

dv

Просите, и дано будет вам; ищите, и найдете; стучите, и отворят вам; ибо всякий просиящий получает, и ищащий находит, и стучащему отворят.

Иисус Христос (Евангелие от Матфея 7,7-8)

Вернер Гитт

Вопросы

первостепенной
важности

clv

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

Об авторе

Профессор Вернер Гитт родился в 1937 году в Райнеке, Восточная Пруссия. В 1963-1968 гг. он учился в Высшей технической школе в Ганновере и закончил ее, получив степень инженера. С 1968 по 1971 год он работал в качестве ассистента в Институте техники автоматического управления при Высшей технической школе Аахена. После двух лет исследовательской работы он получил степень доктора наук. С 1971 года он возглавляет отдел в Государственном физико-техническом институте в Брауншвейге. В 1978 году он становится директором и профессором этого института. Он занимается научными вопросами в области информатики, вычислительной математики и техники автоматического управления. Результаты его работ опубликованы в многочисленных научных изданиях.

Издание первое 1990

Издание второе 1990

Издание третье 1991

Издание четвертое 1991

Издание пятое 1992

Издание шестое, переработанное 1995

Издание седьмое 1996

© немецкого оригинала 1989

by CLV · Christliche Literatur-Verbreitung

Название оригинала: Fragen, die immer wieder gestellt werden

© русского издания

by CLV · Christliche Literatur-Verbreitung

Postfach 110135 · 33661 Bielefeld

Перевод с немецкого: Э. Зименс

Редактор: И. Дик / В. Фаст

Набор: Enns Schrift & Bild, Bielefeld

Типография: Ebner Ulm

ISBN 3-89397-153-X

Содержание

Предисловие	11
1. Вопросы о Боге	13
1. 1. Как можно узнать, есть ли Бог?	13
1. 2. Где находится Бог?	13
1. 3. Что означает слово Бог – Б.О.Г.?	14
1. 4. Почему Бога нельзя увидеть?	15
1. 5. Разве можно считать Бога Богом любви, если Он допускает столько нужды и страданий?	15
1. 6. Не виновен ли во всем Бог?	17
1. 7. Во времена Ветхого Завета Бог допускал истребление целых племен, а в Нагорной проповеди говорится: любите своих врагов. Есть ли разница между ветхозаветным и новозаветным Богом?	17
1. 8. Богом ли создано зло?	19
1. 9. Способен ли Бог учиться?	19
1.10. Действительно ли жил Иисус? Является ли Он Сыном Божиим?	20
1.11. В каком отношении друг ко другу находятся Бог и Иисус? Одна ли это личность, или кто-то из них выше? Кому мы должны молиться?	22
2. Вопросы о Библии	25
2. 1. Библия ведь была написана людьми, поэтому все в ней следует рассматривать относительно. Как вы можете доказать, что она от Бога и все в ней истинно?	25
2. 2. Как убедиться в достоверности Библии?	27

2. 3. Чем Библия отличается от остальных книг мировой литературы?	28
2. 4. Существуют ли в наше время новые свидетельства, дополняющие Библию? Разве Бог не выше Писания, чтобы обращаться к людям лично?	32
3. Вопросы о сотворении мира, о науке и вере	35
3. 1. Существует ли переход от неживой материи к живым организмам?	35
3. 2. Каков возраст Земли и Вселенной? Существует ли научный метод определения возраста Земли? Каково ваше мнение о методе C-14?	37
3. 3. Чем объяснить тот факт, что при столь малом возрасте Вселенной свет небесных тел, отдаленных от нас на миллионы световых лет, уже достиг Земли? Может быть, возраст Земли скорее соответствует времени, за которое эти лучи света достигли Земли?	40
3. 4. Как Дарвин относился к Богу?	42
3. 5. В большом спорте наблюдаются все более высокие достижения, бывшие ранее невозможными. Не является ли это признаком эволюции?	44
3. 6. Следует ли воспринимать Библию всерьез? Ведь она пользуется древними представлениями о мире, которые уже давно устарели?	45
3. 7. Что мы можем сказать о структуре нашей Вселенной?	46
3. 8. Почему мы не находим окаменелостей людей, погибших во время библейского потопа?	48
3. 9. Как долго длился день при сотворении мира?	49
3.10. Существуют ли два противоречащих	

одно другому повествования о сотворении мира?	50
3.11. Спаслись ли динозавры и другие ящеры в Ноевом ковчеге?	53
3.12. Какая научная аргументация, по Вашему мнению, более всего говорит в пользу сотворения мира и против теории эволюционного развития?	54
4. Вопросы о спасении	58
4. 1. Как обрести спасение – верой или делами?	58
4. 2. Почему Бог избрал для спасения человечества крестную смерть? Можно ли было воспользоваться другим методом?	59
4. 3. Как мог Иисус 2000 лет тому назад пострадать за грехи, которые мы совершили только сейчас?	60
4. 4. Не было бы разумнее, если бы Иисус пострадал только за те грехи, о прощении которых просят люди, а не за грехи всего мира?	61
4. 5. Бог предлагает всем людям прощение грехов через жертвенную смерть Иисуса Христа. Почему же Бог не объявляет всеобщую амнистию грехам всех людей?	63
4. 6. На мой взгляд, существует возможность спасения и после смерти. Милость Божия все же больше, чем вы ее представляете.	64
4. 7. Как обстоит дело с детьми, которые умерли не уверовав, с жертвами абортов и душевнобольными? Ушли ли они в вечную погибель?	70
4. 8. Должно ли было Иуде предать Иисуса для того, чтобы спасение совершилось?	72

4. 9. Следует ли мне родить еще одного ребенка, если вероятность его спасения не превышает 50%?	73
4.10. В Библии идет речь об избрании людей Богом. Располагаем ли мы свободной волей, если решение о нашем спасении или погибели давно уже принято?	75
4.11. Можете ли Вы научно доказать существование ада?	78
5. Вопросы о религиях	80
5. 1. Существует очень много религий. Не могут же все они быть ложными. Не слишком ли много берет на себя христианство, утверждая, что оно является единственным путем к вечной жизни?	80
5. 2. Разве мы, мусульмане и христиане, не молимся одному Богу?	81
5. 3. Как узнать, что Евангелие не является обычной религией, а имеет божественное происхождение?	84
6. Вопросы о жизни и вере	87
6. 1. Почему мы живем на земле?	87
6. 2. В чем смысл жизни?	87
6. 3. Как вера должна проявляться в повседневной жизни?	90
6. 4. Меня мучают сны. Как к ним относиться?	95
6. 5. Что такое грех?	96
6. 6. Возможна ли, с точки зрения Библии, интимная жизнь вне брака? С какого времени брак считается действительным: после принятия решения жить совместно? После первой интимной связи? После регистрации в ЗАГСе или венчания в церкви?	97

6. 7. Верить не означает „знать“; почему же Вы представляете веру, как нечто достоверное?	102
6. 8. Нуждается ли возрождение во внешних доказательствах?	104
6. 9. Почему Вы говорите с нами так, будто сам Бог послал вас?	104
6.10. Что Вы думаете о генной инженерии?	105
6.11. Что делал Иисус с комарами и оводами? Уничтожал ли Он их?	107
7. Вопросы о смерти и вечности	109
7. 1. Существует ли загробная жизнь?	109
7. 2. Что такое вечная жизнь? Как можно ее себе представить?	109
7. 3. Когда начинается вечная жизнь?	111
7. 4. Каким можно представить себе небо?	111

ПРИЛОЖЕНИЕ	115
Примечание к Библии	115

I. Основные положения о Библии	115
I. 1. О происхождении Библии	115
I. 2. Об истинности Библии	117
I. 3. О проверке истинности Библии	118
I. 4. О тематике Библии	120
I. 5. О высказываниях Библии	122
I. 6. О значении высказываний Библии	128
I. 7. К вопросу о ясности Библии и понимании ее содержания	131
I. 8. О точности высказываний Библии	132
I. 9. О временных рамках библейских высказываний	134
I.10. К вопросу о подходе к Библии: обращение к Иисусу Христу	134
I.11. Заключение	139

II.	Принципы толкования Библии	140
III.	Почему следует читать Библию?	143
IV.	Как следует читать Библию?	146
V.	Десять обетований читающим Библию (читающим и исполняющим Слово)	148
Личное свидетельство автора		150
Сокращенные названия книг Библии		

Предисловие

Мысль о том, чтобы написать эту книгу, возникла во время проведения ряда евангелизационных лекций в Мюнхене, где среди посетителей было особенно много людей из нехристианских кругов. В конце этих лекций посетителям предоставлялась возможность задавать вопросы к услышанному. Это были вопросы, на которые людям необходимо получить ясные ответы до уверования.

В основу этой книги легли эти мюнхенские вопросы. Кроме того, здесь приведены вопросы, заданные автору в других местах после подобных выступлений. Важно то, что все эти вопросы действительно были заданы. Настоящая книга является попыткой серьезно подойти к проблемам, волнующим всех сомневающихся и ищущих людей.

Разработанная древними греками логика так успешно проявила себя в точных науках, что была предпринята попытка перенести этот метод мышления и в другие сферы. В эпоху Просвещения ошибочное мнение, что это возможно, еще более утвердилось и в значительной степени способствовало критическому противостоянию библейской вере. Если бы рассматриваемые нами вопросы относились к области математики, естествознания и науки, логический подход мог бы нам пригодиться. Однако, стоящие перед нами проблемы касаются вопросов бытия, и логика здесь неприменима. Философия тоже не может нам помочь. Философ Ганс Ленц из Карлсруэ честно признается:

„Философия редко дает окончательные решения содержательных вопросов; она является дисциплиной постановки проблем, а не наукой, выявляющей сущности и получающей результаты. Для нее новая про-

блемная перспектива намного важнее частичного решения традиционного вопроса.“

Бог желает и может привести нас к истине, Он руководит нашими мыслями, действиями и верой. Поэтому самым решающим для нас фактором является Его Слово, которое записано в Библии. Этот источник не заменит никакое человеческое творение. Поскольку источником и критерием истинности всех ответов в этой книге является Слово Божие, то в развернутом приложении излагаются основные положения Библии. Это сделано в виде кратких тезисов, в которых формулируются принципы, необходимые при пользовании Библией.

Для удобства вопросы распределены по темам. На некоторые вопросы можно ответить, воспользовавшись прямой ссылкой на Библию. Ответы на другие вопросы можно дать только с помощью заключений, сделанных на основе ряда библейских текстов. Автор хорошо понимает, что такие заключения сильно зависят от личного знания Библии и от логической способности делать выводы на основании библейских высказываний. Здесь, конечно, проявляется субъективность автора. Неотвеченными остаются вопросы типа „почему“. Но и они однажды прояснятся, конечно, только тогда, когда мы увидим все, как оно есть.

Я благодарен своей жене за ценные советы при проверке рукописи и за трудоемкие машинописные работы на нашем домашнем компьютере. Мы молимся о том, чтобы настоящая книга помогла ищущим людям получить ответы на вопросы бытия и веры.

1. Вопросы о Боге

Вопрос 1. *Как можно узнать, есть ли Бог?*

На этой земле нет ни одного народа, ни племени, в котором бы люди не верили – в какой бы то ни было форме – в какого-то Бога, духа, во что-то, находящееся за пределами их понятий. Это касается и обособленных племен, не соприкасавшихся с другими культурами, и тем более, с Евангелием. Почему так происходит? Все мы обладаем мыслительной способностью переключаться от удивительных видимых творений на невидимого Творца. Никто не поверит, что автомобиль, часы или хотя бы пуговица или кнопка могли возникнуть сами по себе. Поэтому Павел пишет в Новом Завете: „Ибо невидимое Его, вечная сила Его и Божество, от создания мира через рассматривание творения видимы, так что они безответны“ (Рим. 1,20 см. список сокращенных названий книг Библии в конце этой книги). Из творения мы только можем сделать вывод о существовании Бога и судить о Его силе и богатстве мысли, но не о Его характере (например, о Его любви, жизни, милосердии, доброте). Для этого нам дана Библия.

Вопрос 2. *Где находится Бог?*

По нашим человеческим представлениям мы пытаемся локализовать Бога в пространстве. Подобные попытки наблюдались как у древнеязыческих народов, так и у язычников нашего времени. Греки верили, что их боги обитали на горе Олимп, а германцы поместили их в Вальхалл. Лаплас выразился так: „Я исследовал весь мир, но Бога не нашел“. К подобному выводу пришли и советские космонавты: „Во время моего полета я не встретил Бога“ (Николаев, 1962, Восток-3). Все эти вы-

сказывания в свете Библии в корне неправильны, ибо Бог вне пространства. Он, создавший пространство, не может быть его частью. Более того, Он пронизывает любую точку пространства, Он вездесущ. Павел поясняет это язычникам-афинянам в ареопаге: „Ибо мы Им живем и движемся и существуем“ (Деян. 17,28). Автор псалмов также указывает на эту истину, когда признает: „Иду ли я, отдыхаю ли, Ты окружаешь меня,... и полагаешь на мне руку Твою“ (Пс. 138,3+5). При ответе на вопрос: „Где находится Бог?“ нам может помочь математическое представление многомерного пространства (наше пространство имеет три измерения). N-мерное пространство является при этом под множеством ($n+1$)-мерного пространства. Так, например, четырехмерное пространство не может быть охвачено трехмерным, но полностью пронизывает его. Это положение вещей описывается в Библии, в 3 Царств 8,27: „Поистине, Богу ли жить на земле? Небо и небо небес не вмещают Тебя“.

Вопрос 3. Что означает слово Бог – Б.О.Г.?

Слово Бог не является акронимом, т.е. не состоит из начальных букв нескольких слов. Бог открывался людям многими именами, которые своим значением раскрывают Его сущность (следующие места из Библии указывают, когда Бог впервые так Себя назвал):

Элохим (Быт. 1,1; слово Бог во множественном числе для выражения сущности Триединого Отца, Сына и Святого Духа.)

Элоах (встречается 41 раз в книге Иова и изредка в других местах Ветхого Завета; Бог – форма единственного числа от Элохим)

Эль (Быт. 33,20; Бог Всемогущий)

Эль-Олам (Быт. 21,33; вечный Бог)

Эль-Шаддай (Быт. 17,1; всемогущий Бог)

Беэр-лахай-рои (Быт. 16,13; Бог, который видит меня)
Яхве (Быт. 2,4; согласно Исх. 3,15 „Я Тот, Кто Я есмь“)
Яхве-Рафека (Исх. 15,26; Яхве, твой врач)
Яхве-Нисси (Исх. 17,15; Яхве, мое знамя)
Яхве-Ире (Исх. 22,13-14; Яхве увидит)
Яхве-Шалом (Суд. 6,24; Яхве – мир)
Яхве-Цидкену (Иер. 23,6; Яхве – наша справедливость)
Яхве-Шаммах (Иез. 48,35; Яхве здесь)
Яхве-Рой (Пс. 22,1; Яхве – мой Пастырь)
Яхве-Саваоф (Бог небесного воинства)
Адонаи (Быт. 15,2; мой Господь, 134 раза в Ветхом Завете)

Вопрос 4. Почему Бога нельзя увидеть?

Адам и Ева – первые люди, созданные Богом, жили с Ним в общении, так что могли видеть Его лицом к лицу. Грехопадение отделило человека от Бога. Бог свят, Он ненавидит всякий грех, поэтому первоначальное общение с Ним было прервано. „Бог живет в неприступном свете“ (1 Тим. 6,16), поэтому мы снова увидимся с Ним, когда после смерти войдем в Его обители. Вход туда возможен только через Иисуса Христа: „Никто не приходит к Отцу, как только через Меня“ (Иоан. 14,6).

Вопрос 5. Разве можно считать Бога Богом любви, если Он допускает столько нужды и страдания?

Перед грехопадением не было ни смерти, ни страданий, ни боли, ни всего того, что причиняет нам сегодня столько забот. Бог устроил все так, что человек мог жить в идеальных условиях. Человек по своей свободной воле пошел путями, уведшими его от Бога. Мы не в состоянии объяснить, почему Бог предоставил нам такую свободу действий. Но мы приходим к выводу: кто уходит от Бога, тот попадает в беду. В этом мы убеждаемся по сегод-

няшний день. Некоторые люди склонны приписывать вину Богу. При этом мы должны помнить, что не Бог виноват, а человек. Когда мы ночью на автомагистрали выключаем фары и становимся виновниками аварии, то не будем же мы обвинять конструктора автомобиля. Он позаботился об устройстве освещения, и если мы преднамеренно отключили его, это наше дело. „Бог есть свет“ (1 Иоан. 1,5), и если мы удаляемся от Него во тьму, нельзя жаловаться на Творца, Который создал нас для того, чтобы мы находились в Его близости. Бог есть и остается Богом любви, ибо Он совершил то, что трудно себе представить: Он отдал в жертву единородного Сына, чтобы искупить нас от греха, в который мы впали по своей вине. Иисус говорит о Себе в Иоанна 15,13: „Нет больше той любви, как если кто положит душу свою за друзей своих“. Существует ли большая любовь? Никогда еще для людей не совершалось ничего большего, чем совершенное на Голгофе: крест является вершиной Божией любви.

Все мы – верующие и неверующие – живем в этом падшем мире, неотъемлемой частью которого является страдание во всех его известных нам формах. Личное страдание остается для нас, однако, непонятным. Почему одному живется хорошо, а другого мучает нужда и тяжелая болезнь? Часто верующему приходится страдать еще больше, чем безбожнику, как об этом пишет автор псалма:

„Я позавидовал безумным, видя благоденствие нечестивых. Ибо им нет страданий до смерти их, и крепки силы их. На работе человеческой нет их, и с прочими людьми не подвергаются ударам“ (Пс. 72,3-5).

Но он дает правильное объяснение своей личной нужде и не рассматривает ее как наказание от Бога за свои грехи. Он не сетует на Бога, наоборот, еще крепче ухвачивается за Него:

„Но я всегда с Тобою; Ты держиши меня за правую руку. Ты руководиши меня советом Своим, и потом примеши меня в славу... Изнемогает плоть моя и сердце мое: Бог твердыня сердца моего и часть моя вовек“ (Пс. 72,23-24.26).

Вопрос 6. Не виновен ли во всем Бог?

Когда Бог призвал Адама к ответу после грехопадения, тот указал на Еву: „Жена, которую Ты мне дал, она дала мне от дерева, и я ел“ (Быт. 3,12). Когда Бог после этого обратился к жене, Ева тоже отвела от себя вину: „Змей обольстил меня, и я ела“ (Быт. 3,13). У нас очень странное отношение к вине: мы отклоняем ее до тех пор, пока не объявляем виновным во всем Бога. И тут происходит невероятное: в Иисусе Бог берет всю вину на Себя: „Ибо не знавшего греха Он сделал для нас жертвою за грех“ (2 Кор. 5,21). Суд Божий за грехи всего человечества совершается над Сыном Божиим. По всей земле сделалась тьма в течение трех часов, ибо Бог действительно оставил Его. „... Он отдал Себя Самого за грехи наши“ (Гал. 1,4), чтобы освободить нас от власти греха. Вот проявление любви Божией. Может ли что-то быть лучше Евангельской вести?

Вопрос 7. Во времена Ветхого Завета Бог допускал истребление целых племен, а в Нагорной проповеди говорится: любите своих врагов. Есть ли разница между ветхозаветным и новозаветным Богом?

Многие люди считают, что Бог Ветхого Завета является Богом зла и мести, а в Новом – Богом любви. Это мнение опровергается следующими двумя местами из Ветхого и Нового Завета: в Иеремии 31,3 Бог говорит: „Любовью вечною Я возлюбил тебя и потому простер к тебе благоволение“, а в Новом Завете мы читаем в Евр. 10,31:

„Страшно впасть в руки Бога живого“. Бог проявляет гнев по отношению ко греху, но Он любит кающегося грешника. Доказательства этому мы находим как в Ветхом, так и в Новом Завете, ибо Бог всегда тот же. У Него „нет изменения, ни тени перемены“ (Иак. 1,17). Так же неизменен и Сын Божий: „Иисус Христос вчера и сегодня и во веки Тот же“ Евр. 13,8).

Библия богата примерами того, как Бог судит людей за их грехи и как, с другой стороны, Он оберегает Своих. Во время потопа из-за своего зла погибло все человечество, и только восемь человек спаслись. Таким же образом в Судный День погибнет большая часть человечества, потому что идет широким путем в погибель (Мат. 7,13-14). Бог дал Своему народу – Израилю – обетованную землю, но при выходе из Египта отставшие подверглись нападению со стороны амаликитян. Во Второзаконии 25,17-19 амаликитянам объявляется наказание – истребление, которое позднее по указанию Божиему должен был привести в исполнение Саул (1 Цар. 15,3). В Новом Завете Бог наказывает смертью Ананию и Сапфиру, потому что они скрыли правду (Деян. 5,1-11). Из этих примеров видно, что Бог воспринимает каждый наш грех намного серьезнее, чем мы думаем. И в этом Бог никогда не менялся. Он ненавидит всякий грех и будет судить всякую неправду. И в наше время Он мог бы уничтожить целые народы. Мы, немцы, особенно согрешили перед Богом, потому что во времена третьего рейха в нашей стране была разработана целая программа уничтожения Его народа – Израиля. 40-летнее разделение Германии и потеря ею восточных территорий является явным судом за это. Бог мог бы истребить весь народ, но Его милосердие так велико, что Он не сделал этого; возможно, из-за все еще имеющихся верующих. Содом и Гоморра не были бы стерты с лица земли, было бы там хоть десять праведников (Быт. 18,32). Тот факт, что суд не всегда тотчас совершается, говорит о милости Божией. Но придет день, когда верующие (2 Кор. 5,10) и неверующие

(Евр. 9,27; Откр. 20,11-15) должны будут дать отчет о своей жизни.

Вопрос 8. Богом ли создано зло?

В Первом послании Иоанна мы читаем, „что Бог есть свет, и нет в Нем никакой тьмы“ (1,5). Бог чист и совершен (Мат. 5,48), а ангелы возвещают: „Свят, свят, свят Бог Саваоф“ (Ис. 6,3). Он – Отец света (Иак. 1,17), поэтому от Него никогда не может исходить зло. Библия связывает происхождение зла с падением сатаны, который был прежде херувимом, ангелом света, но пожелал стать „подобным Всевышнему“ (Ис. 14,14). В книге Иезекииля 28,15 описана его гордость и падение:

„Ты совершен был в путях твоих со дня сотворения твоего, доколе не нашлось в тебе беззаконие. От обширности торговли твоей внутреннее твое исполнилось неправды, и ты согрешил; и Я низвергнул тебя, как нечистого, с горы Божией, изгнал тебя, херувим осеняющий, из среды огнистых камней. От красоты твоей возгордилось сердце твое, от тщеславия твоего ты погубил мудрость твою; за то Я повергну тебя на землю...“

Первые люди поддались искушению и вследствие этого попали в рабство греха. Зло, таким образом, проникло в это творение. Очевидно, сатане удалось таким путем ворваться в этот мир: „Потому что наша брань не против крови и плоти, а против начальств, против властей, против мироправителей тьмы века сего, против духов злобы поднебесных“ (Еф. 6,12).

Вопрос 9. Способен ли Бог учиться?

Учение – это, по определению, восприятие новых знаний. Поскольку Богу все известно (Пс. 138,2; Иоан. 16,30), для

Него нет ничего нового. Являясь Богом пространства и времени, Он знает и прошлое, и будущее. Мы же, наоборот, остаемся учениками. В Своем всеведении Бог через Библию пророчески говорит нам о грядущих событиях.

Вопрос 10. Действительно ли жил Иисус? Является ли Он Сыном Божиим?

Сообщение о приходе Иисуса в этот мир является удивительнейшим пророчеством. В Ветхом Завете подробно наперед говорится о месте Его рождения, Вифлееме, (Мих. 5,1 → Лук. 2,4), о Его родословной (2 Цар. 7,16 → Мат. 1,1-17), Его божественном (Пс. 2,7; 2 Цар. 7,14 → Евр. 1,5) и человеческом происхождении (Дан. 7,13 → Лук. 21,27), Его деятельности (Ис. 42,7 → Иоан. 9), цели Его прихода (Ис. 53,4-5 → Мар. 10,45), о том, что Он будет предан за 30 серебренников (Зах. 11,12 → Мат. 26,15), о Его страдании и крестной смерти (Пс. 21 → Лук. 24,26), а также о Его воскресении (Ос. 6,2 → Лук. 24,46). Учитывая, что последнюю книгу Ветхого Завета и новозаветный период разделяет отрезок времени в 400 лет, исполнившиеся пророчества о Христе приобретают особый вес при ответе на этот вопрос.

То, что Иисус жил на этой земле, подтверждают и вне-бблейские источники, как например, римский историк *Тацит*, римский вельможа при дворе императора Адриана *Светоний*, римский наместник Вифинии в Малой Азии *Плиний (младший)* и другие. Приводим запись известного еврейского историка *Иосифа Флавия* (род. 37 г. после р.Х.):

„В это время жил Иисус, мудрый человек, если Его вообще можно назвать человеком. Он совершал невероятные дела и учил народ, который с радостью воспринимал Его истины. К Нему примкнуло много

евреев и язычников. Он был Христос. И хотя *Пилат*, по настоянию наших старейшин, приговорил его к крестной смерти, Его бывшие ученики остались верны ему. Ибо Он явился им живым на третий день, как предсказали ранее об этом и многих других замечательных делах Иисуса Божии пророки“ (Иудейские Древности ХВIII.3.3).

Сам Бог подтверждает, что Иисус – Сын Божий (при крещении: Мат. 3,17; на горе Преображения: Мар. 9,7), и ангел провозглашает Его рождение как Сына Всеышнего (Лук. 1,32). Господь Иисус признает Себя Сыном Божиим на допросе у первосвященника (Мат. 26,63-64 и Лук. 22,70), об этом же свидетельствуют различные люди из Библии:

- Петр: „Ты – Христос, Сын Бога живого“ (Мат. 16,16).
- Иоанн: „Кто исповедует, что Иисус есть Сын Божий, в том пребывает Бог, и он в Боге“ (1 Иоан. 4,15).
- Павел: „Я жив верою в Сына Божия“ (Гал. 2,20).
- Марфа из Вифании: „Верую, что Ты Христос Сын Божий, грядущий в мир“ (Иоан. 11,27).
- Нафанаил: „Равви! Ты – Сын Божий“ (Иоан. 1,49).
- Римский сотник у креста: „Воистину Он был Сын Божий“ (Мат. 27,54).
- Министр финансов Эфиопии: „Верю, что Иисус Христос есть Божий Сын“ (Деян. 8,37).

Дьявол тоже знает, что Иисус – Сын Божий (Мат. 4,3.6), так же, как и демоны (Мат. 8,29).

То, что Иисус был Сыном Божиим, возмущало фарисеев и первосвященников (Мар. 14,53-65), а также разъяренную толпу (Иоан. 19,7), да это и по сегодняшний день является для евреев и мусульман камнем преткновения. Однако, Он не может быть нашим Спасителем и Господом, будучи только „братьом“ (*Шалом Бен Хорин*), „сыном из сынов“ (*Царнт*), хорошим человеком или общест-

венным реформатором, но только когда Он действительно является Сыном Божиим (Мат. 16,16).

Вопрос 11. *В каком отношении друг ко другу находятся Бог и Иисус? Одна ли это личность, или кто-то из них выше? Кому мы должны молиться?*

Мы не можем постичь Бога своим разумом. Он вне пространства и времени, Он непостижим, поэтому уже первая заповедь запрещает делать изображение Бога. Но Он „не переставал свидетельствовать о Себе“ (Деян. 14,17); Он явил Себя нам. Он *Един* и в то же время Он *Триедин*.

1. *Единый Бог:* Нет другого Бога, как только Бога Авраама, Исаака и Иакова (Исх. 3,6): „Я первый, и Я последний, и кроме Меня нет Бога“ (Ис. 44,6). „Прежде Меня не было Бога, и после Меня не будет. Я, Я Господь, и нет Спасителя кроме Меня“ (Ис. 43,10-11). Поэтому заповедь гласит: „Да не будет у тебя других богов пред лицем Моим“ (Исх. 20,3). Изображения богов в различных религиях – ничтожества: „Ибо все боги народов – идолы, а Господь небеса сотворил“ (Пс. 95,5); они „ветер и пустота“ (Ис. 41,29).

2. *Триединый Бог:* в то же время Бог предстает перед нами в трех лицах. Речь идет не о трех различных богах, а – как это подтверждается многими местами Библии (например, 1 Кор. 12,4 – 6; Еф. 1,17; Евр. 9,14) – о единстве воли, действия и сущности Божией. Этот триединый Бог представлен в трех лицах: Бог Отец – Иисус Христос, Божий Сын – Святой Дух. Очень ясно и отчетливо проявляется это в повелении крещения (Мат. 28,19). Нигде не встречающееся в Библии выражение „Троица“ является человеческой попыткой выразить одним словом эту Божию тайну.

В Иисусе Бог стал человеком: „И Слово стало плотью“ (Иоан. 1,14). Бог стал видимым, слышимым, осязаемым

(1 Иоан. 1,1) и постижимым верою (Иоан. 6,69). Бог послал нам Господа Иисуса „для веры“ (Рим. 3,25). Поэтому Иисус играет для нас особую роль. Мы будем иметь спасительную веру только тогда, когда поверим в Иисуса. Он пострадал за нас на кресте, Он искупил нашу веру, Он дорого заплатил за нас (1 Пет. 1,18), поэтому мы должны призывать Его имя, чтобы спастись (Рим. 10,13). Через Иисуса мы имеем доступ к Отцу (Иоан. 14,6) и можем как дети говорить Ему „Отче наш“ (Рим. 8,15). Иисус является Сыном Божиим, у Него общая сущность с Отцом: „Я и Отец – одно“ (Иоан. 10,30), поэтому Он мог сказать: „Видевший Меня видел Отца“ (Иоан. 14,9). Фома говорит Воскресшему: „Господь мой и Бог мой!“ (Иоан. 20,28). Божественность Иисуса и единство сущности с Отцом можно далее подтвердить следующими именами и деяниями Иисуса: Творец (Ис. 40,28 – Иоан. 1,3), Свет (Ис. 60,19-20 – Иоан. 8,12), Пастырь (Пс. 22,1 – Иоан. 10,11), Начало и конец (Ис. 41,4 – Отк. 1,17), Прощающий грехи (Иер. 31,34 – Мар. 2,5), Создатель ангелов (Пс. 148,2.5 – Кол. 1,16), Ему поклоняются ангелы (Пс. 148,2 – Евр. 1,6). Равенство Иисуса с Отцом подчеркивается и в Филиппийцам 2,6. Приняв образ человека, Он был в полной зависимости и послушании Отцу. В связи с принятием Иисусом образа человека отчетливо прослеживается иерархия между Отцом и Сыном: как жене глава – муж, так и Христу глава – Бог (1 Кор. 11,3). Теперь же Он воссед одесную Бога и является подобием Его сущности (Евр. 1,3). Отец дал Сыну всю власть как на небе, так и на земле (Мат. 28,18), а также передал ему право судить мир (Иоан. 5,22), ибо все покорил под ноги Его (1 Кор. 15,27). И, наконец, написано: „Когда же все покорит Ему, тогда и Сам Сын покорится Покорившему все Ему, да будет Бог все во всем“ (1 Кор. 15,28).

Дух Святой тоже является Божией личностью, но с другими функциями, нежели Сын Божий. Он наш Утешитель (Иоан. 14,26) и Ходатай, Он раскрывает нам библейские истины (Иоан. 14,17), когда мы не знаем как

молиться, то Он должным образом ходатайствует о нас перед Богом (Рим. 8,26), и без Него мы вообще не можем познать Иисуса как личного Спасителя и Господа (1 Кор. 12,3).

Молитва: Иисус научил Своих учеников, а тем самым и нас, как надо молиться Отцу (Мат. 6,9-13), и когда апостол Иоанн в страхе падает ниц перед ангелом, желая поклониться ему, посланник Божий решительно отвергает это: „Я – сослужитель тебе; ... Богу поклонись!“ (Отк. 22,9). Обращаться в молитве к Иисусу не только возможно, но с приходом Его на нашу землю является повелением. Он Сам сказал Своим ученикам: „Доныне вы ничего не просили во имя Мое“ (Иоан. 16,24), и „если чего попросите во имя Мое, Я то сделаю“ (Иоан. 14,4). В послании к Колоссянам 3,17 сказано, как следует говорить, вести себя и молиться Христу: „И все, что вы делаете словом или делом, все делайте во имя Господа Иисуса Христа, благодаря через Него Бога и Отца“. Иисус – единственный посредник между Богом и человеком (1 Тим. 2,5), поэтому мы можем обращаться к Нему в молитве. Первомученик Стефан представлен в качестве примера „мужа, исполненного Святого Духа“ (Деян. 7,55). Он молился Иисусу: „Господи Иисусе! Приими дух мой“ (Деян. 7,59). Во время Своего пребывания на нашей земле Иисусу поклонялись как Богу, и Он воспринимал это как должное: прокаженный (Мат. 8,2), исцеленный слепорожденный (Иоан. 9,38) и ученики (Мат. 14,33) пали пред Ним. Это, по Библии, является высшей формой поклонения.

2. Вопросы о Библии

Следующий комплекс вопросов, в котором речь идет о достоверности и значении Библии, является основополагающим. Из этих соображений в данной главе будут рассмотрены только четыре вопроса. Остальной материал на эту тему дан в обширном приложении.

Вопрос 1. Библия ведь была написана людьми, поэтому все в ней следует рассматривать относительно. Как вы можете доказать, что она от Бога и все в ней истинно?

Для ответа на вопрос об истинности Библии мы ограничимся только одним аспектом, имеющим то преимущество, что его можно рассмотреть математически. В Библии содержится 6408 пророчеств, из которых 3268 уже исполнились, тогда как остальные пророчества относятся к грядущим событиям. Такого мы не находим ни в какой другой книге. Это обстоятельство иллюстрирует бесподобную, причем математически выражимую, достоверность Библии. Зададим вопрос, возможно ли объяснить исполнение множества этих пророчеств без действия Бога простой случайностью. С этой целью мы прибегнем к подсчету вероятности. В следующей модели не принимается во внимание, что иногда одно пророчество описано в нескольких стихах Библии, и к тому же, в одном стихе могут быть несколько пророчеств. Не учитывается также тот факт, что некоторые пророчества упоминаются неоднократно. Это упрощение модели мы учтем, однако, при установлении базисной вероятности.

Если принять за основу очень высокую базисную вероятность $p = 0.5$ случайного выполнения одного пророчества, то можно рас算ать совокупную вероятность и выполнения всех 3268 уже исполнившихся пророчеств. Расчет

дает результат $w = 2^{-3268} = 1,714 \times 10^{-984}$. Пророческие высказывания имеют такую природу, что исполнение каждого из них имеет вероятность от 1:1000 до 1: несколько миллионов. Приняв базисную вероятность равной 1:2, мы, во всяком случае, не преувеличим результаты. Чтобы лучше представить себе значение w , рассмотрим искусственную систему игры в лото. Если вероятность полного попадания в известном лото „6 из 49“ составляет около 1:14 миллионам, то зададимся вопросом: какой величины должна быть карточка лото, чтобы также при 6 правильных номерах получить вероятность выигрыша, равную вероятности исполнения 3268 пророчеств? Какие размеры можно было бы предположить?

а) Карточку с размерами теннисного стола?

На площади размером $A = 1,525 \text{ м} \times 2,74 \text{ м} = 4,1785 \text{ кв.м}$ можно расположить $L = 167\,140$ полей карточки обычного размера.

б) Карточку с размерами футбольного поля?

При $A = 7350 \text{ кв.м}$ можно расположить $L = 459\,375\,000$ полей.

в) Карточку с площадью, равной площади всей поверхности Земли?

При $A = 510 \text{ млн.кв.км.}$ можно расположить $L = 31,3653 \times 10^{18}$ карточек обычного размера.

Если определить вероятность w поиска из L полей 6 правильных, то для наших примеров получаются следующие результаты:

а) $w = 1:0,4 \times 1030$ (или $2,5 \times 10^{-30}$)

б) $w = 1:1,3 \times 1049$ (или $7,69 \times 10^{-50}$)

в) $w = 1:1,3 \times 10114$ (или $7,69 \times 10^{-115}$)

Из сопоставления результатов видно, что все сравнения совершенно недостаточны. Математический результат

для количества полей трудно описать! Для сравнения нам надо бы взять число атомов во Вселенной (10^{80}), которое уже невозможно представить. Это – единица с восьмидесятью нулями или десять миллиардов, помноженные сами на себя восемь раз. Вычисленное трансастрономическое число в $2,74 \times 10^{164}$ полей того же самого суперлотерейного билета можно вообразить, если еще раз прибегнуть к сверхрациональному сравнению: представим себе такое же количество Вселенных размером с нашу, сколько в ней имеется атомов, то общее количество атомов в них меньше требуемого количества полей в 27400 раз.

Из выше рассмотренного мы можем сделать лишь один вывод: пророчества имеют божественное происхождение. Таким образом, вычисления привели нас к выводу, который кратко сформулирован Иисусом в Его известной молитве к Отцу (часто неправильно называемой „первосвященнической“, хотя в ней не идет речь о первосвященническом труде, т.е. об искуплении грехов народа): „Слово Твое есть истина!“ (Иоан. 17,17). Итак, Библия не имеет человеческого происхождения, ибо написано: „Все Писание богоодухновенно“ (2 Тим. 3,16). Бог избрал людей, которым передал важную для нас информацию, чтобы те беспристрастно записали ее для нас. Больше по этому вопросу можно прочесть в трех главах Приложения „Основные положения о Библии“: I.1. О происхождении Библии; I.2. Об истинности Библии; I.3. О проверке истинности Библии.

Вопрос 2. Как убедиться в достоверности Библии?

Вопрос о том, произойдет или нет некоторый математически сформулированный физический процесс или описанная химическая реакция, разрешается не в дискуссии, а в эксперименте. В противовес всем другим идеологиям и религиям, Библия называет методы, с помощью которых

можно проверить ее истинность экспериментально. Всякий, кто подходит к этому вопросу не просто, чтобы пофилософствовать, но желает по-настоящему убедиться, приглашается к эксперименту, за который поручился Сам Бог:

„Да не отходит сия книга закона от уст твоих, но поучайся в ней день и ночь, дабы в точности исполнять все, что в ней написано: тогда ты будешь успешен в путях твоих и будешь поступать благоразумно.“ (Иис.Н. 1,8).

Эксперимент состоит, соответственно, из трех частей:

- 1. Знакомство с описанием эксперимента:** вначале следует ознакомиться с содержанием Библии через интенсивное чтение.
- 2. Выполнение эксперимента:** на этом этапе следует осуществить все полученные указания.
- 3. Проверка данных эксперимента:** Все люди хотят иметь успех в браке и семье, профессии и отдыхе. Однако, никакой психолог по вопросам семейной жизни, никакой менеджер или советник по политическим вопросам не располагает идеальным рецептом. Только Библия может, при выше приведенных условиях, обещать успех и мудрость действий.

Кто проделает этот эксперимент, обязательно придет к положительным результатам. Здесь не может быть проигрыша или риска, как это бывает при игре в лото. Кто отважится довериться Библии, тот имеет дело с Богом, благодаря чему он будет иметь большую пользу. (Другие возможности проверки даны в Приложении „Примечания к Библии“, Часть I.2 „Об истинности Библии“).

Вопрос 3. Чем Библия отличается от остальных книг мировой литературы?

Библия коренным образом отличается от остальных произведений мировой литературы и представляет собой уникальную книгу:

1. Несмотря на более чем 1000-летнюю историю создания, Библия обнаруживает удивительное внутреннее единство. Библия писалась на протяжении более 1500 лет примерно 45-ю писателями различного происхождения и профессий. Сюда относится, например, выпускник университета Моисей, военачальник Иисус Навин, председатель Совета министров Даниил, виночерпий Неемия, царь Давид, пастух Амос, рыбак Петр, таможенник Матфей, врач Лука, Павел, изготавливший палатки. Библия писалась в самых необычных местах, как например, в пустыне (Моисей), в застенке (Иеремия), во дворце (Даниил), во время путешествия (Лука) или в ссылке (Иоанн) и при самых различных душевных переживаниях писателей, таких, как радость и любовь, страх и заботы, нужда и отчаяние. Несмотря на то, что создание Библии происходило за беспримерный период времени, охватывающий 60 поколений, а также на тот факт, что авторы ее относились к самым различным слоям общества, для Библии характерно единство и взаимная согласованность тематики. Авторы как-то особенно гармонично и преемственно отнеслись к сотням тем. Если бы люди обрабатывали столь сложную, охватывающую огромный промежуток времени тематику без Божией помощи, то вряд ли можно было ожидать такого единства структуры. Красной нитью проходит через всю Библию учение о Боге и спасении людей.

2. В Библии содержится такое богатство литературных жанров, как ни в какой другой книге (см. раздел I.5.8 Приложения, часть 1). И наоборот, в ней не встречаются такие жанры, как сказки, легенды, сказания, основывающиеся на вымысле. Также не встречаются в ней преувеличения и преуменьшения, присущие сатире, эпосу и комедии.

3. Библии свойственна необыкновенная многогранность. Она является одновременно книгой веры, закона и истории. Она дает основы в многочисленных областях знаний и содержит тысячи различных жизненных правил, применимых в разнообразных ситуациях. Она – лучший советник в вопросах брака и семьи, и описывает, как следует относиться к родителям и детям, к друзьям и врагам, к соседям и родственникам, к чужим, гостям и единоверцам (подробнее см. в разделе „Вопросы о жизни и вере“, 3). Она говорит о происхождении этого мира и всего живого, о сущности смерти и о конце мира. Она раскрывает нам суть Бога Отца, Его Сына Иисуса Христа и действия Святого Духа.

4. Библия – единственная книга, содержащая исключительно надежные пророчества. Они имеют божественное происхождение (1 Цар. 9,9; 2 Цар. 24,11; 2 Пет. 1,20-21), и потому их не найти ни в одной другой книге мировой истории (в том числе в Коране и записях французского оккультиста Нострадамуса). Промежутки времени между записью и осуществлением пророчеств так велики, что даже строжайшие критики не смеют возражать против того, что пророчества были вначале даны, а затем только начали исполняться (подробнее в Приложении).

5. Необыкновенные временные рамки библейского повествования: ее рассказ простирается от начальной точки физической оси времени (создание мира) до ее конца (Отк. 10,6). Никакая другая книга не сообщает определенных сведений о начале времени и не решается описать его конец. Более того, Библия говорит о вечности, о той реальности, в которой наши ограничивающие временные законы не будут больше иметь силы.

6. Ни одно высказывание Библии не оказалось ложным. Научные указания Библии еще никогда не надо было изменять по результатам научных исследований. Наоборот, есть случаи, когда естественно-научные описания

Библии подтвердились исследованиями лишь через много столетий после их записи (например, число звезд и форма Земли).

7. Никакая другая книга не описывает человека так реалистично, как Библия. В ней нет комического утрирования, ретушированных биографий, прославляемого геройства, которые пытаются прикрыть или завуалировать отрицательные черты характера человека. Поэтому в ней не замалчиваются грехи праотцов (Быт. 12,11-13), прелюбодеяние Давида (2 Цар.11) и беспорядок в церквях (1 Кор. 1,11; 2 Кор. 2,1-4).

8. Библия, как никакая другая книга, указывает на будущие явления, которые ни один человек не мог предугадать исходя из объема знаний тех времен (напр. космические лаборатории, орбитальные станции: Авд.4). Она включает в свое учение ситуации, возникшие лишь много столетий позже (напр. наркомания: 2 Кор. 6,16-17; генная инженерия: см. „Вопросы о жизни и вере“, 10).

Уже эти восемь упомянутых особенностей ставят Библию на выдающееся место, на которое не может претендовать ни одна другая книга. Историк Филипп Шафф очень метко описывает уникальность Писания и Того, о Котором оно свидетельствует:

„Этот Иисус из Назарета, не прибегая к деньгам и оружию, победил больше миллионов людей, чем Александр Македонский, Цезарь, Магомет и Наполеон; без науки и образования Он пролил больше света на все божественное и человеческое, чем все философы и ученые вместе взятые; без риторического мастерства Он говорил Слова жизни, как еще никто их до Него не произносил, и достиг воздействия, как никакой другой оратор или поэт. Не написав ни одной строки, Он привел в движение больше перьев и дал тему большему числу проповедей, речей и дискуссий, учений,

произведений искусства и хвалебных песен, чем вся армия великих мужей древности и современности“ (Дж. МакДоуэлл: Неоспоримые свидетельства.)

И хотя Библия постижима (например, по количеству слов 783137 и букв 3566489 в английском издании *Кинг Джеймс*), глубина ее мыслей неисследима. Не хватит и человеческой жизни, чтобы извлечь всю сокровищницу ее мысли (Пс. 118,162). Поэтому Библия является той единственной книгой, которая не надоедает. После каждого чтения возникает новый ход мыслей и взаимосвязь с другими текстами. Мы приходим к важному выводу: Библия – единственно Божия книга. Ее истинность – от Бога и скрыта в Нем (Пс. 118,160; Иоан. 17,17).

Вопрос 4. Существуют ли в наше время новые свидетельства, дополняющие Библию? Разве Бог не выше Писания, чтобы обращаться к людям лично?

Следует различать две формы высказываний Божиих: Библию, предназначенную в равной степени для всех людей, и индивидуальное водительство Божие в жизни каждого из нас.

1. Дополнения к Библии? Параллельно с возникновением библейских Писаний через призванных и уполномоченных Богом людей (напр. Иер. 1,5; Гал. 1,12), выступают и лжепророки со своими самовольными проповедями. На волнующий нас вопрос: „Как мы узнаем слово, которое не Господь говорил?“ (Втор. 18,21), Бог дает следующий ответ как решающий критерий проверки истинности:

„Если пророк скажет именем Господа, но слово то не сбудется и не исполнится, то не Господь говорил это слово, но говорил это пророк по дерзости своей“ (Втор. 18,22).

В Нагорной проповеди Иисус тоже предупреждает о лжеучителях и перечисляет признаки, по которым их можно узнать:

„Берегитесь лжепророков, которые приходят к вам в овчье одеяние, а внутри суть волки хищные: по плодам их узнаете их. Собирают ли с терновника виноград или с репейника смоквы?“ (Мат. 7,15-16).

Апостол Иоанн не менее настойчиво указывает на эту опасность: „Ибо многие обольстители вошли в мир... всякий, преступающий учение Христово и не пребывающий в нем, не имеет Бога“ (2 Иоан. 7,9).

Только Библия является откровением Божиим. В последние дни Бог говорил нам через своего Сына (Евр. 1,1.2), и не будет больше никаких дополнительных откровений (Отк. 22,18). К Слову Библии больше нечего добавить. Уже Петр в свое время предупреждал о лжеучителях (2 Пет. 2,1), которые навлекут сами на себя скорую погибель. Добавления и искажения Библии *Джозефа Смита* (Книга Мормон), *Якова Лорбера* (Друзья Нового Откровения), *Ч.Т. Рассела* (Свидетели Иеговы), *Дж. Бишофса* (Новоапостольская церковь), *Бейкера Эдди* (Христианская Наука) и другие не являются Божиими откровениями, а лишь достойными сожаления заблуждениями лжеучителей. Бог не дает дополнительных откровений, но проливает новый свет на то, что Им уже давно сказано в Ветхом и Новом Заветах. Поэтому Библия остается единственным обязывающим источником информации и единственной мерой, которой можно все проверить. В свете изложенного, высказывания некоторых наших современников, начинающиеся вводной фразой типа: „Бог сказал мне...“ нуждаются в строгой проверке.

2. Индивидуальное водительство Божие: часто в какой-то конкретной ситуации нам хочется, чтобы Бог лично заговорил с нами. Бог мог бы это сделать, но это не Его

метод. *Мартин Лютер, Джон Веслей, Хадсон Тейлор и Билли Грэм* были или являются выдающимися мужами Божиими и совершили выдающиеся дела. Они полагались на Слово Божие и от Него получали движущие импульсы для своего благословенного труда. В молитве „Наставь меня, Господи, на путь Твой“ (Пс. 85,11) выражена просьба о Божьем водительстве в нашей жизни. В Его водительстве можно убедиться лишь позже, ибо оно происходит беззвучно, без слышимого голоса Божия.

3. Вопросы о сотворении мира, о науке и вере

Вопрос 1. Существует ли переход от неживой материи к живым организмам?

Существовавший ранее резкий разрыв между неорганической и органической химией имел веское основание: в природе, не подверженной внешнему влиянию, органические соединения возникают лишь в результате жизнедеятельности организмов. С отмиранием организма начинается обратный процесс: органические вещества распадаются на свои составные элементы. Когда в 1828 году химик *Ф. Велер* превратил однозначно неорганический цианат аммония в органическое соединение мочевину, это принципиальное различие отпало. Путем планомерной и целенаправленной работы поколений ученых сегодня можно синтезировать многочисленные органические соединения. Обязательным при этом является знание химии и технологии, короче: использование разума. Если мы рассматриваем живой мир, то устанавливаем, что на физико-химическом уровне в растениях, животных и человеке не происходит процессов, противоречащих физическим и химическим процессам вне живых организмов. Всем известные законы неживой природы сохраняют свою силу и здесь. Таким образом, между живой и неживой материей на уровне физики и химии нет существенной разницы. Неодарвинистские попытки объяснения происхождения первых живых существ из первичного бульона выходят далеко за пределы этой истины и утверждают, что существует сравнительно гладкий и беспроблемный переход от неживой материи к живым организмам. Живой организм, однако, нельзя путать с материей в живых существах. Организм как единое целое нельзя достаточно полно понять, если его рассматривать только с точки зрения объяснения

отдельных происходящих в нем физико-химических процессов. Другой существенной составной частью организма является **информация**, та духовная величина, которую материя не может производить сама. Именно благодаря ей каждое живое существо стремится к определенной форме и способно размножаться. В неживой природе не существует принципа размножения (воспроизведения на основе заложенной информации). Таким образом, *информация становится важнейшим критерием четкого отличия живого организма от неживой материи*. Возникновение индивидуального образа – в отличие от кристаллообразования – не имеет ничего общего с физико-химическими структурными закономерностями. Когда речь идет о феномене „жизнь“, то имеется в виду качество, находящееся за пределами физики и химии. Эволюционные эксперименты, которые как раз должны были доказать возникновение жизни как физико-химического феномена, подтверждают наше утверждение: *информация никогда не может возникнуть в ходе физико-химического эксперимента!*

- В часто цитируемых экспериментах *Миллера* синтезировались некоторые аминокислоты, являющиеся основой протеина; однако, при этом никогда не возникала информация. Поэтому эти опыты нельзя отнести к так называемым эволюционным экспериментам.
- Сделанный *М.Айгеном* набросок гиперцикла является чисто умозрительным экспериментом без какого-либо экспериментального подтверждения. С помощью так называемых „эволюционных машин“ Айген хочет перенести эволюцию в область экспериментального. В своем интервью (*Bild der Wissenschaft*, т.8, 1988, стр. 72) он сказал: „В одной из наших машин мы заставили эволюционировать вирусы бактерий... Этот проект был успешным. Всего за три дня нам удалось выделить мутант с определенным уровнем сопротив-

ляемости. Пример этот показывает, что эволюционный процесс можно повторить в лаборатории". Такие высказывания производят впечатление, будто здесь удался эволюционный эксперимент. В действительности же, исходным материалом был уже имевшийся живой организм. И тут не возникла новая информация, а с уже имеющейся производятся опыты, не позволяющие сделать какие-либо выводы о происхождении информации.

Следует напомнить очень важный факт: ни в одной лаборатории мира еще не удалось „произвести“ живые организмы из неживых органических соединений. Это тем более примечательно, поскольку биотехнология разработала многочисленные способы манипуляции на живых организмах. Характерно, что биотехнология работает лишь с живыми организмами, просто пытаясь манипулировать ими. Очевидно, что разрыв между химико-техническими приемами и биотехникой непреодолим. Даже если когда-нибудь в результате упорного исследовательского труда и применения всех знаний это станет возможным, то будет доказано: жизнь можно объяснить лишь вмешательством разума и творческой деятельности.

Вопрос 2. Каков возраст Земли и Вселенной? Существует ли научный способ определения возраста Земли? Каково Ваше мнение о методе C-14?

До сих пор неизвестен какой-либо физический метод определения возраста Земли или Вселенной. Почему? В природе нет часов (в виде события, по которому можно отсчитывать время), которые функционировали бы с момента сотворения мира. На первый взгляд, радиоактивный распад нестабильных атомов можно было бы принять за часы. Каждому радиоактивному изотопу определенного химического элемента соответствует свой период полураспада. Он соответствует отрезку врем-

мени T , в течение которого имевшееся количество атомов путем радиоактивного распада уменьшается наполовину. Среди существующих в природе 320 изотопов более 40 известны как радиоактивные. При радиометрическом определении возраста исходят из этого физического эффекта. Различают *долговременные часы*:

На основе урана/тория-свинца: $T = 4,47 \times 10^9$ лет в случае урана - ^{238}U

На основе калия-аргона: $T = 1,31 \times 10^9$ лет в случае калия-40 (^{40}K)

На основе рубидия-стронция: $T = 48,8 \times 10^9$ лет, в случае рубидия-87 (^{87}Rb)

и *кратковременные часы* на основе ^{14}C (произносится Ц-14) с $T = 5730$ лет.

При решении системы уравнений радиоактивного распада число уравнений всегда на единицу меньше числа неизвестных в системе. Такая система математически принципиально неразрешима. Физический смысл этого следующий: исходное количество радиоактивного материала неизвестно, потому что никто не знает, сколько радиоактивных атомов имелось в начальный момент. Наряду с этим существует и так называемый *изохронный* метод, который пытается обойтись без знания исходной массы за счет использования только конгенетических проб. Неопределенность здесь в том, что не существует априорных критериев принадлежности пробы к конгенетическому типу.

Несколько иначе обстоят дела с методом С-14. Здесь начальный момент можно определить при помощи дендрохронологии (подсчету возраста по количеству колец деревьев). Поскольку самым старым деревьям около 5000 лет, можно подсчитать соответствующую исходную массу ^{14}C в зависимости от количества годовых колец. Самое старое известное и еще существующее дерево находится в Неваде – сосна, возраст которой исчисляется

4915 годами (в 1989 году). По числу колец можно получить градуировочную кривую, которая позволяет методом сравнения определить неизвестный нам возраст другого дерева. Метод С-14 применим лишь к периодам в несколько тысяч лет. Миллионы лет, о которых говорит учение об эволюции, основываются не на точных физических измерениях, а на т.н. „геологической шкале времени“, которая исходит из того, что продолжительность каждой геологической формации пропорциональна самому большому соответствующему ей слою, обнаруженному на Земле. Эта теория предполагает, что для всех формаций максимальная скорость отложения всегда была постоянной. Но и с точки зрения эволюции это предположение несостоительно. Что же говорить, если учитывать всемирный потоп как действительно глобальную катастрофу!

Итак: физические величины, как например, время, абсолютно измеримы только тогда, когда для какого-либо процесса удается определить физический количественный эффект, и этот эффект можно при помощи эталона (градуировочной шкалы), сопоставить определенному числу введенных единиц измерения. Если ртутный термометр без температурной шкалы опустить в горячую воду, то ртутный столбик поднимется, но установить абсолютную температуру нельзя. Лишь сравнение с эталонным термометром даст нам измеренное значение. В случае с долговременными радиометрическими часами как раз не хватает „эталона“ (например, в виде естественного процесса, по которому можно проследить отрезки времени).

Документированная древняя история восходит к 3000 г. до р.Х. (Передняя Азия и Египет). Кстати, почему-то это время совпадает с возрастом самых старых деревьев! Самый глубокий экскурс в историю нам предлагает Библия. Он восходит к первым созданным Богом людям. Последовательное перечисление генеалогий дает нам

единственную доступную и надежную шкалу времени с момента создания мира. Даже если допустить, что в генеалогиях имеются пробелы, то возраст Земли составляет несколько тысяч лет, но ни в коем случае не миллионы лет теории эволюции. Возраст же Земли, Вселенной и человечества совпадают с точностью до дней сотворения мира.

Вопрос 3. Чем объяснить тот факт, что при столь малом возрасте Вселенной свет небесных тел, удаленных от нас на миллионы световых лет, уже достиг Земли? Может быть, возраст Земли скорее соответствует времени, за которое эти лучи света достигли Земли?

Содержащиеся в этом вопросе предположения являются естественным следствием нынешней ситуации: при огромной скорости в 300000 км/сек (точная величина была установлена в 1983 году на 17-ой Генеральной Конференции Мер и Весов, она приравнена 299 792 458 м/сек) свет все-таки обладает конечной скоростью распространения. Каждая звезда, которую мы *сейчас* видим, информирует нас не о своем существовании в настоящий момент, а о прошлом, свидетельством которого являются доходящие до нас лучи света. Из этого делается (недопустимый!) вывод: поскольку есть звезды, удаленные на многие миллиарды световых лет, их возраст должен выражаться в этих же миллиардах. Логику такого подхода объясняют два следующих очень важных положения:

1. Расстояние вместо времени: Световой год, как и метр, служит для измерения не времени, а расстояния! Один световой год соответствует расстоянию в 9,46 триллионов километров. Этот отрезок свет проходит за один год. (Можно вычислить и время, за которое свет проходит расстояние в один метр. Оно равняется 1/299 792 458 секунды. Прежнее определение эталона метра по длине волн, впрочем, было заменено эталоном скорости света.)

Если два объекта А и В удалены друг от друга на расстояние a , то по одному лишь расстоянию нельзя судить о других свойствах объектов, например, о возрасте.

2. Творческое мышление: Привычное соотнесение расстояния и времени является результатом эволюционного мышления, при котором как прошлому, так и будущему приписывается неограниченная мера времени. С точки зрения Библии ось времени имеет вполне определенное начало, о котором говорится в первом стихе Библии и которое находится в прошлом, отдаленном от нас не на миллионы, а на тысячи лет. Поэтому продление оси времени за пределы этого начала является недопустимым с точки зрения физики. Если кто-либо проигнорирует этот факт, он окажется в положении того, кто относит начало своего собственного существования за пределы момента зачатия. Чтобы вникнуть в заданный вопрос еще глубже, применим данный вид логики к дням сотворения мира. В четвертый день творения были сотворены звезды (Быт. 1,14-16). После их сотворения на небе не было бы, согласно вышеприведенному возражению, ни одной звезды. Ближайшая к Земле звезда Альфа Центавра удалена от земли на расстояние в 4,3 световых лет. Таким образом, ее можно было бы увидеть с Земли лишь через 4,3 года после сотворения. Следующей звездой через еще 1,6 года была бы звезда Барнarda (удаленность в 5,9 световых лет) и так далее. Этот процесс не кончился бы и по сей день, ибо каждый год к нам поступал бы свет от постоянно увеличивающегося числа звезд, соответственно их удаленности от земли. Это, однако, противоречит астрономическим наблюдениям.

Если следовать этой логике, то Адаму пришлось бы 4,3 года созерцать ночное беззвездное небо, и только еще через 1,6 года он увидел бы вторую звезду. Авраам, который жил около 2000 года после сотворения, согласно этой теории не увидел бы самых ярких звезд Млечного Пути, не говоря уже о звездах других галактик, ибо

Млечный Путь имеет протяженность в 130000 световых лет. Бог же показал Аврааму несчетное видимое количества звезд, чем привел его в изумление: „Посмотри на небо и сосчитай звезды, если ты можешь сосчитать их“ (Быт. 15,5).

Вышеприведенная логика „количество световых лет = минимальный возраст звезд“ является, таким образом, в свете Библии ошибочной. Библейское решение этой проблемы мы находим в Быт. 2,1-2: „Так *совершены* (завершены) небо и земля и все воинство их (= *все* звезды!). И совершил Бог к седьмому дню дела Свои, которые Он делал“. Об этом свидетельствует и Новый Завет: „Дела Его были *совершены* еще *в начале мира*“ (Евр. 4,3). По истечении недели сотворения все было совершено. Это означает также, что звезды должны были быть видимы жителями Земли, ибо „невидимое Его... *от создания* мира чрез рассматривание творений видимы“ (Рим. 1,20). С сущностью творения связано то, что не все законы, действующие в данный момент, применимы к акту творения. „Совершены“ означает – готовы во всех отношениях: сияние света звезд было сотворено таким же образом, как и сами звезды, то есть свет самых отдаленных звезд сразу же поступил на Землю. Напомню: наши естественно-научные усилия (мышление и исследования) могут охватить лишь период после дней творения мира. К пониманию того, что произошло в течение дней творения, мы придем только изучая Божественное откровение, данное в Библии.

Вопрос 4. *Как Дарвин относился к Богу?*

Прервав уже начатые занятия медициной, *Дарвин* по совету отца занялся теологией (1828-1831), хотя его интересовали другие вопросы. В своей книге „Происхождение видов путем естественного отбора“ он писал: „Есть что-то величественное в том, что Творец вдохнул начало

всякой жизни, окружающей нас, лишь в несколько, а то и вовсе в единственный экземпляр, и в том, что пока наша земля совершает свое движение согласно закону гравитации, из этого скромного начинания возникло и возникает бесчисленное количество красивейших и удивительнейших форм“. В этом высказывании *Дарвин* исходит из деистического понимания Божества, при котором Бог хотя и признается автором космического и биологического развития Вселенной, но Его отношение к человеку, равно как и свидетельство Библии о творении, игнорируются. Высказыванием, что человек носит „неизгладимый отпечаток своего животного происхождения“, *Дарвин* явно показывает свое извращенное отношение к Библии. Эволюционную идею, которой он предложил путь, он сам рассматривал как альтернативу библейскому откровению, в чем он признается в автобиографии: „В это время я постепенно пришел к выводу, что Ветхий Завет, ввиду его явного искаженного описания всемирной истории... не более правдоподобен, чем современные книги индусов или вероисповедания язычников... Постепенно я отошел от христианства как Божественного откровения.“ Эти взгляды еще более укрепились в последующие десятилетия:

„Постепенно в меня прокрались неверие, а затем оно полностью утвердилось. Это происходило настолько медленно, что не причиняло мне переживаний, и с тех пор я не сомневался, что мое решение было верным. В самом деле, я с трудом понимаю, как можно допустить, чтобы христианство было истиной“.

Если *Дарвин* при всем своем отрицании библейского откровения еще исходил из деизма (то есть рассматривал Бога как безличное существо), то *Эрнст Геккель* сделал шаг к полному атеизму, когда он провозгласил, что „организмы возникли чисто физико-химическим путем“. В этом же ряду стоят современные неодарвинисты *М.Айген, К.Бреис, Б.О.Кюпперс*, которые своими редук-

ционистскими теориями о самоорганизации материи сворачивают многих к атеистическому – а тем самым и антибиблейскому – мировоззрению.

Вопрос 5. В большом спорте наблюдаются все более высокие достижения, бывшие ранее невозможными. Не является ли это признаком эволюции?

В своем итоговом сообщении о 24 олимпиаде в Сеуле газета „Брауншвайгер Цайтунг“ от 3.10.1988 г. пишет:

„38 мировых рекордов придали играм особый блеск. В южнокорейской столице были вновь пересмотрены пределы человеческих возможностей. Позором покрыто имя бесчестного канадского спринтера *Бена Джонсона*, который после своего рекордного бега был разоблачен в обмане. К воскресенью МОК удалось раскрыть только 10 случаев пользования допингом, но эта цифра, в действительности, намного выше. Над многими высокими достижениями в Сеуле висит тень сомнения. – Игры выдвинули выдающихся спортсменов: шестикратную победительницу олимпийских игр по плаванию *Кристин Отто* из Лейпцига, увенчанного пятью золотыми медалями американского пловца *Мэтта Бионди*, русского короля гимнастики и четырехкратного победителя *Владимира Артемова*, американскую легкоатлетку суперзвезду *Флоренс Гриффит-Джойнер* с ее триумфами в спринте на 100 м, 200 м и в эстафете...“

Действительно, мировые рекорды в большом спорте постоянно улучшаются. Даже если не учитывать случаи с допингом, следует признать рост достижений. При этом следует принять во внимание: достигнутые рекорды являются результатом интенсивных исследований в области спорта и перестройки методов тренировки. Высокие достижения не передаются по наследству.

Стоит прекратить тренировки, как эти достижения падают.

В эволюционной же системе речь идет о механизме, который приводит к совершенствованию автоматически, из поколения в поколение. По представлениям эволюционистов мутация и селекция должны служить ведущим колесом ускоренного развития. Но они происходят непланомерно и нецеленаправленно. В материи господствует совершенно иной закон: закон инерции, пассивности, рассеивания энергии и тенденция к выравниванию. Жизнь же всегда – до мельчайших структур макромолекул – сопряжена с планомерностью. Никто не сомневается, что в основе создания сегодняшнего компьютера лежит сложный план. Но даже сложные вычислительные приборы являются детской игрушкой по сравнению с тем, что происходит в каждой живой клетке и что является, таким образом, в высшей степени планомерным.

Вопрос 6. Следует ли воспринимать Библию всерьез? Ведь она пользуется древними представлениями о мире, которые уже давно устарели.

Библия ни в коей мере не пользуется картинами мира прошлых времен. Наоборот, критика, в т.ч. либеральной теологии, вносит в интерпретацию библейских текстов представления Древнего Востока. *A.Лэппле* приписывает Библии именно такое представление о мире, когда он рассматривает ее происхождение как акт человеческой воли:

„Земля в представлении людей была круглым плоским диском. Она находится в центре всего сотворенного и омыивается первозданным морем или океаном... Над диском земли распростерт, как навес, небосвод, на котором, как светильники, расположены Солнце, Луна и звезды. Над небосводом находятся „верхние воды“, которые

могут изливаться на землю в виде дождя сквозь окна или шлюзы“ (“Библия сегодня“, Мюнхен, стр. 42).

Всего лишь несколькими стихами из Библии можно опровергнуть такие представления и показать, как действительно выглядели библейские утверждения еще до того, как принятая в науке форма земли стала общепринятой:

В Книге Иова 26,7 мы читаем: „Он распростер север над пустотою, повесил землю ни на чем“. Земля не плывет по первозданному океану, не стоит она и на крепком основании, а свободно парит в окружающем ее вакууме. И о форме Земли Библия высказываетя прямо или косвенно: „Он есть Тот, Который восседает над кругом (евр. хуг = круг или шар) земли“ (Ис. 40,22). О сферической форме Земли ясно говорится в текстах о пришествии Иисуса. Когда Господь снова грядет (Мат. 24,27) и явится сразу всем людям (Откр. 1,7), то во время Его пришествия для людей на одной половине земного шара будет день, а для живущих на противоположной стороне – ночь. Как раз об этом говорится в Ев. Луки 17,34.36: „В ту ночь будут двое на одной постели: один возьмется, а другой оставится; две будут молоть вместе: одна возьмется, а другая оставится“. Тот факт, что на Земле одновременно бывает и день, и ночь, подчеркивается примером о работе в поле и ночном отдыхе, и все дело лишь в том, на какой стороне вращающейся земли окажется человек. Захария (гл. 14,7) также свидетельствует о пришествии Господа не с позиции современного ему мировоззрения, а реалистично: „День этот (=дата) будет единственный, ведомый только Господу: ни день, ни ночь; (= тогда день и ночь будут отменены); лишь в вечернее время явится свет.“

Вопрос 7. Что мы можем сказать о структуре нашей Вселенной?

Опираясь исключительно на идею космической эволюции, наука построила множество гипотез и моделей структуры Вселенной. К „пророкам новой космологии“ – по определению Хекмана – относятся, например, *А.Фридман, А.Эйнштейн, Е.А.Мильне, П.Йордан, Ф.Хойл, Г.Гамов, А.А.Пензиас и Р.В.Вильсон.*

Все усилия науки определить пространственную структуру Вселенной (напр. открытая или замкнутая, конечная или бесконечная, трех- или четырехмерная, положительно или отрицательно искривленная) по сегодняшний день окончились неудачей. Известный астроном *О.Хекман* высказывает об этих усилиях в своей книге „Звезды, космос, модели мира“ (стр.129) следующим образом: „Творческие способности человеческого духа велики, создание всеобщих картин мира поэтому проходит довольно успешно, и один критик недавно пытался утверждать, что число космологических теорий обратно пропорционально числу известных фактов“. К одному важному выводу, в связи с этим, пришел астрофизик *В.Вайдеман* на 16-ом Всемирном конгрессе философов в Дюссельдорфе, в 1978 г.:

„В основе космологии лежит больше философских утверждений, чем в какой-то другой отрасли естествознания. Если же, с другой стороны, мы вынуждены сузить границы того, что мы называем наукой, и не можем надеяться научно ответить на фундаментальные вопросы космологии, тогда следует допустить, что Вселенная по своей сути непознаваема. Наука должна примириться с тем, что существуют вопросы, на которые невозможно дать ответ. Нам остается лишь теория о наших знаниях“.

Об этом сообщает и Библия. Центральный стих о невозможности постижения Вселенной мы находим в книге Иеремии 31,37: „Если небо может быть измерено вверху, и основания земли – исследованы внизу, то и Я отвергну

все племя Израилево за все то, что они делали“. Здесь Бог объединяет результаты астрономических исследований и путь одного народа – две совершенно не зависящие друг от друга вещи – в одно общее высказывание. Одна часть высказывания является обетованием верности Божией к Израилю, а другая – полностью соотнесена с ней: никакому астрономическому и геофизическому исследованию никогда, несмотря на большие усилия, не удастся раскрыть структуру Вселенной и внутреннее строение Земли. Поскольку Бог сдерживает данное по отношению к Израилю обещание, то можно не сомневаться, что упомянутые выше цели исследований, которые поставила перед собой астрономия и геофизика, никогда не будут достигнуты. Поэтому цель, поставленная британским астрофизиком С.В.Хокингом, останется утопией: „Я поставил перед собой цель полностью понять Вселенную, выяснить, почему она такая, какая она есть, и почему она вообще существует“. Ответ на этот вопрос, пишет он, „был бы окончательным триумфом человеческого разума“ („Краткая история времени“, Ровольт, 1988).

Вопрос 8. Почему мы не находим окаменелостей людей, погибших во время библейского потопа?

Во всех исследованиях не найдены окаменелости не только допотопных людей, но и, по ныне существующей модели, всех наземных животных, живших до потопа. Известные находки таких первобытных людей, как „Люси“, Неандерталец, Пекинский человек, а также окаменелости костей млекопитающих, скелеты динозавров, окаменелости птиц, относятся к периоду после потопа. И, поскольку окаменелости допотопных людей вместе с окружавшей их средой не найдены в доступной нам земной коре, возникает вопрос, куда же они делись. Может быть, такова была воля Божия, чтобы бесследно истребить человека за его беспримерное зло? Некоторые мес-

та в Библии намекают на нечто подобное. Уже при объявлении потопа прозвучало: „Истреблю с лица земли человеков, которых Я сотворил“ (Быт. 6,7). Дальнейшие высказывания мы находим в книге Иезекииля 31, где хотя и говорится о царях Египта и Ассирии, однако явно указывается на потоп: „... чтобы не прилеплялись к ним из-за высоты их дерева, пьющие воду; ибо все они будут преданы смерти, в преисподнюю страну вместе с сынами человеческими, отошедшими в могилу“ (Иез. 31,14). „Дерева Едемские“, по-видимому, являются синонимом допотопной растительности, которая тоже была низвержена в преисподнюю с людьми: „Теперь наравне с деревами Едемскими ты будешь низведен в преисподнюю“ (Иез. 31,18).

Вопрос 9. Как долго длился день при сотворении мира?

По этому вопросу часто велись горячие дискуссии, и существует много теорий, противоречащих одна другой. Мы придем к ответу скорее, если вначале выясним необходимые для него источники информации. Ни одна из наук не располагает по этому поводу никакими данными наблюдений или фактами, которые стоило бы излагать. Единственное высказывание по этому поводу дает нам Бог в Библии, а именно, в сообщении о сотворении мира и заповедях Синая.

Описание сотворения дано в строгой хронологии, при этом отдельные акты творения были выполнены за шесть следующих друг за другом дней. И здесь Библия оказывается исключительно точной книгой (ср. раздел „Вопросы о Библии“ Приложения, часть 1), когда при использовании физической единицы она называет и соответствующие методы ее измерения (Быт. 1,14). Этим самым конкретно определена – и вполне удовлетворяет научным требованиям – длительность дня: это геоастрономический отрезок времени, за который Земля совер-

шает одно вращение вокруг своей оси, то есть 24 часа. В десяти синайских заповедях Бог обосновывает шесть трудовых дней и день отдыха со ссылкой на неделю сотворения: „Шесть дней работай, и делай всякие дела твои; ...а день седьмой – суббота Господу Богу твоему: не делай в оный никакого дела... ибо в шесть дней создал Господь небо и землю, море и все, что в них; а в день седьмой почил“ (Исх. 20,9-11).

Исходя из эволюционного учения, обычно пытаются изобразить дни сотворения в виде длительных периодов времени. При этом стих из Псалма 89,5 „Ибо пред очами Твоими тысяча лет, как день вчерашний, когда он прошел...“ произвольно подставляется в Бытие 1, как в некую математическую формулу. (В Псалме 89, как и в 2 Петра 3,8 говорится о Боге, как о Вечном). Эта библейская математика хотя и приводит к желанному эволюционистами растяжению времени в масштабе 1:365000, тем не менее, его следует отбросить, как противоречащее Библии. Если применить подобный расчет к Матфея 27,63, тогда получилось бы: „после 3000 лет воскресну“. Иисус же воскрес, как сказал, на третий день. Критиками часто приводилось возражение, что вера в то, что Бог создал мир за шесть дней, не играет решающей роли в спасении. Тут я хотел бы задать вопрос: „Веришь ли ты, что Иисус воскрес на третий день?“ В большинстве слушаев на этот вопрос мне отвечают утвердительно. Я иду дальше: для моего искупления тоже не является решающим, воскрес ли Господь на третий день или нет. Но почему же мы так различно относимся к одной и той же Библии? Одному мы верим, а другому нет?

Вопрос 10. Существуют ли два противоречащих один другому повествования о сотворении мира?

О сотворении мира прежде всего рассказывается в первых двух главах Библии, но высказывания на эту тему

можно найти и в многочисленных других ее местах. Все эти сообщения дополняют друг друга и в целом дают детальное описание деятельности Творца. По отношению к Библии существует, в общем, две несогласуемые друг с другом позиции: во-первых, позиция верности Библии как божественному откровению, и, во-вторых, позиция критики Библии как произведения древних примитивных авторов. Выбор позиции происходит еще до оценки Нового Завета и интерпретации воскресения Иисуса и Его чудес; выбор позиции в понимании Писания происходит в самом начале Библии:

1. Библейское понимание: описание сотворения в Быт. 1 и 2 (как и в других местах Библии, которые согласно 2 Тим. 3,16 богоухновенны) не выдумано людьми, а Сам Бог является первоисточником этой информации. Ни один человек не был свидетелем Божьего акта сотворения, поэтому только Он может через Свое откровение сообщить нам, каким образом, как долго, в каком порядке и по каким принципам Он действовал. Резкой противоположностью этому является следующий взгляд:

2. Бибиокритическое понимание: согласно ему описание сотворения мира в Бытие 1-2,4а и 2,4б – 2,25 следует разделить и приписать различным авторам, Элохисту (новый источник) и Яхвисту (более старый источник), которые каждый по-своему излагают происхождение мира и жизни. По окончании вавилонского плена отдельные разрозненные части повествования были объединены воедино. Большое значение придается тому, чтобы найти противоречия и доводы в пользу разновременности возникновения обоих описаний, и, таким образом, поддержать эту гипотезу двух источников. В качестве двух основных аргументов приводятся следующие:

- а) сообщения отличаются одно от другого различными именами Бога (Элохим, Яхве).
- б) тексты противоречивы в описании порядка сотво-

рения: „растения – животные – человек“ – в первом описании, и „человек – растения – животные“ – во втором.

Против этих двух оснований гипотезы библейской критики можно привести следующие веские возражения:

Относительно а): Бог открывается в Библии как Отец, Сын и Святой Дух более, чем под 700 различными именами (см. „Вопросы о Боге“, 3) для того, чтобы сообщить нам о Своих различных чертах характера. Приписывать разнообразные имена Бога разным авторам – вследствие вышеуказанного их должно быть по меньшей мере 700 – является заведомой ложью, противоречащей общему свидетельству Библии.

Относительно б): С Бытия 2,4 начинается не второе описание сотворения, взятое из другого источника, а детально описывается сотворение человека. Здесь мы имеем повествование, параллельное Бытие 1-2,3, целью которого является ответ на сложный вопрос „как, где, в каком порядке и в каком отношении друг ко другу и к Творцу сотворил Бог первых людей?“ В других библейских повествованиях тоже можно обнаружить, что о событиях вначале говорится обзорно, в хронологическом порядке, а затем – повторно, с тем, чтобы привести некоторые важные детали. В стихе 8 ясно сказано, что Бог **насадил** рай. Очевидно, что растения уже были сотворены. После насаждения (посадки) „**произрастил** Господь Бог из земли всякое дерево“ (ст. 9); это тоже не следует путать с сотворением деревьев. Слова „насадил“ и „**произрастил**“, в противоположность словам, использованным в Бытие 1, не являются глаголами творения, ибо они описывают деятельность, исходящую из имеющегося уже в наличии. Далее, важно интерпретировать стих 19: если его рассматривать изолированно и сделать из этого соответствующий вывод (искаженное толкование основного положения, см. Приложение, часть II), то

можно было бы подумать, что животные были сотворены после человека. Если же задуматься над тем, что Бытие 2,7 – 25 имеет ярко выраженную антропоцентрическую направленность, тогда становится ясным, что и здесь, в 19 стихе, речь идет уже не о моменте сотворения животных, а о проверке духовно-речевых способностей только что созданного человека, чтобы увидеть, как он назовет животных. Придаточным предложением только уточняется то, что приведенные животные – особо отмечены здесь полевые животные, сотворенные тоже в шестой день, как и человек – тоже созданы Творцом.

Вопрос 11. *Спаслись ли динозавры и другие ящеры в Ноевом ковчеге?*

В 40 главе Книги Иова не только упоминаются ящеры, но и описывается их телосложение (ст.10-13.18).

„Вот бегемот, которого Я создал, как и тебя; он ест траву, как вол. Вот его сила в чреслах его и крепость его в мускулах чрева его. Поворачивает хвостом своим, как кедром; жилы же на бедрах его переплетены. Ноги у него, как медные трубы, кости у него, как железные прутья; вот, он пьет из реки, и не торопится; остается спокоен, хотя бы Иордан устремился к рту его.“

Какое же животное подразумевается под еврейским именем бегемот? Мощный хвост можно было бы отнести к крокодилу, но он, как плотоядное, не соответствует вышеприведенному тексту. Другим крупным животным, большей частью живущим в воде и, к тому же, питающимся травой, является гиппопотам. Но и оно не подходит в виде возможного варианта, так как у него маленький кисточкообразный хвост. Остаются лишь те огромные животные из семейства динозавров, к которым в точности подходит вышеприведенное описание.

Книга Иова относится к древнейшим книгам Библии, но точное время ее написания неизвестно. Поскольку после потопа поверхность Земли изменилась и возникли совершенно новые горы, реки, моря и океаны, упоминание реки Иордан в Иова 40,23 является однозначным указанием на время после потопа, в которое жили ящеры. Таким образом, эти животные спаслись в Ноевом ковчеге. Взрослым экземплярам потребовалось бы в огромном ковчеге значительное место, поэтому можно допустить, что Ной выбрал молодых животных, а скорее всего, просто взял их яйца. После потопа эти животные оказались вне тех экологических и климатических условий, для которых они когда-то были созданы. Поэтому в последующее время они вымерли. Это объяснение кончины ящеров более убедительно, чем гипотезы, придумываемые сегодня во имя отрицания свидетельства Библии.

Вопрос 12. Какая научная аргументация, по Вашему мнению, более всего говорит в пользу сотворения мира и против теории эволюционного развития?

Жизнь предстает перед нами в чрезвычайном многообразии, так что даже простейшее одноклеточное, при всей его примитивности, все же сложнее и целенаправленнее, чем любые творения человеческого разума. Жизнь и ее происхождение можно объяснить двумя крайне противоположными способами: эволюцией или творением. Эволюционное учение дает следующее определение жизни:

„Жизнь – это чисто материальное явление, которое можно объяснить физико-химическим путем и которое отличается от неживой природы только своей сложностью“.

Против теории эволюции были выдвинуты многочисленные возражения ученых разных наук (напр. информатики, биологии, астрономии, палеонтологии, геологии,

медицины). В противостоянии творение – эволюция останутся все-таки неразрешимые противоречия, причины которых лежат в различных исходных позициях обеих моделей (см. „Вопросы о сотворении“, 1). Из этой ситуации можно было бы найти выход, если бы существовала система, построенная на научных, исходящих из опыта, постуатах. Эти положения должны быть сформулированы так, чтобы была возможность экспериментальной проверки. Один единственный подтвержденный отрицательный эксперимент опровергнет эту систему постулатов. Если это не произойдет, они приобретут значение законов естествознания и, таким образом, могут быть применены при оценке незнакомых еще явлений. В этом смысле, подтвержденный на практике закон сохранения энергии применим независимо от мировоззрения. Таким образом, никем не предпринятый ранее полет на Луну стал возможен только потому, что во всех необходимых предварительных расчетах можно было исходить из действующего закона сохранения энергии. Подобным свойством обладают опытные **законы информатики**, так что мы здесь имеем, наконец, возможность аргументировать на естественно-научном уровне.

Хотя материя и энергия и являются необходимыми основными элементами всего живого, они еще не указывают на кардинальное отличие живого от неживого. Главным отличительным признаком всего живого является имеющаяся в организмах „информация“ для всех процессов жизнедеятельности (реализации всех жизненных функций, генетической информации для размножения). Процессы переноса информации играют основополагающую роль для всего живого. Когда, например, насекомые переносят пыльцу с цветков растения, это, прежде всего, является процессом переноса информации (генетической в данном случае); участвовавшая в этом материя играет второстепенную роль. Жизнь при этом еще ни в коем случае не описана полностью, однако, этим определен крайне важный фактор.

Самой сложной системой переработки информации является, вне всяких сомнений, человек. Если сложить вместе все информационные процессы, происходящие в человеке, т.е. сознательные (речь, информационное управление преднамеренными моторными движениями) и подсознательные (информация для управления функциями органов, гормонной системой), то получим, что в день перерабатывается до 10^{24} бит информации. Этот астрономически высокий показатель количества информации превышает общее знание человечества в 10^{18} бит, накопленное в библиотеках мира, в один миллион раз.

Если рассматривать вопрос происхождения жизни с точки зрения теории информации, то – как в любой системе, передающей или перерабатывающей информацию, – надо учитывать следующие опытные законы:

1. Информация не существует без кода.
2. Без добровольного соглашения не существует кода.
3. Информация не существует без передатчика.
4. В начале цепи информации должен находиться разумный инициатор.
5. Без первоначального разумного источника не может быть информации; т.е. информация является, в сущности, духовной, а не материальной величиной.
6. Без воли не бывает информации.
7. Информации не существует без пяти иерархических уровней:
 - статистики (аспекты частоты знаков и переноса сигналов)
 - синтаксиса (аспекты кода и правил образования предложений)
 - семантики (аспекты значения)
 - прагматики (аспекты действия)
 - апобетики (аспекты результата и цели)
8. Информация не возникает случайным образом.

В отличие от эволюционного учения жизнь, таким образом, следует более точно определить так:

Жизнь = материальная часть (физический и химический аспекты)
+ нематериальная часть (информация из духовного источника)

Все на сегодняшний день предложенные концепции самопроизвольного происхождения информации в материи (напр. гиперцикл *М.Айгена*, молекулярно-дарвинистская теория *Кюпперса*) потерпели провал из-за несоответствия опыту. Отсюда непонятно, почему *М.Айген* верит, что ему когда-нибудь удастся обосновать происхождение информации чисто материальным путем: „Мы должны обнаружить алгоритм, предписывающий на основании естественных законов образование информации“ („Ступени к жизни“, издательство „Пипер“, 1987, стр. 41). Его предположение, что „информация возникает из не-информации“ (стр. 55), противоречит всем опытным положениям и, тем самым, является нереальным. Восемь вышеизложенных информационных законов многократно оправдали себя на практике и не были экспериментально опровергнуты ни в одной из лабораторий мира. Стоит задать вопрос: не возникла ли жизнь в результате целенаправленного творческого процесса? Об этом говорит Библия. Необходимый, по правилам информатики, духовный источник любой информации – а тем самым и биологической – упоминается в Библии уже на первой странице: „В начале сотворил Бог“ (Быт. 1,1). Эволюционное учение, в противоположность этому, утверждает, что информация в живых существах не нуждается в источнике. Это утверждение опровергается ежедневным подтверждением вышеприведенных законов. Поэтому информатика сегодня дает нам самые убедительные аргументы о происхождении жизни путем сотворения.

4. Вопросы о спасении

Вопрос 1. Как обрести спасение – верой или делами?

В Новом Завете мы находим два изречения, которые на первый взгляд, противоречат одно другому:

- а) *Оправдание верою*: „Ибо мы признаем, что человек оправдывается верою, независимо от дел закона“ (Рим. 3,28).
- б) *Оправдание делами*: „Видите ли, что человек оправдывается делами, а не верою только?“ (Иак. 2,24).

Согласно центральным истинам Нового Завета, спасительную силу имеет вера в Иисуса Христа (Иоан. 3,16; Мар. 16,16; Деян. 13,39; 16,31). Эта спасающая вера состоит не только в признании истинности библейских фактов, но в личных взаимоотношениях с Сыном Божиим: „Имеющий Сына Божьего имеет жизнь“ (1 Иоан. 5,12). Кто примет Иисуса, тот испытает глубочайшую перемену в своей жизни. Жизнь и дела его свидетельствуют: „Если любите Меня, соблюдите Мои заповеди“ (Иоан. 14,15) – „а также и вы будете свидетельствовать“ (Иоан. 15,27) – „употребляйте их в оборот, пока я возвращусь (Лук. 19,13) – „Господу служите“ (Рим. 12,11) – „любите своих врагов“ (Мат. 5,44) – „не воздавайте злом за зло“ (Рим. 12,17) – „странных любия не забывайте“ (Евр. 13,2) – „не забывайте также благотворения и общительности“ (Евр. 13,16) – „паси овец моих!“ (Иоан. 21,17). Обязательным следствием спасающей веры является служение во имя Иисуса имеющимися дарами. Это называется в Новом Завете плодами, или делами веры. Кто не трудится, тот погибнет: „А негодного раба выбросьте во тьму внешнюю; там будет плач и скрежет зубов“ (Мат. 25,30). В отличие от дел веры может идти речь и о делах закона (Гал. 2,16), или о мертвых делах (Евр. 6,1; Евр. 9,14) тех,

кто еще не пришел к живой вере. И здесь справедливо положение: если двое делают одно дело, то это еще далеко не одно и то же. Изречение из Иак. 2,24 (см. пункт б выше) показывает, что вера Авраама подтверждалась его конкретными делами: он был послушен Богу, когда покинул землю своих отцов (Быт. 12,1-6) и был готов принести в жертву своего сына Исаака (Иак. 2,21). Точно так же, дело (бывшей) блудницы Раав (Иак. 2,25), а именно, спасение израильских разведчиков (соглядатаев) в Ханаане, является следствием ее веры в Бога (Иис.Н. 2,11). Следовательно, вышеупомянутые стихи а) и б) не являются противоречивыми; здесь мы имеем дело с изречениями, дополняющими друг друга (см. Приложение, часть II, Принципы толкования Библии, 3 и 14).

Вопрос 2. Почему Бог избрал для спасения человечества крестную смерть? Можно ли было воспользоваться другим методом?

В Ветхом Завете распятие прямо не упоминается, хотя в нем мы находим много пророческих изречений, указывающих на распятие, как например, в Псалме 21,17: „Пронзили руки и ноги мои.“ Павел относит ветхозаветное изречение „Ибо проклят пред Богом всякий повешенный на дереве“ (Втор. 21,23) к распятому Иисусу (Гал. 3,13). Этот вид казни, заимствованный у персов, считался у римлян „самым жестоким и ужасным“ (*Цицерон*) и „самым позорным“ (*Тацит*). Крест входил в план Божий; Иисус „претерпел крест, пренебрегши посрамление“ (Евр. 12,2). „Он смирил Себя, быв послушным до смерти, и смерти крестной“ (Фил. 2,8). Если и существовал другой вид смерти – побиение камнями, обезглавление, отравление – путем проведения аналогии падения и спасения человечества можно прийти к выводу: грех вошел в мир через древо (Быт. 2,17: древо познания); к древу он и должен быть пригвожден: Голгофский крест является древом проклятия (Гал. 3,13): Иисус уми-

рает бесславно, выброшенный за пределы общества: Он проклят.

Закон Моисея провозглашает проклятие греху, которое лежит на человечестве со времени его грехопадения. Иисус взял это проклятие с нас на Себя. Слово о кресте является отныне благой вестью для всех людей, которые из-за своих грехов находятся под проклятием.

Папа *Иоанн Павел II* назвал однажды Освенцим Голготой 20-го столетия. В этом смысле в настоящее время существует теологическое направление, рассматривающее Иисуса как мученика, солидарного с другими страдальцами, мучениками и убитыми, которые страдали, как Он, и умерли ужасной смертью. Но: крестную смерть Иисуса никогда нельзя сравнивать со смертью других людей, и Его крест – со многими крестами, стоявшими в Иерусалиме и Риме. Являясь крестом Христа, Сына Божия, он имеет другое „качество“, чем все другие кресты. Христос претерпел не только несправедливость сильных мира сего, но стал Единственным, на кого пал гнев Божий за все грехи. Лишь Он был Агнцем, ставшим заместительной жертвой „за многих“. С тех пор „слово о кресте“ (1 Кор. 1,18) является центром христианского благовестия. Павел поэтому пишет: „Ибо я рассудил быть у вас не знающим ничего, кроме Иисуса Христа, и причем распятого“ (1 Кор. 2,2). В известной песне *А.Л.Коухилл* раскрывает нам значение креста:

„Кто поднимет свой взор на Христа на кресте,
Тот покой обретет в полноте;
О, мой друг, посмотри, как весь мир возлюбя,
Он страдал на кресте за тебя!“

Вопрос 3. Как мог Иисус 2000 лет тому назад пострадать за грехи, которые мы совершили только сейчас?

Божий план спасения падшего человечества существо-

вал уже до начала мира (Еф. 1,4), так как Бог, предоставив свободу людям, предвидел грехопадение. В принципе, Бог мог бы осуществить спасение мира Господом Иисусом как сразу после грехопадения, так и только под конец истории мира; важен лишь факт, что это должно произойти только однажды (Евр. 9,28). В первом случае цена греха была бы оплачена уже наперед; во втором случае произошло бы обратное. В торговых сделках также существует подобное: предоплата и оплата по получению. По Своей мудрости Бог установил „оптимальный момент“. По этому поводу в Галатам 4,4 мы читаем: „Но когда пришла полнота времени, Бог послал Сына Своего“. Люди, жившие до явления Христа и соблюдавшие тогдашние Божьи указания ко спасению, так же спасены голгофской жертвой, как и те, которые родились после и приняли Евангелие (Евр. 9,15). Временной аспект совершенного для нас спасения поясняется в Рим. 5,8: „Но Бог Свою любовь к нам доказывает тем, что Христос умер за нас, когда мы были еще грешниками“.

Во времена Авраама и Иова еще не было заповедей. Эти мужи поступали так, как подсказывала им совесть, и доверяли Богу. Это вменилось им в праведность (Рим. 4,3). Во времена Давида уже существовали заповеди Синай. Они являлись мерою праведности перед Богом; за грехи приносились в жертву животные. Но жертвоприношения не могли изгладить грех (Евр. 10,4); они были лишь указанием на грядущую жертву в Иисусе. Вот почему Он охарактеризован как „Агнец Божий, Который берет на Себя грех мира“ (Иоан. 1,29). Лишь Он покрыл нашу вину. Мы живем во время уже совершившейся жертвы. Тем самым жертвоприношения отменены, и мы получаем прощение на основе совершившейся жертвы.

Вопрос 4. Не было бы разумнее, если бы Иисус пострадал только за те грехи, о прощении которых просят люди, а не за грехи всего мира?

По закону Божиему возмездие за грех – смерть (Рим. 6,23). Если предположить, что на основе Евангелия Иисуса Христа во всей истории человечества покаялся бы только один человек, то и тогда смерть за него была бы ценой за грех. Автор разделяет мнение *Г.Беццеля*, что любовь Иисуса была столь велика, что Он отдал бы Себя на распятие и за одного кающегося грешника. Действенная же сила спасительного подвига Сына Божиего так велика, что охватывает всех людей. Вот почему Иоанн Креститель сказал: „Вот Агнец Божий, Который берет на себя грехи мира“ (Иоан. 1,29). Прощение может принять всякий, кто этого желает. Следующее событие поможет нам уяснить себе это:

Зажиточный ирландский землевладелец преподал людям, занятым работой в его владениях, следующий оригинальный урок. Он распорядился повесить во всех местах своих обширных владений следующее объявление:

„В следующий понедельник я буду находиться с 10 до 12 часов в своей конторе. В течение этого времени я готов оплатить все долги своих работников. Следует лишь принести неоплаченные счета“.

Такое необычное предложение стало пищей для толков в течение нескольких дней. Некоторые считали это злой шуткой, другие видели в этом какой-то подвох, так как еще никто до сего времени не предлагал подобного. Наступил назначенный день. К месту события прибыло множество людей. Точно в 10 часов прибывает хозяин и, не сказав ни слова, исчезает за дверью приемной. Никто не решается войти. Вместо этого обсуждается факт подлинности подписи и истинные мотивы шефа. Наконец, в 11.30 в приемную входят пожилые супруги. Муж, держа в руке пачку счетов, дрожащим голосом спрашивает, не оплачиваются ли тут долги. Над ним смеются: „До сих пор он еще никому не оплатил“. Другие говорят: „Да никто еще и не попытался войти, но если он вам это сде-

лает, то скорее приходите и скажите нам об этом“. Старики решаются войти. Их приветливо встречают, подсчитывают их долги, и хозяин вручает им подписанный на общую сумму чек. Когда они, исполненные благодарности, уже хотят выйти из приемной, он говорит им: „Останьтесь, пожалуйста, здесь до 12 часов, пока я не закрою приемную“. Старики говорят ему, что за двенадцатью – масса людей, которые ждут их и желают знать, правда ли то, что написано в объявлении. Хозяин же остается непреклонен: „Вы поверили моему слову, то же самое должны сделать и остальные, если они желают избавиться от своих долгов“. Предложение землевладельца относилось ко всем его работникам, у него было достаточно денег, чтобы погасить все долги. Однако, только долги этих пожилых супругов, поверивших его слову, были погашены. (Ф.Кениг, „Это касается тебя“, стр. 99-103, в сокращении).

Таким же образом, смерти Иисуса достаточно для спасения всех людей: „Посему, как преступлением одного (= Адама) всем человекам осуждение, так правою одного (= Иисуса) всем человекам оправдание к жизни“ (Рим. 5,18). Весть о спасении направлена ко всем и может проповедоваться всем людям, спасенными же будут только те, которые доверятся Слову Иисуса и примут Его как личного Спасителя.

Вопрос 5. Бог предлагает всем людям прощение грехов через жертвенную смерть Иисуса Христа. Почему же Бог не объявляет всеобщую амнистию грехам всех людей?

На основе крестной смерти Иисуса Бог предлагает всем людям спасение, поэтому Павел мог так смело проповедовать в ареопаге: „Итак, оставляя времена неведения, Бог ныне повелевает всем повсюду покаяться“ (Деян. 17,30). Теперь не надо больше погибать под гнетом греха. Всякий грешник может быть помилован. Если даже

Павел, который намеревался уничтожить христианскую церковь, был помилован, то тем более каждый из нас. Из двух разбойников, распятых по обеим сторонам Иисуса, спасся лишь тот, который признал свою вину. Другой же отверг покаяние и пренебрег Иисусом, и остался во грехах. Отсюда следует: Бог не дает распоряжения о всеобщей амнистии, но действует согласно тому, какое решение принимает каждый из нас:

„Во свидетели пред вами призываю сегодня небо и землю: жизнь и смерть предложил я тебе, благословение и проклятие. Избери жизнь, дабы жил ты и потомство твое“ (Втор. 30,19).

„И народу сему скажи: так говорит Господь: вот, я предлагаю вам путь жизни и путь смерти“ (Иер. 21,8).

Кто действительно стремится ко спасению, тот получит его, несмотря на многие ошибки: „Если будут грехи ваши как багряное, – как снег убелю“ (Ис. 1,18). Можно сформулировать это еще и так: человек погибает не по причине греха, но по своей воле, т.е. из-за нежелания покаяться. В небесах Бог подготовил обители только для добровольцев, и там не будет принудительных поселенцев.

Вопрос 6. На мой взгляд, существует возможность спасения и после смерти. Милость Божия все же больше, чем Вы ее представляете.

Этот вопрос задают очень часто, потому что он глубоко волнует нас, когда мы тревожимся о спасении наших близких. В действительности, здесь всплывает много вопросов: что будет с теми,

- которые слышали об Иисусе Христе только поверхностно или искаженно?

- которые в своих церквях слышали только проповеди касательно земных проблем социального или даже политического характера, и поэтому вообще отвернулись от христианства?
- которые носили христианскую маску, но по сути своей были устремлены к другим целям, чем указанным в Библии?
- которых мы безуспешно пытались евангелизировать, но не нашли к их сердцу правильного подхода, или они сами отвергли евангельскую весть?
- которые были воспитаны в атеизме, либо в сектах с ложными учениями?
- как обстоит дело с современной молодежью, которой в школе преднамеренно внедрили убеждение о недостоверности Библии и которая поэтому никогда в своей жизни больше не обращается к вопросам веры?
- и, наконец, что будет с теми, кто не по своей вине никогда не имел возможности попасть под воздействие Евангелия?

Все эти вопросы привели многих к досужим размышлениям, и различные группы пришли к утверждениям, что после смерти возможно спасение, а то и вообще исключающие погибель. Приведем здесь лишь некоторые из многих противоречащих одно другому соображений:

1. Последователи учения о всепрощении утверждают, что в конечном итоге, после некоторого суда все без исключения спасутся: *Гитлер* и *Сталин*, масоны, нигилисты и спиритисты.
2. По мнению католиков, души умерших, еще нуждающихся в очищении, попадают в чистилище, прежде чем быть допущенными в небо. Это учение было особенно поддержано Августином и папой Григорием Великим. Допущение, что муки „страдающих в чистилище душ“ можно сократить молитвами живых, привело в средние

века к индульгенциям и дню поминовения усопших с молитвой об умерших.

3. *Мормоны* допускают заместительное (вместо умершего) крещение членов общины и, таким образом, спасение неверующих – даже из прошлых поколений.

4. Согласно учению *свидетелей Иеговы*, для людей, (кроме 144000 избранных), не существует ни неба, ни ада. Вместо вечного общения в небесах с Богом и Его Сыном Иисусом Христом, их приверженцам предусмотрена полностью обновленная земля. Остальные останутся в могиле, или же мертвые могут освободиться из нее путем так называемой „жертвы выкупа“.

5. *Новоапостольская церковь* установила „служение мертвым“, в результате чего назначенная ею же сфера служения ее апостолов должна распространяться и на мир мертвых. Передача спасительных даров из этого мира в потусторонний происходит через посредничество умерших апостолов, которые продолжают там свою „спасительную“ деятельность.

6. Другие группы, в свою очередь, придерживаются учения, согласно которому верующие в Иисуса Христа попадают в небо, а неверующие, наоборот, будут окончательно истреблены, так что их больше не будет вовсе.

7. Другое мнение основано на выдержке из 1 Петра 3,18-20, из которой некоторые делают вывод о проповеди в царстве мертвых с целью спасения.

Люди с такими убеждениями пытаются – с самыми лучшими намерениями – дать надежду перечисленным выше группам людей. Однако все эти попытки ни к чему не приведут, поэтому спросим Того, Кто единственno может нам помочь: Бога и Его Слово. На основании библейских текстов убедимся, существует ли возможность спасения после смерти. Поскольку речь идет о поста-

новке чрезвычайно важного вопроса, будем исходить из того, что Бог в Библии не оставил его без ответа (ср. пункт I.5.2 Приложения). Только Писание поможет нам обнаружить лжеучения и найти истину.

1. После смерти – суд: В свете Библии все представления о том, что после смерти людям предоставляется возможность спасения, являются ложными огоньками мятущейся человеческой фантазии, „ибо человекам положено однажды умереть, а потом суд“ (Евр. 9,27). Это касается как тех, которые в какой-то мере соприкоснулись с Божией властью, так и тех, которые никогда не слышали о ней: „Все мы предстанем на суд Христов“ (Рим. 14,10). Суд этот Бог поручил Своему Сыну. Осуждено будет не то, что произошло в потустороннем мире, а только совершенное здесь: „Ибо всем нам должно явиться перед судилищем Христово, чтобы каждому получить соответственно тому, что он делал, живя в теле, доброе или худое“ (2 Кор. 5,10). Это судилище должны пройти все без исключения: верующие, равнодушные, свободомыслящие, совращенные, язычники... короче: вся Вселенная (Деян. 17,31).

2. Критерии суда: Божий суд нелицеприятен; никто не получит предпочтения или будет обойден (1 Пет. 1,17; Рим. 2,11). Бог ознакомил нас и с требованиями. Мы будем судимы исключительно по библейским стандартам: „Слово, которое Я говорил, оно будет судить его в последний день“ (Иоан. 12,48). Сделаем обзор важнейших критериев по Писанию:

а) По справедливости Божией: нам следует быть уверенными, что „Вседержитель не извращает суда“ (Иов. 34,12), ибо Он есть судья праведный (2 Тим. 4,8). У Него нет извращений и искажений, а лишь истина и справедливость: „Ей, Господи Боже Вседержитель, истинны и праведны суды Твои“ (Отк. 16,7).

б) По мере нам доверенного: одинаковых людей нет, и

каждому из нас даны разные обстоятельства жизни. Не евангелизированные язычники имеют лишь слабое знание Бога, а именно, через рассматривание творений (Рим. 1,20) и через свидетельство совести (Рим. 2,15) в отличие от тех людей, которые смогли услышать Евангелие. У богатого – другие возможности делать добро и содействовать распространению Евангелия по сравнению с бедным. Одаренный духовными талантами несет особую ответственность. Разница и в том, жил ли кто при диктатуре с многочисленными ограничениями или в свободной стране. Господь говорит в Евангелии от Луки 12,48: „И от всякого, кому дано много, много и потребуется; и кому много вверено, с того больше и взыщут“.

в) По нашим делам: Бог знает дела каждого и „воздаст каждому по его делам“ (Рим. 2,6). К делам относятся как совершенные поступки (Мат. 25,34-40), так и упущенные (Мат. 25,41-46). Дела всех людей заносятся в памятные книги Божии и являются критерием оценки на суде (Отк. 20,12-13).

г) По нашим плодам: все, что мы делаем во имя Иисуса (Лук. 19,13) – наше поведение, действия – Библия расценивает как непреходящий плод (Иоан. 15,16). Это основополагающий критерий суда (Лук. 19,16-27). Все мертвые дела сгорят (1 Кор. 3,15), тогда как „у кого дело устоит, тот получит награду“ (1 Кор. 3,14).

д) По нашей любви: любовь – особый плод, ибо она – превыше всего (1 Кор. 13,13). Она есть исполнение закона (Рим. 13,10). Здесь имеется в виду, что мы сделали из любви к Иисусу (Иоан. 21,15). Следует отличать бескорыстную любовь от расчетливой: „Ибо если вы будете любить любящих вас, какая вам награда?“ (Мат. 5,46). Фарисей Симон пригласил Иисуса к себе в дом, но он даже не дал Ему воды омыть ноги (Лук. 7,44). Грешница же драгоценным миром помазала Ему ноги. Она обрела прощение грехов, поэтому возлюбила Иисуса (Лук. 7,47).

Любовь есть плод духа (Гал. 5,22); она имеет большое значение для вечности.

е) По нашим словам: по высказыванию Иисуса, наши слова имеют огромное значение в решении вопроса о вечности. Этот аспект суда мы, пожалуй, менее всего осознаем: „Говорю же вам, что за всякое праздное слово, какое скажут люди, дадут они ответ в день суда; ибо от слов своих оправдаешься и от слов своих осудишься“ (Мат. 12,36.37).

ж) По нашей ответственности: ответственность заложена в нашей человеческой натуре от самого создания. Бог предоставил нам большую свободу, за которую мы сами несем ответственность, в том числе и за соблазн. И хотя непослушание Адама произошло не по его воле, а через искушение, ему пришлось нести за это ответственность. Поскольку совращение в вере приводит к погибели, библейские предостережения в этом случае особо серьезны (напр. Мат. 24,11-13; Еф. 4,14; Еф. 5,6; 2 Тим. 2,16-18). На этом основании не следует недооценивать пагубного влияния лжеучений.

з) По нашему отношению к Иисусу Христу: исход дела будет решать наше личное отношение к Сыну Божию: „Верующий в Сына имеет жизнь вечную; а не верующий в Сына не увидит жизни, но гнев Божий пребывает на нем“ (Иоан. 3,36). Грех принес всем людям проклятие (Рим. 5,18). Единственным выходом из этого положения является наша связь с Христом: „Итак нет ныне никакого осуждения тем, которые во Христе Иисусе живут не по плоти, но по духу“ (Рим. 8,1).

3. Приговор суда: по выше названным критериям каждый будет судим индивидуально. Ни один аспект жизни человека не останется незамеченным. Как гласит приговор? Человечество будет разделено на две части: „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).

Для нерешительных нет „золотой середины“ или какого-то нейтрального места пребывания между небом и адом. В конце – как видно уже в этой жизни – будут различаться лишь спасенные и погибшие. Одной группе Господь скажет: „Приидите, благословенные Отца Мое-го, наследуйте Царство, уготованное вам от создания мира“ (Мат. 25,34), а другие услышат: „Не знаю вас, откуда вы... отойдите от Меня“ (Лук. 13,25.27). В последней группе находятся не только свободомыслящие и язычники, но и люди, знавшие благую весть Иисуса, но не служившие Ему в послушании. Они изумленно воскликнут: „Мы ели и пили пред Тобою, и на улицах наших учил Ты“ (Лук. 13,26).

4. Наша ответственность за последствия: Библия говорит, что после смерти не существует больше возможности спастись. Решение следует принять уже в этом мире, поэтому Господь Иисус говорит: „Подвизайтесь войти сквозь тесные врата!“ (Лук. 13,24). На суде будут открыты книги Божии со всеми содержащимися в них подробностями о наших делах в этой жизни (Отк. 20,12). Блаженны те, чьи имена записаны в Книге Жизни. Нехристианские религии не имеют спасающей силы. Сколько спасется из числа тех людей, которые никогда не слышали Благой вести, но искали Бога (Деян. 17,27) и стремились к вечной жизни (Рим. 2,7), нам не известно. Нам же, слышавшим Евангелие, не будет извинения, и не избежим воздаяния (Евр. 2,3), если „вознерадим о спасении“. Мы имели возможность спастись. Как приобрести спасение, подробно излагается в Приложении (часть I,10).

Вопрос 7. Как обстоит дело с детьми, которые умерли не уверовав, с жертвами абортов и душевнобольными? Ушли ли они в вечную погибель?

Прежде всего, следует выяснить вопрос, с какого времени зародыш можно рассматривать как человека. Следуя секуляризованному духу времени, многие считают, что право решать этот вопрос отдано на произвол отдельных личностей или законодателей. Если же поискать более серьезные источники о начале человеческого естества, тогда мы найдем их в Библии. Индивидуальное становление человека происходит в момент слияния мужского семени с женской яйцеклеткой. В каждом случае развития зародыша речь идет о прямом вмешательстве Творца: „Ибо Ты устроил внутренности мои, и соткал меня во чреве матери моей. Славлю Тебя, потому что я дивно устроен. Дивны дела Твои, и душа моя вполне сознает это“ (Пс. 138,13-14). Призвав Иеремию, Бог указывает на то, что задолго до его рождения Он рассматривал его как личность и избрал его для предназначенного ему дела: „Прежде нежели Я образовал тебя во чреве, Я познал тебя, и прежде нежели ты вышел из утробы, Я освятил тебя: пророком для народов поставил тебя“ (Иер. 1,5).

Итак: человек является с самого начала личностью и, по многочисленным выдержкам из Библии (напр. Лук. 16,19-31; Евр. 9,27), творением вечности, которое нельзя вычеркнуть из бытия.

Где же пребывает человек после прохождения долины смерти? Ответ однозначен для тех людей, которые слышали Благую весть и имели возможность обратиться. Воля Божия тоже однозначна: „Не медлит Господь исполнением обетования... но долготерпит нас, не желаю, чтобы кто погиб, но чтобы все пришли к покаянию“ (2 Пет. 3,9). Спасение и погибель поэтому зависят лишь от нашей воли. Нам предоставлена свобода: избрать небо или ад. Избрание пути зависит лишь от нашего решения (Втор. 30,19; Иер. 21,8).

Души, упомянутые в вопросе, однако, не располагают волей к принятию столь важного решения. В средние

века возникло лжеучение, что души некрещенных детей после их ранней смерти идут в ад. Учение это явно не библейское, ибо оно утверждает, что крещение спасает младенцев. Главным свидетельством Библии является то, что не крещение, а вера в Господа Иисуса имеет спасающую силу (Деян. 16,31). При ответе на вышепоставленный вопрос разговор о крещении детей нам не поможет, ибо крещение неприменимо к жертвам абортов. Решение проблемы мы находим в Боге: „Истинно, Бог не делает неправды“ (Иов. 34,12), ибо Его суды абсолютно праведны (Отк. 16,7) и проводятся без лицеприятия (1 Пет. 1,17; Рим. 2,11). Мы можем быть уверенными, что названные личности не являются добычей ада. Они не виновны в своей личной судьбе. Когда к Иисусу были приведены дети (по всей вероятности, и младенцы) и ученики не желали беспокоить Господа Иисуса после напряженного дня, то Иисус использовал эту возможность, чтобы подчеркнуть, что дети наследуют Царство Божие: „Пустите детей приходить ко Мне и не препятствуйте им, ибо таковых есть Царствие Божие“ (Мар. 10,14).

Вопрос 8. Должно ли было Иуде предать Иисуса для того, чтобы спасение совершилось?

Сразу же поясним: спасение стало возможным не через Иуду, а через Иисуса Христа. Смерть Господа Иисуса была необходимой, чтобы совершилось спасение всех людей. Абсолютно безгрешный должен был вместо грешников претерпеть суд над грехом. Согласно плану Божьему Он „предан за грехи наши и воскрес для оправдания нашего“ (Рим. 4,25).

В совершении распятия, от начала и до конца, участвовало много людей, как иудеев, так и римлян: синедрион (Мар. 14,64), собравшаяся толпа (Иоан. 19,7; Деян. 15,24), Пилат (Мар. 15,15) и римские воины (Мар. 15,24). Иуда тоже, через предательство, принял в нем непосредст-

венное участие. Это предательство было не результатом божественного принуждения, а проявлением его личной воли. То, что Господь Иисус предсказал действия Иуды (Иоан. 13,21-30), и тот факт, что уже в Ветхом Завете пророчески детально говорится об этом (Зах. 11,12-13), свидетельствует о Божьем всеведении, но не о Его принуждении к предательству. Из библейских текстов нельзя однозначно понять мотивов действий Иуды. Г.Кемнер, основатель подготовительного центра в Крелинге, высказал предположение, что Иуда хотел создать такую критическую для Господа ситуацию, чтобы Он, наконец, продемонстрировал Свою силу Израилю. Согласно этим предположениям, Иуда не мог себе представить, что Иисус без сопротивления допустит Свою казнь. Хотя многие люди имели прямое отношение к смерти Иисуса, тем не менее не они являлись собственно ее виновниками, так как Иисус умер за грехи всего человечества. Каждый из нас причастен к смерти Иисуса, ибо „Он изъявлен был за грехи наши и мучим за беззакония наши; наказание мира нашего было на Нем, и ранами Его мы исцелились“ (Ис. 53,5).

Отречение Петра от Иисуса в присутствии служанки вполне сравнимо с предательством Иисуса Иудой. Существенное различие между ними состоит не в грехе, а в покаянии. Поскольку Петр раскаялся в своем грехе (2 Кор. 7,10: „печаль ради Бога“), ему было даровано прощение. Прощение было бы даровано и Иуде, если бы он искал его в надлежащем месте – у Иисуса. Однако Иуда не возвратился с раскаянием к своему Господу: „Впрочем, Сын Человеческий идет по предназначению; но горе тому человеку, которым Он предается“ (Лук. 22,22).

Вопрос 9. Следует ли мне родить еще одного ребенка, если вероятность его спасения не превышает 50 процентов? (Вопрос молодой женщины, только что пришедшей к вере в живого Бога).

Ввиду возрастающего загрязнения окружающей среды или угрозы возникновения войны при нынешнем все возрастающем военном потенциале, могие супружеские пары не желают больше иметь детей. В западной части ФРГ уровень роста населения так падает, что к концу 2000 года население с 61 миллиона уменьшится до 59. Совсем другого образа мыслей придерживался *Лютер*, когда он на вопрос, что бы он сделал сегодня, если бы завтра мир погиб, ответил: „Я бы посадил яблоньку.“

Поставленный вопрос выражает сознание великой ответственности перед тем, что ожидает нас в вечности. Чтобы ответить на него, следует выяснить два вопроса: что говорит Библия о количестве детей в семье и как она отвечает на вопрос о спасении наших детей. Согласно Божиему творческому плану, мы созданы как муж и жена. Первое Божие повеление людям звучало так: „Плодитесь и размножайтесь!“ (Быт. 1,28); оно никогда не было отменено. Способность производить потомство и рождать детей является для людей таким же Божиим даром, как и сами дети: „Вот наследие от Господа: дети; награда от Него – плод чрева“ (Пс. 126,3). О многодетности говорится как об особом благословении: „Блажен человек, который наполнил ими (детьми) колчан свой!“ (Пс. 126,5) „Жена твоя, как плодовитая лоза, в доме твоем; сыновья твои, как масличные ветви, вокруг трапезы твоей. Так благословится человек, боящийся Господа!“ (Пс. 127,3-4) Бог не только дарит нам детей (Быт. 33,5), Его желание, чтобы они воспитывались для Него:

„Итак положите эти слова Мои в сердце ваше и в душу вашу... и учите им сыновей своих, говоря о них, когда ты сидишь в доме своем, и когда идешь дорогою, и когда ложишься, и когда встаешь“ (Втор. 11,18-19).

Если мы последуем этому совету Бога, то не останемся без плода: „Наставь юношу при начале пути его: он не уклонится от него, когда и состареет“ (Пр. 22,6). Поэтому

пусть дети будут у нас желанными, ибо при таком воспитании они придут к вере и спасутся. Великое Божие обетование гласит: „Любящих Меня Я люблю, и (рано, усердно) ищащие Меня найдут Меня“ (Пр. 8,17). У Бога особая любовь к молодым, обращающимся к Нему: „Я вспоминаю о дружестве юности твоей, о любви твоей, когда ты была невестою, когда последовала за Мною в пустыню, в землю незасеянную“ (Иер. 2,2).

Как верующие, мы можем без боязни рождать детей, ибо вероятность, что они будут неспасенными, ни в коем случае не составляет 50 : 50; если мы их библейским образом воспитаем, то для них имеется Божие обетование. Опыт многих верующих семей подтверждает, что будучи наставлены в Библии с юного возраста, дети в дальнейшем избирали путь веры.

Вопрос 10. *В Библии идет речь об избрании людей Богом. Располагаем ли мы свободной волей, если решение о нашем спасении или погибели давно уже принято?*

Учения о предопределении придерживались прежде всего Августин и Кальвин. Это учение исходит из того, что Бог заранее определил людей либо к вере, либо к неверию, к спасению или к погибели. Из-за этих двух имеющихся возможностей речь идет о „двойном предопределении“. Посмотрим, что говорится об этом в Библии.

В ответах на предыдущие вопросы особо подчеркивалось значение воли человека в принятии им решений. При этом могло возникнуть впечатление, будто лишь человек является действующим лицом, тогда как Бог лишь пассивно созерцает. Это, однако, не соответствует свидетельству Библии. В Римлянам 9,16.18 мы читаем: „Итак помилование зависит не от желающего и не от подвизающегося, но от Бога милующего. Итак, кого хочет, милует, а кого хочет, ожесточает“. Здесь явно подчеркивается

Божие действие. Таким образом, человек находится в независимой, свободно созидающей руке Творца, как глина в руке горшечника: „А ты кто, человек, что споришь с Богом? Изделие скажет ли сделавшему его: зачем ты меня так сделал? Не властен ли горшечник над глиною, чтобы из той же смеси сделать один сосуд для почетного употребления, а другой для низкого?“ (Рим. 9,20-21). Из этого ясно, что мы не имеем права претендовать на спасение. Свобода человека принять решение всегда сочетается со свободой избрания Богом. Мысль об избрании особо подтверждается следующими местами Библии:

Матфея 22,14: „Ибо много званных, а мало избранных“.

Иоанна 6,64-65: „Но есть из вас некоторые неверующие. Ибо Иисус от начала знал, кто суть неверующие, и кто предаст Его. И сказал: для того-то и говорил Я вам, что никто не может прийти ко Мне, если то не дано будет ему от Отца Моего“.

Ефесянам 1,4-5: „Так как Он избрал нас в Нем прежде создания мира, чтобы мы были святы и непорочны пред Ним в любви, предопределив усыновить нас Себе через Иисуса Христа“.

Римлянам 8,29-30: „Ибо, кого Он предузнал, того и предопределил быть подобными образу Сына Своего, дабы Он был первородным между многими братьями; а кого Он предопределил, того и призвал; а кого призвал, тех и оправдал; а кого оправдал, тех и прославил“.

Деяния 13,48: „Язычники, слыша это, радовались и прославляли слово Господне, и уверовали все, которые были представлены к вечной жизни“.

Что касается библейского понимания избрания, то первостепенное значение имеют следующие аспекты:

1. *Время*: Избрание происходит некогда в прошлом, задолго до нашего существования: прежде создания мира (Еф. 1,4), до зачатия (Иер. 1,5) и от начала (2 Фес. 2,13).

2. Служение: Избрание всегда включает служение Богу. Так Бог, например, избирает Соломона для постройки храма (1 Пар. 28,10), колено Левия – на священническое служение (Втор. 18,5); Иисус избирает учеников на апостольское служение (Лук. 6,13; Деян. 1,2), Павел становится „избранным сосудом“ для возвещения имени Господа язычникам (Деян. 9,15), а все верующие избраны для того, чтобы приносить плод (Иоан. 15,16).

3. Отсутствие лицеприятия: избрание происходит не по человеческим заслугам и меркам. Бог особое внимание уделяет незначительному: Израиль – малочисленнее всех народов (Втор. 7,7), Моисей – „человек не речистый“ (Исх. 4,10), а члены христианских общин, в основном, не выдающиеся люди (1 Кор. 1,27-28).

4. Ко спасению, а не на погибель: Что угодно Богу – наше спасение или гибель? Его намерения ясно выражены в следующих словах: „Как пастух поверяет стадо свое в тот день, когда находится среди стада своего рассеянного, так Я пересмотрю овец Моих и высвобожу их из всех мест, в которые они были рассеяны в день облачный и мрачный“ (Иез. 34,12). Цель Своего прихода на эту землю Иисус формулирует следующим образом: „Ибо Сын человеческий пришел взыскать и спасти погибшее“ (Мат. 18,11). В Иисусе Бог Сам отправляется на поиски грешников, чтобы спасти их для вечной жизни. Божие желание спасения направлено ко всему человечеству: „Бог хочет, чтобы все люди спаслись и достигли познания истины“ (1 Тим. 2,4). Об этом желании Бога свидетельствуется и в 1 послании к Фессалоникийцам 5,9: „Потому, что Бог определил нас не на гнев, но к получению спасения через Господа нашего Иисуса Христа“. Становится ясным: между спасением и избранием в Библии есть тесная, неразрывная связь; и наоборот, между проклятием и избранием мы такой связи не находим. Значит, Бог никого не избирает для проклятия. Бог ожесточает сердце фараона из-за его языческого упорства, но не

потому, что он был предопределен к этому еще до своего рождения. Библия все время предупреждает, что бывает „слишком поздно“, но предопределение к аду она нигде не утверждает. Казнив Иоанна Крестителя, Ирод превзошел все границы Божиего терпения, так что Иисус больше не отвечал на его вопросы (Лук. 23,9).

Итак: одновременно верно и то, и другое: Бог избирает людей для спасения; человек же поставлен перед ответственностью воспользоваться спасением. Когда блудный сын решил: „Встану, пойду к отцу моему“ (Лук. 15,18), его отец побежал ему навстречу (Лук. 15,20). Когда мы принимаем спасение по своей свободной воле, тогда сбывается Божие обетование: „Любовью вечною Я возлюбил тебя и потому простер к тебе благоволение“ (Иер. 31,3), и „Я избрал тебя прежде создания мира“ (Еф. 1,4). Прежде чем мы принимаем Господа в свое сердце, Он уже давно принял нас. Бог ждет и ценит наше обращение к Нему, но оно было бы невозможно без Его милости (Рим. 9,16). Только Господу известно, у скольких людей взаимодействует Божие благоволение (Фил. 2,13) и свободная воля (Фил. 2,12).

Вопрос 11. Можете ли Вы научно доказать существование ада? (Вопрос одной старшеклассницы).

Области науки поставлены границы, которые, к сожалению, слишком часто не принимаются во внимание. Область ее познания и объяснения включает лишь поддающиеся измерениям процессы видимого материального мира. Там, где их нельзя ни измерить, ни выразить в цифрах, наука становится бессильной. Естествознание, поэтому, не должно переступать свои границы, иначе оно перестает быть наукой и превращается в совокупность догадок и домыслов. Поэтому, наука не является источником информации, когда речь идет о происхождении мира и о его конце. На вопросы о потустороннем

мире никакая наука не в состоянии дать нам ответ. Хотя наука не может сказать нам ничего определенного о существовании ада, все-таки есть особое место, где мы можем получить ясный ответ на наш вопрос. Это Голгофский крест, взирая на который мы осознаем реальность неба и ада. Крест – лучшее толкование Писания. Если бы все люди автоматически, как по конвейеру, могли бы попасть в небо, то был бы не нужен крест. Если бы существовала какая-нибудь религия или другой путь спасения, Бог не допустил бы, чтобы Его возлюбленный Сын проливал кровь на кресте. Крест ясно свидетельствует: ад действительно существует. На нем Господь Иисус сделал все, чтобы освободить нас от ада. Без Голгофы все мы были бы осуждены (Рим. 5,18). То, что произошло на кресте, можно выразить одной фразой: „На нем Божий Сын спасает нас от ада!“ Для человечества не свершалось ничего более важного, чем то, что произошло на Голгофе. Господь Иисус настоятельно проповедовал о любви и милосердии, милости и справедливости, о небе, но с особой серьезностью Он говорил об аде, как о бездне, где „червь их не умирает и огонь не угасает“ (Мар. 9,44), и как о месте „вечных мук“ (Мат. 25,46). Очень настойчиво, со знанием реальности и желанием, чтобы никто туда не попал, Он предупреждает:

„Если же правый глаз соблазняет тебя, вырви его и брось от себя; ибо лучше для тебя, чтобы погиб один из членов твоих, а не все тело твое было брошено в геену“ (Мат. 5,29-30).

„Лучше тебе войти в жизнь без руки и без ноги, нежели с двумя руками и с двумя ногами быть ввержену в огонь вечный“ (Мат. 18,8).

5. Вопросы о религиях

Сущность религий: Существование Творца становится для всякого явным через рассматривание Его творений (Рим. 1,19-21). Со времен грехопадения совесть свидетельствует о том, что человек отдалился от Бога: „Они (=язычники) показывают, что дело закона написано у них в сердцах, о чем свидетельствует совесть их и мысли их, то обвиняющие, то оправдывающие одна другую“ (Рим. 2,15). В *своих* мыслях и желаниях все народы искали восстановления этой связи с Богом и создали при этом различные религии. Слово религия происходит от латинского religio (= благочестие, добросовестность, страх Божий), которое является производным от глагола religiare (= связать, привязать). Эта связь, в сущности, во всех религиях характеризуется двумя отличительными чертами: некоторыми, придуманными людьми предписаниями (например, жертвенными ритуалами) и предметами с особым значением (например, фигуры Будды, молитвенные цилиндры, Кааба в Мекке). Религией можно считать все формы, посредством которых человек пытается умилостивить Бога и приблизиться к Нему. В Евангелии же, напротив, Бог Сам идет навстречу людям. Вследствие этого мы не считаем библейский путь религией.

Вопрос 1. *Существует очень много религий. Не могут же все они быть ложными. Не слишком ли много берет на себя христианство, утверждая, что оно является единственным путем к вечной жизни?*

Никакая религия не спасает, даже христианская. Существует лишь один Бог, а именно, Тот, Который создал небо и землю. Только Библия говорит об этом Боге, только Он может нам твердо сказать, что служит нам ко спасению. Если бы какая-то религия была в состоянии

спасти нас от погибели, Бог бы нам ее уже указал. Тогда крестная смерть Иисуса не была бы необходима. Поскольку же Голгофская жертва была принесена, она была необходима для спасения. Этим самым крест Христов является однозначным указанием на то, что не существовало другого, более простого средства для того, чтобы смыть наш грех перед святостью Божией. В смерти Иисуса на кресте Бог осудил наши грехи, так что нас спасает только личное обращение к Иисусу Христу и полная отдача своей жизни Ему. Во всех религиях человек должен спасать себя собственными усилиями; согласно Евангелию, Бог все совершил через Сына Своего единородного, а человек принимает спасение верою. Вот почему в Деяниях 4,12 так решительно заявляется: „Ибо нет другого имени под небом, данного человекам, которым надлежало бы нам спастись“. Кроме Иисуса, нет другого пути к небу!

Все религии являются мерцающими миражами в пустыне падшего человечества. Погибающему от жажды не поможет мираж оазиса. Терпимость по отношению ко всем выдумкам людей также, в конечном счете, приведет к смерти (Пр. 14,12). Человеку нужна свежая вода. Библия совершенно ясно указывает на единственно существующий оазис, на единственный шанс спасения – на Иисуса Христа:

„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).

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

Вопрос 2. Разве мы, мусульмане и христиане, не молимся одному Богу? (вопрос одного мусульманина)

Достойны уважения серьезность и усердие, с которым верующие мусульмане молятся. В этом плане многим христианам есть чему поучиться. Бог один, и Он не оставил нас, людей, в неведении о Себе: „Бог, многократно и многообразно говоривший издревле отцам в пророках, в последние дни эти говорил нам в Сыне...“ (Евр. 1,1-2). Но представления людей о Боге очень различны в зависимости от восприятия откровения, традиционных представлений и собственных домыслов. В чем отличие образа Бога в Библии и в Коране?

Коран пересказывает и использует многие библейские истории, упоминает имена многих библейских персонажей, прямо ссылается на Библию иудеев и христиан, на Тору (закон), Забур (псалмы) и Инжил (Евангелие), и призывает их читать. Чтение Библии и Корана, объективное их сопоставление может открыть истины откровения Божиего. Эти истины не в традициях какой-либо религии, а в обретении личного общения с Богом.

Аллах – имя Бога в Коране. Имя Аллах – это арабская форма единственного числа от библейского имени Бога Элохим, являющегося формой множественного числа (см. Вопросы о Боге, 3). По Корану Аллах – единый Бог, Он сотворил мир, Он являлся ветхозаветным патриархам и пророкам, Он послал Иисуса (в Коране Иса) на землю. С этой стороны Бог евреев, христиан и мусульман один Бог.

Уже в ветхозаветнее время библейский Бог свидетельствует о Себе, как о единственном: „Я первый, и Я последний, и кроме Меня нет Бога“ (Ис. 44,6); „Я, Я Господь, и нет Спасителя кроме Меня“ (Ис. 43,11). Этот живой Бог есть Бог Авраама, Исаака и Иакова (Мат. 22,32); и Он же Отец Иисуса Христа (Мар. 14,36; Еф. 3,14).

Ветхий завет – Библия евреев, Священное Писание иудейской религии – полностью перенят христианами и, вместе с Новым Заветом, включен в канон Библии. Ветхий и

Новый Завет представляют собой единое откровение (подробнее смотри Приложение). Коран же, ссылаясь на Библию, и христианами и мусульманами противопоставляется Библии. Почему? Потому что Коран утерял и даже скрыл многие важные библейские откровения. Это оказывается очень существенно на представлениях о Боге, о спасении и, это самое важное, о миссии Иисуса Христа (см. Вопросы о спасении, 2-5).

Следует указать на следующие различия (эти различия во многом относятся и к другим религиям) между Аллахом и Богом Библии, Отцом Иисуса Христа:

- 1. Отношение между Богом и людьми:** в исламе Бог вообще не открывает себя и остается недоступным. Постоянный возглас „аллаху акбар“ – Бог все еще самый великий – означает, что с ним нельзя иметь никакого личного общения. Аллах всегда остается недоступным, потусторонним существом, похожим на восточного владельца, который возвышается над своими подчиненными настолько, что они не могут к нему приблизиться.
- 2. Отношение отец – сын:** для мусульман-фундаменталистов такие понятия, как сыновство людей и отцовство Бога („Авва, Отче!“, Рим. 8,15) не только непонятны, но считаются богохульством, т.к. Аллах категорически отрезан от этого мира.
- 3. Бог вочеловечился:** центральным событием библейской истории спасения является воплощение Бога в человеке Иисусе Христе. Бог не только был среди нас, но претерпел всю тяжесть греха, приняв смерть на кресте. Совершенное при этом спасение людей непостижимо для идеальных систем других религий.
- 4. Божье милосердие и любовь:** если Бог может проявлять милосердие по отношению к грешнику, то цена этому неимоверно велика: „Но ты грехами твоими затруднял

Меня; беззакониями твоими отягощал Меня“ (Ис. 43,24). Бог милосерд к нам, потому что Он искупил нас дорогой ценой (1 Кор. 6,20; 1 Пет. 1,19). Милосердие Аллаха по Корану ничего не стоит; оно произвольно.

5. Бог – наше упование: в других религиях немыслим Бог, дарящий прибежище, безопасность, мир, свободу и уверенность в спасении: „Ибо я уверен, что ни смерть, ни жизнь... не может отлучить нас от любви Божией во Христе Иисусе, Господе нашем“ (Рим. 8,39). Ислам не мыслит ни самоуничижения Божиего вплоть до крестной смерти, ни Святого Духа, изливающегося в наши сердца, как и не допускает мысли о возвращении Иисуса в силе и славе.

Бог Корана и Бог Библии на словах во многом схожи, однако, при более тщательном исследовании откровения становится ясным, что различия между ними весьма велики. Магомет не признал Христа Сыном Божиим, не принял Его жертвы любви, спасения по благодати и жизни в Духе, чтобы снова дать людям закон, во всех отношениях подобный тому, который не могли исполнить израильтяне.

Безусловно истинный Бог видит жажду человеческой души, с которой она вызывает к Всевышнему. *Он слышит искренние молитвы*, и с теми, кто искренне ищет и принимает откровение, „поступает искренно..., а с лукавым – по лукавству его (Пс.17,26-27). Если человеку дано было полней познать и принять истину, но он, скрывая свой грех, отверг любовь Божию, то он этим ввергает себя во власть зла, и пожнет осуждение.

Вопрос 3. Как узнать, что Евангелие не является обычной религией, а имеет божественное происхождение?

Уже некоторые характерные различия между религиями и Евангелием могут помочь нам выяснить истину:

1. Во всех религиях человек сам пытается достичь Бога, однако, ни один ищущий не может подлинно засвидетельствовать: „Я нашел личную связь с Богом, в моем сердце царит мир, мой грех прощен, я имею уверенность в спасении“. В Евангелии Иисуса Христа Бог обращается к нам. Посредством креста Он прокладывает мост над пропастью греха и дарит нам спасение. Кто принимает его, тот может засвидетельствовать: „Ибо я уверен, что ни смерть, ни жизнь... не может отлучить нас от любви Божией“ (Рим. 8,38-39).

2. Ветхозаветные пророческие высказывания (например, Быт. 3,15; Чис. 24,17; Ис. 11,1-2; Ис. 7,14) исполняются буквально. Ни в какой религии нет подобных пророчеств, засвидетельствованных и исполняющихся.

3. Бог осудил все религии как идолопоклонство и волшебство (1 Кор. 6,9-10; Отк. 21,8). Ни одна из многочисленных религий не имеет в своей сути спасение. Если бы только существовала такая, которая могла бы спасти, то Иисус непременно порекомендовал бы ее нам и Ему не пришлось бы умирать мучительной смертью на кресте. Сын Божий, однако, пошел на крестную смерть, чтобы обрести единственную возможность спасения. Именно вследствие этого Он сказал: „Идите в мир, и расскажите это всем людям“.

4. Бог подтвердил жертву Иисуса Христа Его воскресением из мертвых (Рим. 4,24-25). Его могила единственная в истории человечества, оставшаяся пустой: „Что вы ищите живого между мертвыми? Его нет здесь: Он воскрес“ (Лук. 24,5-6). Все основатели религий умерли и мертвыми остались. Только Иисус мог сказать: „Я живу, и вы будете жить“ (Иоан. 14,19).

5. Во всех религиях человек пытается спастись собственными действиями. Евангелие же является деянием Божиим (Ис. 43,24б; Иоан. 3,16). К спасению, совершенному на Голгофе, человек ничего не может добавить.

6. Религии исходят из ложного представления о человеке и также дают ложное представление о Боге. Только Библия реально показывает, кто мы есть, и кто есть Бог. Сами по себе мы не можем изменить себя настолько, чтобы Бог был доволен нами, так как мы „лишены славы Божией“ (Рим. 3,23).

7. Ни в одной религии Бог не сходит с неба, 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 единородного от Отца“ (Иоан. 1,14).

Иисус Христос, таким образом, не является альтернативой религии. Он является отказом от нее и ее отвержением. Он – единственный путь домой – в отчий дом Божий (Иоан. 14,6).

6. Вопросы о жизни и вере

Вопрос 1. *Почему мы живем на земле?*

Наша жизнь существует не потому, что мы являемся результатом эволюционного развития, а потому что Богу угодно было создать людей. Библия нигде не сообщает причины сотворения человека типа: Бог был одинок; деятельность доставляла Богу радость; Бог желал иметь собеседника, или Бог хотел создать творение, чтобы любить его. В Бытие 1,26-27 говорится о желании Бога сотворить человека и о выполнении этого решения: „И сказал Бог: сотворим человека по образу Нашему, по подобию Нашему... и сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их“. Это значит, что мы желанные существа. Следовательно, мы не являемся ни „космическими бездельниками“ (*Ф. Ницше*), ни „бродягами на краю Вселенной“ (*Ж. Моне*), ни какими-то выродками из мира животных, а являемся непосредственным результатом Божиего творческого акта. Далее Библия говорит, что Бог возлюбил нас: „Любовью вечною Я возлюбил тебя и потому простирая к тебе благоволение“ (Иер. 31,3), или: „Ибо так возлюбил Бог мир, что отдал Сына Своего Единородного, чтобы всякий верующий в Него не погиб, но имел жизнь вечную“ (Иоан. 3,16). Эта цитата указывает и на то, что мы предназначены для вечной жизни.

Вопрос 2. *В чем смысл жизни?*

Мы, люди, являемся единственными земными существами, которые задаются вопросами о смысле бытия. Нас волнуют три основных вопроса: откуда я? Для чего я живу? Куда я иду? Над этим размышляли многие. Философ *Ганс Ленк* из Карлсруэ подчеркивает, что от филосо-

фии не следует ожидать каких-либо ответов. Он пишет: „Философия редко дает окончательные решения содержательных вопросов; она является дисциплиной постановки проблем, а не наукой, выявляющей сущности и получающей результаты. Для нее новая проблемная перспектива гораздо важнее, чем хотя бы частичное решение традиционного вопроса“.

Поэт Герман Гессе пишет: „Жизнь бесцельна, ужасна, глупа и все же чудесна – она не смеется над человеком, но ей до него столько же дела, сколько до дождевого червя“. Французская писательница экзистенциалистского направления, атеистка Симона де Бовуар запуталась в бесцельности жизни: „Какой же смысл имеет жизнь, если она радикально уничтожается, превращается *ничто*? К чему она тогда была? В конечном счете бессмысленно все: красота жизни, поступки людей, решительно все. Жизнь абсурдна“. Такие науки, как психология, биология, медицина тоже не могут дать нам ответ, так как вопрос о смысле не входит в их компетенцию.

Некоторые люди видят смысл их жизни в том, что они:

- хотят творить добро: многие лелеют эту гуманную идею, не являющуюся еще чисто христианской. Хотя христианам тоже поручено делать добро (Гал. 6,10; 2 Фес. 3,13), однако творящий добро еще не является христианином.
- хотят стать знаменитыми: спортсмены стремятся получить звание чемпиона мира и завоевать золотые медали. Деятели искусства ищут признания на сценах мира.
- хотят создать себе бессмертие, продолжить свою жизнь в детях или в обществе (например, путем основания учреждений, носящих их имя). Другие желают увековечить себя в стихах, мемуарах, дневниках.

Не следует забывать: всякая мирская слава кратковременна. После смерти мы ничего от нее не имеем, ибо

там, куда мы идем, „нет более части во веки ни в чем, что делается под солнцем“ (Еккл. 9,6). Если жизнь наша сотворена Богом, то она может иметь смысл только тогда, когда прожита с Богом и под Его руководством. Сердце человека – даже если бы оно обладало всем счастьем этого мира – осталось бы неспокойным, пустым и неудовлетворенным: если бы не нашло мира в Боге. Поэтому спросим у Бога, в чем заключается смысл жизни. Кратко сформулируем это в трех пунктах:

1. Бог хочет, чтобы мы уверовали. Без спасительной веры в Господа Иисуса Христа мы погибнем. Поэтому Павел сказал темничному стражу в Филиппах: „Веруй в Господа Иисуса Христа, и спасешься ты и весь дом твой“ (Деян. 16,31). В этом смысле „Бог хочет, чтобы все люди спаслись и достигли познания истины“ (1 Тим. 2,4). Поскольку это спасение имеет первостепенное значение для всякой человеческой жизни, Господь Иисус прежде всего сказал расслабленному: „Прощаются тебе грехи твои!“ (Мат. 9,2). Спасение души, с точки зрения Бога, имеет преимущество перед исцелением телесным.
2. Когда мы спасены, мы служим Богу: „Служите Господу с веселием!“ (Пс. 99,2). Как последователи Иисуса, мы должны так построить свою жизнь, чтобы спасать других (Мат. 28,19).
3. „Люби ближнего своего, как самого себя“ (Мат. 22,39). Этой заповедью Бог обязывает нас любить не только тех, кто живет в Африке или в Чили, но и тех людей, которые непосредственно вверены нам: супруга или супругу, детей, родителей, соседей, товарищей по работе. Библия предвидит, что мы любим самих себя, но эта любовь должна распространяться и на ближних.

То, что мы сделали в вере из перечисленного в пунктах 2 и 3, Библия называет плодами нашей жизни. В отличие от всех преходящих достижений, плод любви пребывает

(Иоан. 15,16). Бог хочет видеть их в конце нашей жизни и спрашивает нас, что мы сделали с доверенными нам „талантами“ (жизнью, временем, деньгами, даровани- ями) (Лук. 19,11-29). Даже чаша холодной воды, подан- ная во имя Иисуса, имеет значение для вечности (Мат. 10,42).

Вопрос 3. Как вера должна проявляться в повседневной жизни?

Кто всем сердцем уверовал в Иисуса Христа, у того сразу будет заметна перемена в жизни. Для обновленной жиз- ни характерны три следующих момента:

1. Разрыв с грехом. После покаяния человек получает прощение и в обновленной жизни решительно порывает с грехом. Как возрожденные христиане, мы не безгреш- ны, но то, что раньше казалось нормальным явлением, теперь для нас несчастный случай. Соблюдение запове- дей, которые задуманы не как запреты, а как советы для успешной жизни, решающим образом изменяет нашу жизнь. Этой новой ориентацией мы проявляем нашу лю- бовь к Богу (1 Иоан. 5,3), а для окружающих нас людей мы становимся „письмом Христовым“ (2 Кор. 3,3).

2. Повседневная жизнь в вере. Верующий в Христа и, следовательно, систематически читающий Библию, най- дет в ней много полезных советов на все случаи жизни, некоторые из которых приводятся ниже. Поскольку в этом разделе речь идет, в основном, о земном аспекте веры, то ветхозаветные книги Притч и Екклесиаст цити- руются особенно часто. Мы находим в них наставления по отношению к себе (а) и в отношении того, как посту- пать с людьми (б):

а) По отношению к себе:

- Тело (Рим. 13,14; 1 Кор. 3,17; 1 Кор. 6,19)
- Пища и питие (Пр. 23,20)

- Пища до грехопадения (Быт. 1,29)
- Пища после потопа (Быт. 9,3-4; 1 Кор. 8,8; Кол. 2,16; 1 Тим. 4,3-5)
- Сон (Пс. 4,9; Пр. 6,6-11; Пр. 20,13; Еккл. 5,11)
- Необходимый труд (Исх. 20,9-11; Исх. 23,12; Пр. 6,6-11; Пр. 14,23; Пр. 18,9; Пр. 21,25; Еккл. 3,13; Еккл. 10,18; 2 Фес. 3,10)
- Труд как жизненный принцип (Еккл. 2,3-11)
- Оплата труда (Ис. 65,23; Иер. 22,13; Лук. 10,7)
- Свободное время (Пр. 12,11)
- Зарабатывание средств на жизнь (Еккл. 4,6; 1 Тим. 6,6-8; Евр. 13,5)
- Земные устремления (Еккл. 2,2-11)
- Собственность (Мат. 6,19; Пр. 10,22)
- Богатство (Пр. 11,28; Пр. 13,7; Пр. 14,24; Еккл. 5,18)
- Строительство дома (Пс. 126,1; Иер. 22,13)
- Спорт (1 Кор. 9,24-25; 1 Тим. 4,8)
- Заботы (Пс. 54,23; Пр. 12,25; Фил. 4,6; 2 Тим. 2,4; 1 Петра 5,7)
- Секс в супружеской жизни (Пр. 5,18-19; Еккл. 9,9; 1 Кор. 7,3-6)
- Секс вне супружеской жизни (Пр. 5,20-23; Пр. 6,24-32; Иер. 5,8-9; Евр. 13,4)
- Грех (Быт. 4,7; Пс. 64,4; Плач Иер. 3,39; Иоан. 20,23; 1 Иоан. 1,9; 1 Иоан. 5,17; Евр. 12,1)
- Алкоголь (Пс. 103,15; Пр. 23,29-35; Пр. 20,1; Еф. 5,18; 1 Тим. 5,23)
- Речь (Пс. 118,172; Пр. 12,14.22; Пр. 14,3-5; Пр. 18,20-21; Пр. 25,11; Еф. 5,19; Кол. 4,6; Иак. 1,19; Евр. 13,16)
- Искушение (1 Пет. 1,6-7; Иак. 1,2.12)
- Угрызения совести (1 Иоан. 3,20)
- Гнев (Еф. 4,26)
- Время (Лук. 19,13; 1 Кор. 7,29; Еф. 5,16)
- Устремления души – чувствования (Фил. 2,5)
- Сны (Еккл. 5,6)
- Радость (Пс. 117,24; Пр. 15,13; Пр. 17,22; Фил. 4,4; 1 Фес. 5,16)

- Добро по отношению к самому себе (Мат. 22,39)
- Точная мера (Пр. 11,1-24; Пр. 20,10)
- Собственная философия или религия (Пр. 14,12)
- Юность (Пс. 118,9; Еккл. 12,1)
- Старость (Пс. 70,9)
- Смерть (Иов. 14,5; Пс. 87,4; Еккл. 8,8)

Как вести себя в следующих случаях:

- Болезнь (Еккл. 7,14; Иак. 5,14-16)
- Нужда (Пс. 45,2; Пс. 49,15; Пс. 76,3; Пс. 72,21-28; Пс. 106,6-8; Фил. 4,19)
- Депрессии (Пс. 41,6; Пс. 118,25)
- Страх человеческий (Пс. 55,12; Пс. 117,6-8; Пр. 29,25)
- Несчастье (Ис. 45,7; Плач Иер. 3,31-37; Амос 3,6)
- Повседневные заботы (Еккл. 9,10; Кол. 3,17)
- Даяния (Пр. 11,24-25; Еккл. 11,1; Мал. 3,10; 2 Кор. 9,6-7)
- Принятие залога (Исх. 22,25-26)
- Поручительство (Пр. 6,1-3; Пр. 11,15; Пр. 17,18)
- Поиски путеводителя (Пс. 36,5; Пс. 85,11; Пс. 118,105)
- Поиски спутника жизни (Песни Песн. 3,1; Ам. 3,3; 2 Кор. 6,14)
- Страдание за правду (1 Пет. 3,14)
- Лжеучения (Кол. 2,8; 2 Пет. 3,17; 1 Иоан. 4,6)
- Намерения (Еккл. 9,10; Фил. 4,13; Кол. 3,23)

6) Как вести себя по отношению к другим людям:

- Супруг (Еф. 5,22-28; 1 Пет. 3,1-7; Евр. 13,4)
- Дети (Втор. 6,7; Пр. 13,1; Еф. 6,4; Кол. 3,21; 1 Тим. 3,12)
- Родители (Исх. 20,12; Пр. 6,20; Пр. 30,17; Еф. 6,1-3)
- Друзья (Мих. 7,5)
- Богобоязненная и добродетельная жена (Пр. 12,4а; Пр. 31,10-31)
- Сварливая и распутщенная жена (Пр. 11,22; Пр. 12,4; Пр. 21,19)

- Враги (Пр. 25,21-22; Пр. 24,17; Мат. 5,22.44; Рим. 12,14)
- Злые люди (Пр. 1,10; Пр. 24,1-2; 1 Пет. 3,9)
- Глупцы (Пр. 9,8; Пр. 23,9)
- Верующие (Рим. 12,10; Гал. 6,2.10; Еф. 4,32; Фил. 2,4; 1 Пет. 3,8-9)
- Далекие от веры (Мат. 10,32-33; Деян. 1,8; Кол. 4,5; 1 Пет. 2,12.15)
- Советчики (Пр. 15,22)
- Окружающие (Мат. 22,39; Гал. 6,10; 1 Иоан. 4,17-18)
- Наставники в вере (Евр. 13,7)
- Больные (Мат. 25,36; Иак. 5,14-16)
- Врач и лекарства (Мат. 9,12; 1 Тим. 5,23)
- Пришельцы и гости (Мат. 25,35; Рим. 12,13; Евр. 13,2)
- Бедные (Пр. 3,27; Пр. 19,17; Мат. 25,34-40)
- Заблуждающиеся (Иак. 5,19)
- Лжеучители (1 Иоан. 4,1-3; Иуда 23)
- Сомневающиеся (Иуда 22,23)
- Радующиеся или скорбящие (Пр. 17,22; Рим. 12,15)
- Вдовы (1 Тим. 5,3; Иак. 1,27)
- Старцы (Лев. 19,32; Пр. 23,22; 1 Тим. 5,1.2)
- Умершие (Еккл. 9,5-6)

в) Как относиться к:

- Церкви (Деян. 2,42; Евр. 10,25)
- творению (Быт. 1,28)
- государству (Мат. 22,21; Рим. 13,1-7; 1 Пет. 2,13)
- Израилю (Зах. 2,8)

3. В мире, но не от мира. Господь Иисус определил сферу деятельности верующего во Христа следующим образом: „...а как вы не от мира, но Я избрал вас от мира, потому ненавидит вас мир“ (Иоан. 15,19). Верующий в Иисуса, хотя и живет в этом мире, как все другие, но его жизнь помимо тех сторон, которых касался пункт 2, имеет вечную составляющую, которая выражается в его связи с Богом Отцом и Его Сыном и в духовном поведении:

а) Отношение к Богу и Иисусу Христу:

- любить Бога (Втор. 6,5; Пс. 30,24; Мат. 22,37)
- познавать Его (Пс. 45,11)
- верить в Него (Евр. 11,6)
- думать о Нем (Пр. 3,5-6; Еккл. 12,1)
- выполнять Его заповеди (Пр. 12,13; Мих. 6,8)
- благодарить Его (Пс. 106,8; Еф. 5,20; Кол. 4,2)
- прославлять Его (Пс. 102,1-2; Еф. 5,19)
- воспевать Его (Пс. 67,5; Пс. 95,1)
- призывать Его в нужде (Пс. 49,15)
- поклоняться Ему (Мат. 4,10)
- приближаться к Нему (Иак. 4,8)
- любить Господа Иисуса (Иоан. 21,16; 2 Кор. 5,6; 2 Тим. 4,8)
- призывать Его (Деян. 7,58; Рим. 10,13)
- прославлять Его (Отк. 5,12)
- принять Его (Иоан. 1,12)
- верить в Него (Мар. 16,16; Иоан. 11,25-26; Деян. 16,31; 1 Моан. 3,23)
- расти в Его познании (Еф. 4,13)
- слушаться Его (2 Кор. 10,5; 1 Пет. 1,22)
- следовать за Ним (Лук. 14,27; Лук. 14,33)
- служить Ему (Еф. 6,7)
- иметь общение с Ним (Иоан. 15,2; 1 Кор. 1,9; 1 Кор. 11,23-29; 1 Иоан. 1,3)
- пребывать в Нем (Иоан. 15,4)
- молиться Ему и во имя Его (Иоан. 14,13-14; Деян. 7,58; Еф. 5,20)

б) Духовная работа и поведение:

- отдавать приоритет Царствуию Божиему (Мат. 6,33; Кол. 3,2)
- работать на ниве Божией (Пс. 125,5-6; Лук. 19,13)
- приносить духовные плоды (Гал. 5,22; Еф. 5,9)
- собирать сокровища на небесах (Мат. 6,20)
- распространять Слово Божие (2 Кор. 5,20; 1 Фес. 1,8)
- делать угодное Богу (Еф. 5,10; 1 Фес. 2,4)

- проповедовать Евангелие (Мат. 28,19-20; Фил. 1,27; 1 Тим. 6,12)
- быть в общении с верующими (Мат. 18,20; Деян. 2,42)
- освящаться (1 Фес. 4,3; 2 Фес. 2,13; Евр. 12,14)
- читать Библию (Иис. Н. 1,8; Пс. 118,162; Кол. 3,16)
- иметь духовные цели (Фил. 3,14)

Вопрос 4. Меня мучают сны. Как к ним относиться?

Различаются три вида сновидений:

1. Сны от Бога. В Библии говорится о некоторых сновидениях, посредством которых Бог говорил с людьми (например, с Иосифом: Мат. 1,19-25). В этих случаях человек, видящий сон, либо узнавал Бога как непосредственно пославшего сон (например, Соломон: 3 Цар. 3,5-15; Даниил: Дан. 7), либо Бог посыпал истолкователя Своей вести (например, Иосиф истолковал в темнице сны хлебодара и виночерпия: Быт. 40). Сновидения, в которых с нами говорит Бог, можно распознать по тому, что они не отягощают и не пугают; они вскоре могут проявиться в виде особой помощи в каких-то жизненных ситуациях. Однако, такая форма откровения Бога, как подсказывает опыт, происходит в исключительных случаях.

2. Сны, не имеющие значения. Большинство сновидений бывает мимолетными и ничего не значащими, как об этом говорится в Иов. 20,8: „Как сон, улетит, и не найдут его; и, как ночное видение, исчезнет.“ Не следует пытаться толковать сны: „Вещуны видят ложное и рассказывают сны лживые“ (Зах. 10,2). На помощь приходит следующее объяснение из апокрифической книги Сирах 34,1-8:

„Пустые и ложные надежды – у человека безрассудного, и сонные грэзы окрыляют глупых. Как обнимающий тень или гоняющийся за ветром, так веря-

щий сновидениям. Сновидения совершенно то же, что подобие лица против лица. От нечистого что может быть чистое, и от ложного что может быть истинное? Гадания и приметы и сновидения – суэта, и сердце наполняется мечтами, как у рождающей. Если они не будут посланы от Всевышнего для вразумления, не прилагай к ним сердца твоего. Сновидения ввели многих в заблуждение, и надеявшиеся на них подверглись падению“.

3. Сновидения как еще не осмыслиенные переживания. Из подсознательного, недоступного осознанной воле и разуму, могут подниматься сновидения, обусловленные различными жизненными ситуациями: непреодоленные страхи, непризнанная вина, не вполне преодоленные переживания (например, переживания в связи с войной, волнения в связи с экзаменом, кризисы в супружеской жизни). Задавшего этот вопрос, по-видимому, мучают сны такого рода. Освободиться от них можно через заботливое душепопечение. Поскольку в большинстве подобных случаев все связано с чувством вины, лучший выход из положения – обрести прощение.

Вопрос 5. Что такое грех?

Прежде чем назвать это слово, Библия знакомит нас с его происхождением (Быт. 3,1-13). Она не начинает с теории, но знакомит с практической стороной этого вопроса и делает отсюда выводы. Грех проник в этот мир через искушительный вопрос: „Подлинно ли сказал Бог?“ (Быт. 3,1). Следовательно, грех есть действие, противопоставленное воле Божией. Лучшим зеркалом для распознания своей греховности являются десять заповедей (Исх. 20,1-17) и Нагорная Проповедь Иисуса (Мат. 5-7). Живя без слова Божия, мы не знаем Его волю и, следовательно, автоматически и постоянно будем жить во грехе. Впервые встречающееся в Библии слово грех (евр.

хамтат, Быт. 4,7) означает уклонение от цели, точно так же переводится греческое слово *хамартиа*. Другие значения этого слова: свернуть с пути, извращение (евр. *авон*), злость, подлость (евр. *раа*), насилие (евр. *хамас*), злонамерение (евр. *реша*). Любая неправедность есть грех: „Горе тому, кто строит дом свой неправдою“ (Иер. 22,13). В Новом Завете мы находим подобное определение греха: „А все, что не по вере, грех“ (Рим. 14,23). Беццель определяет грех как замыкание человека на самого себя. В Иоанна 16,9 Иисус идентифицирует грех с неверием в Него: „... что не веруют в Меня.“ Грех является величайшей преградой в отношениях между Богом и человеком. Кто не исправит свой путь через покаяние и обращение (1 Иоан. 1,9), тот испытает на себе последствия отклонения от пути: „Ибо возмездие за грех – смерть“ (Рим. 6,23). У многих людей на первом месте стоит вопрос о здоровье, но они упускают из вида самое страшное: смертельную болезнь – грех.

Вопрос 6. Возможна ли, с точки зрения Библии, интимная жизнь вне брака? С какого времени брак считается действительным: после принятия решения жить совместно? После первой интимной связи? После регистрации в ЗАГСе или венчания в церкви?

Чтобы ответить на эти, в настоящее время становящиеся все более жгучими, вопросы, изложим пять библейских положений. Воспользуемся одним из основных принципов толкования Библии, при котором решение проблемы основывается не на одном единственном месте, а подкрепляется несколькими контекстами (см. принципы II.5 и II.6 в Приложении):

1. Брак и пол. При сотворении человека Бог установил брак. Это было его волей и добрым замыслом: „Не хорошо быть человеку одному; сотворим ему помощника, соответственного ему“ (Быт. 2,18). Брак предусмотрен

как пожизненное общение (Мат. 19,6), и поэтому церковное сочетание включает фразу „пока смерть не разлучит вас“. При учреждении этого Богом установленного общения мужчины и женщины Творец сказал: „Потому оставит человек отца своего и мать свою, и прилепится к жене своей; и будут одна плоть“ (Быт. 2,24). „Одна плоть“ предполагает физическое единение, половую жизнь. Однако этим не исчерпывается смысл этого выражения, оно подразумевает всего человека, в том числе, его душу и дух. Два человека с различными до сих пор жизненными путями вступают в самое тесное общение, какое только существует. Они становятся „одно“ в своих ощущениях, мыслях, как духовно, так и физически. Пол есть дар Божий, и супружеские сношения, по мнению Библии, служат не только средством деторождения:

„Не уклоняйтесь друг от друга, разве по согласию, на время, для упражнения в посте и молитве, а потом опять будьте вместе, чтобы не искушал вас сатана невоздержанием вашим“ (1 Кор. 7,5).

„Источник твой да будет благословен; и утешайся женою юности твоей, любезною ланью и прекрасною серною; груди ее да упоявают тебя во всякое время; любовью ее услаждайся постоянно!“ (Пр. 5,18-19).

„Наслаждайся жизнью с женою, которую ты любишь“ (Еккл. 9,9).

Библия дает советы относительно правильного отношения к сексуальности. Она отмежевывается как от чопорности (Песни Песн. 4), так и от сладострастия (Иер. 5,8); условиями и рамками являются любовь и уважение (Кол. 3,19; 1 Пет. 3,7).

2. Брак и Церковь, как Божии установления. В нашем мире существует много форм человеческого общения, из которых брак и семья, церковь и государство (Рим. 13,1-7) – от Бога. Церковь же Иисуса Христа и брак являются особыми установлениями Божиими и, следовательно, вопреки

мнению некоторых, ни в коем случае не человеческими изобретениями, оба они злословятся в этом безбожном мире (1 Тим. 4,3; Отк. 2,9). Со временем сотворения мира не существовало ни одной человеческой культуры без семьи. Она никогда не отживала и всегда будет жить, вопреки разрушительным тенденциям в общественном мнении и неправильным семейным отношениям, ибо она создана для человека и находится под Божиим попечительством. Точно так же и Церковь, по обетованию Божию, не смогут одолеть врата ада (Мат. 16,18).

3. Брак как прообраз. Библия часто отождествляет веру и отношения между Богом и человеком с супружескими отношениями. „Как юноша сочетается с девою,... и как жених радуется о невесте, так будет радоваться о тебе Бог твой“ (Ис. 62,5). Поэтому брак является прообразом (греч. *мюстерион* = тайна) отношения Христа к Своей Церкви: „Мужья, любите своих жен, как и Христос возлюбил Церковь и предал Себя за нее... так должны мужья любить своих жен, как свои тела: любящий свою жену любит самого себя“ (Еф. 5,25.28). Об этой аналогии Слово Божие говорит нам: „Тайна сия велика!“ (Еф. 5,32). Из того, что брак есть прообраз вечного общения со Христом, следует, что брак есть общение на всю жизнь. Всякий развод искаивает Божьи представления и разрушает таинство. Поэтому понятна бескомпромиссная позиция Иисуса в вопросе о разводе: „Так что они уже не двое, но одна плоть. Итак, что Бог сочетал, того человек да не разлучает“ (Мат. 19,6 и далее 7-9).

4. Блуд как прообраз. Если супружеская жизнь, основанная на любви и верности, является образом отношения Бога к Своему народу, то, следовательно, отступничество от Бога и поклонение чужим богам и идолам Библия называет прелюбодейством или блудом:

„Видел ли ты, что делала отступница, дочь Израиля?
Она ходила на всякую высокую гору и под всякое вет-

вистое дерево, и там блудодействовала. И явным блудодейством она осквернила землю, и прелюбодеяствовала с камнем и деревом“ (Иер. 3,6.9).

„Видел я прелюбодеяство твоё и неистовые похотения твои, твои непотребства и твои мерзости на холмах в поле“ (Иер. 13,27).

5. Что такое блуд? Для слов *блуд* и *разврат* в Новом Завете используется одно выражение (греч. *порнейа*), которое мы встречаем в слове „порнография“. Слово „развратный“ (греч. *порнос*) употребляется в Новом Завете, с одной стороны, по отношению к блудникам и гомосексуалистам (например, 1 Кор. 6,9), с другой стороны, как родовое понятие для обозначения всякого удовлетворения полового влечения вне установленного Богом супружеского общения (например, 1 Кор. 6,18; 1 Фес. 4,3). Сюда относятся:

- добрачные половые связи (Втор. 22,28)
- интимные связи с чужой женой (Лев. 18,20; Иер. 5,8-9; Мат. 5,32)
- гомосексуализм (Быт. 19,5; Рим. 1,26-27; 1 Тим. 1,10)
- кровосмешение (1 Кор. 5,1)
- скотоложство (Лев. 18,23)

Занимающихся блудом и развратом ждет суровая кара Божия:

„Ни блудники, ни идолослужители, ни прелюбодеи, ни малакии, ни мужеложники... Царства Божия не наследуют“ (1 Кор. 6,9-10).

„Брак у всех да будет честен и ложе непорочно; блудников же и прелюбодеев судит Бог“ (Евр. 13,4).

„А вне – ...любодеи и убийцы, и идолослужители и всякий любящий и делающий неправду“ (Отк. 22,15).

Выводы: В этих библейских принципах мы находим ответы на заданные нам вопросы. Соискательство не состоящих

в браке партнеров, так же как и добрачные или внебрачные половые связи, Библия характеризует как блуд и предупреждает, что таковые Царства Божия не наследуют, если только не порвут с грехом и не покаятся (ср. Приложение, Часть I, пункт 10).

Какой момент считается началом супружеской жизни? По мере того, как люди все более отдаляются от заповедей Божиих, все чаще и чаще наблюдается, что незамужние пары живут вместе, образуя подобный супружескому, но „свободный“ союз. Они, однако, не являются супругами, хотя некоторые и не видят разницы между таким сожительством и браком. В ранее разобранном пункте 5 мы уже подчеркнули, что Бог осуждает такие отношения.

Из Библии мы узнаем, что началом брака считается:

- не намерение четы начать совместный жизненный путь. Иаков хотел жениться на Рахили. Когда он отслужил положенные до свадьбы семь лет, Иаков сказал своему тестю Лавану: „Дай жену мою; потому что мне уже исполнилось время, чтобы войти к ней“ (Быт. 29,21). Здесь уже шла речь о половых отношениях. Из контекста следует: *a)* до супружества Иаков не имел с Рахилью половых отношений; *b)* брак их вступал в силу со дня свадьбы.
- не тот факт, что между четой имелись половые сношения. В Израиле существовал порядок: если мужчина опорочит девицу, он был обязан жениться на ней и, по обычаям того времени, уплатить выкуп (Втор. 22,28-29). Интимные отношения до момента официального заключения брака были запрещены.

Определение начала супружества: брак считается действительным (в том числе и перед Богом) с момента, когда муж и жена прошли через официально установленный в их обществе ритуал заключения брака.

Это определение становится понятным на примере описанных в Библии свадеб. Оно основано на следующем принципе толкования Библии: из множества отдельных событий присущее им общее принимается за библейское учение. Это определение применимо как в любом отдаленном племени с его собственными, официально признанными в нем церемониями, так и в нашем обществе с учрежденными у нас бюро ЗАГС.

Во всех случаях важно, чтобы окружающим было официально известно о том, что чета является супружеской. Тем самым они больше не считаются возможными партнерами других. Согласно Нагорной проповеди Иисуса, если мужчина смотрит на женщину с вожделением (или наоборот), то он (она) становится прелюбодеем (Мат. 5,28). Иисус сказал женщине у колодца Иаковлева, что муж, которого она имеет, не муж ей (Иоан. 4,18). Если бы она была официально „зарегистрирована“ с ним, Иисус не разговаривал бы с ней так. Библия нигде не определяет внешних форм заключения брака, однако, существует определенный день свадьбы, начиная с которого муж и жена официально принадлежат друг другу. Во времена Авраама это происходило иначе (Быт. 24,67), чем в дни Самсона (свадебный пир длился семь дней: Суд. 14,10-30), или во времена Иисуса (брак в Кане: Иоан. 2,1-11). В ФРГ признанной общественно-правовой формой начала брака является лишь его официальная регистрация. Поэтому официальная регистрация считается действительной и пред Богом, как мы уже видели выше из определения, основанного на Библии.

Вопрос 7. Верить не означает „знать“; почему же Вы представляете веру, как нечто достоверное?

Вопросом веры занималось много мыслителей. Все они высказывали различные мнения, которые, однако, не

являются результатом нейтрального мышления, а лишь отражением их личной точки зрения.

Критические точки зрения. Атеист Т. Лебзак считает: „Вера отстаивает предвзятые убеждения и отвергает положения науки, когда они противоречат этим убеждениям. Этим самым вера, в конечном итоге, является смертельным врагом науки“. В подобном критическом тоне высказался И. Кант: „Я должен был отказаться от знания, чтобы дать место вере“. Этим противоречащим Библии мнением он подготовил почву для возникновения различных философских течений, диаметрально противоположных вере. Крайним выражением критического разума является лозунг на одной из стен вновь построенной средней школы в Норфе близ Нейсса, гласящий: „Не доверяй никому, кто имеет своего Бога на небе“.

Позитивные точки зрения. Величайшему физику всех времен, Исааку Ньютону, принадлежит изречение: „Кто думает лишь поверхностно, тот не верит в Бога; кто же мыслит глубоко, не может не верить в Бога“. Знаменитый математик Блез Паскаль с такой же убежденностью утверждает: „Как вся природа говорит о Боге тем, которые знают Его, и раскрывается любящим Его, таким же образом она хранит свои тайны от тех, кто не ищет и не знает Его“.

Обе противостоящие точки зрения ясно свидетельствуют, что вера не является следствием невежественности, но зависит лишь от личной позиции, которую можно изменить, но не философскими размышлениями, а только через обращение к Иисусу Христу, которое Библия называет покаянием. Для необращенного человека вопросы веры являются юродством (1 Кор. 1,18), и он не может их понять (1 Кор. 2,14). Человек же, ходящий во Христе, наставляется на всякую истину (Иоан. 16,13), его вера имеет твердое основание (1 Кор. 3,11), его вера есть нечто однозначно определенное:

„Вера же есть осуществление ожидаемого и уверенность в невидимом“ (Евр. 11,1).

Вопрос 8. Нуждается ли возрождение во внешних доказательствах?

Два слова – обращение и возрождение – используются для описания процесса нашего спасения. Обращение – это то, что делает человек, а возрождение совершают Бог. Таким образом, обращение есть человеческая, а возрождение – Божия сторона одного и того же процесса. В ночной беседе с Никодимом Иисус сказал: „Если кто не родится свыше, не может увидеть Царства Божия“ (Иоан. 3,3). Следовательно, рождение свыше необходимо для того, чтобы попасть на небо. Рождение свыше, как и естественное рождение – пассивный процесс. При естественном рождении мы приходим в этот мир и становимся его гражданами. Таким же образом, право на небесное жительство мы получаем только через рождение. Поскольку все мы уже один раз родились, Библия называет это второе рождение с правом на небесную (вечную) жизнь рождением свыше.

При покаянии мы отказываемся от старого грешного образа жизни и обращаемся ко Христу. Кто обратится к Богу всем своим естеством, тот становится своим на небе. Бог отвечает тем, что дает нам новую, вечную жизнь; это наше рождение свыше. С каким бы то ни было внешним символом этот процесс не связан, однако, жизнь во Христе вскоре становится отмечена видимыми плодами Духа, которые суть любовь, мир, долготерпение, благость, милосердие, вера, воздержание (Гал. 5,22-23).

Вопрос 9. Почему вы говорите с нами так, будто сам Бог послал Вас? (во время лекции в тюрьме)

Меня радует, что вы так вызывающе поставили этот вопрос, ибо стоит отчитаться и в этом. Если вы хотите, чтобы евангельскую весть вам принес ангел с неба, то вам придется ждать, пожалуй, всю жизнь. Бог Сам совершил спасение в Иисусе Христе, но нести добрую весть об этом он доверил людям. Воля Божия состоит в том, чтобы ученики Иисуса взяли на себя задачу обращать в учеников Иисуса других людей и наставлять их в библейской истине (Мат. 28,19-20). Поэтому мы можем учить во имя Господа, создавшего небо и землю, „ибо мы соработники у Бога“ (1 Кор. 3,9). К этому служению призваны все верующие в Иисуса Христа, и с нас однажды спросится, как мы поступили с доверенным нам Евангелием (Лук. 19,11-27). Посол является самым высоким аккредитированным представителем правительства за границей. Он уполномочен выступать от имени своего правительства. Поручив нам проповедь Евангелия, Сын Божий поставил нас в не менее высокое положение, чем послы, ибо в Новом Завете ясно сказано: „Итак мы – посланники от имени Христова, и как бы Сам Бог увещевает чрез нас, от имени Христова просим: примиритесь с Богом“ (2 Кор. 5,20). В Луки 10,16 Иисус говорит: „Слушающий вас Меня слушает, и отвергающийся вас Меня отвергается; а отвергающийся Меня отвергается Пославшего Меня“. Итак, наше служение не самозванное, мы уполномочены на это самим Богом.

Вопрос 10. Что Вы думаете о генной инженерии?

С постройкой вавилонской башни, как известно, связано наказание смешением языков. Менее известным является то, что Бог оставил с тех пор человеку полную свободу действий: „И не отстанут они от того, что задумали делать“ (Быт. 11,6). Бог предоставляет человеку свободу делать то, что ему не следовало бы делать. Было бы лучше, если бы человек не умел строить газовых камер, чтобы уничтожать в них массы людей; изобретать атом-

ную бомбу, чтобы стирать с лица земли города; придумывать идеологические системы, порабощающие людей. Человек сумел осуществить полет на Луну, научился делать пересадку органов и манипулировать генами. Отошедший от Бога человек считает себя независимым и не знает границ в своих действиях. Его собственные деяния становятся судами для него. Верующий в Бога человек руководствуется библейской мерой и не станет делать всего, что возможно. Давая наставление „плодитесь и размножайтесь“ (Быт. 1,28), Бог делает нас соучастниками процесса творения. Созданием мужского и женского пола Бог заложил предпосылки этого творческого процесса, но при всем том Бог остается ваятелем: „Ибо Ты устроил внутренности мои и соткал меня во чреве матери моей“ (Пс. 138,13). В манипуляциях с генами мы вмешиваемся в заданный Богом процесс и искажаем его: гены, перенесенные в оплодотворенную клетку, могут передаваться последующим поколениям. Это вмешательство необратимо и таит в себе очевидную опасность. В утопической картине будущего Ч. Флеминг видит конечную цель генетики в создании сверхчеловека: „Лучшие умы человечества... разработают генетические методы, изобретут новые качества, органы и биосистемы, которые будут служить во имя счастья и удовольствия тех богоподобных существ, чьим жалким предвосхищением мы сегодня являемся“.

Ставя такую цель, человек становится презирающим Бога Прометеем:

Вот я формирую людей
по образу моему,
род, подобный мне,
на страдания и плач,
для наслаждения и радости,
род, игнорирующий Тебя
как Я.
И.В.Гете

Вопрос 11. Что делал Иисус с комарами и оводами? Уничтожал ли Он их?

Альберт Швейцер ввел известное понятие „благоговение перед жизнью“, которое – будь оно применено к человеку – предотвратило бы то, что в мире ежегодно совершается 80 миллионов абортов. Швейцер был последовательным и не остановился на этом, он и в джунглях пытался никогда не наступать на насекомых. В индуизме также строжайшим образом запрещено убивать животных, так как существует поверье, что человек после смерти может продолжать жить в каком-либо животном. Вследствие этого, в Индии в восемь раз больше крыс, чем людей. Их потребность в пище становится неразрешимой проблемой; причиняемый ущерб невозможno описать. Библейская заповедь „не убивай“ (Исх. 20,13) распространяется исключительно на людей, но не на животных, ибо ясно сказано, что они даны людям в пищу (Быт. 9,3). Усиление заповеди „не убий“ Иисусом ни в коей мере не распространяется на животный мир (Мат. 5,21-26).

Заданный вопрос предполагает, будто Иисус мог поступать подобно индусу или Альберту Швейцеру и Франциску Ассизскому, который возлагал на себя наказание, когда наступал на насекомое. Бог показывает через Библию, как следует правильно относиться к миру животных. Всему первоначальному творению была дана оценка „...и вот, хорошо весьма“ (Быт. 1,31). Поэтому не существовало болезней, смерти, не было насекомых-вредителей и опасных зверей. Грехопадение привело к перелому и в животном мире, в котором различные виды животных отличаются друг от друга. Так, например, существует категория чистых и нечистых животных (Быт. 7,2). Далее следует различие между лютыми (Лев. 26,6) и полезными животными, причем защита последних даже узаконена в десяти заповедях (Исх. 20,10.17). Во Второзаконии 25,4 говорится: „Не заграждай рта волу, когда он

молотит“. Другие животные после грехопадения потеряли свое первоначальное позитивное значение для человека и превратились во вредителей. В Библии особенно говорится о саранче, жуках, гусенице, жабах и вредителях, которые, размножившись в огромных количествах, становятся судами Божиими (Исх. 10,12; Пс. 77,45-46; Пс. 104,30-34; Иоил. 2,25; Ам. 4,9). Змеи и скорпионы также являются воплощением злых сил, от которых человека может убить Бог (Чис. 21,8-9; Лук. 10,19), или которые посылаются на человека для осуществления Божиего суда (Чис. 21,6).

Причиной большинства болезней являются микроорганизмы (вирусы, бактерии, паразиты). Когда Иисус исцелял все болезни (Мат. 4,23), Он уничтожал и эти опасные организмы, угрожавшие здоровью человека. Мы создадим искаженное представление об Иисусе Христе, если мы припишем Ему нереалистическую оценку падшего творения. В Его власти повелевать разрушительным силам, таким, как ветер и волны (Мат. 8,27), болезни и смерти (Мат. 8,3; Иоан. 11,43-44), демонам и злым духам (Лук. 11,14). Иисус явился к нам одновременно как Сын Божий и как человек. Он „уничижил Себя Самого, приняв образ раба, сделавшись подобным человекам и по виду став как человек“ (Фил. 2,7), то есть, Он попадал в такие же ситуации, как и любой другой человек, в том числе страдал от укусов москитов, комаров, оводов и мух. Библия не сообщает подробностей о том, как Он в таких случаях поступал. Однако, из вышесказанного мы можем заключить, что Он прогонял и убивал их.

7. Вопросы о смерти и вечности

Вопрос 1. Существует ли загробная жизнь?

Величественные пирамиды египтян свидетельствуют о тогдашних знаниях строительной техники и архитектуры, но еще красноречивее свидетельствуют они о том, что люди верили в продолжение жизни после смерти. Без такой веры не существует на этой земле ни одной культуры или племени. Из этого ряда не исключены даже атеисты. Когда после смерти северовьетнамского революционера *Хо Ши Мина* (1890-1969) перед коммунистическим руководством зачитывалось его завещание, в нем было написано: „Я иду, чтобы вновь встретиться с товарищами *Марксом, Энгельсом и Лениным*“. Почему это происходит? Да потому, что Бог вложил в сердца людей вечность (Еккл. 3,11 – в русском переводе неточно „мир“). Смерть является для нас стеной, и нам не дано видеть того, что находится по ту сторону этой стены; лишь Один смог проломить ее. Он побывал там и вернулся из потустороннего мира обратно: им был Господь Иисус Христос! Он умер на кресте и на третий день воскрес из мертвых. От Иисуса, который попрал смерть, нам доподлинно известно, что со смертью наше существование не прекращается. Он засвидетельствовал нам правду о небе и аде. Мы созданы для вечности и через веру в Него призваны к вечной жизни: „Я есть воскресение и жизнь; верующий в Меня, если и умрет, оживет“ (Иоан. 11,25).

Вопрос 2. Что такое вечная жизнь? Как можно ее себе представить?

Слову „жизнь“ в языке Нового Завета соответствует два совершенно различных слова: *биос* и *зоэ*. *Биос* означает биологическую жизнь не только человека, но и всего жи-

вого. Жизнь эта проходит быстро, уносится как *наводнение*, как *сон*, как быстро увядшающая *трава* (Пс. 89,6; Пс. 102,15). В книге Иова 14,1-2 мы читаем: „Человек, рожденный женою, краткодневен и пресыщен печалями. Как цветок, он выходит, и опадает; убегает, как тень, и не останавливается“. В другом месте эта жизнь сравнивается с паром: „Ибо что такое жизнь ваша? Пар, являющийся на малое время, а потом исчезающий“ (Иак. 4,14).

Отто фон Бисмарку принадлежит изречение: „Жизнь прожить – все равно, что удачно вырвать зуб. Думаешь, что самое главное еще только предстоит, и вдруг обнаруживаешь, что все уже позади“. Поэт *Х.Ф. Геббель* считал: „Жизнь – это горькая миндалина, завернутая в семь слоев золоченой бумаги“, а эссеист *Адольф Райц* определил жизнь как „общее захоронение надежд и разочарований“. Библия, в противоположность этому, дает нам совершенно другую перспективу: там, где люди воспринимают жизнь как дар Божий и строят ее в соответствии с учением Христовым, она приобретает новые масштабы, которые раскрываются греческим словом *зоэ*. *Зоэ* – означает жизнь с Богом, реальную, неуничтожимую, вечную жизнь. Иисус Христос пришел в этот мир, чтобы дать нам вечную жизнь. Она не только сопряжена с Его личностью, но вечная жизнь именно в Нем. В Иоанна 14,6 Иисус говорит: „Я есмь... (вечная) жизнь!“ (греч. *зоэ*). Об идентичности Иисуса и вечной жизни свидетельствует и апостол Иоанн: „Ибо (вечная) жизнь (греч. *зоэ*) явилась, и мы видели и свидетельствуем, и возвещаем вам эту вечную жизнь, которая была у Отца и явилась нам“ (1 Иоан. 1,2). Верующий в Иисуса, имеющий Иисуса Господом, имеет вечную жизнь (1 Иоан. 5,12). Имея обетование вечной жизни (1 Иоан. 2,25), мы строим свою времененную жизнь на вечном основании. Отсюда понятно, почему последователи Иисуса ради веры переносят преследования, идут в тюрьму, терпят пытки и даже готовы отдать свою жизнь, лишь бы не предать своего Господа. Вся сущность вечной жизни откроется лишь

после воскресения: „И многие из спящих в прахе земли пробудятся, одни для жизни вечной, другие на вечное поругание и посрамление“ (Дан. 12,2). В этой жизни мы не только уже имеем обещание вечной жизни, но и являемся соучастниками Божией и Христовой полноты и славы. Когда же вера осуществляется, мы воочию увидим Иисуса и Бога Отца.

Вопрос 3. Когда начинается вечная жизнь?

Библия свидетельствует, что существует только два вида вечности: вечная жизнь или вечная погибель. Поэтому, по словам Г.Кемнера, величайшая потеря – жить и умереть без Христа. В Иоанна 3,15 подчеркивается, что всякий, верующий в Него не погибнет, но будет иметь жизнь вечную. Приобщение к вечной жизни, таким образом, происходит не после смерти, но с момента обращения: „Верующий в Сына имеет жизнь вечную“ (Иоан. 3,36). Эта вера несет печать воскресения Иисуса из мертвых и поэтому стоит на абсолютно прочном основании. Бог желает, чтобы в нас жила уверенность: „Это написал я вам, верующим во имя Сына Божия, дабы вы знали, что вы, веруя в Сына Божия, имеете жизнь вечную“ (1 Иоан. 5,13).

Вопрос 4. Каким можно представить себе небо?

Человеческой фантазии не хватит для того, чтобы представить себе славу неба. Павел был на мгновение восхищен до третьего неба (2 Кор. 12,2). В другом месте он пишет о скрытой мудрости Божией, о которой уже здесь на земле свидетельствует Дух Божий, и добавляет: „Не видел того глаз, не слышало ухо, и не приходило то на сердце человеку, что подготовил Бог любящим Его“ (1 Кор. 2,9). Насколько же больше можно отнести эти слова к невидимой нам славе Божией и к небу! Библия

не дает конкретного описания картины неба, однако она дает его различные грани, некоторые из которых мы здесь рассмотрим. Верой мы можем предвосхитить то, видение чего неописуемо.

1. Небо – Царство. Все царства этого мира преходящи, их власть на земле ограничена. Кайзеровская Германия не продержалась и 50 лет. О третьем рейхе хотя и говорили, как о тысячелетнем, однако он через 12 лет лежал в руинах. В противоположность ко всему этому, небесное царство есть царство вечности (2 Пет. 1,11). Это непоколебимое Царство (Евр. 12,28). Это небесная отчизна, к которой мы стремимся (Евр. 11,16), в которой полностью будет признано Господне владычество вместе с самым совершенным правительством. Те, кто Христовы, будут управлять с Ним вечно (Отк. 22,5; Лук. 19,17.19).

2. Небо – Отчий дом. В отличие от всех домов и жилищ на этой земле небо – непреходящее место: „Ибо не имеем здесь постоянного града, но ищем будущего“ (Евр. 13,14). Этот град подготовил Сам Бог (Евр. 11,16), и Господь Иисус является Устроителем вечного града: „В доме Отца Моего обителей много... Я иду приготовить место вам“ (Иоан. 14,2). Все верующие во Христа имеют там вечное гражданство; они – сограждане Богу (Еф. 2,19). В молитве „Отче наш“ говорится: „Отче наш, сущий на небесах“ (Мат. 6,9), а в Иоанна 17,24 Господь Иисус молится так: „Отче, которых Ты дал Мне, хочу, чтобы там, где Я, и они были со Мною, да видят славу Мою, которую Ты дал Мне“. Небо – это наш Отчий дом, потому что там живет Бог (Быт. 24,7; Пс. 113,11; Мат. 6,9). Там же находится и Иисус. Оттуда Он пришел в наш мир (Иоан. 3,13; Иоан. 6,38), и после вознесения Он снова был принят там (Лук. 24,51; Деян. 1,11). При Своем возвращении в силе и славе Он придет оттуда и возьмет к Себе Своих.

3. Небо – наша родина. Во время последней войны миллионы людей лишились своей родины. Из поколения в

поколение люди жили в родной местности, пока не наступил день, когда они либо вынуждены были бежать, либо были изгнаны. Автор сам является свидетелем тех страшных событий. Нам людям нужна Родина. *Ф. Ницше* жаловался на свою духовную бездомность: „Горе тому, кто не имеет родины“. В этом мире мы имеем лишь временную родину, поэтому Павел пишет филиппийцам (3,20): „Наше же жительство – на небесах, откуда мы ожидаем и Спасителя, Господа нашего Иисуса Христа“.

4. Небо – место радости. И на земле свадебное торжество является особенно радостным событием. В Библии небо образно описывается как место бракосочетания, где будет вечное радостное торжество: „Возрадуемся и возвеселимся и воздадим Ему славу; ибо наступил брак Агнца, и жена Его приготовила себя“ (Отк. 19,7). Иисус Христос, Агнец Божий, Который пострадал за грехи мира и пригвоздил их ко кресту, является теперь женихом, а Его Церковь – невестой. В Луки 13,29 Иисус следующим образом описывает спасенных из всех народов, племен и наций: „И придут от востока и запада, и севера и юга, и взлянут в Царствие Божие“.

5. Небо – место, где нет греха. На земле мы видим массу последствий греха: нужду, страдания, боль, вопли, болезнь, войну и смерть. В небе же „ничего уже не будет проклятого“ (Отк. 22,3). Бог будет Все во всем, и Он Сам сделает все по-новому: „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“ (Отк. 21,4). При такой перспективе Павел готов переносить временные страдания: „Ибо думаю, что нынешние временные страдания ничего не стоят в сравнении с тою славою, которая откроется в нас“ (Рим. 8,18).

6. Небо – место вознаграждения. Все, что мы делаем в этой жизни во имя Господа Иисуса, имеет значение для вечности и является непреходящим. Поэтому Павел

может сказать в конце своего земного пути: „Подвигом добрым я подвигался, течение совершил, веру сохранил; а теперь готовится мне венец правды, который даст мне Господь, праведный Судья, в день оный; и не только мне, но и всем возлюбившим явление Его“ (2 Тим. 4,7-8). О том же венце говорит и вознесшийся Господь в Откровении 2,10: „Будь верен до смерти, и дам тебе венец жизни“.

7. Небо – наша цель. Самой великой целью, поставленной перед людьми, является – достичь неба посредством веры в Господа Иисуса. В 1 Петра 1,8-9 апостол указывает на эту цель (Иисуса): „Которого, не видев, любите, и Которого доселе не видя, но веруя в Него, радуетесь радостью неизреченою и преславною, достигая наконец верою вашею спасения душ“.

ПРИЛОЖЕНИЕ

Примечания к Библии

В примечаниях рассматриваются важнейшие принципы работы с Библией. Детальное подразделение на тематические разделы и тщательная нумерация могут оказаться полезными при поиске.

I. Основные положения о Библии

В теории науки принято формулировать необходимые исходные условия получения знаний в некоторой области в виде основных положений. На них затем строится весь комплекс знаний. Хотя этот метод, ввиду особого характера Библии, не вполне применим к Слову Божиему, попробуем, помня это ограничение, собрать основные положения. Эти положения являются основополагающими при пользовании Библией и помогут войти в Книгу книг тем, кто еще не располагает достаточными знаниями. Основные положения будут сформулированы в виде коротких высказываний, которые далее обосновываются и подтверждаются библейскими цитатами. К слову „Библия“ имеется целый ряд синонимичных слов и выражений, которыми мы тоже будем пользоваться: Слово Божие (Рим. 10,17), Слово Господне (1 Цар. 15,23), Книга Господня (Ис. 34,16), Книга (Иер. 30,2), Писание (Лук. 4,21), Священные Писания (2 Тим. 3,15), Ветхий Завет (2 Кор. 3,14), Новый Завет (Мат. 26,28).

I.1 О происхождении Библии

I.1.1. Библия является единственным письменным источником информации, данным Богом и Им подтвержденным:

„Так говорит Господь, Бог Израилев: „напиши себе все слова, которые Я говорил тебе, в книгу“ (Иер. 30,2). Вознесшийся Господь Иисус говорит: „Напиши; ибо слова эти истинны и верны“ (Отк. 21,5). К словам Библии нельзя ничего прибавить, но от них нельзя и отнимать (Откр. 22,18-19), поэтому все остальные книги, слывущие откровением (например, книга Мормон мормонов, Коран исла-ма), являются человеческим творениями. В послании к Галатам 1,8 подчеркивается уникальность библейского откровения и приводятся последствия всякого изменения Евангелия людьми: „Но если бы даже мы, или ангел с неба стал благовествовать вам не то, что мы благовестовали вам, да будет анафема (= отлучен, проклят)“.

I.1.2. Происхождение Библии по-человечески невозможно постичь до конца, хотя нам это иногда и кажется возможным (Лук. 1,1-4). Для нас останется необъяснимой тайной, как происходила передача информации от Бога к людям, писавшим Библию. Выражения „Я (= Бог) вложил слова Мои в уста твои“ (Иер. 1,9), „И было ко мне слово Господне“ (Иез. 7,1) или „Я (Павел) принял его (= Евангелие) и научился не от человека, но через откровение Иисуса Христа“ (Гал. 1,12) определенно говорят о том, что речь здесь идет о божественном источнике информации, но вопрос о том, каким образом писавшие принимали содержание благовествования, остается открытым.

I.1.3. Божественная сторона Библии. Библия имеет божественное происхождение. Согласно 2 Тимофея 3,16 „все Писание богоустановлено“ (греч. *теопнеустос* = вдохнуто Богом, дано Богом и Святым Духом). Источником информации является Бог Отец, Сын Божий и Святой Дух:

a) *Бог Отец*: „Бог, многократно и многообразно говоривший издревле отцам в пророках, в последние дни эти говорил нам в Сыне, Которого поставил наследником всего, через Которого и веки сотворил“ (Евр. 1,1-2).

- б) *Иисус Христос*: „Смотрите, не отвратитесь и вы от говорящего (Иисуса). Если те, не послушав глаголавшего на земле, не избегли наказания, то тем более не избежим мы, если отвратимся от Глаголющего (Иисуса) с небес“ (Евр. 12,25).
- в) *Святой Дух*: „Изрекали его (пророчество) святые Божии человеки, будучи движими Духом Святым“ (2 Пет. 1,21).

I.1.4 Человеческая сторона Библии. Слово Божие предлагается нам в „глиняных сосудах“, т.е. божественные мысли о неисследимости путей Божиих, непостижимости Его любви и милости переданы ограниченными выразительными возможностями человеческого языка, и все же эти слова есть „дух и жизнь“ (Иоан. 6,63).

I.2. Об истинности Библии

I.2.1. Слово Писания является непреложной истиной: „Слово Твое есть истина“ (Иоан. 17,17). В Ветхом Завете также подтверждается эта характерная черта: „Бог не человек, чтобы Ему лгать, и не сын человеческий, чтоб Ему меняться. Он ли скажет, и не сделает? будет говорить, и не исполнит?“ (Чис. 23,19). В Иоанна 14,6 Иисус не только свидетельствует, что Он говорит истину, но что Он и есть воплощение истины. Писатель Манфред Хаусман заметил относительно истины: „Истина бесконечно больше и глубже правильности“.

I.2.2. Между Иисусом и Словом Божиим существует единство: Иисус и Слово Божие образуют неразрывное единство (Иоан. 1.1-4; Отк. 19,13). Во время пребывания на земле Иисус был одновременно и человеком, и Богом. Он был Сыном Божиим и Сыном Человеческим. „Но уничижил Себя Самого, приняв образ раба, сделавшись подобным человекам и по виду став как человек“ (Фил. 2,7), однако в отличие от других людей Он был без

греха. Подобное происходит и с Библией: внешне она не отличается от других книг, и ее части относятся к различным литературным жанрам, однако в отличие от всех остальных книг она является Божиим Словом, являющимся безошибочным, абсолютно истинным (Пс. 118,160) и совершенно безупречным (Пр. 30,5). В I.2.2. обобщаются I.1.3 и I.1.4.

I.2.3 Нет качественного отличия в свидетельстве об истине различных книг Библии или различных ее писателей. Так, нельзя сказать, что Ветхий Завет имеет преимущества перед Новым Заветом (или наоборот), или Евангелия выигрывают по сравнению с посланиями апостола Павла, ибо все Писание основано на откровении (Гал. 1,11). Однако, глубина высказываемых истин ни в коем случае не одинакова. Так, глубину мысли о спасении в Иоанна 3,16 нельзя сравнить с описанием деталей путешествия в Деяниях Апостолов 27,13; а описание сотворения мира в Бытие 1 занимает по значимости совершенно другое положение, чем описание возвратившихся из плена евреев в Ездре 2 (сравн. с I.5.1).

I.3 О проверке истинности Библии

I.3.1 Истинность Библии можно проверить. Богу не нужна слепая вера, Он дает нам убедительные критерии проверки, помогающие нам прийти к познанию истины:

1. Проверка жизнью. Иисус учит, как можно проверить Слово, исполняя Его в своей жизни: „Мое учение – не Мое, но Пославшего Меня; кто хочет творить волю Его, тот узнает об этом учении, от Бога ли оно, или Я Сам от Себя говорю“ (Иоан. 7,16-17).

2. Проверка собственной свободой. Иисус учит, что применение ложной системы порабощает (идеологии и некоторые сектантские системы порабощают человека),

претворение же в жизнь Его учения, наоборот, освобождает: „Если вы пребудете в слове Моем, то вы истинно Мои ученики, и познаете истину, и истина сделает вас свободными“ (Иоан. 8,31-32).

3. Проверка принятием слова. Как вкус апельсина можно узнать, лишь попробовав его, так и истинность Библии открывается через чтение и принятие ее. Дискуссии и диспуты не могут заменить интенсивного изучения Библии. Примером могут служить верийцы, которые „были благомысленнее Фессалоникийских: они приняли слово со всем усердием, ежедневно разбирая Писания, точно ли это так“ (Деян. 17,11).

4. Проверка результатами. Кто всегда поступает по Слову Божию и советуется с Ним, жизнь того будет удачной (см. также „Вопросы о Библии“, 2): „Да не отходит эта книга закона от уст твоих; но поучайся в ней день и ночь, дабы в точности исполнять все, что в ней написано: тогда ты будешь успешен в путях твоих и будешь поступать благоразумно“ (Иис. Н. 1,8).

5. Проверка слушанием проповеди. Особое обетование Божие относится к слушанию библейских проповедей. Кто слушает Слово Божие с открытым сердцем, тот обязательно уверует: „Итак, вера от слышания, а слышание от слова Божия“ (Рим. 10,17).

6. Проверка своей греховной сутью. Пожалуй, нигде Библия не обращается к нам так прямо, как тогда, когда она говорит о нашей греховной сути. Кто хочет остаться честным перед самим собой, тот признает истинность поставленного нам Библией диагноза: „Ибо нет различия, потому что все согрешили и лишены славы Божией“ (Рим. 3,23). Вряд ли мы найдем человека, который бы отверг слова из 1 Иоанна 1,8 как не подходящие к нему: „Если говорим, что не имеем греха, – обманываем самих себя, и истины нет в нас“.

Примечание. Бросается в глаза, что библейская истина открывается только действующим в послушании откровению. Кто подходит к Библии чисто интеллектуально, отвлекаясь от собственной личности, для того она остается закрытой книгой (1 Кор. 1,19).

Так, математически убедительные вычисления хотя и помогают (см. „Вопросы о Библии“, 1), однако, шаг к вере является индивидуальным волевым решением. Богом обетования могут быть только либо приняты верою, либо в неверии отвергнуты.

I.4 О тематике Библии

I.4.1 Библия говорит об Иисусе. Это относится не только к Новому Завету, ибо и в отношении Ветхого Завета Иисус утверждает: „Иследуйте Писания, ибо вы думаете через них иметь жизнь вечную; а они свидетельствуют о Мне“ (Иоан. 5,39). Именно Новый Завет открывает нам настоящий доступ к Ветхому Завету, пророки которого указывают на Христа. Этот принцип Иисус раскрыл ученикам по дороге в Еммаус (Лук. 24,13-35). Этим указана основная цель Библии, о которой в Иоанна 20,31 сказано: „дабы вы уверовали, что Иисус есть Христос, Сын Божий и, веря, имели жизнь во имя Его“.

I.4.2 Библия говорит о земном и небесном (Иоан. 3,12). К земному относятся, например, исторические события, описания путешествий, личные встречи, предписания законов, описания настроения, семейные хроники, родословные, миссионерские сообщения, повседневные вопросы и естественно-научные данные. Наряду с этими, с точки зрения Бога тоже важными высказываниями, Библия все вновь и вновь направляет наш взор на небесное (Мат. 6,33; Кол. 3,2): на Бога, Иисуса Христа и Святого Духа, на Царство Божие, на воскресение и суд, на небо и вечность.

I.4.3 Библия дает самое реалистическое описание человека. Мужи и жены Библии не изображены героями, но наряду с их положительными действиями они правдиво представлены во всей их слабости, не умалчиваются их ошибки и падения. Даже согрешения Давида, „мужа по сердцу Божию“ (1 Цар. 13,14; Деян. 13,22) не скрываются (2 Цар. 11).

I.4.4 Библейское откровение является ключом к пониманию этого мира. Оно является основополагающим, ничем не заменимым источником информации. Настоящее остается необъяснимым, если не учитывать три засвидетельствованных события прошлого – *с сотворения, грехопадения и всемирного потопа*. Отсюда следуют пять подтезисов.

1. Прошлое – ключ к настоящему. Это положение обратно тому тезису эволюционного учения, согласно которому данные, полученные из сегодняшних наблюдений, можно неограниченно экстраполировать в прошлое.

2. Факторы творения познаются только верой (Евр. 11,3). Различные факторы творения засвидетельствованы во многих местах Библии. Мир сотворен:

- словом Божиим: Пс. 32,6; Иоан. 1,1-4; Евр. 11,3.
- силой Божией: Иер. 10,12
- мудростью Божией: Пс. 103,24; Пр. 3,19; Кол. 2,3
- Сыном Божиим: Иоан. 1,1-4; Иоан. 1,10; Кол. 1,15-17; Евр. 1,2
- в соответствии с естеством Иисуса: Мат. 11,29; Иоан. 10,10б; Иоан. 14,27
- без исходного материала: Евр. 11,3
- без использования времени: Пс. 32,6

3. Смерть – следствие греха первого человека (Быт. 2,17; Быт. 3,17-19; Рим. 5,12; Рим. 5,14; Рим. 6,23; 1 Кор. 15,21).

4. Последствия грехопадения оказали воздействие и на все видимое творение (Рим. 8,20-22). Разрушительные струк-

туры в биологии (например, бактерии – возбудители болезней, паразиты, механизмы атаки змей, пауков и хищников, плотоядные растения, сорняки „тернии и волчцы“) невозможно объяснить в отрыве от грехопадения. Здесь причина наблюдаемой везде в природе преходящести.

5. Современное геологическое строение Земли невозможно объяснить без учета всемирного потопа.

I.5 О высказываниях Библии

I.5.1 Весомость (значение, глубина мысли) библейских высказываний не везде обинакова, тем не менее, информации, не имеющей значения, в Библии нет. Это становится понятным при сравнении, напр. Иоанна 3,16 с Деяниями Апостолов 18,1 (сравн. I.2.3).

I.5.2 В Библии содержатся все необходимые для нас основные принципы. Она исчерпывающа в том смысле, что располагает всем необходимым, чтобы наставить нас в этой жизни и помочь достичь вечной цели: „Отыщите в книге Господней, и прочитайте; ни одно из сих не преминет прийти и одно другим не заменится“ (Ис. 34,16).

I.5.3 Библия нигде не противоречит себе. Кажущиеся противоречия при тщательном рассмотрении, в основном, легко снимаются. Основными причинами возникновения таких противоречий является несоблюдение некоторых библейских принципов:

1. Часто сообщения Библии очень сжаты. Так, об обращении Левия (= Матфея) говорится лишь в одном стихе (Мат. 9,9). На часто задаваемый вопрос о женах сыновей Адама можно найти ответ лишь в скучых, не рассчитанных на полноту, сообщениях Библии. Решить эту проблему можно при помощи следующего вывода: согласно

Бытия 5,4, у Адама были сыновья и дочери. Сначала они вступали в брак друг с другом; в последующем поколении в брак вступали уже двоюродные. Сразу после сотворения инбридинг не имел пагубных последствий.

2. Некоторые события описываются в параллельных местах в другом плане.

Пример 1. Родословия Иисуса по Матфею 1,1-17 и Луке 3,23-38 ставят перед собой разные цели. В первом случае доказывается царское происхождение Марии по линии Давида („сына Давида“), а в другом случае это родословие Иосифа.

Пример 2. Различные сообщения о воскресении Иисуса в некоторых незначительных деталях расходятся.

3. Некоторые духовные высказывания передают истинный смысл лишь в виде дополнения. Физику света можно описать лишь комплементарным способом (лат. *цомплементум* = дополнение): с одной стороны свет распространяется в виде волн, с другой стороны – имеет свойства частиц (фотоны). Лишь когда оба, по сути дела, противоречаше друг другу свойства скомбинированы, можно постичь реальность. Такие комплементарные высказывания встречаются и в Библии. Так, для спасающей веры есть два комплементарных, т.е. кажущихся противоречивыми, а в действительности дополняющими друг друга высказываниями (см. также Вопросы о спасении, 1):

- а) „Ибо мы признаем, что человек оправдывается верою, независимо от дел закона“ (Рим. 3,28).
- б) „Видите ли, что человек оправдывается делами, а не верою только?“ (Иак. 2,24).

4. Некоторые трудности возникают из-за перевода. Пример: Матфея 3,8 в традиционном русском переводе звучит „Сотворите же достойный плод покаяния“, тогда как в греческом подлиннике написано: „Сотворите плод, достойный покаяния“.

Заметьте: „Люди отвергают Библию не потому, что

она противоречит сама себе, а потому, что она противоречит им.“

5. В отдельных случаях выяснить кажущиеся противоречия трудно, но, в принципе, возможно. Примеры: смерть Иуды (Мат. 27,5 – Деян. 1,18); содержимое ковчега завета (1 Цар. 8,9 – Евр. 9,4); смерть Саула (1 Цар. 31 – 2 Цар. 1). *Поясняющий пример:* По Евангелию от Матфея 27,5 Иуда повесился, тогда как в другом месте написано: „...и когда низринулся, расселось чрево его“ (Деян. 1,18). Эти два высказывания о смерти Иуды, казалось бы, противоречивы. Однако, они подходят друг к другу, если последнее высказывание воспринять как яркое, образное описание (см. I.5.10).

I.5.4 Библия является единственной книгой, содержащей неподдельные пророчества, исполнение которых в определенное время и в определенном месте можно проверить. *Определение пророчества:* Пророчество – это точное предсказание определенного события будущего, которое совершается не при помощи обычных средств человеческого познания. Пророчество, таким образом, это заблаговременное оглашение событий будущего, в отличие от описания истории, когда речь идет о последующем описании уже минувших событий. В Иоанна 13,19 Иисус подчеркивает укрепляющую веру цель пророчества: „Теперь сказываю вам, прежде нежели то сбылось, дабы, когда сбудется, вы поверили, что это Я“.

I.5.5 Часто Бог начинает Свое откровение с сообщения лишь об одной детали, начиная с которой штрих за штрихом постепенно открывается общая картина. Самым ярким примером такого хода откровения являются пророчества о приходе в этот мир Иисуса.

I.5.6 При поверхностном чтении текста возникает опасность отнести к деталям высказываний как к незначительным мелочам. В общей картине они, однако, могут иметь глубокий смысл.

Пример 1. Римский обычай перебивать ноги у распятого, висящего на кресте, был применен к разбойникам, но не к Иисусу (Иоан. 19,32-36). Пророческое значение текста из Исхода 12,46 „кость Его да не сокрушится“ (Иоан. 19,36) трудно распознать, так как в ветхозаветном месте речь идет о пасхальном агнце.

Пример 2. Согласно ветхозаветному прообразу, Иисуса должны были казнить за стеной Иерусалима, потому что во времена Ветхого Завета жертвенные животные сжигались за станом (Лев. 16,27; Евр. 13,11-12).

I.5.7 *Библейские высказывания имеют такой глубокий смысл, который по-человечески невозможно измерить (1 Кор. 13,12). Георг Хунтеманн пришел к выводу: „То, что Библия, собственно, хочет сказать нам, находится за пределами исследовательских возможностей человеческого разума“.*

I.5.8 *Рамки библейских высказываний превосходят всякое человеческое разумение. Они охватывают отрезок времени „прежде создания мира“ (Еф. 1,4) до Божией Вечности (Отк. 22,5). Библия отвечает нам на все те вопросы, на которые не в состоянии ответить естествознание:*

- В чем суть смерти? Почему она существует и как долго она будет существовать?
- Что такое человек? Откуда мы? Для чего мы живем и куда мы идем?
- Что ожидает нас в вечности?

I.5.9 *Библия является особым литературным произведением. Библейский язык необычайно богат и передает откровение в таком разнообразии литературных жанров и стилистических средств, какого мы не находим ни в одной другой книге мира:*

Стихотворение (Пс. 118), гимн (Кол. 1,15-17), песня о любви (Песни песней), научное сообщение на языке повседневного общения (Быт. 1), историческое сообщение (Книга Ездры), притча-сравнение (общая ситуация

из обыденной жизни в виде предмета сравнения; Мат. 13,3-23), притча-иносказание (греч. *параболэ* = поставленное рядом; особая ситуация как поучительный рассказ с иносказательным значением; Лук. 18,1-8), образная речь (Иоан. 15,1), пророческие видения (Отк. 6), пророческая речь (Мат. 24), парадокс (Фил. 2,12-13), проповедь (Деян. 17,22-31), назидание (Кол. 3,16-17), славословие (Еф. 1,3), благословение (Фил. 4,7), поучение (Рим. 5,12-21), семейная хроника (1 Пар. 3), молитва (Пс. 34), личное свидетельство (1 Иоан. 1,1-2), сновидение (Быт. 37,6-7), прямое обращение Бога (Мат. 3,17), душепечатильная беседа (Иоан. 4,7-38), диспут (Деян. 15,7-21), слушание судебного дела (Иоан. 18,28-38), мудрые изречения (Прит. 13,7), обетование (Мар. 16,16), судебный приговор (Мат. 11,21-24), загадка (Суд. 14,12-14), законодательство (гражданское, судебное, нравственное, ритуальное, санитарное), лирическая поэзия (Песни песней), биография (Книга Неемии), личная переписка (Послание Павла Филимону), дневник (Деян. 16), монолог (Иов. 32-37), диалог (Иов. 3-31), апокалиптика (Дан., Отк.), временное сокрытие истины (Дан. 12,9), пролог (греч. *прологос* = пред словие; Лук. 1,1-4), эпилог (греч. *эпилогос* = послесловие; Иоан. 21,25), эллипс (греч. *эллипсис* = пропуск; стилистическое средство, при котором упускается маловажное; Мат. 9,9), метафора (греч. *метафора* = перенос; образное выражение, употребленное в переносном смысле; Авд. 4), надпись (Иоан. 19,19), шифр (Отк. 13,18).

*В противоположность этому в Библии не встречается: сказание, легенда, миф, сказка, басня, сатира, комедия, шутка, утопия, научная фантастика. Стилистические приемы гиперболы (греч. *хюпербалейн* = бросать за цель; преувеличение: Мат. 11,18) и иронии (греч. *эйронейа* = искажение; 2 Кор. 12,11) используются только изредка.*

Ни в одной книге мира не встречается такой богатой палитры выразительных средств, и ни одна книга не является такой правдивой в своих высказываниях.

I.5.10 Библия использует все богатство выразительных средств языка. Наряду с наиболее часто встречающейся обычной формой речи, мы находим в Библии многочисленные специфические речевые формы:

- 1. Феноменологический язык.** Когда причины того или иного явления неясны, оно описывается с точки зрения наблюдателя: в современной астрономии, как и в Библии, говорят о восходе и заходе солнца, хотя это явление объясняется не движением солнца, а вращением Земли.
- 2. Идиоматические обороты.** Краткие речевые обороты в определенных ситуациях точнее, чем развернутые конструкции (Суд. 14,18: „вы орали (= пахали) на моей телице“).
- 3. Поэтические украшения.** Песни Песней 8,3: „Левая рука его у меня под головою, а правая обнимает меня“.
- 4. Описания и образы для специальных понятий современной науки и техники.** Библия описывает технические достижения, которые во времена ее возникновения еще не существовали, и ситуации, которым наука дала специальные названия: вместо „спутник“, „космическая лаборатория“ и „орбитальная станция“ Библия образно говорит: „Но хотя бы ты, как орел, поднялся высоко и среди звезд устроил гнездо твое, то и оттуда Я низрину тебя, говорит Господь“ (Авд. 4). Вместо того, чтобы говорить языком гинекологии об онтогенезе (эмбриональном развитии) в матке, Библия описывает развитие ребенка в утробе матери: „Не скрыты были от Тебя кости мои, когда я созидаем был в тайне, образуем был во глубине утробы“ (Пс. 138,15).
- 5. Конкретные естественно-научные формулировки.** Примером тому является описание акта творения, когда, например, физически точно описывается метод измерения времени вместе с определением единицы его измерения (Быт. 1,14.19).

6. Образы из повседневной жизни служат объяснением духовных истин. Так, в приводимой в Евангелии от Матфея 13,3-23 притче, сеятель является глашатаем библейской вести, семя – слово Божие, терни – препятствие, а добрая почва – открытое сердце человека.

I.5.11 Смысл каждого библейского текста, учитывая особенность литературного жанра (I.5.9) и речевых приемов (I.5.10), следует просто принимать, а не перетолковывать. То есть, библейские выражения надо воспринимать, как того требует сам текст: либо дословно, либо в переносном, но естественном и точном, смысле.

а) *дословно*: в Луки 24,44 Иисус учит такому пониманию Писания: „Вот то, о чем Я вам говорил, еще быв с вами, что надлежит исполниться всему, написанному о Мне в законе Моисеевом и в пророках и в псалмах“. Это подчеркивается и в других местах: „да сбудется реченное Господом через пророка, который говорил“ (Мат. 2,15); „ныне исполнилось писание это, слышанное вами“ (Лук. 4,21); „неужели вы никогда не читали в Писании?“ (Мат. 21,42).

б) *в переносном значении*: когда Иисус говорит: „Я есмь Лоза, а вы ветви“ (Иоан. 15,5), то не следует понимать это дословно, а в переносном смысле. В большинстве случаев вложенный смысл легко можно узнать, ибо образное выражение увеличивает наглядность и облегчает понимание. В данном случае добавлено еще и предложение, содержащее основную мысль: „...без Меня не можете делать ничего“.

I.6 О значении высказываний Библии

I.6.1 Свидетельство Библии является самой ценной информацией в мире. Известный евангелист Вильгельм Паальс справедливо подчеркивает: „Евангелие является лучшей

вестью, которая когда-либо сообщалась людям. Никогда еще нам, людям, не возвещалось ничего другого, сравнимого с ним“. В Псалме 118 многократно прославляется ценность Слова Божиего: „Закон уст Твоих для меня лучше тысяч золота и серебра“ (стих 72). „Радуюсь я слову Твоему, как получивший великую прибыль“ (стих 162).

I.6.2 Кто пренебрегает Словом Божиим, тот навлекает на себя осуждение. Как слушание Слова приводит к вере (Рим. 10,17), а тем самым, ко спасению, так отвержение Слова ведет к погибели:

1 Царства 15,23: „За то, что ты отверг слово Господа, и Он отверг тебя“.

Иоанна 8,47: „Кто от Бога, тот слушает слова Божии; вы потому не слушаете, что вы не от Бога“.

Деяния 13,46: „Вам первым надлежало быть проповедану слову Божию; но как вы отвергаете его и сами себя делаете недостойными вечной жизни...“

I.6.3 Библия состоит из Ветхого и Нового Заветов. Обе части в равной степени являются Словом Божиим и одну из них нельзя использовать против другой. В Новом Завете часто цитируются выдержки из Ветхого Завета. Заметим, что это делается не всегда дословно, но Бог увязывает их с новыми откровениями. В Новом Завете исполняются основные пророчества Ветхого: „И все эти (люди Ветхого Завета), свидетельствованные в вере, не получили обещанного, потому что Бог предусмотрел для нас нечто лучшее, дабы они не без нас достигли совершенства“ (Евр. 11,39-40). Господь Иисус присутствует уже в Ветхом Завете: „Иследуйте Писания, ибо вы думаете чрез них иметь жизнь вечную; а они свидетельствуют о Мне“ (Иоан. 5,39).

I.6.4 Ветхозаветные апокрифы (греч. *апокрифос* = скрытый, тайный, ненастоящий) **нельзя считать Словом Божиим.** Они написаны в промежутке времени между

Ветхим и Новым Заветом. Основными возражениями против того, чтобы приравнять их по значению к книгам Библии, являются следующие:

1. *В них содержатся некоторые противоречащие Библии учения* (нарушение основного принципа II.3, см. Приложение, часть 2), такие, как прощение грехов через милостыню (Товит 12,9), одобрение магии (Товит 6,9), прощение грехов мертвых по молитвам живых (2 Макк. 12,43-45).
2. *Они никогда не были составной частью иудейского канона*, т.к. здесь идет речь о более поздних дополнениях. Поэтому апокрифы всегда были предметом спора. На Триентском соборе в 1546 году католическая церковь уравняла апокрифы с Ветхим и Новым Заветами, что следует расценивать как реакцию на Реформацию.
3. *Их не цитирует ни один автор Нового Завета*, хотя в Новом Завете цитируются все книги Ветхого Завета, за исключением четырех малых книг.
4. *Апокрифы сами допускают, что они не безошибочны*. В предисловии Книги премудрости Иисуса, сына Сирахова, написано: „Итак, прошу вас, читайте эту книгу благосклонно и внимательно и имейте снисхождение к тому что в некоторых местах мы, может быть, погрешили, трудясь над переводом“.

Оценка апокрифов. Следует ли полностью отвергать апокрифы? *Лютер* дал удачную формулировку этим писаниям: „Хотя эти книги и нельзя ставить наравне со Святым Писанием, читать их все же поучительно“. Это мнение разделяет и автор данной книги. Если читать апокрифы, не придавая им значения равного Библии, а относясь к ним, как к исторически примечательным сочинениям (как, например, Книги Маккавеев), мы извлечем для себя немалую пользу. Особо

бенно ценной является Книга Сираха, которая затрагивает всевозможные жизненные ситуации, по содержанию и форме приближаясь к библейским книгам о мудрости, не претендуя на то, чтобы ее считали Словом Божиим.

I.7 К вопросу о ясности Библии и понимании ее содержания

I.7.1 а) Библия рассчитана на легкое понимание ее смысла: „И мы пишем вам не что иное, как то, что вы читаете и разумеете, и что, как надеюсь, до конца уразумеете“ (2 Кор. 1,13).

б) *Но в Библии содержатся и такие глубокие мысли, которые мы не в состоянии полностью обять:* „Мои мысли – не ваши мысли, ни ваши пути – пути Мои, говорит Господь. Но, как небо выше земли, так пути Мои выше путей ваших, и мысли Мои выше мыслей ваших“ (Ис. 55,8-9).

На оба аспекта указывал уже Ч.Сперджен: „В Библии можно найти великие истины, которые не вмещаются в рамки нашего ограниченного неглубокого разума. Однако, основные и фундаментальные мысли Библии не трудны для понимания“. Мысли Библии доступны каждому (Деян. 17,11), и все же, их глубина и богатство неисследимы (Рим. 11,33).

I.7.2 Библия была написана под руководством Духом Святого более чем 45-ю поставленными на это служение людьми. Точно так же, ее содержание не может быть понято без содействия Святого Духа: „Душевный человек не принимает того, что от Духа Божия, потому что он почитает это безумием; и не может разуметь, потому что об этом надобно судить духовно. Но духовный судит о всем, а о нем судить никто не может“ (1 Кор. 2,14-15).

I.8 О точности высказываний Библии

I.8.1 Библия – чрезвычайно точная книга. Эта ее характерная черта становится очевидной, если исследовать ее языковой, семантический, духовный, исторический или естественно-научный аспекты.

Историческую точность Библии следует подчеркнуть на примере преследования христиан. Если о начальном периоде Церкви написано: „Человеками, предавшими души свои за имя Господа нашего Иисуса Христа“ (Деян. 15,26), то в отношении конца времени написано: „Души убиенных за слово Божие и за свидетельство, которое они имели“ (Откр. 6,9). В наше время всевозможные течения пытались включить Иисуса в свою систему. Ислам считает Его пророком, движение за мир – миротворцем, другие – хорошим человеком или общественным реформатором. *Альберт Швейцер* проявлял интерес к Иисусу, как к исторической личности. *Карл Фридрих фон Вайцзекер* организует конференции в защиту мира и убеждает людей, что мы, люди, в силах установить мир на земле. Об Иисусе говорят многие, но только в той мере, в какой Он подходит к их концепции. Ислам отрицает, что Иисус есть Сын Божий. Однако, только если мы верим Иисусу, то „Он есть наш мир“ (Еф. 2,14), в противном случае Он – наш судья (Деян. 10,42). Движение за мир не видит этой разницы и полностью игнорирует Иисуса, Который, согласно Откровению 6, как Агнец снимет печати и пошлет на землю четырех апокалиптических всадников, чтобы произвести судвойной и смертью. *Франц Альт* пишет книгу о Нагорной проповеди, однако он игнорирует главное повеление Иисуса – оставить широкий путь, ведущий в погибель, и войти через узкие врата. Многие говорят об Иисусе, но этого еще не достаточно. В Нагорной проповеди Господь учит:

„Не всякий, говорящий Мне: „Господи! Господи!“ войдет в Царство Небесное, но исполняющий волю Отца

Моего Небесного. Многие скажут Мне в тот день: „Господи! Господи! Не от Твоего ли имени мы пророчествовали? и не Твоим ли именем бесов изгоняли? и не Твоим ли именем многие чудеса творили?“ И тогда объявию им: „Я никогда не знал вас; отойдите от Меня, делающие беззаконие!“ (Мат. 7,21-23).

Кто уделяет внимание лишь человеческим чертам Иисуса, тот оставляет людей безразличными. Мы же должны проповедовать того Иисуса, который засвидетельствован в Писании (Иоан. 7,38). Опора на все Священное Писание вызывает преткновение и противление. Да, в наше время, когда все быстрее размываются духовные нормы, преследованиям подвергаются те, кто все еще доверяет всем положениям Библии и утверждает: „Так написано!“ – идет ли речь о сотворении мира, или о реальном Иисусе, приходившем в этот мир. Однако тот, кто встает на сторону Слова Божия и открыто свидетельствует о нем, имеет обетование победы (Отк. 12,11).

I.9 О временных рамках библейских высказываний

I.9.1 Слово Божие вне времени. Исаия противопоставляет кратковременность жизни растений непреходящему характеру Слова Божия: „Трава засыхает, цвет увядает, а слово Бога нашего пребудет вечно“ (Ис. 40,8), а Иисус добавляет: „Небо и земля прейдут, но слова Мои не прейдут“ (Мат. 24,35). *Лютеру* принадлежит изречение: „Библия не антична и не современна, она вечна“. Библия не зависит от времени, так как концепции и перспективы ее действия распространяются далеко за пределы какой бы то ни было эпохи. И хотя в ней не упоминаются аборты, генная инженерия и наркомания, из нее можно вывести однозначное отношение к этим явлениям. Такой глубокой проницательностью не обладает ни одна другая книга. Так, например, человеческое законодательство не может осуществить правосудия, если не

существует параграфа, соответствующего той или иной новой ситуации.

I.10 К вопросу о подходе к Библии: обращение к Иисусу Христу

После всего изложенного возникает вопрос о подходе к Библии. Как подступиться к ней „непосвященному“? Однажды, после окончания евангелизационной лекции у меня завязалась беседа с одним интеллигентным молодым человеком, который искренно искал подхода к Библии. После того, как в ходе беседы мне удалось устранить некоторые препятствия, он сказал: теперь он будет дальше работать над Библией со свойственным ему философским подходом. Но я предупредил его: „Вы можете поступать и так, но в итоге вы найдете не живого Бога, открывшегося нам в Иисусе Христе, а безличного, пантеистического бога философов. Философи читали Библию с точки зрения категорий разума, но Бога, который спасает нас в Иисусе, они на этом пути не нашли“. Молодой человек не ушел, и услышал: „Вы уже сегодня можете иметь доступ к Библии и живому Богу, если по существу начнете с самого себя. Не хотите ли вы это сделать?“

В дальнейшем я опишу свои ответы на его вопросы, чтобы на конкретном примере показать читателю, как можно найти путь к вере.

I.10.1 Познать самих себя:

Вместе прочтем Римлянам 3,23: „Потому что все согрешили и лишены славы Божией“. Это слово показывает наше погибшее состояние перед лицом живого Бога; из-за греха, который отделяет нас от Него, мы не имеем доступа к Нему и в нас нет ничего, что могло бы сделать нас угодными Ему. В итоге мы лишены славы Божией. С момента грехопадения между святым, праведным Богом и нами, греш-

ными людьми, существует пропасть. Согласны ли Вы с этим диагнозом Бога?

I.10.2 Единственный выход: из этого положения есть лишь один, Самим Богом подаренный выход. Сын Божий был осужден на кресте за наши грехи. Иисус пришел в этот мир, чтобы взыскать и спасти погибшее (Мат. 18,11). Иного пути ко спасению не существует (Деян. 4,12). Принимаете ли Вы это?

I.10.3 Признать свои грехи: В 1 Иоанна 1,8-9 мы читаем: „Если говорим, что не имеем греха, – обманываем самих себя, и истины нет в нас. Если исповедуем грехи наши, то Он, будучи верен и праведен, простит нам грехи (наши) и очистит нас от всякой неправды“. Подвиг спасения, совершенный на Голгофе, дает Иисусу право прощать грехи. Если мы последуем Его призыву, признаем свою вину и попросим у Него прощения, то Он останется верным, т.е. мы можем положиться на то, что Он действительно освободит нас от вины греха. Следует не только обдумать все это, но и исполнить! Хотите ли Вы этого? Если да, то скажем Господу Иисусу об этом в молитве. Возможное содержание этой свободно формулируемой молитвы могло бы быть следующим:

„Господь Иисус, сегодня я услышал о Тебе и понял, зачем Ты пришел в этот мир. Своей великой любовью Ты любишь и меня. Ты видишь всю мою вину – какая мне в данный момент открыта, и какая еще сокрыта от меня. Тебе же известно все – каждый грешный поступок, каждое неправедное побуждение моего сердца – все у Тебя записано. Я перед Тобой – открытая книга. Я не устою перед Тобой таким, какой я есть. И теперь я прошу Тебя – прости мне все мои грехи и очисти меня. Аминь“.

Сейчас Вы сказали Господу о самом наболевшем (1 Иоан. 1,8-9). У Бога есть на это Свое обетование. Как

Вы думаете, какая доля вины Вам прощена? 80, 50, 10 процентов? Написано: „Он простит нам грехи наши и очистит от всякой неправды“ (1 Иоан. 1,9). Вам прощено все! Да, все! 100 процентов! Вам дано знать это, а не только предполагать. Библия хочет, чтобы Вы имели твердую уверенность в прощении Ваших грехов. Это подтверждают два места Писания: 1 Петра 1,18-19 и 1 Иоанна 5,13.

I.10.4 Довериться Ему: Господь Иисус простил Вам Ваши грехи, теперь Вы можете доверить Ему свою жизнь. В Иоанна 1,12 мы читаем: „А тем, которые приняли Его, верующим во имя Его, дал власть быть чадами Божиими“. Все, вверяющие свою жизнь в руки Господа Иисуса, получают право называться детьми Божиими. Итак, мы не становимся детьми Божиими потому, что тут или там делаем добрые дела, являемся благочестивыми или принадлежим к какой-то церкви, но потому, что доверили свою жизнь Сыну Божию и готовы послушно следовать за Ним. Скажите и Вы Ему об этом в молитве:

„Господь Иисус, Ты простил все мои грехи. Мне еще трудно постичь это, но я верю Твоим обетованиям. И теперь прошу, чтобы Ты вошел в мою жизнь. Веди и руководи мною на пути, который Ты мне укажешь. Я знаю, что Ты имеешь по отношению ко мне только добрые намерения, поэтому я желаю довериться Тебе полностью. Помоги мне отказаться от всего, что тебе неугодно. Благослови мое желание угождать тебе, подари мне послушное сердце, чтобы мне творить Твою волю. Даруй мне способность не обращать внимания на человеческие мнения, но откройся мне через Твое Слово, чтобы мне правильно понять его и жить по нему. Будь моим Господом, я хочу следовать за Тобой. Аминь“.

I.10.5 Принят: Господь услышал Вас! Он искупил Вас дорогой ценой, Он спас Вас. Вы стали дитем Божиим. А

кто дитя, тот и наследник: Вы унаследовали небесное Царство. Представляете ли Вы, что сейчас происходит на небе? „...может быть, там радость?“ Да, конечно! В Евангелии от Луки 15,10 написано: „Так, говорю вам, бывает радость у Ангелов Божиих и об одном грешнике кающемся“. Небо теперь радуется Вашему покаянию. К этому событию причастно все небо: ведь еще одна душа приняла в сердце евангельскую весть. Библия называет этот процесс нашего личного поворота к Иисусу *обращением*; при этом мы приходим к Нему с нашей виной, а Он снимает ее с нас. Одновременно Бог дает нам *возрождение*: Он дает нам новую жизнь в Нем, а мы принимаем ее. Обращение и возрождение – две стороны одного явления.

I.10.6 Благодарение. Спасение – это дар Божий. Лишь Его любовь проложила путь ко спасению. К этому мы ничего не можем прибавить. Кто получает подарок, тот говорит: „Спасибо“. Сделаем это и мы. Поблагодарите Иисуса сейчас же, так, как Вы можете: ...

I.10.7 А что дальше? Хочу указать Вам еще на некоторые важные моменты, не только имеющие большое значение для следования за Христом, но и являющиеся абсолютно необходимыми предпосылками для практической жизни во Христе. Если мы будем их придерживаться, то Бог гарантирует нам достижение цели:

1. Слово Божие

Оно является необходимой пищей для нашей новой жизни, которую начал в нас Иисус. Самое лучшее, если Вы возьмете себе за правило читать Библию каждый день, лучше всего утром. Последуйте примеру христиан Верии (Деян. 17,10-12), которые усердно ежедневно изучали Писание.

2. Молитва

Иисусу не только хотелось бы говорить с нами посредством Своего Слова, Он желает, чтобы и мы беседовали с

Ним. Это мы делаем в молитве, имея великое преимущество сказать Ему обо всем. Ему не чужды наши радости и печали, мы можем рассказать Ему о наших планах и решениях. При помощи чтения Библии и молитвы возникает духовная связь с небом („духовный кругооборот“), так необходимая для здоровой духовной жизни.

3. Послушание

Богу угодно, чтобы мы были Его послушными детьми, живущими по Его Слову и исполняющими Его заповеди. Мы не можем лучше доказать свою любовь к Господу, чем послушанием (1 Иоан. 5,3). В этом мире нам предлагаются различные пути, Библия же дает нам надежный ориентир, благословенный Богом: „Должно повиноваться больше Богу, нежели человекам“ (Деян. 5,29).

4. Общение

Как дети Божии, мы нуждаемся в общении с другими, следующими за тем же Господом. Когда из огня вынимают раскаленный уголек, он быстро потухает. Так может охладеть и наша любовь к Иисусу, если ее не подкреплять в общении с другими верующими. Если мы как новообращенные хотим возрастать, то нам нужна любовь, защита, утверждение и наставление верной Иисусу церкви (христианской общине). Я молюсь о том, чтобы Вы скорее вошли в такую общину, ибо хорошая, живая церковь является необходимой предпосылкой нашего пребывания и возрастания в вере.

5. Вера

После того, как мы через *покаяние и возрождение* пришли к вере, очень важно, чтобы вера наша возрастала. Павел пишет Тимофею (2 Тим. 3,14): „А ты пребывай в том, чему научен и что тебе вверено, зная, кем ты научен“. В конце своей жизни Павел мог сделать такой вывод: „Подвигом добрым я подвигался, течение совершил, веру сохранил“ (1 Тим. 4,7). Последуем и мы такому примеру и останемся верными.

Таким образом обращение не конечный, а начальный момент новой жизни.

Запомним: подход к Библии мы обретаем не извне, оставаясь нейтральным наблюдателем, а только „изнутри“. Она откроется лишь тому, кто в покаянии всем своим естеством обратится в Иисусе Христе к Богу и обретет спасение. Процесс духовного возрождения может протекать по разному, однако для него всегда характерны следующие принципы: признание своей греховности – покаяние – передача своей жизни Иисусу Христу. Отсюда начинается процесс возрастания в вере.

I.11 Заключение

Мы предприняли попытку обобщить суть Библии в форме нескольких основных положений. Это человеческое предприятие по отношению к Божией книге не может быть исчерпывающим, тем более совершенным, ибо богатство Библии неописуемо.

II. Принципы толкования Библии

II.1 *Самым лучшим толкователем Библии является сама Библия.* Другими словами: нет лучшего комментария к Библии, чем она сама. Поэтому Иисус (напр. Мат. 19,3-6), апостолы (напр. Гал. 3,16) и пророки Библии постоянно пользовались этим принципом.

II.2 *Иисус – ключ к любому истолкованию.* Ветхий Завет – без указаний на Христа – остается особенно непонятным (напр. Пс. 109,1; Ис. 53; Мал. 4,2.5-6).

II.3 *Толкование не должно противоречить другим местам Библии.* (ср. с I.5.3)

II.4 *Никакое учение не должно базироваться лишь на одном единственном предложении или стихе.* Главные положения Библии все снова и снова повторяются в другом контексте или формулируются иначе.

Примеры: Безгрешность Иисуса (1 Иоан. 3,5; 1 Пет. 2,22; 2 Кор. 5,21)

Греховность всех людей (Быт. 8,21; Пс. 13,3; Ис. 1,5-6; Мат. 15,19; Рим. 3,23)

Божие желание спасти мир (Иез. 34,12; Мат. 18,11; 1 Фес. 5,9; 1 Тим. 2,4)

Обратите внимание: В Библии только один единственный раз явно написано о любви Иисуса к Отцу (Иоан. 14,31) и о любви Отца к нам (Иоан. 16,27). Однако, во множестве других мест это подтверждается либо фактами, либо предполагается контекстом. В данном случае с полным правом можно сформулировать учение.

II.5 *Следует всегда учитывать взаимосвязь текстов и общий смысл Библии.* Несоблюдение этого условия привело к возникновению многочисленных небиблейских учений и сект. Это объясняет важность ссылок на другие места при толковании библейского текста.

П.6 Некоторые библейские учения можно вывести из совокупности описаний однородных событий. Библия – это не сухой свод законов и не учебник; в ней на примере тысяч событий описывается как правильное, так и неправильное обращение с Богом и людьми. Если исследовать все общее в отдельных, тематически соотносящихся событиях, то можно вывести из этого библейское учение. Ярким примером этому является детальное изложение долгой истории Израиля, испытавшего как Божии благословения, так и суд (1 Кор. 10,11). При ответе на вопрос 6 („Вопросы о жизни и вере“) мы воспользовались этим принципом толкования.

П.7 Ветхий Завет подводит нас к Новому Завету, т.е. без Ветхого Завета многие части Нового Завета остаются непонятными (напр. сотворение мира, грехопадение, всемирный потоп).

П.8 В Новом Завете широта откровений больше, чем в Ветхом. Подтверждением этому является Послание к Евреям. Поясним это положение на примере мести. Такова уж природа человека, что если ему причинен ущерб, он стремится многократно отомстить: „Если за Каина отомстится всемеро, то за Ламеха в семьдесят раз семеро“ (Быт. 4,24). В законах Синай Бог вводит строгое ограничение мести правилом равного возмездия: глаз – за глаз; зуб – за зуб; рану – за рану; ушиб – за ушиб (Исх. 21,24-25). В Нагорной проповеди Иисус углубляет ветхозаветный закон, прибегая к выражению „А Я говорю вам...“, которое Он употребляет шесть раз. Применив Второзаконие 32,35 к Исход 21,24-25, Он вообще запрещает любую месть: „А Я говорю вам: не противься злому. Но кто ударит тебя в правую щеку твою, обрати к нему и другую“ (Мат. 5,39).

П.9 Библия нигде не одобряет грех, даже если в отдельных местах он не осужден тут же. При толковании притчи о неверном управителе (Лук. 16,1-8) важно не забыть этот принцип.

П.10 Не следует утверждать больше, чем написано: „Не мудрствовать сверх того, что написано“ (1 Кор. 4,6).

П.11 Если в Библии по некоторому вопросу есть определенное утверждение, то следует всегда отдавать предпочтение библейской истине перед всяkim другим познанием: „Смотрите (братия), чтобы кто не увлек вас философию и пустым обольщением, по преданию человеческому, по стихиям мира, а не по Христу“ (Кол. 2,8).

П.12 Важно исчерпать все тонкости контекста (в том числе его грамматические и семантические детали). В послании к Галатам 3,16 Павел на примере Бытия 22,18 демонстрирует такой тщательный подход к Писанию.

П.13 Существуют точные и менее точные переводы Библии на различные языки. В сомнительных случаях следует обращаться к оригиналу (еврейскому для Ветхого Завета и греческому для Нового Завета). Основное значение какого-то слова часто раскрывается в другом контексте, в котором легче понять его смысл. Существующие многочисленные переводы Библии, например, на немецкий язык, исходят из различных целей. Перевод Лютера отличается метким превосходным языком. С особой осторожностью следует подходить к переложениям или парофразам, когда переводчик прибегает к собственному комментарию (напр. перевод Цинка). Полностью следует отказаться от таких „Библей“, которые, сознательно отклоняясь от подлинника, приспособлены к учению какой-либо секты (напр. перевод „Новый мир“ свидетелей Иеговы).

П.14 Некоторые, на первый взгляд противоречащие одному другому высказывания Библии, проясняются, если обратить внимание на их взаимное дополнение. (Сравн. I.5.3, п.3).

III. Почему следует читать Библию?

Чтение Библии относится, согласно воле Божией, – также как пища и питие – к необходимым ежедневным потребностям, поэтому в Иеремии 15,16 написано: „Обретены слова Твои, и я съел их“. В самой Библии приводятся многочисленные доводы, почему мы не можем обойтись без ее чтения. Вот самые главные из них:

- 1. Для познания сущности Божией.** Суть Божия – Его величие (Пс. 18), любовь (1 Иоан. 4,16), милосердие (Чис. 14,18), верность (Пс. 24,10), истина (Чис. 23,19) – раскрывается нам через откровения Его Слова.
- 2. Для веры:** „Итак вера от слышания, а слышание от слова Божия“ (Рим. 10,17).
- 3. Для возрастания в вере:** „Как новорожденные младенцы, возлюбите чистое словесное молоко, дабы от него возрасти вам во спасение“ (1 Пет. 2,2).
- 4. Для уверенности в спасении:** „Это написал я вам, верующим во имя Сына Божия, дабы вы знали, что вы, веруя в Сына Божия, имеете жизнь вечную“ (1 Иоан. 5,13).
- 5. Для наставления в истинном учении:** „Держащийся истинного слова, согласного с учением, чтоб он был силен и наставлять в здравом учении и противящихся обличать“ (Тит. 1,9). Библия является необходимым ориентиром для нашего мышления и жизни. Сектанты же, наоборот, пользуются Библией как справочником, в котором отыскивают лишь подтверждение тому, чему они были научены.
- 6. Для надежного водительства по жизни:** „Слово Твое – светильник ноге моей и свет стезе моей“ (Пс. 118,105).
- 7. Для установки приоритетов в жизни:** „Ищите же

прежде всего Царства Божия и правды Его, и это все приложится вам“ (Мат. 6,33).

8. Для воспитания детей: „Итак положите эти слова Мои в сердце ваше и в душу вашу... и учите им сыновей своих“ (Втор. 11,18-19).

9. Для правильного обращения с близкими: „Люби ближнего твоего, как самого себя“ (Мат. 19,19). „По смиренномудрию почитайте один другого высшим себя“ (Фил. 2,3). „Любите врагов ваших, благословляйте проклинающих вас, благотворите ненавидящим вас и молитесь за обижающих вас и гонящих вас“ (Мат. 5,43).

10. Для радости и подкрепления: „Вовек не забуду повелений Твоих, ибо ими Ты оживляешь меня“ (Пс. 118,93). „И было слово Твое мне в радость и в веселье сердца моего“ (Иер. 15,16).

11. Для утешения в трудных обстоятельствах: „Душа моя повержена в прах; оживи меня по слову Твоему“ (Пс. 118,25).

12. Для помощи в нужде: „Призови меня в день скорби; Я избавлю тебя...“ (Пс. 49,15).

13. Для охраны от ложных путей: „Повелениями Твоими я вразумлен, потому ненавижу всякий путь лжи“ (Пс. 118,104). Иисус объясняет ложные пути человека незнанием Библии: „Заблуждаешься, не зная Писаний, ни силы Божией“ (Мат. 22,29).

14. Для охраны от греха: „В сердце своем сокрыл я слово Твое, чтобы не грешить мне пред Тобою“ (Пс. 118,11).

15. Для осознания вины: „Все Писание богоухновенно и полезно для научения, для обличения, для исправления, для наставления в праведности“ (2 Тим. 3,16).

16. Для понимания происходящих событий: „Откровение Иисуса Христа... чтобы показать рабам Своим, чему надлежит быть вскоре“ (Отк. 1,1).

17. В качестве основы для научной работы: Библия дает основополагающие принципы для многих наук. Эти принципы являются особо необходимыми предпосылками для работы в тех областях науки, которые имеют дело с вопросами происхождения (напр. в космологии, геологии, биологии) или человеческой природы (напр. в психологии и медицине).

18. Для познания воли Божией: „Чтобы вам познавать, что есть воля Божия“ (Рим. 12,2). Воля Божия выражена не только в десяти заповедях (Исх. 29,1-17), но и в многочисленных других местах Библии (напр. 1 Фес. 4,3; 1 Фес. 5,18; 1 Пет. 2,15; Евр. 10,36; Евр. 13,21).

19. Для очищения мыслей: „Вы уже очищены чрез слово, которое Я проповедал вам“ (Иоан. 15,3).

20. Для разумных действий: „Начало мудрости – страх Господень; разум верный у всех, исполняющих заповеди Его“ (Пс. 110,10).

IV. Как следует читать Библию?

IV.1 К чтению Библии надо подходить *молитвенно*. Лютер дал в свое время хороший совет: „Не клади руку на Писание, а молитвенно иди по его стезям“.

1. *Проси о том, чтобы Слово открылось тебе:* „Открой очи мои, и увижу чудеса закона Твоего“ (Пс. 118,18).
2. *Благодари и прославь Господа:* „Уста мои произнесут хвалу, когда Ты научишь меня уставам Твоим“ (Пс. 118,171).
3. *Возрадуйся:* „Радуюсь я слову Твоему, как получивший великую прибыль“ (Пс. 118,162).

IV.2. К чтению Библии следует подходить с *ожиданием*: „Открываю уста мои, и взываю; ибо заповедей твоих жажду“ (Пс. 118,131).

IV.3 К чтению Библии следует подходить *духовно* настроенным: „...чтобы нам служить Богу в обновлении духа, а не по ветхой букве“ (Рим. 7,6). Помимо того, что Библия повелевает скрупулезно обращаться с текстами (ср. с I.8.1), она предостерегает от фальшивого буквоДействия застывшей безжизненной веры (Мат. 23,23.33) и указывает на правильный духовный смысл: „Он (Бог) дал нам способность быть служителями Нового Завета, не буквы, но духа; потому что буква убивает, а дух животворит“ (2 Кор. 3,6).

IV.4 К чтению Библии следует подходить со *смирением*. Божии мысли превосходят наш разум, поэтому не надо сомневаться, даже тогда, когда нам не все понятно. „Мои мысли – не ваши мысли, ни ваши пути – пути Мои, говорит Господь“ (Ис. 55,8).

IV.5 К чтению Библии следует подходить с *желанием*:

„Как люблю я закон Твой! Весь день размышляю о нем“
(Пс. 118,97).

IV.6 К чтению Библии следует подходить с *доверием*: „Но по слову Твоему закину сеть“ (Лук. 5,5).

IV.7 Библию следует читать как предназначеннное нам лично письмо Божие. Один из авторитетов пietизма *Бенгель* сказал: „Писание – это послание, в котором мой Бог повелел сообщить мне, что должно быть моим ориентиром, и что будет Его масштабом, когда Он будет судить меня“.

IV.8 Библию следует читать много: „Слово Христово да вселяется в вас обильно, со всякою премудростью; научайте и вразумляйте друг друга псалмами, славословием и духовными песнями, во благодати воспевая в сердцах ваших Господу“ (Кол. 3,16).

V. Десять обетований читающим Библию (читающим и исполняющим Слово)

V.1 Принадлежность Богу: „Кто от Бога, тот слушает слова Божии“ (Иоан. 8,47).

V.2 Мир: „Велик мир у любящих закон Твой, и нет им преткновения“ (Пс. 118,165).

V.3 Радость: „Это сказал Я вам, да радость Моя в вас пребудет, и радость ваша будет совершенна“ (Иоан. 15,11).

V.4 Блаженство: „Блажен соблюдающий слова пророчества книги этой“ (Отк. 22,7).

V.5 Благополучие: „И будет он как дерево, посаженное при потоках вод, которое приносит плод свой во время свое, и лист которого не вянет; и во всем, что он ни делает, успеет“ (Пс. 1,3).

V.6 Успех: „Да не отходит эта книга закона от уст твоих; но поучайся в ней день и ночь, дабы в точности исполнять все, что в ней написано: тогда ты будешь успешен в путях твоих и будешь поступать благоразумно“ (Иис.Н. 1,8).

V.7 Услышанная молитва: „Если пребудете во Мне и слова Мои в вас пребудут, то, чего ни пожелаете, просите, и будет вам“ (Иоан. 15,7).

V.8 Очищение мыслей: „Вы уже очищены через слово, которое Я проповедал вам“ (Иоан. 15,3).

V.9 Путеводитель ко спасению: „Священные писания, которые могут умудрить тебя во спасение верою во Христа Иисуса“ (2 Тим. 3,15).

V.10 Дар вечной жизни: „Слушающий слово Мое и веру-

ющий в Пославшего Меня, имеет жизнь вечную, и на суд не приходит, но перешел от смерти в жизнь“ (Иоан. 5,24).

Личное свидетельство автора

На примере описания некоторых этапов моего жизненного пути я хотел бы объяснить, как Бог действовал в моей жизни, как Он призвал, вел и благословил меня.

1. Детство и юношество: Я родился 22 февраля 1937 года в Райнеке (округ Эбенроде), в Восточной Пруссии, в семье крестьянина. Война принесла большие бедствия и нашей семье. В конце войны один за другим погибли 15-летний брат, мать и дедушка. В ноябре 1945 года население Восточной Пруссии было изгнано. Вместе с некоторыми родственниками я попал на остров Вюк-ауф-Фер в Северном море.

Мой отец попал в плен к французам и ничего не знал о судьбе своей семьи. В отличие от других пленных, он не мог воспользоваться разрешением один раз в месяц писать письма, так как почти все наши родственники были жителями Восточной Пруссии. Где они теперь находились, он не знал. Однажды ему приснился сон, будто он встретил дальнего родственника, уже до войны поселившегося в Рейнской области. Когда они прощались после долгой беседы, тот сказал: „Герман, приезжай же ко мне как-нибудь!“ Тогда мой отец спросил его во сне: „Я ведь не знаю, где ты живешь“. Тут родственник отчетливо произносит: „Бохум, улица Дорстен, 134а“. Мой отец просыпается, зажигает свечу и записывает только что сообщенный ему во сне адрес. Проснувшись товарищам по нарам он рассказывает о том, какая удивительная история ему приснилась. Они смеются над ним, так как он принял все это всерьез и даже стал уверять, что на следующий день хочет написать по этому адресу. Ответное письмо подтвердило, что адрес абсолютно правильный, и через этого далекого родственника отец установил контакт с моей тетей Линой на Вюк-ауф-Фер.

Известие о том, что мой отец жив, сделало меня счастливым. Вначале до меня просто не доходило, что я теперь уже не круглый сирота, что у меня есть отец. Когда в 1947 году отец возвратился из французского плена, из пропавшей без вести семьи он застал лишь меня одного. В поисках работы мы с ним попали к одному крестьянину в Заасе, венской деревне вблизи Люховс.

Примечательным для того времени было, что деревенские мальчики пригласили меня на детский библейский час. Я не имел об этом никакого представления и думал, что там рассказывают сказки. Поэтому я пошел с ними на урок, который состоялся в единственной комнате у одной сестры из церкви. Каждое воскресенье утром сестра Эрна с большим воодушевлением рассказывала следующую историю из Библии. Она молилась и пела с нами много радостных песен. Уже на первом уроке я заметил, что тут происходило что-то такое, что не имело абсолютно никакого отношения к сказкам. Евангельская весть как-то особенно коснулась меня. Все это меня так увлекло, что я начал регулярно посещать эти детские собрания.

В следующем году мой отец снова женился, и вскоре я переехал к его жене в соседнюю деревню Йетцель, а отец стал работать в крестьянских хозяйствах в соседних деревнях. Моя мачеха относилась ко мне очень хорошо, хотя ей, чтобы прокормиться, приходилось много работать у крестьян в качестве домашней швеи. Она была верующей католичкой, однако в возрасте, когда дети легко поддаются влиянию, никогда не принуждала меня к католицизму, за что я и сегодня еще ей благодарен. Я как и прежде, в любую погоду посещал детские библейские занятия. Через ревностный труд сестры Эрны в мое сердце было посеяно семя Слова Божиего, которому должно было однажды взойти. Когда отец нашел работу на промышленном предприятии в Вестфалии, мы в 1950 году переехали в Хохенлимбург. Однако там не оказа-

лось окружения, способствовавшего возрастанию веры, а, скорее, напротив. Преподавание закона Божиего велось с позиции критики Библии и повлияло на меня так, что я, вспоминая прежние библейские занятия, всегда думал: „Жаль, что библейские рассказы не так уж правдивы, как говорила сестра Эрна“. Однако мерцающий фитилек жажды правды уже никогда не погас. Случайные посещения церкви не помогли мне в моих поисках Бога, так как проповеди были холодными и не могли произвести поворота в моем духовном состоянии.

2. Мой путь к Богу. После окончания учебы в Ганновере и защиты докторской диссертации в Аахене, я в октябре 1971 года приступил к работе в Государственном физико-техническом институте в Брауншвейге в качестве руководителя отдела обработки информации. Мое тогдашнее положение можно охарактеризовать следующим образом: по служебной линии мне сопутствовал успех. Защищу диплома по двум специальностям я без труда выдержал с оценкой „отлично“, и докторскую диссертацию защитил на „отлично“, одновременно мне была вручена медаль Боршера Высшей технической школы Аахена. Сразу же я получил хорошую научную должность. В 1966 году я женился, в нашей счастливой семье было двое детей. Нам во всем сопутствовал успех, здоровье было крепким, мы не знали семейных и финансовых проблем. Кое-кто мог бы подумать, что в такой ситуации Бог не нужен. Я подчеркиваю это потому, что часто слышу свидетельства людей, которые приходят к Евангелию только через особые личные трудности. Со мной дело обстояло иначе, ибо сколько людей на земле, столько и Божиих путей для всех нас.

Осенью 1972 года в Брауншвейге состоялись две совсем разные евангелизации, которые мы с женой регулярно посещали. В средней школе, находившейся в нашем районе, евангелизировала небольшая христианская группа. Каждый посетитель получил Библию и красный каран-

даш. При живом участии слушателей главные высказывания Библии активно прорабатывались, и все обсужденные места Библии тут же подчеркивались красным карандашом. В конце этой необычной, но эффективной евангелизационной недели нам разрешили оставить Библию у себя. Теперь мы с женой имели каждый по одинаковой Библии и при чтении часто наталкивались на уже подчеркнутые, хорошо знакомые места. Следующая евангелизация состоялась вскоре после этой. Ежедневно около 2000 человек приходили в городской павильон Брауншвейга. Темы проповедей были рассчитаны на принятие решения об обращении ко Христу. Призыв к вере в Иисуса Христа звучал каждый вечер в виде четко сформулированного приглашения. Во время проповеди Лео Янца на текст Луки 17,33-36 решение сделать выбор между спасением и погибелю вдруг созрело так отчетливо, что когда прозвучало обычное приглашение выйти вперед, я, преодолев страх, сделал это. Моя жена вышла вместе со мной. Беседа с душепечителем и молитва помогли убедиться в обретении спасения. Кстати, оба наших собеседника принадлежали к одной и той же группе изучения Библии, к которой вскоре примкнули и мы. В последующем проводились и другие евангелизации в Брауншвейге. Как-то ряд вечеров в переполненной церкви Мартини проповедовал пастор Генрих Кемнер. И по сей день я помню его проповедь о потоке, вытекающем из храма по Иезекиилю 47. Его страстная проповедь так коснулась меня, что я тут же решил узнать, откуда этот оригинальный человек. Я должен был снова услышать его! Скоро я оказался в Крелинге, идиллической деревеньке недалеко от Вальсроде. Последовавшие за этим молодежные встречи в Крелинге, так же как и дни пробуждения, очень сильно повлияли на мое возрождение в вере. Книги пастора Кемнера также дали мне важные импульсы и правильный ориентир.

После всех этих событий, приведших к серьезному изучению Библии, я пришел к чрезвычайно важному для

себя выводу: Библия – во всем своем объеме – является Словом Божиим и несет на себе печать истинности. Это явилось для меня прочным фундаментом, который выдержал все испытания. То простое доверие Слову Божиему, которое я испытывал, посещая библейские занятия в детстве, не только вернулось, но и так окрепло, что я почувствовал готовность свидетельствовать о нем другим. Наряду с личным свидетельством мне стали поручать иногда вести библейские занятия (разбор Слова) в нашей церкви. Я убедился в том, как важно и необходимо принадлежать к верной Библии живой церкви и лично участвовать в ее работе, если мы хотим жить ответственно перед Христом.

Иисус Христос, Сын Божий, спас меня от вечной погибели. Будучи предвечным Богом, Он пришел от Бога Отца, стал человеком и спас нас, исполнив план, который превыше нашего разумения. В Новом Завете говорится, что Бог через этого Иисуса создал всю Вселенную, нашу Землю и все живое. Все, без исключения, „все чрез Него (= Слово, Логос = Иисус) начало быть, и без Него ничто не начало быть, что начало быть“ (Иоан. 1,3). Все не только создано Им, но и для Него (Кол. 1,16).

Для меня не существует более возвышенной идеи: Создатель и Человек на кресте – одна и та же Личность! Что же побудило этого Господа господствующих и Царя царей пойти за меня на крест? Разум мой не может этого постичь, но я нахожу ответ в Иоанна 3,16: это Его безграничная любовь, это она предприняла все, чтобы я не погиб.

3. Библия и наука. Один комплекс тем из Библии вновь и вновь привлекал мое внимание, а именно: высказывания Библии, связанные с вопросами естествознания, и в особенности с вопросом о сотворении мира. Я заметил, что эта, пограничная между разумом и верой область, для многих моих современников-интеллектуалов явля-

ется пробным камнем веры вообще. Если эволюционная теория права, то не может же одновременно быть истинным и библейское описание сотворения мира. Если же права Библия, тогда эволюционное учение является одним из коренных и, тем самым, пагубных заблуждений мировой истории. К оценке эволюционной идеи я подошел с точки зрения твердо установленных законов информатики (моей специальной области исследований). Выяснилось, что эта модель не только в некоторых деталях, но уже в корне ошибочна. Центральным пунктом жизни является содержащаяся в клетках информация. Информация же является не материальным феноменом, но духовной величиной, предлагающей волю и разум. Это значит, новая информация может возникать лишь в процессе творческого мышления, но не путем мутации или селекции. Как раз об этом в разнообразных выражениях говорит и Библия, как например, в Притчах 3,19: „Господь премудrostию основал землю, небеса утвердил разумом“.

4. Служение Иисусу. Когда в 1976 году мы проводили свой отпуск с одной знакомой семьей на острове Лангоог в Северном море, мы на берегу моря с другом часто часами беседовали на тему о сотворении мира. Он предложил мне изложить свои соображения в его церкви. Так в 1977 году я впервые выступил с публичной лекцией. Я удивился, что в тот вечер на лекции, о которой было объявлено только устно, присутствовало так много гостей из других мест. Очевидно, тема была очень актуальной. Эта лекция явилась поводом для дальнейших приглашений. В течение следующих лет мне пришлось так часто выступать с подобными лекциями по стране, что я уже не был в состоянии удовлетворять все запросы.

Однажды в христианском журнале я прочел статью, автор которой комбинировал эволюционную идею с библейским свидетельством о сотворении мира. Это побуди-

ло меня противопоставить свою собственную статью с библейской ориентацией. Однако она была отклонена, так как редакция представляла другую „теологическую точку зрения“. Вместе со статьей одного соавтора эта статья в мае 1977 года были издана в Брауншвейге брошюкой тиражом в 3000 экземпляров. Вскоре после этого одно издательство предложило нам усовершенствовать наши статьи с тем, чтобы издать их книгой карманного формата.

Сотрудничество в исследовательском обществе „Слово и знание“ открыло для моей деятельности новые перспективы. С 1981 года я принадлежу к руководству этого общества, целью которого является снова обратить внимание научной общественности на Слово Божие и развивать библейски-ориентированную науку. Эволюционные учения в значительной мере оказали глубокое отрицательное влияние на образ мышления в различных сферах естественных и гуманитарных наук. Поэтому особенно затруднен доступ к Библии интеллигенции и возникает необходимость оказать ей помощь. Во многих случаях уже становится ясным, что толкования научных фактов, исходящие из библейского свидетельства о сотворении, скорее удовлетворяют требованиям реальности, чем попытки интерпретации в рамках эволюционного учения. Деятельность общества должна помочь осознать прочность фундамента Слова Божия и укрепить доверие к нему. С помощью серий книг, семинаров и докладов знания передаются школьникам, студентам, работникам умственного труда, а также и церквам. Оглядываясь назад, я удивляюсь, как можно стать автором, даже не стремясь к этому и не подозревая об этом. Когда я смотрю на Божие водительство в моей жизни и пытаюсь объяснить его, тогда следующие слова Генриха Кемнера приобретают для меня особое значение: „Не мы толкаем, а нас подталкивают“. Когда Бог открывает двери, надо в них войти, ибо только то, что подготовил Он, находится под Его благословением.

Особыми ежегодными событиями для меня являются служения в палаточной миссии или большие евангелизации. 1991 год останется для меня незабываемым, потому что я 9 дней имел возможность возвещать Евангелие в большом зале городского павильона в Брауншвейге. На том же месте, где в 1972 году я решился следовать за Иисусом, я смог теперь в своих евангельских проповедях призывать и других людей последовать за Иисусом. В своей стране и за рубежом я читаю лекции на евангельские темы, а также на тему „Вера и разум“. Таким образом я в мае 1991 года был одну неделю в Москве, а в мае 1992 года две недели в Москве и Караганде и евангелизовала в различных вузах и общинах. За этим в 1993 году последовали недельные циклы лекций в Караганде и Бишкеке (раньше Фрунзе), а в мае 1994 года Бог дал возможность читать лекции на моей родине в Калининграде (бывшем Кенигсберге).

Все это началось с того, что в 1977 году во время проповеди Павла Майера о богатом юноше я внутренне услышал призыв к труду. Летом 1978 года я провел свою первую евангелизацию в палатке в Ниенхагене близ Целле. Примечательно, что в этот же год меня назначают на пост директора в институте и присваивают звание профессора. Является ли это лишь только совпадением? В Евангелии от Матфея 6,33 Иисус говорит: „Ищите же прежде всего Царства Божия и правды Его, и это все приложится вам“.

Сокращенные названия книг Библии

Ветхий Завет

Быт.	– Бытие	Еккл.	– Екклесиаст
Исх.	– Исход	Пес. П.	– Песнь Песней
Лев.	– Левит	Ис.	– Исаии
Чис.	– Числа	Иер.	– Иеремии
Втор.	– Второзаконие	Пл.Иер.	– Плач Иеремии
Иис. Н.	– Иисуса Навина	Иез.	– Иезекииля
Суд.	– Судей	Дан.	– Даниила
Руф.	– Руфъ	Ос.	– Осии
1 Цар.	– 1 Царств	Иоил.	– Иоиля
2 Цар.	– 2 Царств	Ам.	– Амоса
3 Цар.	– 3 Царств	Авд.	– Авдия
4 Цар.	– 4 Царств	Ион.	– Ионы
1 Пар.	– 1 Паралипоменон	Мих.	– Михея
2 Пар.	– 2 Паралипоменон	Наум.	– Наума
Езд.	– Ездры	Авв.	– Аввакума
Неем.	– Неемии	Соф.	– Софонии
Есф.	– Есфирь	Агт.	– Аггея
Иов.	– Иова	Зах.	– Захарии
Пс.	– Псалтирь	Мал.	– Малахии
Пр.	– Притчи		

Новый Завет

Матф.	– Матфея	2 Кор.	– 2 Коринфянам
Мар.	– Марка	Гал.	– Галатам
Лук.	– Луки	Еф.	– Ефесянам
Иоан.	– Иоанна	Фил.	– Филиппийцам
Деян.	– Деяния Апостолов	Кол.	– Колоссянам
Иак.	– Иакова	1 Фес.	– 1 Фессалоникийцам
1 Пет.	– 1 Петра	2 Фес.	– 2 Фессалоникийцам
2 Пет.	– 2 Петра	1 Тим.	– 1 Тимофею
1 Иоан.	– 1 Иоанна	2 Тим.	– 2 Тимофею
2 Иоан.	– 2 Иоанна	Тит.	– Титу
3 Иоан.	– 3 Иоанна	Филим.	– Филимону
Иуд.	– Иуды	Евр.	– Евреям
Рим.	– Римлянам	Отк.	– Откровение
1 Кор.	– 1 Коринфянам		