оправдались*: Елисей даже не явился пред ним. Он только высылает к нему слугу, который сообщает Нееману что-то совсем непонятное: чтобы очиститься, он должен был семь раз окунуться в грязном Иордане.
- Рабы *Неемана* являются свидетелями гнева их господина, так как тот ожидал молитву пророка о спасении, а теперь должен был сделать нечто унижительное для себя. Рабы привыкли всегда и во всем соглашаться с гневливым Нееманом. Казалось, что рабы, как обычно, поддержат его мнение, *но ожидание оказывается обманчивым*: они встают на сторону пророка и пытаются убедить Неемана поступить, как ему советуют. Он, военачальник, готов уплатить дорогую цену за свое исцеление, но недоверчиво относится к обретению исцеления даром, путем краткого послушания.
- *Гиезий* уже давно является учеником великого Израильского пророка. Он прекрасно наставлен в Святом Писании и знает, что является угодным в очах Божиих. Он видит возвращение исцеленного Неемана к дому пророка, которого *Нееман* хочет теперь отблагодарить. Несмотря на большую нужду библейской школы, *Елисей* отпускает его, преподав важный урок: исцеление является даром Господним и поκειται на милости; его следует принять в послушании. *Гиезию* следовало бы понять это скорее, чем кому-либо другому, *но впечатление обманчиво*: он самовольно догоняет караван, чтобы не упустить возможности воспользоваться богатством *Неемана*. Сребролюбие и жажда наживы становятся для него роковым: его постигает наказание Божие – проказа.

Из этих примеров становится ясно, что в различных ситуациях люди способны к совершенно неожиданным дейст-

виям. Часто мы думаем, что мы на правильном пути, *но это оказывается ошибкой*. Но самой трагичной является ситуация, когда человек считает, что идет по Божьему пути, а под конец оказывается, что это был обман. Он считает себя верующим, а это только видимость.

К таковым относится тот,

- кто, как так называемый „честный человек“, „поступает по своему и никого не страшится“. Такой хвастается, что он еще никого не убил, никогда не прелюбодействовал, а поэтому „Бог любви“ не отвернется от него. *Но это обманчивая иллюзия*, Нагорная проповедь разоблачает такое поведение как гибель в самоправедности;
- кто живет под прикрытием самоправедности. Таковой даже сделал много дел во имя Иисуса, *но впечатление обманчиво*: дверь в Царство Божие для него закрыта, ибо вместо того, чтобы испрашивать волю Божию, он только хочет возвыситься. Поэтому Иисус вынужден будет сказать ему: *Я не то, чтобы когда-то знал тебя – Я никогда не знал тебя* (Мат. 7,23);
- кто заявляет о себе, что он тоже верит в Бога. Однако, если кто-нибудь попытался бы оспаривать это, такой стал бы из всех сил защищаться. *Но впечатление обманчиво*: он никогда не обратился, а потому является погибшим.
- кто слышал проповедь Евангелия и считает, что христианство – неплохое дело. Таковой даже согласен тут же отправиться в миссию, *но все это иллюзия*: без обращения никто не может служить Господу в качестве миссионера. Нельзя сделать второго шага, не сделав первого.

Как часто и мы склонны ошибаться в своих оценках,

поэтому проверим себя, к которой из двух следующих групп людей мы относимся, и затем действовать:

Еще не обращенный: Здесь применимо слово из Плача Иеремии 3,40: „Испытаем и исследуем пути свои, и обратимся к Господу!“ Проповедь Библии нацелена на спасение. Поэтому каждый человек призван принять предлагаемое в Иисусе спасение. „И во всем, в чем вы не могли оправдаться законом Моисеевым, оправдывается Им всякий верующий“ (Деян. 13,39). На свой вопрос „Что мне делать, чтобы спастись?“ (Деян. 16,30) *тюремный страж* получает ответ, который относится и к нам: „Верь в Господа Иисуса!“ (Деян. 16,31). Возвращение к Иисусу в покаянии и обращении, искренняя вера в Сына Божия спасают человека от гибели и определяют его вечность. Принявший Иисуса испытывает великие перемены в своей жизни. О *тюремном страже* мы читаем: „И, приведши их в дом свой, предложил трапезу и возрадовался со всем домом своим, что уверовал в Бога“ (Деян. 16,34). Если мы еще не стоим в вере, то Слово Иисуса обращено к нам: „Иди, и ты поступай так же“ (Лук. 10,37).

Обращенный: Если мы обратились, то Бог доверил нам самое большое и благородное поручение, какое только можно представить. Тогда „мы – посланники от имени Христова“ (2 Кор. 5,20). Это служение отмечено следующими тремя особенностями:

а) **Благодарение за наше спасение на Голгофе:** Так как мы сами являемся спасенными, из благодарности мы не можем поступать иначе, как приводить к вере и других людей. Люди, благодарные Богу, работают иначе, чем те, которые считают, что им не за что благодарить. Возможности в каждом отдельном случае очень различные, но Бог может использовать любого.

б) **Служение любви:** Всякое служение в Царстве Божьем в полную силу может совершаться только в любви к

Иисусу (Иоан. 21,16). Поэтому побудительной причиной для всякого дела для Господа должна быть любовь.

в) Свидетельство является поручением Бога: Господь призвал нас стать Его уполномоченными: „Ибо мы соработники у Бога“ (1 Кор. 3,9). Что означает это сотрудничество? Дающий поручение и выполняющий его находятся в отношениях обоюдной зависимости друг от друга. Каждый из них нуждается в другом. Ясно одно: мы без Бога не можем. Применимо ли в отношении к Богу обратное: может ли Он без нас? Нам непостижимо, что всемогущий Бог может зависеть от нас, людей. Действительно ли Он нуждается в нашем сотрудничестве? Бог обошелся без людей, когда из ничего создал эту огромную вселенную могуществом Своего Слова (Евр. 11,3). Он создал жизнь и насадил людей, чтобы они наполняли землю, охраняли ее, подчиняли ее себе. Бог Сам совершил дело спасения людей. Иисус висел на кресте совсем один. Он один понес на Себе вину всего мира и совершил спасение, но теперь Он превращает нас в „соработников“ для того, чтобы мы несли всем весть о спасении. Он поручил нам передавать эту спасительную весть дальше (Мат. 28,19-20); Мар. 16,15-16; Деян. 1,8).

Чего мы не сделаем, то останется невыполненным, ибо:

„Но как призывать Того,
в Кого не уверовали?
Как веровать в Того,
о Ком не слышали?
Как слышать без проповедующего? (Рим. 10,14)
„Вера от слышания,
а слышание от Слова Божия“ (Рим. 10,17).

На обложке одной брошюры библейского издательства *Виклифф* был напечатан следующий диалог между индейцем и миссионером, дающий нам пищу для размышления:

- Ты уже знал об Иисусе, когда был ребенком? – спросил меня индеец.
- Да, – ответил я.
- Значит, и твой отец знал о Нем?
- Да.
- А твой дед?
- ...

Индеец долго молчал. Наконец, он сказал:

– Моему отцу и деду очень хотелось знать о Нем. Почему вы пришли только теперь?“

Мы являемся Его соработниками, Его посланниками, Его уполномоченными. Для этого Он дает нам силу, мотивирует нас Своей любовью, вселяет в нас желание спасти погибающих. Для проповеди Евангелия Богу нужны не ангелы или какие-то другие существа. Согласно Его плану, эта задача предназначена для нас. *Это самое ответственное поручение, которое когда-либо давалось людям.*

Когда во время поездки на Дальний Восток мы однажды стояли перед великой китайской стеной, я был поражен. Это сооружение имеет длину в 5000 километров и является единственным объектом на земле, видимым с Луны невооруженным глазом. Стена была построена по указанию одного китайского императора. Строительство стены, воздвигнутой только вдоль северной границы Китая, длилось почти целое столетие; наконец оно завершилось: приказ был выполнен. Сегодня стена не имеет какого-либо значения и служит только приманкой для туристов.

Совершенно иначе обстоит дело с поручением Бога:

- **Это поручение, не ограниченное пространством:** Оно распространяется на нашего ближнего и простирается до конца земли. Везде есть люди, которым нужно Евангелие. Куда бы мы ни приезжали – в пре-

делах страны или за ее пределы – мы одновременно являемся посланниками Христовыми. Для этого у нас есть возможность живого свидетельства в качестве „письма Христова“ (2 Кор. 3,3), в личных беседах или через взятую с собой духовную литературу. (Для поездок в другие страны можно затребовать различную литературу на иностранных языках в соответствующих миссиях.)

- **Это поручение, не ограниченное временем:** Еще никогда не существовало такого необъятного поручения, как проповедь Евангельской Вести. Пока стоит земля, Бог будет посылать людей возвещать эту Весть. Во вступительных словах вечера говорится: „Смерть Господню возвещаете, пока Он придет“ (1 Кор. 11,26). Только возвращение Иисуса отменит приказ о миссионерской работе.
- **Это поручение, имеющее значение для вечности:** Поручения людей преходящи. Что сначала казалось важным, то после нескольких поколений, а иногда и через несколько лет, теряет свое значение и предается забвению. Не так обстоит дело в Царстве Божьем. Даже глоток холодной воды, поданный „одному из малых сих“ во имя Иисуса, имеет значение для вечности (Мат. 10,42). Насколько же больше будет вечная радость, когда мы поможем людям найти дорогу к Отчому Дому.

Все виды служения важны. Библия поясняет это на примерах из земледельческой и строительной деятельности: вспашка земли, посев, посадка, орошение, снятие урожая, заложение фундамента. Предоставлено широкое поле деятельности, где можно применить множество различных талантов. Это служение не должно выполняться небрежно (Иер. 48,10), ибо Бог ожидает, что мы применим все свои силы и все средства, которые есть в нашем распоряжении. *Давид Ливингстон (1813-1873),*

миссионер и исследователь Африки, свидетельствовал о себе: „Что я имею и чем обладаю, должно представлять для меня ценность только в той степени, в какой это может послужить делу распространения Царства Божия“. Богу нужны всякие способности, виды деятельности и возможности. Богу нужна наша преданность делу, и если хотите, богатство нашей изобретательности. *Освальд Смит* подчеркивает, что в нашей деятельности важны три момента: давать, молиться, идти. Нам следует либо давать, чтобы приобщиться к финансовой поддержке миссионерской работы внутри страны и за ее пределами, либо мы должны сами активно участвовать в распространении Евангелия. В любом случае было бы хорошо, если бы расширение Царства Божьего стало для нас предметом молитвы. Эти три вида деятельности не исключают, но дополняют друг друга.

Карл Лагерсхаузен (транснациональное миссионерское общество) говорит о значении молитвы за миссию: „Молитва, охватывающая мир, приносит больше пользы, чем вращательные движения вокруг себя. Мы, как христиане, должны быть так же реалистичны. Я, по крайней мере, не хотел бы больше находиться вне всемирного общества молитвенников“. Он подчеркивает, что при этом не излишней является и личная деятельность: „Деньги и молитва не подменяют собой хождения. Лишь жертва жизни делает денежное пожертвование приемлемым“.

Если мы не участвуем в выполнении этого поручения Божьего, то на нас падет вина: „День сей – день радостной вести. Если мы замедлим и будем дожидаться утреннего света, то падет на нас вина“ (2 Цар. 7,9).

Если же мы принимаем поручение Иисуса этому миру и преданно выполняем его с помощью всех имеющихся в нашем распоряжении даров, тогда мы можем с радостью ожидать дня Его славного пришествия, когда Он

Рисунок 18: *Миссия среди первобытного племени думагатс на острове Лусон (Филиппины, миссионер Хельмут Келлер).*

скажет: „Хорошо, добрый и верный раб! В малом ты был верен, над многим тебя поставлю; войди в радость господина твоего“ (Мат. 25,21).

12. Небо: наша цель!

В предыдущих главах мы занимались вопросом о том, как попасть в небо и кто в него попадет. Мы узнали, что карнавалльно-звучащий лозунг всепримирения „Мы все, все попадем в небо“ в свете библейской проповеди оказывается ложью. А теперь мы займемся вопросом о том, что ждет тех, которые являются наследниками неба.

Библия не оставляет нас в неизвестности о месте нашего вечного пребывания. Она является **единственным** источником информации о небе. И здесь нам следует сначала отвергнуть все человеческие представления, прежде чем сосредоточить свое внимание на Божьем откровении.

Небо не является:

- „местом вечной охоты“ (индейцы)
- „страной серебряных небес“ (вавилоняне)
- „местом роскошной жизни“ (магометане)
- „страной теней мертвых“ (египтяне)
- „нирваной“ (буддисты)

Несмотря на всякого рода различия – начиная от первобытных народов до цивилизованных – при рассмотрении религий становится ясно, что общим для всех их является следующее: все они обладают предчувствием вечности. *Ричард Вурмбранд* рассказал небольшую историю, которая наглядно поясняет, почему это так.

„Однажды осенью ворона беседовала с молодой годовой ласточкой. Ворона сказал ей: „Ты, как я вижу, готовишься к дальнему путешествию. Куда же ты летишь?“ Ласточка отвечала: „Здесь становится все холоднее. Я могу замерзнуть, я лечу в теплую страну“. Ворона насмехалась: „Но подумай о своем рождении.

Ведь ты родилась здесь всего несколько месяцев тому назад. Откуда ты знаешь, что существует более теплая страна, в которой тебе найдется прибежище, когда похолодает?“ Ласточка отвечала: „Тот, Кто положил в мое сердце желание лететь в теплую страну, не мог обмануть меня. Я верю Ему и отправляюсь“. И ласточка нашла то, что хотела“.

Человек больше ласточки! Псалом 8,6 описывает положение человека с точки зрения порядка сотворения: „Не много Ты умалил его пред ангелами; славою и честью увенчал его.“ И после грехопадения у человека осталось предчувствие вечности. Она запрограммирована в каждом человеке, как мы уже читали в Ветхом Завете: „Все соделал Он прекрасным в свое время, и вложил мир в сердце их“ (Еккл. 3,11). Свидетельство народов подтверждает это слово Библии. И все же предчувствие остается. Своим воображением соответствующих картин люди разрисовали это предчувствие яркими красками. Так, увлекающиеся охотой индейцы представляют себе вечность как место для охоты, необычно богатое дичью. Представление о вечности *магометанина* полностью соответствует вкусу араба – жителя пустыни. Даже *Хо-Ши-Мин* (1890-1969), революционер-коммунист северного Вьетнама, верил в свою жизнь после смерти. Когда после смерти его завещание зачитывалось перед высокопоставленными коммунистами, там было предложение: „Я иду, чтобы вновь встретиться с товарищами *Марксом, Лениным и Энгельсом*“. Языческий поэт *Герман Ленс* (1866-1914) выразил свое предчувствие вечности таким образом:

Я знаю страну, в которой я никогда не был;
Там течет кристально-чистая вода,
Там благоухают чудесные цветы,
Их цвет так нежен и красив...
В этой дальней стране поет птица,
Она поет песню, незнакомую мне;
Я никогда не слышал ее, но знаю ее мелодию,

И даже знаю, о чем поет птица;
Она поет о жизни и смерти,
О высшем блаженстве и величайшей скорби,
О наслаждении и боли сердца,
Сладость времени, стремление к вечности...
Если я попаду в эту дальнюю, незнакомую страну,
Тогда в моей руке распухнет цветок жизни;
Если же не попаду в нее, то птица спела только о моей
смерти,
Спела о жизни, горькой и полной страданий.

И все же настоящее богатство истинной сути неба лежит далеко за пределами нашего воображения, поэтому уже ап. *Павел* пишет о познании Божиим: „Не видел того глаз, не слышало ухо, и не приходило то на сердце человеку, что приготовил Бог любящим Его“ (1 Кор. 2,9). Сколько неожиданного переживет каждый, унаследовавший небо, когда осуществится переход от веры к действительности. Когда *царица Савская* с удивлением взидала на богатства и роскошь *Соломона*, ей пришлось признаться: „Мне и вполтину не сказано“ (2 Пар. 9,6). Сколь же больше относится это к последователям Иисуса, которые однажды унаследуют и увидят Его Царство! И все же Бог приоткрыл нам в Своем Слове дверь в небо, чтобы уже здесь дать нам предвкушение блаженства. Приводим ряд высказываний.

12.1 Небо: Отчий дом

Когда Господь Иисус объяснил ученикам, что идет приготовить место, Он сказал: „В доме Отца Моего обителей много“ (Иоан. 14,2). Небо, как говорится об этом во многих местах Библии, является местом обитания Бога:

Быт. 24,7: „Господь, Бог неба“.

Неем. 1,5: „Господи, Боже небес“.

Пс. 115,3: „Господь наш в небе“.

Мат. 6,9: „Отче наш, сущий на небесах“.

Иисус тоже пребывает на небе: оттуда Он пришел к нам на землю (Иоан. 3,13; Иоан. 6,38), а после Своего вознесения снова взят туда (Лук. 24,51; Деян. 1,11). Во время последнего общения со Своими учениками Он сказал им, что идет к Отцу. Во время Своего пришествия Он возьмет Своих к Себе.

Что может быть ужаснее, если у человека нет приюта, нет никакого пристанища? Даже философ-нигилист *Ф. Ницше*, заявлявший, что „Бог мертв“, как никто другой, оплакивал отсутствие отчизны:

Мир – врата, закрытые для всех!

Никого не интересуется, кто чего лишился.

И ты стоишь, обреченный на холодную зиму скитаний,

Похожий на пар, поднимающийся к холодному небу...

Жалок всякий, не имеющий отчизны!

Даже если кому-то удалось бы собрать все сокровища и богатства мира и, обладая всеми почестями, титулами и наградами, попытаться с их помощью устроиться в этом мире, то в конечном итоге все это не будет значить ровно ничего. Ничто не может удовлетворить сердце; несмотря на все земные сокровища, оно остается пустым, обманутым и бесприютным, если не успокоилось в Иисусе. Бог предназначил для нас отчизну. В этом преходящем мире у нас нет „постоянного града“ (Евр. 13,14). Мы остаемся „странниками и пришельцами“ (1 Пет. 2,11) в этом мире, ибо „наше жительство на небесах“ (Фил. 3,20). Небо – вечная отчизна. Оно является местом вечной жизни, прибежищем спасенных. Небо там, где Иисус. Страстным желанием Иисуса является: „Где Я, там и слуга Мой будет“ (Иоан. 12,26). В известной молитве из Иоанна 17 Господь просит: „Отче! Которых Ты дал Мне, хочу, чтобы там, где Я, и они были со Мною, да видят славу Мою“ (Иоан. 17,24).

12.2 Небо: место вечной любви

Любовь является сутью Бога, а потому небо тоже есть место вечной любви. *Вера, надежда, любовь* – вот три основные вещи, присущие христианину, „но любовь из них больше“ (1 Кор. 13,13). *Вера* однажды пройдет, когда превратится в действительность. И *надежда* кончится в вечности, так как осуществится, но „*любовь* никогда не перестает“ (1 Кор. 13,8). Самую большую любовь показал Сам Господь, когда Он, будучи Человеком, умер заместительной смертью за нас, грешников, на кресте: „Нет больше той любви, как если кто положит душу свою за друзей своих“ (Иоан. 15,13). И нам Он оставил заповедь любви. Сфера ее действия велика: от братьев – до врагов. Никто не может быть христианином, если всем сердцем не любит Иисуса. Господь дает нам ориентир: „Кто любит Меня, тот соблюдает Слово Мое“ (Иоан. 14,23). *Петру* Он задал вопрос не о его знании или красноречии, но о его любви: „Любишь ли ты Меня?“ (Иоан. 21,17). Люди часто оставляют то, что им бы хотелось, но никогда то, что они любят. Они могут изменить тому, в чем они убеждены своим разумом, но никогда не изменяют тому, что лежит глубоко в их сердце. *Сперджен* подчеркивал: „Пока живете, делайте все из любви ко Христу. Пусть вашими руками, разумом, зрением движет любовь; боритесь в любви, молитесь в любви, говорите и живите с любовью“.

Небо – место совершенной любви. Сам Бог является олицетворением любви, которой наполнит все небо. Одного маленького мальчика спросили, что такое небо. Его ответ свидетельствовал о том, что он правильно понимает суть неба: „Это место, где все любят друг друга“.

12.3 Небо: ничего не будет проклятого

В то время как наш мир отмечен печатью последствий грехопадения, там, на небе, „ничего уже не будет прокля-

того“ (Откр. 22,3). Там все будет совершенным (1 Кор. 13,10), и ничто больше не будет напоминать о бездне греха. Сам Бог делает все новым: „И отрет Бог всякую слезу с очей их, и смерти не будет уже, ни плача, ни вопля, ни болезни уже не будет; ибо прежнее прошло“ (Откр. 21,4). Окончательно изгнано все, что так тяготило человека на земле. Там будет настоящая полнота жизни. Там у нас все будет в изобилии. Там не будет ничего такого, что еще следует изменить или улучшить. Все совершенно. Часы больше не будут подгонять нас и напоминать нам об истекающем времени. Временное разбилось о вечность. Вопрос „Где же Бог?“ уже не будет звучать, потому что Бог уже будет среди нас. Не будет больше сомневающихся, ибо вера стала действительностью. Мы видим Бога лицом к лицу. Никто не будет испытывать страха перед будущим, потому что будущее стало вечным настоящим. Никто не будет нуждаться в утешении, так как все скорбящие обрели блаженство. Над смертью мы будем лишь сострадательно посмеиваться, потому что все мы уже победили ее. Не будет больше суеты, потому что ни у кого не будет в чем-либо недостатка. Не будет больше греха – причины всех болей и страданий. Но в новом творении не останется и следа греха. Врата города не будут запираться, ибо воров не стало. Нет полиции, нет бюро находок, тюрем, замков и запоров. Нет гробовщиков и могил, так как каждый житель имеет вечную жизнь. Врачей и больниц тоже нет, потому что никто не знает, что такое бактерии, температура, эпидемия и болезни. Не существует Красного Креста, пунктов оказания скорой помощи и хирургов, так как кончились времена катастроф, стихийных бедствий и войн. Не существует сомнительных обществ, потому что там не знают, кто такие алкоголики и наркоманы. Нет нищих, слепых, немых, глухих, хромых. Не существует языковых барьеров, расовых предрассудков, вражды, эгоизма и скупости, ибо мы „будем подобны Ему, потому что увидим Его, как Он есть“ (1 Иоан. 3,2).

Какая страна! Разве не будешь стремиться к такой отчизне?

12.4 Небо: вечный пир радости

Не случайно, что Иисус совершил Свое первое чудо во время брака в Кане (Иоан. 2,1-11). Брачный пир всегда является поводом для большой радости. На моей прежней восточно-прусской родине свадьбы праздновались не один только день, а, как правило, три. И небо является местом брачного пира, который – во всяком случае – не будет ограничен временем. Иисус – Агнец Божий, кротко, подобно агнцу, понесший грехи мира, будет Женихом, а Его Церковь – спасенные из всякого народа, колена и нации – будет Его Невестой. Все возрадуются: „Возрадуемся и возвеселимся и воздадим Ему славу; ибо наступил брак Агнца, и жена Его приготовила себя!“ (Откр. 19,7). В притче о блудном сыне говорится: „И начали веселиться“ (Лук,15,24). Эта радость в небе не будет иметь конца, и мы не в состоянии представить себе ее масштабы. *Сперджен* говорил: „Наша радость на земле едва достигает самого низкого уровня воды при отливе, но в небе радость восшумит, как сизигийный прилив“. Здесь, на земле, радость является плодом Духа (Гал. 5,22), и *Павел* призывает нас всегда радоваться в Господе (Фил. 4,4). Однако, она не идет ни в какое сравнение с небесной радостью; вот почему пророк говорит о совершенстве радости.

При взгляде на небо даже самая большая земная скорбь не кажется такой уж невыносимой: „Ибо думаю, что нынешние временные страдания ничего не стоят в сравнении с той славою, которая откроется в нас“ (Рим. 8,18). Даже когда нас мучают искушения и преследования, предвкушение вечной радости должно придать нам новые силы: „Не чуждайтесь, как приключения, для вас странного, но как вы участвуете в Христовых страданиях, радуйтесь, да и в явление славы Его возрадуетесь и восторжествуете“ (1 Пет. 4,12-13). Радость присуща небу;

пред Господом мы испытываем полноту радости (Пс. 15,11). Сколь чуден тот миг, когда по Своему возвращению Господь скажет Своим верным рабам: „Войди в радость Господина твоего“ (Мат. 25,21). На брачной вечере Господа свершится непостижимое: Он будет обслуживать нас, как Своих гостей: „Он препояшется и посадит их, и подходя, станет служить им“ (Лук. 12,37). Творец вселенной и всякой жизни, Сын Божий в Своем могуществе и славе, сделавший все для нашего спасения, – Он желает служить нам! Я едва решаюсь писать об этом, но Он Сам это сказал.

В притче о великом брачном пире (Лук. 14,16-24) Господь показывает нам, как сердечно Он приглашает гостей на вечный пир. На самый большой и славный пир всякий приглашается быть гостем Иисуса. Приходилось ли нам уже однажды испытать, что это значит, когда мы хотим сделать кому-то что-то доброе, а от нас лишь равнодушно отвернутся? Насколько же хуже, когда мы отвергаем приглашение на небесный пир! „Тогда разгневался хозяин“ (Лук. 14,21). Те, которые отделались тысячами мирских отговорок, не увидят неба. Может быть, небо тогда останется пустым? Нет, *все* места на брачном пире будут заняты. Господь Иисус говорит о том, что Его гости придут из всех стран: „И придут от востока и запада, и севера и юга, и возлягут в Царствии Божиим“ (Лук. 13,29). На земле они принадлежали к самым различным народам и расам, а теперь они образуют одну семью Божию, которую уже было дозволено увидеть *Иоанну*: „После сего взглянул я, и вот, великое множество людей, которого никто не мог перечесть, из всех племен и колен, и народов и языков стояло пред престолом и пред Агнцем в белых одеждах и с пальмовыми ветвями в руках своих“ (Откр. 7,9).

На браке в Кане „пришел Его час“. Сегодня Господь зовет к каждому из нас: **твой** час настал принять приглашение на брак Агнца, на праздник вечной радости.

Рисунок 19: „...из всякого племен и колен, и народов и языков“ (Откр. 7,9).

12.5 Небо: солнце не заходит

Последняя книга Ветхого Завета говорит о вечном солнце:

„А для вас, благоговеющих пред именем Моим, взойдет Солнце правды“ (Мал. 4,2).

Солнцем является Сам Иисус. Его славное пришествие означает для верующих восход солнца. Незадолго до этого восхода солнца „солнце померкнет, и луна не даст света своего“ (Мат. 24,29). Их ограниченная временем

задача окажется выполненной: „...прежнее небо и прежняя земля миновали“ (Откр. 21,1). Все стало новым.

Нынешнее творение получает свет от сотворенного солнца. Свет является необходимой предпосылкой для жизни. Бог есть свет (1 Иоан. 1,5), поэтому свет является и существенным признаком нового творения. Во всяком случае, там уже не будет сотворенного солнца, но Сам Господь будет светом. Пророчествовал об этом уже *Исаия*: „Не будет уже солнце служить тебе светом прямым и сияние луны светить тебе; но Господь будет тебе вечным светом, и Бог твой – славою твоею. Не зайдет уже солнце твое, и луна твоя не закроется, ибо Господь будет для тебя вечным светом и окончатся дни сетования твоего“ (Ис. 60,19-20).

В двух последних главах Библии, наконец, открывается мысль о том, что Иисус не только был светом миру (Иоан. 8,12), но и является светом вечности: „И город не имеет нужды ни в солнце, ни в луне для освещения своего; ибо слава Божия осветила его, и светильник его – Агнец“ (Откр. 21-23). Агнец Божий, понесший однажды грехи мира, теперь в вечности сияет солнцем правды. Сейчас мы запрограммированы в ритме смены дня и ночи; в небе „не будет ночи“ (Откр. 22,5).

Римско-немецкий император *Карл Пятый* в 1516-1556 был одновременно и королем Испании. Он покорил Мексику и Перу и положил тем самым начало испанскому колониальному господству. Его господство простиралось от Центральной Америки до Испании. Он с гордостью заявлял:

„В моей стране солнце не заходит!“

Не говоря уже о том, что это высказывание было неправильным, господство его уже давно кончилось. О Царстве Небесном, о небе поистине можно сказать: это единственная „*страна незаходящего солнца*“.

13. Заключительное примечание

В данной книге мы рассмотрели тематику, которая как раз в наши дни все чаще и чаще является предметом оживленных дискуссий. Возможность путешествий в различные страны, а также сильный поток информации приводят к тому, что мы постоянно сталкиваемся с различными религиями. Таким образом, возникает насущный вопрос: Не ведут ли все религии ко спасению, не вливаются ли автоматически все они в вечность Божию? Не признает ли Бог, что, в конце концов, все они были в поисках? Разве у истины одно лицо?

Лессинг открыл *круговое иносказание* (Натан-мудрец) и, тем самым, подверг критике Евангелие, как единственно ведущий к Богу путь. Многие выдающиеся представители церкви тоже часто акцептировали этот ошибочный способ объяснения. Так, недавно в „idea-spektrum“, известной информационной службе Евангелического Союза, появилось сообщение под заголовком „Примирился ли Бог со всеми религиями?“ В нем говорилось: „Директор Евангелической Академии Ханс Мей пришел к выводу о решительной необходимости отказаться от понятия „претензия на абсолютизм“ (христианства), поскольку он стоит за империалистическую и колониальную категорию: „Кто мы такие, чтобы претендовать на абсолютную истину?“ Вместо этого следует говорить о „конкуренции истин“ в религиях, считает он... По мнению профессора теологии *Тео Зундермайера* из Гейдельберга, все религии свидетельствуют о том, что „Бог трудится над этим миром“. Приведенная тут же по поводу этой „идеи“ карикатура очень удачно среагировала на столь антибиблейское утверждение: четверо детей окружили отца и спрашивают его: „Папа, почему мы твои дети? Откажись от своей претензии на абсолютизм!“

Более того, некоторыми „христианскими“ учителями вновь и вновь придумываются особые пути спасения, некоторые из которых мы обсудили в главе 10. Трагичность человеческих предложений спасения – независимо от того, подносятся таковые в религиях или только в однозначных христианских формулировках – мы видим в ужасном разочаровании: человек верит, что идет в жизнь, и все-таки погибает вследствие обольстившего его учения (напр., Иуд. 4+11).

Мы попытались ответить на все очередные вопросы в свете откровения Слова Божия. Книга была построена так, что обращается как к ищущим, так и к уже стоящим в вере. Мы приводим множество цитат верных свидетелей Слова; но еще важнее то, что Сам Бог обращается к нам через Свое Слово. Мы пытаемся подчеркнуть то, что открыл нам Бог; а где Он молчит, мы тоже предпочли воздержаться. Лишь из свидетельства Писания мы узнаем, что ошибка имеет много лиц, а истина – только одно. Существует много путей в погибель, но только один ведет ко спасению. Из беседы Иисуса с *Пилатом* (Иоан. 18,33-38) становится ясно, что истина не является ни многоступенчатой, ни недоступной. Но ее можно либо принять, либо отвергнуть в Личности Сына Божия.

Известный канадский евангелист *Лео Янц* во время своих многочисленных и обширных евангелизаций в Германии настойчиво указывал на разницу между религией и Евангелием:

Существуют тысячи религий, но только одно Евангелие.

Религии придуманы людьми, Евангелие же является откровением мыслей Бога.

Религии созданы людьми, Евангелие же есть дар Божий.

Религия является мнением людей, Евангелие является сообщением Божиим.

Религия, в общем целом, является историей грешного человека, пытавшегося что-то сделать для святого Бога; Евангелие, напротив, рассказывает нам, что сделал святой Бог для грешных людей.

Религия является поиском Бога, Евангелие, напротив, является Благой Вестью о том, что Иисус ищет людей: Сын Человеческий пришел найти и спасти погибшее.

Самая лучшая религия подчеркивает необходимость внешних ритуалов, тогда как Евангелие начинает с внутренних преобразований.

Мы подробно и последовательно изложили, как совершается спасение человека через Евангелие. Мы не достойны помилования; помилование – в Евангелии. Поэтому нам не надлежит судить Божьи суды своими мерками, ибо „непостижимы судьбы Его и неисследимы пути Его!“ (Рим. 11,33). Слово же Его стоит к нашим услугам, как нерушимый документ. Пусть же читатель проверит наше изложение с помощью Святого Писания и поступает соответственным образом.

ПРИЛОЖЕНИЕ

Существует ли возможность спасения после смерти?

В качестве добавления к главе 10. 1 здесь будут подробно рассмотрены два отрывка, которые при случае рассматриваются как подтверждение якобы существующей проповеди Евангелия после смерти.

1. Отрывок текста из Ефессянам 4,8-10

„Посему и сказано (Пс. 67,19): восшел на высоту, пленил плен и дал дары человекам. „А „восшел“ что означает, как не то, что Он и нисходил прежде в преисподние места земли? Нисшедши, Он же есть и восшедший превыше всех небес, дабы наполнить все“ (Еф. 4,8-10).

Уже первые христиане считали это высказывание важным, а поэтому в *Апостольском символе веры* об Иисусе говорится:

„... был распят, умер и погребен,
сошед в ад,
в третий день воскрес из мертвых,
вознесен на небеса...“

Из приведенного выше отрывка из Послания к Ефессянам мы ни в коем случае не можем сделать вывод о проповеднической деятельности Иисуса в царстве мертвых. В тексте мы не находим высказывания об этом; напротив, победа Иисуса показана во всей ее необъятности: чтобы вступить в Свою власть над всем, Он прошел все – от самых глубин до небес. Посл. Колоссянам 2,15 назы-

вает эту победу триумфом над всеми силами: „Отняв силы у начальств и властей, властно подверг их позору, восторжествовав над ними Собою“ (Кол. 2,15). После распятия на кресте тело Иисуса три дня и три ночи было „в сердце земли“ (Мат. 12,40). Из этой глубины он вознесен был на небо. Только у Него есть ключи ада и смерти (Откр. 1,18). Его победою „поглощена“ всякая сила (1 Кор. 15,55). Ему поистине дана „всякая власть на небе и на земле“ (Мат. 28,18). Этому *Царю Царей* должно поклониться и подчиниться все. Даже если сейчас еще действуют некоторые силы, то настанет час, когда пред этим Господом преклонится все: „...дабы пред именем Иисуса преклонилось всякое колено небесных, земных и преисподних“ (Фил. 2,10).

2. Отрывок текста из 1 Петра 3,18-20

Этот текст относится к одному из самых трудных текстов Нового Завета. Поэтому мы хотим предложить его в различных переводах:

„Потому что и Христос, чтобы привести нас к Богу, однажды пострадал за грехи наши, Праведник за неправедных, быв умерщвлен по плоти, но ожив духом, которым Он и находящимся в темнице духам, сошед, проповедал, некогда непокорным, ожидавшему их Божию долготерпению, во дни Ноя, во время строения ковчега, в котором немногие, то есть, во семь душ, спаслись от воды“ (1 Пет. 3,18-20).

1. Вступление: Вышеприведенный текст почти не был адаптирован, и все же он послужил поводом к множеству спекулятивных высказываний, далеко выходящих за рамки сказанного. В одном обзоре *Юрген Куберски* в щедрой манере представил пять различных истолкований. В нашем последующем истолковании нам бы хотелось придерживаться той же сдержанности, кото-

рую возлагает на нас текст. Трудность заключается в том, что к нему нет параллельных мест. Поэтому и для *Лютера* многое осталось окутанным мраком: „Это самый странный текст и мрачный стих Нового Завета, и мне трудно понять, что Св. *Петр* имеет здесь в виду“.

Мы приходим к выводу, что в греческом оригинале слова „сошед“ (*пореутчеис*), „проповедал“ (*екеерыхен*) и „непокорным“ (*анеитчеесаин*) выражены в грамматической форме *аористос*, то есть, речь здесь идет о мгновенном (точечном) действии, совершенном в прошлом. „Духи в темнице“ суть духи умерших и находящихся в царстве смерти. По свидетельству Писания, они не являются пассивными существами или вовсе преданным забвению „ничем“, но реально существуют и обладают способностью помнить (Лук. 16,28) и ощущать (Лук. 16,23-24). Хотим предложить истолкование, кажущееся отвечающим смыслу всего свидетельства Писания, а именно: во времена поколения людей потопа им проповедовал *Дух Христов* (1 Пет. 1,11).

2. Проповедь в Духе Христовом: Во время пребывания Господа Иисуса на земле, Сам Бог говорил с людьми, не используя в качестве посредника никого из людей. До и после Его пребывания на земле проповедь в „Духе Христовом“ совершалась призванными для этого людьми. Так, уже ветхозаветные пророки были движимы Духом Христовым (1 Пет. 1,10-11), как и проповедники Евангелия после Его вознесения. К примеру, Христос не был лично у жителей Ефеса, и все же, „пришед, благовествовал мир вам“ (Еф. 2,17). Христос сделал это через Апостола Павла, имевшего Духа Христова. Ученикам Иисус сказал: „Слушающий вас Меня слушает“ (Лук. 10,16).

Таким же образом было проповедовано при их жизни и непокорным современникам Ноя. В продолжение 120 лет они слушали призыв к покаянию „*проповедника праведности*“ (2 Пет. 2,5). В *Ное* жил и через *Ноя* действовал

„Дух Христов“ (1 Пет. 1,11); следовательно, через *Ноя* к покаянию призывал никто иной, как Христос. Несмотря на долготерпение, Божие люди оставались непокорными. Теперь они находятся в царстве мертвых и сберегаются суду, как и все безбожники (2 Пет. 2,3-6). Еще в раввинистском учении поколение людей, жившее до потопа, слыло всецело и окончательно погибшим. Раввины считали, что проповедь является одновременно и предложением спасения. Так как погибшие уже находятся под приговором, то допущение о том, что людям поколения потопа вновь проповедовалось, противоречило бы другим учениям Библии. Этот вывод подтверждается и следующим далее текстом из 1 Петра 4,5-6: „Они дадут ответ Имеющему вскоре судить живых и мертвых. Ибо для того и мертвым было благовестуемо, чтобы они, подвергшись суду по человеку плотию, жили по Богу духом“ (1 Пет. 4,5-6). И здесь мы видим грамматическую форму *аористес*, то есть, ныне мертвым в определенное время их жизни в прошлом была проповедана Благая Весть. Таким образом, в разобранных нами текстах ничего не говорится о том, что Евангелие будет проповедоваться мертвым сейчас, либо позднее. Для внесения ясности в вышеприведенный текст мы считаем важным обратить также внимание на следующий момент: Почему здесь упоминаются именно современники *Ноя*?

3. Поколение людей, живших до потопа как показательный пример для предостережения: Потоп часто упоминается в Новом Завете и служит знаменательным и предостерегающим примером. Во 2 Петра 2,4-7 противопоставляются проклятые и спасенные. Выделены три группы погибших:

- падшие ангелы
- первый мир
- жители Содомы и Гоморры

После потопа спаслись только восемь душ, а из огненно-

го суда обоих городов – только *Лот* и две его дочери. Эти события служат для нас серьезным уроком, а именно:

- Этим самым „показан пример будущим нечестивцам“ (2 Пет. 2,6). Как Слово спасения, так и Слово осуждения Божьего обязательно исполняются.
- Эти примеры показывают, что Божьи суды имеют место даже тогда, когда спасается только меньшинство. Ничто не может помешать исполнению Божьего решения.

И Господь Иисус использовал ветхозаветные суды „во дни *Ноя*“ (Лук. 17,26) и „во дни *Лота*“ в качестве предупреждения о том, как будет во дни Его второго пришествия. Подобно современникам *Ноя*, перед вторым пришествием Иисуса люди так будут заняты обычными делами, такими, как „еда, питье, купля, продажа, женитьба“, что, осуетившись, забудут о Боге. И о будущем суде сказано будет так же, как и об этих двух ситуациях: „...и погубил всех“ (Лук. 17,27.29). Спасутся же только те, что устояли в вере. Так было во времена *Ноя*, так будет и в наше время.

В судах прошлого Бог особенно указывает на спасшихся. Так, к рассматриваемому нами тексту из 1 Петра 3,18-20 относится и следующий, 21 стих: „Так и нас ныне подобное сему образу крещение, не плотской нечистоты омытие, но обещание Богу доброй совести, спасет воскресением Иисуса Христа“. Спасется лишь тот, кто отзовется на Божий призыв, кто проявит послушание и придет к месту спасения и прибежища. Тогда „от воды спаслись восемь душ“. Бог распорядился построить ковчег для спасения от воды. Ковчег и вода являются здесь символами: ковчег – спасение, вода – смерть. Поэтому новозаветное крещение „перекликается“ с тем ветхозаветным событием. Тот, кто полностью отдастся Христу и примет

крещение „во смерть Христову“ (Рим. 6,3), тот спасется. Таким образом, текст из 1 Петра 3,18-20 приобретает следующий смысл: Новозаветное крещение получает обоснованное отражение в событии спасения тех восьми душ от суда потопом.

4. Лжеучения: Известный учитель Библии *Г. Хейкооп* пишет о рассматриваемом нами тексте: „Вряд ли в Слове Божием найдется место, подобное этому стиху, которое бы так часто не вырывалось из контекста и которым бы так не злоупотребляли...В большинстве лжеучений из этого стиха сделали правило, будто бы Христос – в период между Своей смертью и воскресением, пока Его тело было погребено, – а может, и после Своего воскресения – будучи в человеческом духе, снизошел в преисподнюю и проповедовал там, по мнению некоторых (Дейтерн), засвидетельствовать погибшим о неминуемом предстоящем суде, а по мнению других – сообщить умершим верующим Весть о совершенном спасении. Но самым распространенным взглядом является тот, что Он заново проповедовал Евангелие неверующим, – причем, не только погибшим во время потопа – чтобы они могли спастись.

Если бы текст из 1 Петра 3,18-20 хотел указать нам на то, что в царстве мертвых еще проводится всеобщая проповедь, тогда там было бы написано: „И Христос проповедовал в темнице Евангелие духам, не слышавшим Слово Божьего при жизни“, – или: „Христос проповедовал в темнице Евангелие духам, которые жили в Тире и Сидоне“. В отличие от современников *Ноя*, среди последних не было проповедников. И *богачу* из Ев. от Луки 15,19-31, взывающему в царстве мертвых „отче *Аврааме!* умилосердись надо мною“, ничего не сказано о том, что он еще услышит Благоую Весть и будет иметь возможность принять решение и спастись. Напротив, его участь обоснована на том, каковы были его поступки при жизни на земле. Таким образом, причиной того, что особо упоми-

нается поколение, жившее до потопа, является, опять же, основание, изложенное нами в пункте 3.

Подведем итог: Из обоих рассмотренных текстов (из Ефессянам 4,8-10 и 1 Петра 3,18-20) мы можем сделать следующее краткое заключение:

- В период между распятием на кресте и воскресением Христос также спустился в „преисподнюю“ (Мат. 12,40; Рим. 10,7; Еф. 4,8-10). Библия ничего не говорит о какой-то Его деятельности там. Хотя в текстах из Кор. 15,55.57; Кол. 2,15 и Откр. 1,18 об этом и не говорится прямо, но из них можно было бы заключить, что там имело место всеобщее провозглашение победы Иисуса.
- Из скудных намеков, имеющихсся в тексте, мы не можем сделать заключение о евангельской проповеди в царстве мертвых с целью спасения. *Петр* называет современников *Ноя* „непокорными“. Это можно сказать только о людях, имевших некоторые познания о воле Божией. Бог долготерпелив. Им было дано необычно долгое время для обращения, но они ожесточились, а это усугубляет вину людей. У современников *Ноя* предупреждение Бога, как видимый символ, всегда было перед глазами: строительство ковчега. Они упорствовали долгое время (120 лет). Приговор Божий последовал только тогда, когда вследствие упорного нежелания покаяться исполнилась мера их грехов. Они упустили свой шанс.
- Мы присоединяемся к комментарию, помещенному в издании Библии *Скоуфильда* к 1 Петра 3,19: „Это означает, что Христос еще во времена Ветхого Завета посредством Святого Духа и через *Ноя* говорил с неспасенными людьми (1 Пет. 1,10-11), души которых сейчас в темнице. Теория, будто Господь Иисус проповедовал неспасенным мертвым в царстве смерти

после Своего распятия, предоставляя им еще одну возможность, нигде не подтверждается Писанием“.

- Если бы существовала возможность принятия решения по ту сторону смертной черты, то Библия явно не умолчала бы об этом важном факте. Библия, напротив, четко указывает на то, что мы только один раз проходим через эту жизнь, а затем следует суд: „И как человекам положено однажды умереть, а потом суд“ (Евр. 9,27).