ТАЈНА ЗВЕРИ
ПОКУШАЈ РАЗОТКРИВАЊА ПРОРОЧАНСТАВА АПОКАЛИПСЕ

Свештеник Андреј Горбунов
Предговор

Потребна је крајња пажња према Речи Божијој чију истинитост доказују догађаји времена и стање духа који су јој непријатељски, да не бисмо отпали.
Свети Игњатије Брјанчанинов

"Судећи по Писму и по карактеру данашњег народа, крај је близу, на вратима је" - говорио је још пре 60 година преп. Силуан Атонски. Данас нам је свима преко потребно да схватимо у каквом периоду светске историје живимо. Многи су већ почели да схватају да процес глобализације који се сада одвија није ништа друго до припрема света за зацарење антихриста.
"Садашњи процес глобализације - истиче митрополит Одески и Измаиљски Агатангел - несумњиво ће довести до зацарења антихриста и краја света... Тај процес је остварење 'тајне безакоња'... Највећа грешка је тврђење да прихватање спољашњих знакова, симбола и правила понашања које нам намеће ново време, не може да нам нашкоди. Они су управо и створени наговором ђавола, како би нанели штету и преварили, ако буде могуће, и изабране (Мт. 24,24). Све оно што нам нуди глобализација не може да нам нашкоди само онда ако то уопште не прихватамо, или, ако, након непромишљеног прихватања, одмах одбацимо.

Сада се врши светска компјутеризација, нагли развој глобалне мреже интернета - 'светске паукове мреже'. Стварају се изузетно моћне биотехнологије које су у стању да управљају човековом душом и да манипулишу свешћу огромних маса људи. У целом свету се уводи бројчана регистрација становништва путем додељивања овоме идентификационих кодова. У таквом систему се ствара могуђност контроле и управљања сваким човеком".

"Очима вере - каже се у Посланици Светог синода Украјинске православне Цркве (Московска патријаршија) од 29. децембра 2003. године - можемо разликовати у данашњем току историје одређене есхатолошке
 знаке... Пошто нам је у контексту Божанског откривења указана есхатолошка усмереност и погубност свестране технолошке контроле над личношћу, не можемо да будемо равнодушни према њеном увођењу у нашој Отаџбини".

Савремени живот захтева од сваког од нас најпажљивији и, што је најбитније, духовни однос према свим појавама да бисмо се заштитили од прихватања лажи уместо истине, да бисмо се уздржали од погрешних корака у правцу пропасти. Зато је данас потребна изузетна пажња према ономе о чему нам говори Откривење св. апостола Јована Богослова (Апокалипса). Ова новозаветна књига у тајанственим символима и сликама приказује целу светску историју као највећу трагедију. Апокалипса се открива у историји и још ће се откривати до Страшног суда.
Постоји раширено мишљење да је Црква, да би избегла произвољна тумачења Апокалипсе, одредила да се та новозаветна књига "никада не чита" на богослужењу.

Међутим, то није баш тако. Апокалипса се заиста не чита на Божанственој литургији, али то не значи да под сводовима храма у оквиру православног богослужења она уопште не треба да се чује. Црквени Устав (глава 2 Типика) одређује да се Апокалипса чита током Великог поста на недељним свеноћним бденијима, у својству првог типикарног читања (названог још и "великим" и "затрезвоним")) - између великог вечерња и јутрења, непосредно пре шестопсалмија
 (друга је ствар што се у пракси у наше време овај део богослужења, нажалост, готово свугде изоставља). Тако да се варају они који покушавају да некако умање значај Апокалипсе у животу Цркве и да доведу у сумњу саму неопходност и корисност њеног читања.
Да, Апокалипса је тајанствена књига и мало је било Светих Отаца Цркве Христове који су се усуђивали да је тумаче, зато што је било крајње тешко дати иоле тачно објашњење пророчанстава о стварима које су још увек нису збиле. Али приликом тумачења Апокалипсе Свети Оци су увек примећивали да ће потпуно разоткривање њених слика бити могуће онда када се буду збили догађаји о којима се у њој говори. Печат тајне, то јест, шифра пророчанстава у последња времена ће бити коначно разоткривена.

Само време, сама историјска слика ће разоткрити садржај тих пророчантва, али ће их, наравно, разоткрити само ономе који ће их не само читати у последња времена, него и размишљати о њима, проницати у њих, поредити историјске појаве и догађаје, ратове, државе, цареве и владаре, са оним о чему се говори у Апокалипси.
Оптински старац Варсануфије (+1913) је говорио: "У Апокалипси је речено: Блажен је онај који чита и они који слушају речи пророчанства (Отк. 1,3). Ако је то написано, значи да је заиста тако, јер речи Светог Писма су речи Духа Светога. Али у чему се састоји то блаженство? Онај ко буде читао Апокалипсу пред крај света биће заиста блажен, јер ће разумети оно што се збива. А разумејући, припремаће себе. Читајући, он ће видети у догађајима који се описују у Апокалипси ове или оне њему савремене догађаје.“

Чувени старац Пајсије Светогорац (+1994), један од највећих стубова атонског монаштва у 20. веку, говорио је да се Апокалипса испуњава већ данас, али то, нажалост, не виде сви. Он је указивао на то да нам је апостол Јован Богослов дао подробан и јасан опис будућих догађаја. "Могуће је да ћемо - говорио је старац Пајсије - морати да доживимо много од онога о чему се говори у Апокалипси. Настала је апостасија, и сада је остало само да дође син пошбељи (2Сол.2,3) /.../ Данас се Апокалипса чита као што се читају новине, тамо је све јасно написано". Као пример он је наводио пророчанство о паду звезде пелен која је отровала трећину вода, што је довело до смрти многих људи (Отк. 8,10-11). То се пророчанство, тврдио је богомудри старац, већ остварило у виду Чернобиљске трагедије 1986. године (пелен се на украјинском каже чернобиљник), и зато се "дубоко варају они који очекују пад звезде и никако не схватају да се то већ испунило".

Исти мисаони ток се може применити и на друге слике из Апокалипсе. И у данашњој стварности се може видети испуњење многих пророчанстава о последњим временима овога света. Таква пророчанства, истичемо, обилно су заступљена у Светом Писму не само Огкривењем Јована Богослова, него и код пророка Данила и Јездре. Сва та пророчанства једно друго допуњавају. Њихово потпуно разоткривање помоћу историјске стварности, као што се види, дато је само нашем времену.
И у овом покушају тумачења пророчанстава Апокалипсе аутор говори о ономе што је пред нама открило време. Међутим, схватајући своју немоћ и недостојност, аутор не истрајава на томе да се призна апсолутну тачност управо овог тумачења.
Признајући несавршеност свог рада, аутор моли, као што су молили у оне дане: "Ако нам се деси нека погрешка у раду, милостиви нам, будите, браћо, а не строги, и сами, удостојивши се од Добродавца великих дарова духовних, ума нашега немоћи и незнање исправљајте". И још: "Ако ли где погрешку неку видиш, молимо те, љубавним исправи је срцем".
Блажени Августин је на крају своје расправе О Тројици написао: Господе, Боже Једини, Боже Тројице, ово што сам рекао у овој књизи од Тебе, нека буде прихваћено као Твоје; ако сам пак нешто рекао од себе, опрости ми Ти и они који су Твоји". Са истом таквом молитвом обраћа се и аутор књиге Тајна звери Богу и Спаситељу нашему.
Молим богољубивог читаоца не само да ми опрости могуће грешке у размишљањима и закључцима, него и да помене недостојног јереја Андреја у својим светим молитвама.
Треба овде истаћи да је сам израз "тајна звери", изабран као назив књиге, преузет из текста Апокалипсе. И рече ми анђео - говори тајновидац - Зашто се чудиш? Ја ћу ти казати тајну жене и звери што је носи и има седам глава и десет рогова (Отк.17,7).

ОЗВЕРЕНОСТ

И стадох на песку морскоме, и видех звер где излази из мора...
И поклоншие се њој сви они који живе на земљи,
чије име није записано у Књизи живота,
Јагњета закланог од постања света. Ако ко има ухо нека чује
(Отк. 13,1,8-9).

ТРИ ЗВЕРИ

Главни негативни лик Апокалипсе је "звер". Како схватити овај тајанствени лик? У делима Светих Отаца и у радовима других истраживача може се наћи неколико могућих варијаната његовог тумачења.

Звер Апокалипсе је:

· сатана;
· антихрист;
· лажни пророк;
· паганство, идолопоклонство;
· антихришћанска држава, Римска империја обновљена пред крај света, светско царство антихриста (царство звери);
· сам систем антихришћанске власти, антихришћанство;
· друштво људи који су отпали од Бога;
-
духовно поживотињење људи, њихова звероликост, озвереност.

Нема ничег чудног у томе што постоји неколико објашњења једног истог лика Откривења. Тако, према мишљењу истакнутог духовног писца савременог доба јеромонаха Серафима Роуза Платинског (+1982), "постоји много различитих ступњева тумачења Апокалипсе и зато њена различита објашњења у потпуности могу бити тачна", јер "не постоји једнозначна подударност њених слика с реалношћу".

Другим речима, пророчанство не мора имати само једно испуњење - оно што се испунило може имати наставак и на нов начин се разоткривати у новој историјској етапи. Једне исте слике Апокалипсе често имају неколико смисаоних планова. То ћемо имати на уму у даљем току излагања приликом разоткривања смисла речи из Откривења.
Важно нам је да имамо на уму и то да се у Откривењу говори о трима различитим зверима: то је звер из мора (13, 1), звер из земље (13,11) и звер из бездана (17, 8). Навешћемо нека објашњења тих ликова.

2) Животиње живе како их је Бог благословио, и, као бесловесне, не знају ни за грех, ни за врлину. Рећи за човека да је постао животиња није увреда за животињу, јер је она увек једнака самој себи. Овде је други случај, како каже србски песник Љубомир Симовић: "Ко се из човека не пење у Бога, силази у звер". (нап. срб. прир.)
Истраживач Апокалипсе Н. Виноградов је у својој књизи О коначној судбини света и човека, издатој 1878. године, писао да је звер која излази из мора, "коју тумачи често схватају искључиво као једино лице антихриста, правилније и ближе тексту тумачење да је она живи и укупни лик свих богопротивних, антихришћанских сила уопште".

"Неки су под 'зверју која излази из мора' схватали богоборачку државу, каква је у време првих хришћана била Римска империја, а у последња времена ће бити светско царство антихриста" (архиепископ Аверкије).

"Затим тајновидац описује звер која излази из земље, коју касније на-зива лажним пророком. Ту земља символизује потпуно одсуство духовности у учењу лажног пророка: оно је потпуно прожето материјализмом и угађању грехољубивој плоти... Две звери из 13. главе символизују укупност свих мрзитеља хришћанства. Звер из мора је символ грађанске богоборачке власти, а звер из земље је укупност лажних учитеља и сваке изопачене црквене власти" (епископ Александар Милеант).

"Звер из мора и звер из бездана су антихришћанство и антихрист... Звер из Апокалипсе која се назива осмом зверју и означава заправо најгорег не-пријатеља Бога и Богом чуваног социјалног поретка, блиско је повезана са четвороструком зверју из Апокалипсе (то јест, зверју из мора - прим. аут.) она ће настати и развити се у условима и околностима које олича-ва та алегоријска звер. Ето зашто и писац Апокалипсе на крају излагања о звери из мора говори речима које се односе заправо на антихриста - на последњег противника Христовог (Отк. 13,5) (означавање времена антихристове делатности). Па ипак звер која се назива 'осмом' треба разликовати од звери из мора.

Та звер није из мора, него из бездана, има непосредне везе с безданом, то јест, са скровиштима демонских сила пропасти (Отк. 17,8; 11,7; 9,11). Она је пурпурно-црвена звер (тамо, 17, 3) због њене склоности крви, гоњењима и подвалама; имена богохулна која се налазе на главама четвороструке звери, покривају цело њено тело, у знак да ће је мржња према Богу прожети у потпуности и да ће се у потпуности у њој испољити. Она ће изаћи из седам глава (или царева) звери из мора - то значи да ће ваплотити у себи све оно греховно, зло и богомрско што се током дугих векова скупљало.
Приликом потпуног развоја антихришћанског и противзаконитог постојања или суштине земаљска средина антихриста се зближава с његовом подземном средином порекла - паклом, провалијом. Уз тесну везу с погубном силом самог сатане и уз своја искључива и карактеристична обележја 'осма' звер у Апокалипси код Јована Богослова није ваплоћење самог ђавола - сатане, већ посебна личност, личност појединачна - представник антихришћанске идеје" (Н. Виноградов).

На основу наведених и низа других тумачења трију звери Апокалипсе можемо дати следећа одређења:
· Звер из мора (односно, прва звер) јесте антихришћанство, сам систем антихришћанске власти, који се нарочито снажно испољава у изградњи антихришћанске светске државе;
· Звер из земље (односно, звер друга и лажни пророк) је систем идеолошке обраде "маса", систем који уводи антихришћанство и који припрема зацарење антихриста;
· Звер из бездана (односно, осма звер) јесте већ сам антихрист, као појединачна личност - човек греха и син погибељи.
Ако упоредимо ова одређења са савременом стварношћу, добићемо следеће:
· Звер из мора је тајна светска влада и систем "новог светског поретка", чијом се изградњом бави "светска закулиса", и која се заиста на наше очи све више обликује и надноси се над цео свет - као да "излази из мора" – из мора хаоса и безвлашћа (анархије) које се учврстило у свету после укидања монархија услед револуција и лукаво назване демократије.

· Звер из земље (лажни пророк) је цео систем штампаних и електронских средстава масовних (лажних) информација и псеудоуметност (филм, видео, негативна књижевност и тако даље), као и друга средства за управљање масовном свешћу уз чију се помоћ усађује антихришћански морал и идеологија "новог светског поретка" и нове светске владе.
· Звер из бездана је будући антихрист, светски председник, будући шеф светске владе и лидер "новог светског поретка".
Да светска влада заиста постоји данас је већ потпуно бесмислено сумњати. Доказа за то је превише и они су необориви. Ево на пример, какви су се материјали могли наћи у страној штампи о годишњем заседању једног од главних органа светске владе - Билдербершког клуба. 16. маја 2003. године на интернет сајту WorldNetDaily.com појавио се чланак Џозефа фара под насловом "Светска влада на делу".
Аутор је закључио да заиста постоји ограничени круг моћних људи који у тајности раде на плановима стварања "новог светског поретка" којим управља "влада у сенци", а која се састоји од учесника Билдербершке скупине. Он је такође истакао да "завера ћутања штампе представља само још један доказ колико су озбиљни и утицајни људи који се сваке године окупљају на билдербершким сусретима... Ћуте медији, ћуте сами билдербершки завереници, људи се сутра могу пробудити и са изненађењем открити да живе у новом свету који је неко други организовао".
У кратком осврту на сусрет Билдербершке скупине, објавље-ном 15. маја на сајту ВВС, дописник Ема Џејн Керби је назвала поменути скуп "билдербершких мудраца" "тајним преговорима владара света" и подвукла да се не може увек сазнати или претпоставити о чему се расправља на билдербершким "конференцијама" које су увек скривене од туђих очију "густом завесом тајновитости".

"У овом тренутку - сматра агенција НАМАКОН - као резултат одсуства обуздавајућег чиниоца какав је био политички, а такође и војно-индустријски потенцијал СССР и земаља социјалистичке заједнице, на светску арену из сенке постепено излази (као што звер излази из мора - прим. аут.) униполарни наддржавни систем владавине. Његове метастазе, продревши у владајуће структуре суверених земаља, плански замењују суштину наци-онално оријентисаних редова власти, замењујући ове администрацијама потчињеним спољашњој управи. И премда у очима обичних грађана ове још увек споља изгледају као 'демократски' изабране структуре власти 'суверених' земаља, у суштини кроз механизме финансијско-дужничких обавеза оне све дубље потпадају под утицај нелегитимних организација, водећи онакву спољашњу и унутрашњу политику каква је тим организацијама потребна".
"Море" из којег излази прва звер је, као што већ рекосмо, хаос, анархија, море "народних маса" (упоредити: Отк. 17,15), којима управљају злонамерне силе, а да и саме тога нису свесне, мислећи да постоји "народовлашће". "Поредак из хаоса", пишу на својим печатима масони. "Нови светски поредак" (звер) се уздиже из хаоса и безвлашћа (мора). "Тамо где је некада био Бог сада је само ништа - пише јеромонах Серафим Роуз - тамо где је била власт, поредак, сигурност и вера, сада је анархија, пометња, непринципијел-ни и неосновани поступци, сумња и очајање".

И ево данас смо ми заиста сведоци тога да такозвана демократија (у суштини - анархија) деградира у тоталитаризам и та деградација се прикрива неопходношћу борбе против "међународног тероризма“.

Обратимо пажњу на то да од трију алегоријских звери само једна означава самог антихриста, а друге две означавају антихришћанске системе: систем власти и систем идеолошке обраде људи. То је веома важно за разумевање савремених појава, приликом њиховог поређења с пророчанствима из Апокалипсе.
Разлика у схватању алегоријских звери не смета овима да буду уједиње-не једном идејом - идејом духовног поживотињења, озверености, звероподо-бија људи. Апокалиптичка "звер" носи у себи такав негативан смисао који није само разоран с моралне стране, него је и онтолошки супротан Богом сазданој човековој природи, антагонистичан духовно-разумном битију. Све три "звери" из Апокалипсе су само пројаве једног истог противбожанског начела. Идеја духовног поживотињења и богоборства, достигавши врхунац у свом развоју, ваплотиће се најзад у личности антихриста; он ће постати њен главни представник и реализатор.

На то да апокалиптични ликови звери говоре о озверености људи, више пута указује протојереј Сергеј Булгаков у својој књизи Јованова Апокалипса: покушај догматског тумачења (Париз, 1948). Тако на пример, објашњавајући лик звери из мора, отац Сергеј пише: "Сатана делује у свету кроз зверско и животињско начело човековог живота. Управо ту борбу звери против Цркве и приказује ова (тринаеста - прим. аут.) глава.
Наравно, и звер је ту ипак начело људско, начело које се само налази у стању озверености. Та се озвереност у човеку изражава у његовој зверскости као зла, плотска сила живота позната већ Старом Завету који препознаје у њој претходницу сатанског, антихристовог гоњења. О њој се говори у књизи пророка Данила (као и у апокрифима, на пример, у трећој Књизи Јездриној). Зато њена седма глава представља непосредну паралелу 18. глави Откривења које исказује и разјашњава до краја у новозаветном светлу старозаветне ликове.
Појаву звери тајновидац посматра 'на песку морском' као 'звер која излази из мора'. Ова друга је синоним бездана, али може значити у датом случају и народно море, природно човечанство узето с аспекта његовог телесног и душевног живота, односно, са аспекта његове анималности. Звер пак у датом случају очигледно значи државу, и то не просто у смислу државне организације правног поретка, организације која помаже човечанству на његовим путевима (о чему је речено код апостола: нема власти да није од Бога (Рим. 13,1)), него и тоталитарне државности која претендује да постане једино одлучујуће и искључиво начело у људском животу. Таква држава, која свесно преувеличава свој значај, јесте самим тим начело не само паганско, него и демонско, оно је земаљски лик сатане или његови мноштвени ликови. Таква држава која царство земаљско супротставља Царству Христовом и бори се с њим у суштини је - свесно или несвесно - антихришћанска сила, оруђе 'кнеза овога света!, његово царство, а масе владају тим царством. /.../
Борба звери - државе је посебна и нарочита тема Апокалипсе, која је својствена само њој и нема је у новозаветном откривењу. У Старом Завету она се изражава у борби против паганства и његових саблазни која су искушавала изабрани народ Божији и непрестано га развраћала. Највећу оштрину овај сукоб достиже, наравно, у гоњењима од стране Антиоха Епифана, које се и слика у апокалипси пророка Данила (ова књига је по свом типу, наравно, више апокалипса, неголи пророчка књига). Ту се описују и други сукоби старозаветне Цркве са влашћу звери (Валтасар, Навуходоносор). Али, наравно, само у новозаветном откривењу тај антагонизам и борба достижу крајњу непомирљивост и то је изражено управо у Јовановом Откривењу. У другим новозаветним списима, као код апостола Павла и апостола Петра (Рим.13,1-7; Тит.3,1; 1 Тим.2,12; Пт.2,13-17), тражи се и налази се извесно помирење с државом, њено признање као правног поретка ствари, као обезбеђења спољашњег мира. Држава ту служи човечанству као сред-ство, а не као циљ по себи, потчињавајући се вишим нормама морала. У том смислу је и могло бити речено: Нема власти која није од Бош. Ово прихватање божанске вредности права односи се на сваку власт, то јест, не само на хришћанску, него и на паганску, пошто она служи свом прав-ном задатку, али се на њега не своди. У оним пак случајевима када имамо посла с хришћанском државом, уколико је таква икада постојала и може постојати, тачније, с државом хришћана, за њу настају нове границе и за-даци, наиме, служење хришћанској наравствености. Али овакво служење претпоставља постојање извесне духовне равнотеже у којој држава не на-пушта оквире својих правних циљева. Но то стање увек остаје непостојано и држава се претвара у звер када напушта те оквире. Тада она, прво, од људског начела живота постаје зверско и животињско, губећи своје више духовне циљеве, а затим се по сили ствари претвара у демонско, сатанско, антихристово начело, те самим тим улази у отворену борбу против Христа и Његове Цркве. Управо ту слику власти као звери не само с њеном ани-малношћу, него и с њеном безбожношћу и паганством, а затим и активним антихришћанством и даје Откривење. /.../ Али сада, у светлу савремених догађаја, не можемо а да не видимо сву озвереност власти (а такође поне-кад и њену животињску природу), те откривење Апокалипсе постаје за нас приступачно и савремено, рекло би се, ново и досад неспознато. У От-кривењу се не говори само о појединачним историјским догађајима, него и о онтолошким начелима живота у њиховој дијалектици и борби".

"ЧОВЕК - ЗВЕР"

"'Човек-звер' је постао свакодневна појава у животу народа - читамо у тумачењу Апокалипсе, начињеном почетком 20. века под благодатним руководством светог праведног оца Јована Кронштатског - На место препотопског права јачег, као поткрепљење ослабелој физичкој снази, дошли су вештина, техника и право експлоатације на утврђен начин кроз обману и за законским основама. Открића за открићима у области културе, у длаку исто као пре потопа, нимало не ублажавају поживотињење нарави. Оне цветају на тлу гордости, егоизма и злобе. Тако је почело откако је 'отпадништво' од Цркве отворило слободан приступ увођењу нових идеја које су створиле реформација и револуција, идеја које терају људску природу према коначном поживотињењу".

О духовном поживотињењу, звероподобности људи више пута се говори у Светом Писму. Овде ћемо навести само нека таква места.
Код апостола Павла се, на пример, реч звер у Посланици Титу примењује на човека да би се указало на његову "зверску" природу (Тит.1,12).

Свети Григорије Нисијски у расправи О човековом устројсшву каже: "Велики Давид, жалећи због јадног човековог стања, оваквим речима оплакује човекову природу: Човек у части неће дуго остати, називајући чашћу једнаку част с анђелима. Зато наставља: Изједначиће се са стоком бесловесном и уподобиће се њој (Пс. 48,13; 48,21)".

Код пророка Данила о цару Навуходоносору, који је умислио да се изједначи са боговима, али се после тога на седам година уподобио бесловесној стоци, речено је: Срце људско одузеће му се и даће му се срце зверско (видети:Дан. 4,12-13 и 29-31). Пророк Јездра, супротстављајући праведнике грешницима, говори о овима да су живели као стока и сматрали се за најгоре звери (ЗЈезд. 8,27-28).
И апостол Петар назива људе који су испуњени безакоњима и гресима бесловесним животињама вођеним природом (2Пт.2,12 ;видети такође:Јд.1,10).
У Делима апостолским приповеда се о следећем виђењу које је имао апостол Петар. С неба се три пута спуштао сасуд који као да је представљао велико плат-но везано за четири угла и глас је заповедао Петру да закоље и једе оне животиње, звери, гмизавце и птице који су се налазили у сасуду. Када је Петар одбијао и говорио да никада неће јести ништа нечисто, глас с неба му је поново рекао: Што је Бог очистио, ти не погани (видети: д. ап. 10,1 и даље).
У житију свештеномученика Корнилија капетана налазимо лако објашњење тог виђења: "Различите нечисте животиње, звери, гмизавци и птице који су се налазили у сасуду означавали су пагане који су по својим ниским земаљским тежњама били слични четвороножним животињама, посматрајући својим умним оком само земљу, не знајући за мисли о небе-ском и не умејући да траже нешто изнад земаљског; по својој свирепости они су били звери, а цо безбожности штетној за душу - отровни гмизавци; по гордој охолости они су личили на птице које високо лете. Било је наређено да се закољу и једу, то јест, оштрим мачем Речи Божије да им се умртве древне паганске животињске похоте и зверске нарави, те да се од тела и душа њихових очишћених крштењем учини жртва жива, благоушдна Бо-1у (Рим. 12,1). Трикратно силажење сасуда значило је трикратно погружење у Светој Тајни Крштења".

Не дајте светиње псима, нити бацајте бисера својих пред свиње - речено је у Еванђељу (Мт.7,6). У пророчком псалму који приказује страдања Спаситељева на крсту постоје овакве речи: Опколи ме мноштво телаца; јаки волови Васански опколише ме. Разјапише на мене уста своја као лав гладан плена који риче... Опколише ме пси многи; чета зликоваца ме опколи; прободоше руке моје и ноге моје; могао бих пребројати све кости своје; а они гледају и од мене начинише призор. Хаљине моје деле међу собом и за одежду моју бацају коцку (Пс. 21,13-14; 17-19).
И у самој Апокалипси се помиње звероликост људи. У завршној глави Откривења речено је да ће ван небеског Јерусалима остати пси и врачари и блудниим и крвници и идолоиоклоници и свако који воли и чини лаж (Отк.22,15). Разуме се да се ту не ради о томе да у Царство Небеско неће ући пси (животиње), него псима Реч Божија назива људе који су испуњени греховном нечистотом.
Сама реч звер у грчком језику се употребљава за карактеристику не само агресивности дивљих звери, него и за означавање животињске природе уопште насупрот људској природи. Исто значење речи звер је и у руском језику. У Једнојезичком речнику живог руског језика Владимира Даља читамо: "ЗВЕР - четвороножна животиња, сисар; дивља, свирепа, месождерна и грабљива животиња; понегде, у ужем смислу, вук или медвед - човек сличан звери".

ЧИМЕ СЕ ЉУДИ РАЗЛИКУЈУ ОД ЖИВОТИЊА?

Многи философи су постављали ово питање. Педесетих година 20. века веома популаран је био роман Људи или животиње? француског писца Веркора. Тај роман је спадао не толико у фантастично-уметничку, колико у философску литературу. У њему је, иако у криминалистичком жанру, али са свом озбиљношћу био постављен проблем одређивања границе између људи и животиња.
Главно у Веркоровом стваралаштву (право име - Жан Брилер) је истраживање људског у човеку. Овај француски писац је размишљао о природи човека као таквог. Предмет Веркорових философских размишљања су била питања: Од чега почиње човек? Тта је истинска "суштина човека"? Када он престаје да буде човек? Је ли човек слободан, доносећи одлуке, или су му оне "наметнуте", програмиране - било генетским кодом, било друштвеним притиском - ту дилему Веркор решава у корист прве алтернативе. Он убеђено брани моћ човекове воље.
"Човек - писао је Веркор - почиње одбијањем да се потчини тиранији 'датости' - као што је то својствено животињама - рачунајући ту и инстинктивне импулсе". Према његовом уверењу "суштина човека се испуњава у сфери далекој од анатомије".
За оно што одређује човекову природу Веркор сматра наравственост [морал], етичко начело. Он долази до закључка да заборав моралности води рушењу човекове личности и тада човек постаје звер. Тако је на пример, Веркор писао како је фашизам, обнављајући зверску праксу, "гурао човека у пропаст као таквог". Писао је о регресу човека, о људима с агресивном суштином, који имају зверске навике и који не поседују моралне кочнице.
"Са страница Веркорових дела - пише В. Балашова - гледају нас очи монструма у људском облику, очи које исијавају мржњу и подлост". Врло је карактеристична епизода коју је Веркор описао у једној својој књизи која приповеда о данима када је он са скупином писаца 1938. године путовао кроз нацистичку Немачку у Праг:
"У вагон улазе двојица у црном. Млади, затегнути, спортског типа. Један од њих се смеши, а други не. Али обојица имају тако ледени поглед да нема сумње: када би им наредили не да провере наше визе, већ да нас убију, они би то учинили у тренутку. Не престајући да се смеше. Чак и не погледавши нас (то јест, не видевши у нама личности - прим. аут.). Просто нас згњечивши као инсекте".
Веркор говори о могућности промене људске природе под дејством средине. Целокупно човечанство он не дели на класе и нације ("јединствени закони" људске свести, по његовом мишљењу, функционишу независно од друштвеног поретка, класе и нације), већ на два типа људи, две расе:
1) људе "који жуде за праведношћу" ("племенити витезови") и
2) агресивне и немилосрдне грабљивце "звери из џунгле, с њиховом сталном тежњом према власти".
У Веркоровом философско-фантастичном роману Силва лисица се претвара у девојку. Али девојка-лисица Силва сачувала је све навике лисице и њој тек предстоји да постане човек. Паралелно овом процесу претварања звери у човека, у роману се развија историја регресивног развоја - овога пута људска јединка, Дороти, уништавајући себе дрогама и развратним животом, постепено губи особине које су својствене човеку.
"Пишем да бих људима улио дух немира - говорио је Веркор. Свој зада-так је видео у томе да "пробуди у човеку личност".

Морална идеја која цементира друштво, сматрао је Достојевски, увек потиче "из убеђења да је човек вечан, да он није обична земаљска животиња... Та убеђења увек и свугде су формирала религију".
Шта говори Православље о разлици између људи и животиња? Главна разлика се састоји у томе што животиње имају душу (животињску душу), али немају духа, то јест, личност. И рече Бог: нека земља пусти из себе душе живе по врстама њиховим, стоку и ситне животиње и звери земаљске по врстама њиховим - речено је у Књизи постања (Пост.1,24).
"И животиње имају душу. Али само је о човеку речено да је Господ Бог дунуо човеку у нос дух животни; и поста човек душа жива (Пост. 2,7). Овај 'дах живота' и јесте више начело у човеку, то јест, његов дух којим се он неизмерно уздиже над свим другим живим бићима. Зато иако је човекова душа умногоме слична души животиња, у свом највишем делу она неупоредиво превазилази душу животиња, управо захваљујући њеном споју с духом који потиче од Бога. Човекова душа као да представља неку карику која повезује тело и дух.
Душа и тело су међусобно тесно повезани. Помоћу органа спољних чула (вида, слуха, мириса, укуса и додира) тело даје ове или оне утиске души, а душа, у зависности од тога, на овај или онај начин управља телом, руководи његовом делатношћу. Услед овакве везе душе и тела, овај живот се назива заједничким термином: "душевно-телесни живот".
Међутим, ипак је неопходно разликовати: живот телесни као задовољење телесних потреба, и душевни, као задовољење душевних потреба. Својим телесним животом човек се ни по чему не разликује од животиња. Телесне потребе су веома различите, али уопште све оне се своде на задовољење двају основ-них инстинката: инстинкта самоодржања и инстинкта продужења врсте. Душевни живот се састоји у задовољењу потреба за стицањем знања и за доживљајем ових или оних осећања.
Али људски живот се уопште не своди само на задовољавање потреба тела и душе. Изнад тела и душе стоји још нешто више, наиме, дух који често игра улогу судије и душе и тела, и даје свему оцену с посебног, вишег гледишта. 'Дух - каже епископ Теофан - као сила која је од Бога изашла, познаје Бога, тражи Бога и у Њему Самоме налази спокој. Некаквим духов-ним скривеним чулом уверивши се у своје порекло од Бога, дух осећа своју потпуну зависност од Њега и спознаје себе да је дужан да на све могуће начине угађа Њему и да живи само за Њега и Њиме'. То је управо оно о чему је говорио још блажени Августин: Ти си нас, Боже, створио с тежњом према Теби и немирно је наше срце док се не смири у Теби'.
Дух се у човеку испољава у три облика: страху Божијем, савести и чежњи за Богом.
Страх Божији, наравно, није страх по нашем обичном људском схватању те речи. То је трепет пун страхопоштовања пред величином Божијом, нераскидиво повезан са чврстом вером у истину Божијег Бића, у стварност Божијег постојања, као нашег Творца, Промислитеља, Спаситеља и Наградодавца. Савест показује човеку шта је право, а шта је криво, шта је угодно Богу, а шта неугодно, шта треба, а шта не треба чинити. И не само да показује, већ и приморава човека да извршава показано, при чему за извршавање награђује спокојством, а за неизвршавање кажњава грижом савести.
Наша савест је унутарњи судија - чувар закона Божијег, 'глас Божији' у човековој души. Трећу пројаву духа у души човековој епископ Теофан је оштроумно назвао 'чежњом према Богу'. И заиста, нашем духу је од природе својствено да тражи Бога, да тежи да се сједини с Богом, да чезне за Богом. Наш дух не може да се задовољи ничим тварним и земаљским. Колико год ма ко од нас поседовао разноврсних блага, он ипак хоће нешто више од тога. То вечно човеково незадовољство, та вечна незадовољеност, та заиста незасита чежња показује да наш дух поседује тежњу према нечем вишем него што је све оно што га у земаљском животу окружује, према нечему идеалном, како се то обично каже. А пошто ништа земаљско не може да утоли ту жеђ у човеку, човеков дух је пометен, не налазећи мир, док не стекне потпуно задовољење у Богу, а његов дух свесно или несвесно тежи живом општењу с Њим.

Такве су пројаве духа у човеку које и морају бити руководеће начело у животу сваког човека, то јест - да живи у општењу с Богом, да живи по вољи Божијој и пребива у љубави Божијој. А то значи испунити своје на-значење на земљи и наследити вечни живот" (према чланку архимандрита Аверкија "Душевност и духовност", Минхен, 1949).

Животиње немају наравствености [морал]. Према речима св. Игњатија Брјанчанинова, људском духу су својствена "узвишена осећања срца, којих су лишене животиње, осећања по којима се човеково срце разликује од срца животиња; она представљају дивни сувишак осећања у срцу људском у односу на срца животиња".

Животиње не само да немају слободну вољу, него ни свесних жеља (хтења). Уместо тога њима владају чулни нагони. Имајући чулну делатност и чулно опажање, животиње се крећу без самосвести. Оне нису свесне чињенице свог посебног постојања, живе и дејствују не схватајући да постоје, не издвајајући себе на прави начин из осталог света. Нашавши се пред огледалом, животиња никада неће помислити: "То сам ја". Животиње осећају радост и бол, оне имају глас путем којег изражавају своје пријатне и непријатне осећаје, али оне немају разум, немају мисли, те зато немају ни дар говора. Због одсуства духовног начела у природи животиња, духа као носиоца личности, оне се ни према коме другоме не односе као према личности, ни у коме је не виде.
Сам спољашњи изглед човека и грађа његовог тела говоре о његовој уздигнутости изнад животињског света и свега земаљског. Положај његовог тела је вертикалан (усправно држање), грађа руку и ногу је посебна, лице је окренуто навише, чула имају равномеран распоред. Св. Григорије Нисијски примећује да је човеку, као словесном бићу, дато и тело у чијој грађи све одговара потребама речи (на пример, руке помажу изговор речи и помоћу руку се говор излаже писмено). И сама чињеница да човек, на пример, нема природну заштиту која се састоји од длака (крзно) и природна оруђа одбране (рогове, оштре нокте, жалац, крила и тако даље) и што он сам себи ствара услове за опстанак, сведоче о његовој "неукорењености" у земаљском бивствовању. Чак се и животиња боји човековог погледа, и она осећа човеково достојанство.
"Човекова природа - расуђује св. Григорије Нисијски - јесте средина између Божанске природе и бесловесног живота зато што се у људском телу могу видети делови једне и друге од поменутих природа, од Божанске - словесност и разумност, од животињске - телесно устројство и грађа, подељени на мушки и женски пол. Али умно у њему има првенство". Према учењу св. Григорија Нисијског, постоје три врсте живота: биљни, животињски (бесловесни) и словесни. Друга врста живота садржи прву.
Човек пак сједињује у себи сва три нивоа. Сили вегетативној у човеку одговара тело, сили бесловесној и ирационалној - душа, а сили словесној и умној - дух.

Иако има у себи инстинктивне потребе и нагоне, заједничке са свим животињама, човек ипак влада њима, потчињавајући их својој слободној вољи; истина, понекад им се, као животиња, слепо покорава. Човек осећа, доживљава и мисли о истинама које се не виде у чулном свету. Он размишља и о ономе што мора бити увек. Чулни доживљај се односи на појединачно (бол од камена који нам је пао на ногу); дух који мисли пак односи се на опште и не на случајно, већ на нужно (закон гравитације). Чулно се протеже само на телесно, а духу је отворена целокупна област истине. За чула предмет опажаја је пропорционалан (велико светло, мало светло). Чула не опажају своја сопствена опажања (не схватају оно што опажају), дух пак размишља о свом властитом мисаоном чину. Само свест осећа и схвата себе као нераздељиво јединство, као средиште своје властите делатности. А пошто мисли поседује и дар речи и зато је језик само испољавање духа, а мисао као да је одуховљена реч.
Човекова душа, за разлику од душе животиња, јесте словесно и лично биће. ЧОВЕК ЈЕ ЛИЧНОСТ. И као личност, он мора обавезно да влада својом природом, његова лична воља мора господарити над нагонима, како телесним, тако и психичким.
'Ако душу и тело човеково побеђује дух, човек од тога телесно не умире, већ живи и духовно, и телесно. Ако пак душевност и телесност побеђују у човеку дух, човек се претвара у животињу - каже архиепископ Санфранцискански Јован (Шаховској, (1989) - у најкрвожеднију и најотровнију животињу која се мање потчињава Теби него све твари света... Тако се и државе које губе дух и утицај Цркве у својим грађанима, претварају у нај-несавршеније термитњаке".

О звероподобности људи писали су и пишу философи и психолози. Ту се може поменути, на пример, књига В. А. Бачињина Достојевски: метафизика злочина (уметничка феноменологија руске постмодерне), Пе-троград, издање Петроградског универзитета, 2001. У овом философском раду се говори о "звероподобију" људи, о "човеку-звери", "човеку-оруђу", "човеку-машини", о "аморалном разуму живог аутомата" и тако даље.
О звероподобију људи писали су и философ Николај Берђајев, на пример: "Историја религије нас учи да очовечење Бога, које као своје наличје има одухотворење човека, јесте средишњи феномен религиозног откривења. Превазилажење идеје нечовечног бога који има као своје наличје зверо-подобије човека, јесте основна тековина религиозне свести и религиозног развоја у свету".

Православни психолог Г. Михајлов истиче да се "главна разлика између људске душе и рефлексне (чисто одражајне) психе бесловесних животиња састоји у томе што човек поседује свест. Највиши облик свести је савест, 'глас Бога у души’, како су врло тачно одредили Свети Оци. Свест је - наглашава Михаилов - увек лична; ако је она безлична не може се говорити о уму, јер ум ван личности је апсурд. Зато 'несавестан' не само да може, него и треба схватати буквално као 'несвестан', то јест, бесловесан".

"Како ми је понекад криво због људи - пише Михајлов - који очигледно глупе у атмосфери мрачног потрошачког духа. Због оних који, напајајући се безобзирним рекламним подстицајима, покушавају да 'живе безбрижно', не оптерећујући се моралном одговорношћу, у похотљивости се уподобљавајући ситим мачкама и псима. То неизбежно морају да плаћају губитком целовитости свести, а пре свега, слабљењем ума и воље. Човекова индивидуалност (чак и изразита) још увек није лична! Висока надареност не значи још и човечност. Слабљење воље (прелазак с виших тежњи на ситне жеље и хирове) води снижавању нивоа личности. Када личност постане слаба, почиње сујетна манифестација индивидуалности (хистероидне претензије на оригиналност), а најчешће настаје као подражавање 'идолима гомиле', као праћење моде и тако даље. И у тим случајевима неки људи постају на смешан начин слични онима од којих су, како сами сматрају, потекли".

Духовно-наравствено [морално] безакоње доводи човека до личносне деградације, до моралног краха личности, другим речима, до поживотињења. "Ако човек не верује - каже старац Пајсије Светогорац - онда он нема кочница и постаје звер".
 Служење страстима уподобљава човека бесловесним животињама. Човек поробљен страстима постаје, по изразу старца Силуана Атонског, "животиња у људском телу".
Преподобни Никон Оптински је о томе писао овако: "Не говорећи подробно о погубном дејству срамних, блудних страсти, које тако поражавајуће и одвратно изједначавају човека са стоком, обратимо пажњу на то да доиста свака страст одузима човеку људски лик, чинећи га сличним стоци и животињи. Погледајте, на пример, шта чине гнев и бес. Човек обузет бесом сав постаје зверолик, из очију му севају искре, унакажава му се лице: чини се, спреман је да прождере свог ближњег. И уопште све страсти и греси: стомакоугађање, неверовање, среброљубље и друге, претварају човека у животињу".

"Како човек понижава себе стомакоугађањем, преједањем и пијанством! - узвикује свети праведни Јован Кронштатски - Он изопачује своју природу, створену по образу [лику] Божијем и уподобљава се бесловесној стоци, па чак постаје и гори од ње"-

"Алкохол човека претвара у стоку и звер" - говорио је Достојевски. Физиолог Павлов је говорио да "претерана и искључива обузетост храном јесте животињство".
 У Чеховљевој драми Галеб постоје веома тачне речи о обезличавајућем дејству страсти: "Алкохол и дуван обезличавају. После цигарете или чашице ви више нисте Петар Николајевич, већ Петар Николајевич плус још неко; у вама се расплињава ваше ја и ви се сада односите према самоме себи као према трећем лицу - он".

Говорећи о дејству греха на човекову душу, архиепископ Јован Шаховској даје овакву слику: "У меку фотељу утонуо је човек и пуши хаванску цигару, сваки час пијуцкајући кајсијевачу из чашице која стоји поред њега... Може ли тај човек у таквом стању да води разговор о живом Богу, да се моли живоме Богу? физички - да, духовно - не. Зашто? Јер тај човек је сада раслабљен, његова душа је утонула у фотељу, у хаванску цигару, у чашицу кајсијеваче. У тим тренуцима он готово да и нема душу. Као блуд-ни син из Еванђеља, он лута по 'земљи далекој'."

Свети Јован Златоуст каже: "Човек који има зверску природу, изједначиће се са стоком бесловесном и уподобити се њој (Пс.48,13), напада људе као дивља звер, злопамти као камила, угађа стомаку као медвед, граби као вук и лисица, бесни као коњ".

Велики грчки старац Јаков Цаликис (1920-1991) једном је открио следећу потресну чињеницу: "Када причешћујем људе никада не гледам њихова лица. Али једном ми је помисао рекла да погледам лица оних који приступају Божанском причешћу. Тада сам угледао да је лице једнога као у пса, другога као мајмуна, а лица осталих људи су личила на њушке разних животиња, веома страшних. 'Боже мој' - кажем ја, 'па они су људи, зашто имају лица животиња?' Али неки су приступали причешћу с лицима мирним и чистим, а после причешћа су им лица сијала као сунце".

"Докле су дошли људи? - пише атонски старац Пајсије - До стања животиња. Знате, као код животиња: оне најпре улазе у стају, врше нужду, мокре, затим балега почиње да се распада, да труне и животињама постаје топло. Њима се допада у њиховом прегратку и неће никуда из њега да оду. Хоћу да кажем да тако и људи осећају 'топлоту' греха и неће да га напусте. Они осећају смрад, али им се нерадо излази из топлог прегратка. Ако у стају уђе неко нов он неће моћи да издржи тај задах. А овај се већ навикао, јер стално живи у стаји и смрад му не смета".

Данас се срећу људи - каже још старац Пајсије - који су гори од живо-тиња, гори од змија... Зато сточетрдесетседми псалам, који је преподобни Арсеније Кападокијски читао да би дивље животиње постале мирне и да не би чиниле зла људима, читам ради тога да би људи постали мирни и да не би чинили зла ни себи сличним људима, ни животињама".

Када човек служи греху, озвереност се одражава и на његовом лику и обрнуто, "унутарња чистота истинског човека краси и његов спољашњи изглед" (старац Пајсије).
 Преподобни Силуан Атонски је говорио да човеку који се предао греху, нарочито ако је починио убиство или друге тешке грехе за које се није покајао, очи постају зверске. Постоји израз: "злобне очи", то јест, одбојне очи које не признају друге личности. Такве очи су печат греха. О томе да су очи огледало душе знамо и из Еванђеља: Светиљка телу је око. Ако, дакле, око твоје буде здраво, све ће тело твоје светло бити. Ако ли око твоје кварно буде, све ће тело твоје тамно бити. Ако је, дакле, светлост што је у теби тама, колика је тек тама! (Мт. 6,22-23).
Православни писац Јуриј Воробјовски у својој документарној књизи Пети анђео је затрубио, која говори о савременом масонству, обраћа пажњу на некакву истоветност, на нешто несхватљиво непријатно у спољашњости масона. Њихова лица личе на окамењене маске, она делују сјајно као пластика. По изразу Воробјовског, они носе "различиту од лица личину". Као да је пред вама позориште воштаних фигура, сви ликови као да имитирају прави живот.
"Страшно - пише Воробјовски - Јер речено је да по светлим лицима анђели пуштају људе у рај. Човеков избор је следећи: лик, лице, личина (маска). О суштини ових метаморфоза писао је отац Павле Флоренски: 'У мери у којој грех овладава личношћу, и лице престаје да буде прозор из којег сија светлост Божија, лице се отцепљује од личности, од њеног стваралачког начела, губи живот и кочи се у виду маске страсти која је то лице обузела. Достојевски је добро приметио маску код Ставрогина, камену маску уместо лица - такав је један од степена овог распадања личности... Када је, по апостолу, 'савест сажежена', и ништа, ниједан зрак од Лика Божијег не долази до видљиве површине личности, ми не знамо није ли већ дошло до суда Божијег и није ли Онај Који је дао залог богоподобности одузео Свој лик'".

ОТУЂЕНОСТ

Озвереност људи је њихова узајамна отуђеност када су они отуђени јед-ни од других као звери, као животиње. Отуђеност је отуђеност од других личности. То је унутрашње непризнавање "другог", одрицање у њему личности, што значи однос према другом човеку као према животињи која не поседује дар бесмртне личности.
Ко не љуби брата остаје у смрти. Сваки који мрзи брата својега јесте човекоубица; и знате да ниједан човекоубица нема вечни живот који остаје у њему - каже апостол Јован (1Јн. 3,14-15). Мрзети значи не хтети видети (Мрзети - на руском гласи ненавидет; и у старом србском је било "ненавидети", код нас постоји изрека: Не може очима да га види". (нап. прев.)). Онај који мрзи, који не воли, одриче личност ближњег, не признаје у њему живот, не желећи његово постојање као личности, те га зато убија у свом срцу и у својим мислима. "Разгневио се човек на ближњега - и пожелео је његово уништење, ушао је у исто поље са убицама јер у гневу обично имитирамо убиство речима" - пише истакнути православни мислилац нашег доба архимандрит Рафаил Карелин.
 Али "може ли човек, прогањајући другог, да овога погуби страшније, него што мржња погубљује властито срце?" (блажени Августин).
 Не само мржња, него и сваки грех уопште метафизички јесте убиство и самоубиство, пошто садржи отуђеност и одрицање друге и своје личности.
Грех је отуђеност. "Грех одваја од Бога... Такав човек је жив, а мртав је - жив је телом, а мртав је душом" (св. Тихон Задонски). Сваки грех, свако нарушавање закона Божијег (јер, по речи апостола, грех је безакоње
), то јест, нарушавање Божанских заповести, садржи отуђеност од личности Онога Који је дао те заповести. Зато се "сваки грех, због презирања Божије заповести, назива (видети: 2 Кор.10,5 - прим. аут.) узношењем које устаје против познања Божијег (св. Василије Велики, О суду Божијем). Испуњавањем заповести човек показује своју љубав према Богу и своју спремност да буде заједно с Њим: жељу да се врати у породицу Творца и Оца света. Напротив, у преступању заповести човек исказује своју равнодушност према Богу и своју опчињеност самољубљем.
Како каже преп. Симеон Нови Богослов, "У сваком нарушавању заповести (Христове) налази се неверовање и одрицање (то јест, отуђеност - прим. аут.) од Њега" (Беседа 24). Неверовање је отуђеност од Бога, а вера је живи савез с Богом. Зато је Христос у Еванђељу рекао да је Утешитељ (Дух Свети) дошао да разобличи свет за грехе и за правду, и за суд. За грех, дакле, што не верују у мене (1 Јн. 1,9-16). Да је неверовање отуђеност од Бога види се и из следећих речи апостола Павла: Пазите, браћо, да не буде у некоме од вас зло срце неверовања, одступањем од Бога Ж ивога (Јевр.3,12).
Закон Божији, као што знамо из Светог Писма, сав се састоји из љубави. Зато његово нарушавање (безакоње) јесте нељубав, то јест, отуђеност.
Отуђеност је корен и суштина трагедије света. Отуђеност у људима није њихово нормално стање, већ је последица њиховог грехопада. Она је почела у рају. У почетку је живот наших прародитеља, Адама и Еве, био непрестано служење Богу, личносно општење с Њим и међу собом. Али догодила се трагедија. Наши прародитељи пали су под утицајем саблазни сатане који се појавио пред њима у животињском облику змије. Својом непослушношћу, која се изразила у нарушавању заповести Божије, они су отпали од Бога.
Грех их је толико променио да су се сакрили од Лица Господа Бога (Пост. 3,8), односно, у њих је ушло отуђење од Бога, престало је личносно општење с Њим. Желећи да им покаже у какво ненормално стање су довели се-бе, и да их позове на покајање, Господ је позвао Адама и рекао му: Адаме, где си? (Пост. 3,9), то јест, "Где је твоја личност? Зашто си постао отуђен од Мене? Кроз то си и себе изгубио. Погледај, где се сада налазиш и у каквом стању?" Али је Адам, уместо да принесе покајање, рекао: Чух глас твоју врту, па се уплаших јер сам наг, па се сакрих. А Бог рече: Ко ти каза да си наг? Да ниси јео са оног дрвета што сам ти забранио да једеш с њега (Пост. 3,10-11). Због отуђености од Бога, Адам је почео да Га се боји тако да чак није хтео ни да се сретне, није хтео да Га види и зато се сакрио од Њега. У Адамовим одговорима Богу види се жеља да побегне од очију Божијих и покуша да сакрије своју кривицу, као и неистина у речима (почетак лажи у људима) како се сакрио од Бога само због своје нагости.
А Адам рече: Жена коју си ми дао, она ми даде са дрвета, те једох. И рече Господ Бог жени: Зашто си то учинила? А жена одговори: Змија ме превари, те једох (Пост. 3,12-13). Из овога се види да је након отуђености од Бога уследила отуђеност међу самим људима. Адам је почео да се прав-да и осудио је Еву, оптуживши њу (почетак осуђивања), а уједно и Самог Господа Бога Који му је дао жену да му је управо она дала да окуси забрањени плод. Самим тим Адам је себе одвојио од Еве. А Ева, не признавши своју кривицу, и не покајавши се пред Богом, одвојила је себе и од Бога и од Адама. Људи су постали туђи једни другима, туђи (отуда и отуђеност) један другоме. По речима св. Игњатија Брјанчанинова, наши прародитељи су се "изложили непријатељским односима међу собом, без обзира на свој телесни савез".

То пребивање у стању отуђености Бог је назвао смрћу, када је, забрањујући Адаму и Еви да окусе с дрвета познања добра и зла, рекао: Али с дрвета познања добра и зла, с њега не једи, јер у који дан окусиш с њега, умрећеш (Пост.2,17). Смртоносна зараза отуђености ушла је у човекову природу. Човекова богоподобност и његово богоопштење су се изгубили, Лик Божији у човеку се изобличио. Заједно с отровом отуђености у људску природу је ушла озвереност (звероподобије), јер пре пада, како каже св. Теофан Затворник, "ми смо били духовни".
 "Ми смо - каже св. Григорије Синаит - поставши кроз непослушност слични животињама, отпали од нама својствених Богом даних добара, те од разумних постали скотски и од божанских зверски".

Откако се човек заразио отуђеношћу, његова воља је постала врло склона греху. Није Господ Бог узалуд рекао Каину да на вратима његовог срца лежи грех: Он те вуче к себи, али ти владај над њим (Пост. 3,7). То значи да сада човек мора да употребљава напор да би победио грех и отуђеност (упоредити: Царство Небеско се напором узима и подвижници ш задобијају из 11,12 Еванђеља по Матеју и Ономе који победи (грех и отуђеност) даћу да седи са мном на престолу моме, као и ја што иобедих, и седох са Оцем мојим на престолу његову из 3,21 Апокалипсе).
Али отуђеност се најпре појавила међу анђелима. И то се догодило још пре стварања човека. Сви анђели су приликом свог стварања били међусобно повезани савезом љубави, пребивали су у личном општењу с Богом и међу собом. Као духовна бића, као личности, њих је Бог обдарио слободом и имали су власт да остану у том стању личног општења (које и може бити само слободно, јер не може се волети принудно, нико се не може натерати да воли) и да напредују у том добру (све више узрастајући у љубави) или да се промене нагоре, да отпадну од Бога, да се одрекну од општења и љубави.
И ето ускоро после стварања један од анђела је отпао од добра и нашао се у злу, почео је да гаји непријатељство према Богу, то јест, упао је у стање отуђености. Он је пожелео да постане раван Богу, "да буде подобан Свевишњем" (видети,Ис. 14,12-14), хтео је да постане бог без Бога, ван општења и љубави. Након овог самозаваравања уследила је очигледна непослушност Богу и дрска побуна против Њега. Он је почео да клевеће Бога, да све одриче и свему да се противи. На тај начин он је од светлог анђела постао ђаво (клеветник) и сатана (противник, одрицатељ, рушитељ). Оба ова имена (ђаво и сатана) указују на отуђеност. Исти смисао имају и такви називи главног палог анђела као што су "кнез таме", "аждаја", "змај", "звер" и други.
А називи "Луцифер" (од латинског lucifer - светлоносни) и "Денница" (јутарња звезда) указују на претходно светло стање тог палог анђела.
Сатана је постао "отац" отуђености у свету разумних твари, у свету личности, постао је цар над свим синовима гордости (Јов 41,26), извор и ваплоћење зла, хаоса, греха, смрти и лажи (зато га Господ у Еванђељу и назива "лажљивцем и оцем лажи"). Са собом је сатана повукао мноштво других анђела (упоредити: Отк. 12, 14: И реп њен вуче трећину звезда небеских, и баци их на земљу), који су такође добровољно постали зли, заразивши се том отуђеношћу. И наста рат на небу; Михаило и анђели њетви завојштише на аждају, иратова аждаја и анђели њени; и не одолеше, нити им се више нађе места на небу. И збачена би аждаја велика, стара змија која се зове ђаво и сатана, која заводи сав васиони свет, и збачена би на земљу, и с њом збачени бише анђели њени (Отк. 12,7-9).
Према Еванђељу, сатана је (заједно с другим анђелима отуђеним од Бога) спао с неба као муња (видети: Лк. 10,18). "Изједначавање с муњом указује на сјај претходног стања и на брзину пада" (св. Филарет Московски).
 Ђаво је био збачен у ад, у дубине паклене (Ис. 14,15). Изгнање ђавола, као и његов пад, по учење свете Цркве, догодило се пре стварања човека. При томе, "ако је пре стварања човека ђаволу и остајало још некакво место покајања, али како је због гордости и зависти дошло до убиства славом овенчаног (то јест, човека - прим. аут.), од тада је за ђавола нема места покајању" (преп. Антоније Велики).
Догодило се управо "убиство славом овенчаног", то јест, догодило се духовно убиство човека од стране ђавола, који се зато и назива у Еванђељу човекоубица од искони (Јн.8,44). Премудри Соломон каже: Бог је створио човека за непропадљивост и учинио га је сликом вечног бића Свога; али завишћу ђавола ушла је у свет смрт (Прем.2,23-24). Бог је створио човека по Свом лику - као разумног и слободног, али "након што смо кроз преступање заповести помрачили и унаказили црте Лика Божијег у нама, ми смо, поставши зли, били лишени општења с Богом, нашли смо се ван живота, потпали смо под распадљивост смрти" (преп. Јован Дамаскин). Губитак најнепосреднијег и најприснијег општења с Богом и урањање у мрачну стихију отуђености - то је главна последица грехопада. Бог се више није јављао људима на видљив начин, као у рају, то јест, људска молитва је постала несавршена.
Кроз грех је ушла у свет смрт. Као последица грехопада и разорне рушилачке склоности која је ушла у човекову природу, појавиле су се болести, страдања и смрт која одваја тело од душе. Јер "смрт није именица, смрт је придев који се придева греху" (Духовне беседе и поуке старца Антонија, део први).
Човек је отпао од Бога Који је живот; он је постао подложан смрти пре свега духовној, а с њом је неизбежно уследила и физичка смрт. Грчки богослов митрополит Јеротеј Влахос, пише о томе овако: Грех, услед којег се родила смрт - то је Адамов пад у рају сладости. Давши човеку заповест да не једе забрањени плод, Бог га је истовремено известио: Јер у који дан окусиш с њеш, умрећеш (Пост.2,17). И заиста, после овог греха смрт је ушла у човекову природу; најпре смрт духовна која се састоји у одвајању душе од Бога, а затим смрт телесна - раздвајање душе од тела".
 Ето зашто је рекао Христос: Заиста, заиста вам кажем: ко одржи реч моју неће видети смрти довека (Јн. 8,51). Ко је сједињен љубављу с Богом (а сведочанство те љубави је испуњавање Његове воље, Његових заповести), тај неће видети смрти.
Изгнање из раја које је уследило након човековог грехопада, страдања и физичка смрт представљали су "као неку узду за човека" (св. Кирил Александријски, О очовечењу Господа), то јест, средство да се у њему спречи развој отуђености до крајњих, сатанских граница.
Када се човек успротивио Богу, тада је и цела природа почела да се противи - и међу собом, и у човеку. Трње и коров ће ти рађати земља (Пост. 3,18) - рекао је Господ човеку који је сагрешио. Животиње су почеле да се боје човека, постале су дивље и грабљиве.

Грех је - учи св. Василије Велики - раздробио јединствену људску природу на мноштво непријатељских делова". Управо се у отуђености састоји такозвани прародитељски грех који је са свим својим последицама прешао с Адама и Еве на цело њижово потомство, то јест, на цело човечанство - на све нас. Кушање забрањеног плода од стране Адама и Еве било је тек почетак отуђености, тек први подстицај. У човека је ушло начело греха, закон 1реха (Рим. 7,18-22), то јест, "закон отуђености". Касније, после изгнања наших прародитеља из раја, узајамна отуђеност у човечанству не само што се није смањила, већ се, напротив, све више и више повећавала. Старац Пајсије Атонски каже да је након што је убио Авеља
 Каин (то је било прво убиство и прва телесна смрт у историји човечанства) "лутао шумама попут дивље звери".

Грчки богослов Георгије Манзаридис пише: Грех је довео човека до отпадања (одвајања) од Бога и од ближњега. Јединствена људска природа је изгубила своје јединство и поцепала се на егоцентричне индивидуалности које саме за себе живе у расколу и противречности. Спасење које Бог даје у Цркви ставља човека у општење с Богом и враћа јединство са собом и са светом".

У већој или мањој мери отуђеност и бесловесност (озвереност) присутне су у сваком од нас. Попут Адама и Еве, сви смо ми "кушали смело храну бесловесности" и, попут Каина, "убијали ум (дух) бесловесним жељама" (из Великог покајног канона св. Андреја Критског).

"Предавши се, Исусе, бесловесним сластима, бесловесан постадох и стока заиста, о Исусе мој, страстима, бедан, уподобих се, Спасе: зато Исусе, од бесловесности ме избави" - молимо се у канону Преслатком Исусу. Свакодневно међу вечерњим молитвама православни хришћанин чита молитву Пресветом Духу, која садржи молбу за опроштај свега чиме је сагрешио током дана "као човек, чак и не као човек, већ и горе од скота".

Или, на пример, у канону претпразнества Рођења Христовог (21. децембар по старом календару) читамо: "... у јасле легавши (Богомладенац Христос) бесловесних, ослободио си нас бесловесности". А у канону светим апостолима обраћамо им се: "Који сте речју од бесловесности ослободили незнабошце, апостоли, од бесловесних дела тешко помрачено срце моје, благодаћу Утешитеља просветлите, апостоли". У црквеним молитвословљима и песмама има и много других места која говоре о бесловесности и скотоподобности.
Отуђеност стоји иза сваке греховне страсти, она представља позади-ну за страсти и извор с којег се оне хране. Отуђеност је присутна како у грубим страстима (гнев, блуд), тако и у перфиднијим (среброљубље, славо-љубље, самољубље, стомакоугађање). Нови Завет нам говори о томе да све врлине обухвата собом љубав, на њој све оне почивају, јер љубав је свеза савршенства (Кол. 3,14). Тако и сви греси и греховне страсти обухватају собом отуђеност.
Отуђеност је узрок међусобног неразумевања међу људима. Догађа се, на пример, да неки човек покушава да нешто објасни другом, а овај никако не може да схвати смисао његових речи, иако обојица говоре истим језиком. Отуђеност је узрок хладноће, помрачености и окорелости срца, равнодушности према ближњима, равнодушности према духовном. Она је узрок лукавства, претварања [глуме] и извештачености у људима.
Узајамну везу лукавства и звероподобија (отуђености) добро је показао Иван Иљин: "Сви људи су лукави, изузев, можда душа наивно-чистосрдачних и детиње невиних. Наше лукавство потиче од инстинкта, од осећања самоодржања и од свести да је заиста мали број њих благонаклон према нама; а већина... ко зна како се они односе према нама? Попут плашљиве птице, попут бојажљиве срне (то јест, попут животиња - прим. аут.), иде човек шумским честарима живота и чува се, неће да се изложи опасностима; он се осврће око себе, скрива своје намере, спреман је да се сакрије од могућих непријатеља или да их усмери на лажан пут. То је једноставна социолошка чињеница и само ће у рају бити другачије".

Звероподобије нас чини сличним демонима, а по својој духовној природи ми смо слични анђелима. "Ми верујемо - пише св. Игњатије Брјанчанинов - да у људском срцу постоји скотоподобна пожуда, која је у њега унесена падом, пожуда која је у вези с пожудом палих духова; верујемо да постоји у срцу и жудња духовна с којом смо створени, којом се природно и правилно воли Бог и ближњи, која се налази у складу са жудњом светих анђела. Да би човек заволео Бога и у Богу ближњега неопходно је да се очисти од скотоподобне пожуде. Очишћење врши Свети Дух у човеку који својим животом изражава слободну вољу ка чистоти".

Раздвој себе, саветују Свети Оци, на себе и на непријатеља у себи, на унутарњег непријатеља. Односно, раздвој себе на своју личност и на оно безлично што је ушло у тебе, будући да ти је туђе и непријатељско. То безлично и јесте отуђеност и озвереност. Свети Теофан Затворник је називао то туђе самодовољношћу која је ушла у људску природу после њиховог грехопада. Себична самозатвореност (самодовољност) означава непризнавање других личности, односно, отуђеност од њих. А пошто звери такође не признају друге личности, јер и саме нису такве, та отуђеност је истовремено и озвереност. За животиње је непризнавање других личности природно, а за човека је противприродно: човек је створен као личност и зато је за њега природно да види личност и у другима.
У Скитском патерику постоји следећа приповест. Авва Пимен је говорио: "Када човек достигне оно стање о којем је рекао апостол: Чистима је све чисто (Тит. 1,15) увидеће да је сам гори од сваке твари".
Брат пита старца: "Како могу да мислим о себи да сам гори од убице?" Старац одговори: "Ако човек дође у стање које је показао апостол и угледа човека који је починио убиство, рећи ће: 'Он је једном учинио свој грех, а ја убијам сваки дан“.
 Авва Пимен говори ту о подвижниковом посматрању себе и оплакивању отуђености у чијој основи је одрицање личности "другога", што је у духовном смислу убиство.
Превазилажење отуђености у себи био је главни духовни проблем у животу преп. Силуана Атонског. Дуго времена се он налазио у стању напете духовне борбе. Никако није могао да се ослободи оног отуђења када човека гледаш "са стране", неповерљивим и хладним погледом, у мислима га осуђујеш, у срцу ти је непријатељство, одбацивање човека, равнодушност према њему.
Када је једне ноћи већ био на граници очајања, молио се Богу: "Како се ово може избећи?" И чуо је одговор: "Држи ум свој у аду и не очајавај" (то јест, не буди отуђен ни од кога, воли као самога себе и све оне који се налазе у аду, замишљај да се налазиш поред њих, плачи због њих и због себе, осећај да се ти налазиш тамо; али не очајавај, не заборављај неизрециву и недокучиву љубав Божију према Својим створењима - и према теби, и према њима, то јест, не отуђуј се од Бога, буди једна целина и с њима, и с Богом).
И та реч Божија ("Држи ум свој у аду и не очајавај") постала је за преп. Силуана почетак победе, излажење у правцу свеопште љубави, љубави према свима. Он је престао да се боји, осуђивао је себе на ад и тада је ишчезавала отуђеност од људи и преостајала је само самилост.
 Од тада, како примећује архимандрит Софроније (аутор књиге Старац Силуан), преподобни Силуан "никада ни споља, ни изнутра, није одбацио ниједног човека".
"Као члан Цркве, човек је позван да живи у јединству људског рода које се налази у данашњем свету у стању поделе и раздробљености. Он је позван да заволи као самога себе онога од којег је одвојен и да прихвати као свог брата сваког својег ближњег пријатеља или непријатеља, да постане васељенски и свесветски. То и јесте најважнији циљ поштовања заповести. Све што је речено не изгледа могуће и чак се чини недостижним у свакодневици нашег живота. Зато се хришћанско учење свету чини бесмисленим. Само прелазак у живот Христов и црквени оправдава речено и чини га реалним.
У равни свакодневног искуства човек доживљава једносуштност човечанства унутар трагичности подељености. Зато он стално остаје раздвојен и незадовољан. Живот му се чини природним стањем, али унакаженим и трагичним. А унутар духовног живота Цркве човек је позван да доживљава јединство човечанства, упркос стању подељености. Он је позван да вером у Христа победи трагичност, као члан Његове Цркве.
Љубав према непријатељу чини се потпуно нелогичном. Али она постаје мера за општу оцену постоји ли хришћанска љубав. И ако љубите оне који вас љубе, каква вам је плата? Јер и грешници љубе оне који њих љубе... И ако дајете у зајам онима од којих се надате да ћете добити, каква вам је хвала? Јер и грешници грешницима дају у зајам да добију опет онолико. Него љубите непријатеље своје... (Лк.6,32-35).
На тај начин, хришћанска љубав долази у противречност са оним што човек сматра разумним. У складу с тим и хришћански морал од самог почетка изгледа као нешто неморално у односу на морално уобичајено у свету. Хришћанска моралност позива човека да се саображава с Божанском природом која се разликује од људске и долази у противречност с њом. Она позива човека да се понаша у свету као да је Бог. То значи да чини добро свима, да воли пријатеље и непријатеље и да жртвује себе ради другог" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Љубите непријатеље ваше - говори Христос (Мт.5,44). То значи: љубите друге не због нечега, не због тога какви су они према вама, већ њих саме, као самога себе (Мк. 12,31), то јест, не одвајајући их од себе, не отуђујући се од њих, сматрајући их заједно са собом јединственом целином. У коме има љубави - учи преп. Јефрем Сиријски, "тај не гледа оком које мрзи" и "никога не сматра туђим, него су му сви своји".
 Овакво стање, када му се нико не чини туђим и када све види као драге и добре, православном се хришћанину догађа нарочито после сједињења с Христом у Тајни Божанског причешћа.
Према мишљењу св. Игњатија Брјанчанинова, хришћанина који је достигао светост благодат Духа Светога подстиче на то да сажаљева и воли чак и пале анђеле, оплакујући њихово отпадање од Бога.
Апокалипса говори о последњем степену развоја узајамне отуђености код људи пред крај света. Када огреховљеност достиже крајње границе, (што је и карактеристично за човечанство последњих времена), тада се неизмерно повећава и отуђеност, озвереност људи.
Ето и данашња "достигнућа техничког прогреса" (телевизија, компјутери, мобилни телефони, савремена музика, саобраћај, различите техничке "погодности" и тако даље) управо и представљају ту отуђеност као чињеницу, штавише, они је одгајају у људима, приморавају их да се односе према другима не као према личностима.
Може се рећи да отуђеност преовлађује у савременом "цивилизованом" друштву. Код философа и социолога чак постоји посебан термин за означавање савремене западне цивилизације - "отуђено друштво".

Цео поредак савременог живота усмерен је ка развоју анималне (приземне) природе и механицизма у човеку. Људи све мање опште једни с другима непосредно, све више они опште с различитим уређајима и машинама, или посредством машина. "Удобности које су изумели људи, прешле су сваку границу - јада се старац Пајсије - Претерани број машина и самог човека је учинио машином. Сада машине командују човеком и његово срце је постало гвоздено".

"Цивилизација - истиче архимандрит Рафаил Карелин - раздваја људе, одваја их једне од других и зато велики градови постају не само мравињаци од стакла и бетона, него и права правцата пустиња за дух. Човек се одваја од других људи не растојањем, већ одсуством унутрашњег контакта, њему више нису потребни живи људи - далеко је згодније и лакше општити с машином. Човек покушава да стави у машину програм колективног ума, али заправо машина му преноси своја својства, смешта у њега свој компјутерски систем. Човек техничке цивилизације је програмиран као машина. Он је претворен у биолошки апарат потчињен суровом режиму стандарда, а као алтернатива том стандарду он може да стави насупрот само једно - своје властите неурозе. Овде се суочавамо са чудном појавом: безумље као побуна против машине. Патологија у уметности, патологија у свим областима личног живота. Ту машина не само што побеђује човека, него га и убија, уништава га".

Личност
У Свом Откривењу Бог нам се открива као "Онај Који јесте" (видети: Изл.3,14). То су вероватно најважније речи у Светом Писму. Овим речима Бог нам говори: Ја Сам Онај Који јесам, то јест, Ја постојим као Личност (као Лице-Ипостас). Идеја личности је суштинска за цело Свето Писмо, кључна за његово разумевање. Личност је суштина и главна тајна речи Бо-жије, која се открива сваком који тражи живога Бога, сваком који чезне за истином која није "шта", већ "Ко": Ја сам Истина (Јн.14,6).
Православље је религија светлости и живота, која говори да живимо у свету личности. То је религија ипостасна, религија личносна, вера у све-тлосног Бога - Оца и Сина и Светога Духа. Личност у Православљу је апсолутна вредност, суштина свега: и тајне Свете Тројице и тајне вечног живота. Принцип личности је главни закон битија. Лично биће је праоснова свега постојећег и главна реалност. Може се рећи да је то једина истинска реалност (Ја сам онај који јесам значи: постојеће (битије) јесте битије лично, битије личности), а све остало, у поређењу са личним битијем, није реалност, већ "реалност". Јер је ово што се види привремено, а оно што се не види, вечно - говори апостол Павле (2Кор.4,18). Хришћански персонализам показује апсурдност удаљавања од истинитог, реалног Апсолутног Бића које може бити само персонално, и апсурдност интелектуалног узлета према надперсоналном (то јест, надличном, што значи, безличном) Апсолуту, према "Чистом Бићу" које трансцендира све постојеће (суште), заправо - према небитију.
"Човек је одсјај суштине и позајмљује од те Суштине карактер суштине. Бог, Једини Сушти, одражава се у човековом животу" (св. Игњатије).
 Будући да је и Сам личност, Бог је и човека створио као личност. То значи да је Бог створио човека као духовно, морално и одговорно биће које поседује слободну вољу, то јест, слободу самоопредељења, слободу воље, слободу избора (основни је избор између добра и зла, то јест, између општења и отуђености). Самосвест, могућност да живи као духовна личност -
то је главни дар који је човек добио од Бога. Тај дар чини "норму човечности", како се изражавао св. Теофан Затворник, додајући да без јасне самосвести, "човек не би постао човек" (Шта је духовни живот и како га стећи - Писмо 12).
Човек се састоји од тела, душе и духа. Дух је највиши део душе. Дух је личност, то је сушти централни човек. По одређењу св. Теофана, дух је "самостална, посебна личност, слободно-разумна, чије је нормално стање живот у општењу с Богом".
 "Дух је - каже св. Теофан - сила која живи у Богу и која се из Бога напаја животом и која све Богу усмерава - и у човеку и ван њега - и унутрашње и спољашње". Управо је у духу, по речима св. Теофана, "печат човечанства". Ако је пак Бог заборављен, а духовне тежње угашене, "човек више не личи на човека".

"Без вере човек није човек - учи св. Теофан - Ако су они који не верују велеучени то не значи да су одмакли далеко напред или да су се високо уздигли, већ значи да су они иступили из природе људске - искварили себе и унаказили" (Шта је духовни живот и како га стећи).
"Човек, то је његова вера" - говорио је велики руски философ И. В. Кирејевски (1806-1856). Други велики руски мислилац 19. века, Достојевски, у чијем стваралаштву, као што је познато, преовлађује проблематика повезана с темом личности (смисао живота, човеково достојанство, слобода и одговорност, човек и Бог, добро и зло, страст и дужност, разум и морал и друга питања), видео је у човеку не "крпу", не "ексерчић", не објект манипулација, већ личност, која поседује слободну вољу и која је одговорна за почињена дела. У свакој животној ситуацији Достојевски је захтевао да се човек руководи високим моралним начелом: "БИТИ ЧОВЕК међу људима и остати такав заувек, у било каквим несрећама не очајавати и не пасти"
 - на ниво звери.
Сваки човек је јединствена личност. Али личност уопште није она гомила гордости и таштине, коју "овај свет" сматра личношћу. Апостол Павле и за њим Свети Оци разликују "унутрашњег" и "спољашњег" човека (видети,на пример: 2 Кор. 4,16; Еф. 3,16). Под првим они подразумевају духовно начело у човеку, а под другим његово тело, те животињске инстинкте и нагоне. Спољашњи човек - то није "ја", већ "моје"; рука то није "ја", док је "ја" словесно начело моје душе (св. Григорије Нисијски). "Ја признајем - каже св. Јован Златоуст - два човека - једног видљивог, и другог који се скрива у видљивом. У нама постоји унутарњи човек и оно што чини наше савршенство ми имамо у разумној души, тако да је тело само дом, насеобина човекове душе, а заправо човек је оно што чини душу, моје 'ја'".

"'Ја' је моја духовна природа, личност која је лик Божији; а тело и његови опажаји - то је 'моје'". "Душа и ум то смо ми, пошто смо створени по образу Онога Који нас је створио; тело и опажаји које стичемо преко њега - то је наше; поред нас су пак - богатства, вештине и остале удобности живота" (св. Василије Велики, О познању себе).
И савремена медицинска наука нам очигледно показује да наша лич-ност, наше суштинско "ја", после смрти тела неће умрети већ ће наставити да постоји, иако у потпуно другачијим условима. Умирући, сви ћемо ми осетити одвајање нашег бесмртног "ја" од његовог привременог дома - тела. Једна жена која је била на самрти ми је рекла: "Ја излазим, а тело је празан омотач". И та жена, и сви други никада нису говорили да је из тела изашла њихова душа. Из тела је изашло "ја", и "ја" је затим посматрало са стране своје тело и све оно што су с њим радили лекари.

Када је дух поробљен страстима, човек се препушта животињској чулности, не знајући за границу и меру. Тај недостатак мере му даје дух који је поробљен, те се испољава нешто што животињама није својствено.
И створи Господ Бог човека од праха земаљског, и дуну му у лице дах живота, и постаде човекдуша жива (Пост.2,7). Ево величанствене вербалне иконе Божанског стваралачког чина којим је човек био приведен у битије. Откривење Божијег дара - бесмртног човековог духа - сликовито је представљено речју дах, како тумачи св. Игњатије Брјанчанинов: "Душа је од првог видљивог чина, који сведочи о њеном присуству у човеку, названа дахом живота; само њено удахњивање је извршено према лицу човека (отуда такве речи као што су личност, лице, лични и тако даље - прим. аут.), као према оном делу тела који једини и првенствено служи као огледало душе, изражавајући у себи карактер њених покрета и осећаја".
Символ живота - дах, приказује духовни живот, по речима св. Јована Кронштатског: "Као што је дисање неопходно за тело и без дисања човек не може да живи, тако и без дисања Духа Божијег душа не може да живи истинитим животом. Оно што је ваздух за тело, то је Дух Божији за душу". А такође према тумачењу св. Игњатија: "Понављањем дувања очовеченог Бога приликом обнове човека објашњава се дување Божије приликом стварања душе људске. Господ наш Исус Христос, извршивши наше искупљење и припремајући човечанство да прими Светога Духа, стао је међу ученике Своје по васкрсењу Свом, дунуо и рекао им: Примите Духа Светога (Јн. 20,22) који је ускоро и сишао на њих у облику огњених језика уз велики шум с неба, као од јаког дувања ветра (Д. ап. гл.2). Тим другим дувањем објашњава се и указује се да је и приликом првог дувања био силазак Светога Духа".
За време силаска Светога Духа апостоли су осетили у највећој мери живо богоопштење (тако да се неким очевицима учинило да су они пијани) и кроз то личносно богоопштење дошло је до васпостављања истинске, богосличне људске личности у њима. Иста та благодат Светога Духа прешла је затим преко апостола и њихових наследника на све оне који улазе у Цркву Христову, препорађајући у њима истинску личност и та благодат се даје и данас. Ето зашто Дух Свети Црква назива "Животворним".
"Човек (грчки ανυρωπος, од ανω горе, навише, τρεπειν - окретати, обраћати) је биће чије лице је окренуто навише, према небу, као према ци-љу бивствовања и будућем обитавалишту; односно, чије је чело окренуто навише (спољашња разлика од бесловесне животиње). Неки то изводе из ανω и ανθρειν - гледати увис"
. Чело - век (човек) чело (лице-личност, ум-дух) окренуто је према веку (у вечни живот).
Током целог Еванђеља Спаситељ потврђује највишу вредност људске личности, као и неизмерну надмоћ човекове природе над природом живоиње. На пример: Погледајте на птице небеске, како не сеју, нити жању, ни сабирају житнице, па Отац ваш небески храни их. Нисте ли ви много претежнији од њих? (Мт. 6,25; видети такође: Лк. 12,24); А колико ли је човек претежнији од овце? (Мт. 12,12). Свето Писмо говори о стварању човека по лику и подобију Божијем, чиме он неизмерно превазилази животиње и зато мора да влада њима: И рече Бог: Створимо човека (као лице - личност) по образу нашем (Лица Свете Тројице) и по подобију нашему, и нека влада рибама морским и птицама небеским и зверима, и стоком, и свом земљом, и свим шизавцима који шижу по земљи (Пост. 1,26). На истини о стварању човека по образу и подобију Божијем почива сва светоотачка антропологија.
Образ [лик] Божији Свети Оци су видели управо у присутности у човеку духовног начела - личности.
 А подобије Божије у човеку је могућност уподобљења Богу, способност да живи духовно - као личност. "Лик Божији је садржан у природи душе - вели свети Теофан Затворник - а подобије - у богоподобним својствима које она слободно стиче. То што је наша душа невештаствена, проста, духовна и разумно-слободна - односи се на лик Божији. А када она одговарајућом употребом разума и слободе спознаје истину и почне искрено да је се придржава, срце украшава свакојаким врлинама, тада ће те особине представљати у њој подобије Богу".

О међусобном односу лика и подобија Божијег у човеку врло тачно говори и атонски старац Јосиф Исихаста: "Ако божанских дарова немаш, знај да ни подобије Господа нашега не поседујеш! Ако пак душу своју прљаш, лик Божији у себи помрачујеш, на адски мрак себе осуђујеш!"

Док је образ [лик] дат човеку једном и заувек и не може бити уништен, подобије зависи од човековог слободног избора, од усмерености његове воље.
"Бог је Биће апсолутно слободно; а човекова душа има слободу воље. Зато човек може желети, али може и не желети да буде подобије Божије, јер то зависи од слободне жеље самог човека, од усмерености његове слободне воље. Подобије Божије зависи од усмерености душевних способности. Оно захтева духовни рад човека на себи. Ако човек тежи истини и добру, правди Божијој, он постаје подобије Божије. Ако пак човек воли само себе, лаже, мрзи, чини зло, брине се само о земаљским добрима и мисли само на своје тело и не брине се о својој души, такав човек престаје да буде подобије Божије (то јест, сличан Богу - Оцу свом небеском), већ постаје сличан у свом животу животињама (то је скотоподобије и звероподобије - прим. аут.) и може коначно да се уподоби злом духу - ђаволу (то је већ демоноподобије - прим. аут.)" (Веронаука).
Образ [лик] је дат као реалност, а подобије је дато као могућност; прво је дато, а друго је задато. Образ је облик, а подобије је садржај. Подобије је лепота образа Божијег у човеку која може бити измењена грехом. Образ [лик] Божији може бити унакажен. Може остати само облик без садржаја. Човек се може одрећи духовног живота, односно, живота своје личности, он може изабрати смрт, а не живот. То је онај живот о којем је рекао Мојсије народу, говорећи: Изабери себиживотда биживео (З Јездр.7,59; упоредити: Пон.зак.30,19). 'Бог Који је створио човека јесте истински живот, зато онај који је изгубио подобије Божије, изгубио је и општење са животом' (св. Ва-силије Велики). Не живети као духовна личност значи одрицати замисао Божију о себи као о Његовом лику и подобију.
Али човек може бити личност само онда када у другима признаје личност. Ово је заповест моја - говори Христос - да љубите једни друге као што ја вас љубим. Од ове љубави нико нема веће, да као живот свој положи за своје пријатеље. Ви сте пријатељи моји ако чините што вам ја заповедам. Више вас не називам слугама, јер слуш не зна шта ради господар његов; него сам вас назвао пријатељима, јер све што чух од Оца својега објавих вам (Јн. 15,12-15). Сама реч друг, пријатељ подразумева признање и прихватање личности другог, друге личности.
Стицање своје личности одвија се кроз однос према другој личности. И тај однос је љубав. Ако љубави немам ништа сам - говори ап. Павле (видети:1Кор.13,2). Другог односа ту не може ни бити, јер свако непријатељство и одсуство љубави више неће бити однос према другој личности, већ њено одрицање. Јер како се човек може односити према нечему што одриче?
Главна потреба коју је Творац утемељио у човека јесте потреба за личним општењем, то јест, за љубављу. Ето зашто Свети Оци говоре да је Бог наш живот и, такође говоре, да је наш ближњи наш живот. Тиме они указују на то да је живот наше личности лично општење с другим личностима. Зато је, према Еванђељу, главна Божанска заповест двоједина заповест о љубави: љубави према Богу и љубави према ближњему. Та заповест се упоређује у Еванђељу с вечним животом, на пример: И гле, неки законик устаде и куишјући ш рече: Учитељу, шта ми треба чинити да наследим живот вечни? А он му рече: Шта је написано у закону? Како читаш? А он одговарајући рече: Љуби Господа Бога свога свим срцем својим, и свом душом својом, и свом снагом својом, и свом мишљу својом; и ближњеш својега као самога себе. А он му рече: Право си одговорио; То чини и живећеш (Лк. 10,25-28). Дакле, ако човек не задовољи ту своју главну потребу, своју тежњу према личном општењу, он губи живот вечни.
"Ко не љуби Бога, не љуби ништа" (старац Пајсије Светогорац). Љубећи Бога и ближњег, човек разоткрива и истинску љубав према самом себи. Напротив, непријатељство према другима говори да човек не воли, не види, и зато одриче самога себе. "Душе - вели преп. Исак Сиријски - све док су упрљане и помрачене не могу видети ни једна другу, ни саме себе" (Подвижничке беседе, беседа 17).
Као што је познато, Подвижничке беседе светог Исака Сиријског биле су једна од најомиљенијих књига преп. Серафима Саровског, старца Пајсија Светогорца (као и његовог учитеља јеросхимонаха Тихона), старца Јосифа Исихасте и других атонских подвижника. Ми ћемо још више пута наводити ову књигу.
С овим је повезано и православно схватање природе зла: оно није битије, већ одсуство битија. Зло "нема суштину" (св. Григорије Богослов), оно је, по речима преп. авве Доротеја, "битијно ништа". Св. Василије Велики учи: "Не замишљај како зло има своју властиту самосталност. Зло је одсуство добра. Створено је око; а слепило се догодило због губитка очију. Зато, када око по својој природи не би било подложно кварењу, не би постојало слепило. Тако и зло не настаје само по себи, него следи након кварења душе" (О томе да Бог није виновник зла). На исто указује и св. Григорије Нисијски: "Зло не постоји онтолошки, оно се испољава у склоности душе", то јест, у усмерености слободне воље.
Поседујући свест и слободну вољу, човек, за разлику од животиња, може изабрати како оно одговарајуће (признање других личности, љубав), тако и оно неодговарајуће (пут самовоље, духовне отуђености, што по себи и јесте зло). Човек који иде путем самовоље насупрот природи, утапа се у противприродно, наказно и неистинито бивствовање, бивствовање чудовишта које ваплоти у себи зло које се појавило захваљујући погрешној усмерености слободне воље.
Чином своје воље лично биће може изабрати озвереност, одрећи се признавања и прихватања других личности, љубави, општења, што значи и одрећи се духовног живота, слободно-личног живота, то јест, живота своје личности. Зато Еванђеље каже да би човеку који свесно и одлучно одбацује светлост и добро и који бира таму и служење злу, боље било да се није родио (Мт. 26,24; Мт. 14,21). Према Светом Писму, човек може бити "тама": Некада бејасте тама, а сада сте светлост Господња (Еф.5,8) - каже апостол Павле хришћанима. "Зло није ништа друго - пише преп. Јован Дамаскин - до одсуство добра, исто као што је и тама одсуство светлости; јер добро је светлост духовна, а зло је тама духовна".

Зло је отуђеност. Преп. Макарије Велики каже да "за Бога зло не постоји" (јер у Њему нема отуђености), али за нас оно постоји - као пребивање ван општења с Богом. Немогуће је не бити у тами и греху ономе који нема општења с Богом, то јест, ко нема божанску благодат. Реч ад и значи "место лишено светлости", односно тама, празнина. Како уче Свети Оци, главно мучење је одсуство општења с Богом.
"Многи неразумни - размишља св. Јован Златоуст - желе само да се избаве геене. Али ја сматрам казном далеко страшнијом од геене не бити у оној слави. Онај ко је ње лишен, мислим, треба да плаче не толико због геенских мука, колико због лишености небеских блага. Јер само то и јесте најстрашнија казна".
Празнима празно, а пунима пуно говори Господ у Светом Писму (3 Јездр. 7,25). Само на личносној основи постоји могућност самоостварења духа. Губитак љубави води изумирању живота духа, што значи да се губи живот вечни који неопходно носи личносни карактер. Ван личног општења човеков дух остаје нереализован, изгубивши смисао и предназначење свог постојања. Човек тада постаје "празан". То и јесте вечна погибељ и смрт духовна, а такође смрт друга (Отк.20,6) која почиње већ овде, на земљи.
Остави нека мртви укопавају своје мртваце - говори у Еванђељу Христос свом ученику (Мт.8,22), указујући тим речима на то да живи људи могу бити мртви по свом духовном стању. "Човек који нема потпуно уздање у Господа, који Му не верује, већ је мртав" (Духовне беседе и поуке старца Антонија, део други). Вечне муке грешника, према црквеном учењу, управо ће се састојати у најмучнијем осећању празнине и тескобе у срцу, пошто је духовна смрт раскид општења с Богом, отуђење од живо-тотворне Божанске светлости. Зато паклене муке нису просто казна за неодговарајуће понашање, то је стање, ужасно стање отуђености од Бога и других личности, у којем пребивају непокајани грешници и пали анђели. Идите од мене, проклети, у огањ вечни, припремљен ђаволу и анђелима његовим (Мт. 25,41).
Грех отуђује човека од Бога. Грех је отпадање од Бога, један тренутак греха доводи до отпадања" (свети праведни отац Јован Кронштатски).
 Човек је истински човек једино с Богом. Удаљавајући се од Бога, човек се удаљава и од самога себе, губи свој властити лик, обезличава себе. У житију светог мученика Патрокла (17. август по старом календару) приповеда се о томе како се овај мученик обратио цару паганину који га је присиљавао да се поклони идолима, оваквим речима: "Ти имаш богатства земаљска, богатства која брзо пролазе, али ти си сиромашан јер немаш самога себе, јер ниси стекао у свом срцу веру у Господа нашег Исуса Христа; зато ћеш бити осуђен од стране праведног Судије - Бога, на муке заједно са оцем твојим - ђаволом".
Ви као да нисте мене оставили, већ вас саме, швори Господ (3 Јездр. 1,27). Обрнута страна отуђености од Бога јесте самоубиство. Уподобљавајући се животињама, људи, као еванђељске свиње у које су ушли зли духови, срљају у бездан ништавила (упоредити: Лк. 8,26-39). "Шеста заповест гласи: Не убиј (Изл.20,13) - пише архимандрит Рафаил Карелин - Али ми непрекидно убијамо свој сопствени дух... И сваки дан који је посвећен само земаљском, јесте свакодневно самоубиство... Не убиј значи изабери живот".

Спасти се значи наћи Бога и самога себе. Царство Божијеје унутра у вама - говори Спаситељ (Лк. 17,21). Према једном древном апокрифу, Господу припадају овакве речи: "Онога ко је нашао самога себе - свет није достојан" (Еванђеље од Томе, 115).
 "Налазећи се далеко од Бога - говори старац Пајсије Светогорац - човек се налази ван себе. Погле-дај, у Еванђељу је написано да блудни син дође к себи и рече:... отићи ћу оцу својем (Лк. 15,17-18). То значи да је блудни син одлучио да се врати оцу, дошавши к себи, покајавши се. Живећи у греху, он је био без ума и разума, пошто је грех ван здравог разума".
 А отац рече... да једемо и да се веселимо. Јер овај син мој беше мртав, и оживе; и изгубљен беше, и нађе се (Лк. 15,24).
Православље даје могућност човеку да се уз помоћ благодати Божије избави из ропства греху и зверскости, и да се врати себи, а од себе Богу, да поново постане богоподобна духовна личност. По речима св. Теофана Затворника, спасење се састоји у обнови образа и подобија Божијег у човеку.

"Нама су помирење и сједињење с Богом немогући ако се претходно не вратимо себи и не уђемо из спољашњости унутра. Само је унутарњи живот истински хришћански живот. О томе сведоче сви оци" (поука Никифора Монаха).

Може се рећи да је Црква божанска радионица, у којој се израђује духовна личност, а Еванђеље је практично руководство на који начин човек може постати духовна личност. Стварању богоподобне личности у човеку усмерене су све божанске заповести без изузетка (како старозаветне, тако, још више, новозаветне), као и сва правила која је установила Црква, оби-чаји, поредак и добар ред (нарочито правила и поредак монашког живота, као живота који је једнак анђеоском). А "када човек уз помоћ божанске благодати поново стекне своју личност - каже атонски старац Јосиф Исихаста - тако да се ово смртно обуче у бесмртност (1 Кор. 15,54), по речима ап. Павла, и буде, да тако кажемо, прогутано животом (видети: 2 Кор. 5,4)", тада већ "постају непотребни закон, заповести и поредак". "Тада заиста за праведника закон не важи (1 Тим. 1,9)".

Зачећу, развоју и одржавању у човеку духовног и личног живота усмерене су све црквене тајне и обреди, почев од тајне светог крштења. У тој тајни се обнавља лик Божији у човеку: он умире за "зверски" живот, то јест, за живот плотски и греховни, и Духом Светим оживљава као духовна личност, добијајући снагу за духовни и свети живот. Јавивши се апостоли-ма после Свог славног васкрсења, Христос дуну и рече им: Примите Дух Свети! (Јн. 20,22). Како кажу Свети Оци, то дување је значило обнављање у човеку образа Божијег датог човеку приликом његовог стварања (када је Бог дунуо у лице њешво дах живота) и исквареног грехопадом. Зато је после дувања Спаситељ рекао својим ученицима: Којима опростите грехе, опраштају им се; и којима задржите, задржани су (Јн. 20,23). Ето зашто су Тајну покајања Свети Оци назвали "другим крштењем".
"Пуно ступање у Православну Цркву остварује се кроз учешће у трима основним тајнама: крштења, миропомазања и божанске Евхаристије.
Крштење је човеково духовно рођење. Оно је рођење 'одозго', које сједињује човека с Црквом и уводи га у Царство Небеско: Ако се ко не роди водом и Духом, не може ући у Царство Божије (Јн.3,5). Тајна крштења ствара почетак истинског живота. 'Почетак живота за мене је крштење и први дан живота је дан новог рођења' - пише Василије Велики (О Све-том Духу). Оваква карактеристика крштења, с једне стране, показује принципијелну његову важност за истински човеков живот, а с друге стране, истиче неопходност настављања и довођења до краја тог новог живота. Крштење ослобађа човека од ропства греху и отвара му пут бивствовању 'по подобију'.
Кретање тим путем постаје могуће тек благодаћу Светога Духа. Зато је тајна крштења повезана с тајном миропомазања. Док крштење уводи у живот по Христу, миропомазање даје енергију за остварење тог живота. Како истиче св. Николај Кавасила миропомазање даје духовне дарове сваком човеку у складу с његовом спремношћу (О животу у Христу).
Трећа главна Света Тајна у којој се и остварује циљ двеју претходних Тајни јесте Божанска Евхаристија која представља последњу и главну тајну Цркве. 'Нико не може ићи даље од ње или додати нешто. Јер прва Тајна, то јест, крштење, очигледно захтева другу, а друга ову последњу. Али после Божанске Евхаристије више не постоји ништа друго куда треба да се крећемо, већ нам доликује да останемо овде и помислимо како да до краја сачувамо наше благо... После миропомазања идемо за трпезу и то је крајња граница живота, тако да никоме од оних који су дошли више не-ће бити потребно да тражи даљи напредак' (свети Николај Кавасила, О животу у Христу).
Дакле, у тим трима Тајнама - крштењу, миропомазању и Божанској Евхаристији, које су међусобно нераскидиво повезане, тајанствено се вр-ши уткивљење човека у Цркву. У тим тајнама човек постаје причесник спасоносног дела Христовог и прима Његове дарове. 'Ми се крштавамо да бисмо умрли смрћу Христовом и васкрсли Његовим васкрсењем. Ми се помазујемо да бисмо постали заједничари царског помазања и обожења. Кушајући најсвештенији хлеб и испивши из најсветије чаше, причестили смо се истим телом и истом крвљу које је примио Спаситељ. Тако смо повезани са Оним Ко се ваплотио за нас, Ко се обожио као човек, умро и васкрсао' (св. Никола Кавасила, О животу у Христу)" (Георгије Манзаридис, Глобализатја и глобалност: химера и истина).
Достојевски је тврдио: "Све тајне личности, оно, како довести себе до савршенства, дате су Православљем". "Лично самоусавршавање - говорио је он - јесте не само почетак свега, него и продужетак свега и завршетак свега".
 Наше мисли, речи и дела у сваком тренутку нашег живота или стварају у нама личност, чинећи је боголиком и у складу с божанском за-мисли, или је руше. И после телесне смрти наше постојање неће престати. Оно што овде саградимо то ћемо тамо и живети.
Спасти се значи ослободити се озверености. Човек мора да пронађе себе у оном туђем које је продрло у њега и опколило га са свих страна. А туђе је грех, то јест, пропуст, грешка у тражењу, неправилно изабра-ни пут (у грчком језику реч грех - ацариа буквално значи промашај). Грех убија човека, чини га духовним мртвацем (видети: Еф.2,1). Сваки грех и свака страст јесу успављивање, гашење и одрицање духа. Не називају случајно Свети Оци страсти "мисаоним зверима".
 "У мисаоној снази душе - каже св. Григорије Синаит - рађају се и делују помисли. У чулној - зверске страсти, у нагонској - скотске похоте, у уму слике из маште, у разуму – мњења.

Грех је увек озвереност, зуби су његови зуби лављи који умртвљују душе људске (Сир. 21,3). Темељ и последица греха је отуђеност од других личности. Зато је речено: Онај који чини грех, од ђавола је (1 Јн. 3,8). Свети Оци кажу да је корен свих грехова гордост, али зар гордост није самодовољност (по изразу св. Теофана Затворника), и зар самодовољност није затвореност, отуђеност?
Из Светог Писма, и из светоотачког учења знамо да човек не може да се спасе без покајања. Покајање је признање присуства отуђености у себи, признање спојено с искреном жељом да се ослободимо ње. Суштина покајања је мржња према зверскости која се увукла у нас, односно, одрицање од ње, одлучно одбацивање отуђености. Ето зашто ће, по учењу Светих Отаца, човек сазнати да је добио опроштај грехова својих онда када "осети у својој души да је у потпуности, из свег срца, омрзао грехе, и када очигледно крене путем супротним претходном" (свети Исак Сиријски, беседа 18). Отуда постаје схватљив смисао еванђељског позива: Покајте се, јер се приближило Царство Небеско! (на пример,Мт. 3,2; 4,17) - јер у овом Царству нема места за озвереност и отуђеност.
У једној књизи о старцу Пајсију Светогорцу срећемо следеће речи овог старца, у којима се разоткрива суштина покајања: "Људима који ми долазе по савет, ја саветујем:
· да схвате своју отуђеност од Бога;
· да се покају због ње и да се смирено исповедају".

Ако се човек руководи егоистичним начелом "живим за себе", не живе-ћи за себе у правом смислу, он води полуживотињски живот, живи за себе као за "физичку јединку", а не као за човека. Истакнути руски мислилац 19. века П. Ј. Астафјев јасно је указивао на тај основни и неизбежни избор за сваког човека: или човек као "физичка јединка" (то јест, у суштини, "под-човек"), или "човек као духовна личност" (из књиге П. Ј. Астјафјева, Из учинака века).
 Јединка, строго говорећи, нема ничег заиста својег, све је у њој подређено гомили.
Шта је то "овај свет"? Према речима преп. Исака Сиријског, "реч 'свет' је збирно име које обухвата такозване страсти", "свет је телесно живљење и мудровање тела" (Подвижничке беседе, беседа 2).
Принуђени смо да у овом и сличним случајевима пишемо мир, иако би, строго говорећи, требало писати мiр као што се писало до бого-хулне бољшевичке реформе руског језика. Тада је реч мир значила: мир духовни, душевни, благодатни. Ако је пак у тој речи стајало слово ј, он-да се имао у виду мiр: материјални, вештаствени, сујетни и земаљски. У исто време, сматрали смо могућим да у овом раду уместо префикса бес-, који се појавио у руском језику као резултат исте те "реформе", пишемо префикс без- да не бисмо радовали онога ко би тим префиксом био помињан).
Како смо већ показали, свака греховна страст је обезличавање, озверење и отуђеност. Дакле, "овај свет" је безлична стихија, стихија духовног поживотињења и отуђености. "Свет је пећина и брлог где се рађа и васпитава звер" (св. Теофан Полтавски).
Овај свет је отуђеност. Зато је Христос, савршено слободан од греха и отуђености, и рекао својим ученицима (а преко њих и свима који верују у Њега): Не бојте се јер ја сам победио свет (Јн. 16,33). То значи да је Христос победио отуђеност, јер Он је љубав (упоредити: 1 Јн. 4,16). Јер све што је рођено од Бога (то јест, што се уподобљава Богу у љубави) побеђује свет (Пн.5,4).
Суштина унутрашњег делања и духовне борбе православног подвижника састоји се у борби са зверскошћу у себи, у њеном превладавању, у победи над њом, у постепеном истискивању из себе отрова отуђености. По свом "унутарњем човеку" он "се радује закону Божијем" (видети:Рим.7,22), то јест, закону личног општења. Али у исто време он види други закон у удовима својим (то јест, закон отуђености који се увукао у Богом саздану човекову природу и који ју је изопачио) који се бори против закона ума његовог (то јест, закона духа, закона личности) и који га поробљава законом греха који је у удовима његовим (Рим. 7,23).
Ако духовни човек учини грех, он очигледно осећа у себи његове последице, осећа промену свог стања након почињеног греха, јасно види отуђеност и озвереност које су ушле у њега посредством греха. Телесни човек, чинећи грех, не осећа у себи промену стања као што то осећа духовни човек, зато што телесни човек увек пребива у духовној смрти, то јест, у стању отуђености и озверености. Да би се спасао човек мора сагледати у себи озвереност, потпуно је омрзнути и уз помоћ благодати Божије ишчупати је из себе, као нешто туђе. Тада ће се васпоставити у њему Лик Божији и он ће почети да живи као боголика духовна личност.

"Бестрашћем човек обнавља у себи лик Божији" - учи св. Василије Велики. Јер, како каже преп. Исак Сиријски, "по природи душа је бестрасна" и док је "врлина природно стање душе", "страсти су нешто додато, за њих је крива сама душа" (Подвижничке беседе, беседа 3). По учењу Исака Сиријског страсти су трње на земљи нашег срца; ту земљу морамо да обрађујемо чупајући из ње трње страсти. Свети су управо и били такви људи који су се, колико је то било могуће у условима земаљског живота, враћали прво сазданом стању. "Сви свети - каже преп. Симеон Нови Богослов - до саме крви су се борили против греха, не рачунајући ни у шта садашњи живот и претрпели су различите врсте смрти да би се, удаљивши се од света, сабрали са самима собом и с Богом, и сјединили у себи раскидане делове природе".

"Тајна човековог бића - учи истакнути српски богослов 20. века преп. Јустин Поповић (+1979) - једнака је тајни пшеничног зрна: ако се човек зазида у себичном егоизму и затвори се у њему, остаће сам, остаће у уса-мљености, од чега ће усахнути и пропасти, али ако зрно свог бића кроз подвиг вере посеје у Христу и то зрно умре у њему, онда ће то зрно ожи-вети, израшће и даће много плодова... Идеално савршенство и апсолутну пуноту личности човек достиже онда када се у потпуности сједињује са чудесном личношћу Богочовека Христа".

Хришћанска етика и социјалне вредности
(Из књиге Глобализатја и глобалност: химера и истина)

Георгије Манзаридис

"Хришћанска етика се јавља у човековој личности, односно тамо где се рађа или умире љубав. Основа хришћанске етике јесте воља личног бога Који је извор љубави. Хришћанска етика се разоткрива у човековој личности и на тој основи се шири на друштвене, еколошке и друге проблеме. Личност сваки пут постаје основа и хоризонт испољавања етике. Вредности и правила која при томе настају јесу споредни извори етике, што не значи да они престају да буду важни.
Свођење хришћанске етике само на такозвану социјалну етику, а од недавно и на биоетику, изражавају одговарајуће свођење и хришћанског, и људског живота уопште, на најједноставније инстинкте, што потврђуј наша епоха. Пошто је предмет хришћанске етике била и остаје личност, свако одвајање етике од личности и од перспективе коју Црква отвара пред личношћу, може имати тешке последице.
Тек када темељ постаје стабилан хришћанска етика може деловати поуздано, јер она има за циљ да усмери човека ван граница стварности и ван граница било каквих људских условности уопште. Нестајање личности и личних односа, презир према природи, владавина машина и технократске организације живота, механицистичко посматрање самог човека и одговарајући однос према њему са свим последицама и тешкоћама које то изазива - све је то створило најважније и нерешиве проблеме.
Када је личност сведена на своју индивидуалност и посматра се само као делић велике социјалне целине или као укупност биолошких функција, етика ће, наравно, бити крајње поједностављена или ће чак потпуно нестати.
Аристотел је, на пример, посматрао индивидуу као део полиса (државе) и у складу с тим, етику као део политике. Код њега је ширина етике смештена у границе политике. Али када се личност посматра као носилац опште истине, носилац који је разоткрива и указује на њу, тада се и етика необично шири. То се и догађа у Цркви, где се етика не потчињава политици, него је надилази. Зато се и каже да хришћанин мора да се Богу покорава више него људима (Д.ап.5,29). Природно је што у Аристотеловој етици на првом месту стоје вредности и друштвена правила живота, а у хришћанској етици личност.
Црква није равнодушна према вредностима и поретку друштвеног живота. Напротив, она признаје њихову важност и позитивно их прихвата. То се јасно види из етичких поука и опомена у Новом Завету. Карактеристична је поука апостола Павла Филипљанима: А даље, браћо, што год је истинито, што год је поштено, што год је праведно, што год је чисто, што год је достојно љубави, што год је на добру гласу, било која врлина, било шта похвале достојно, томислите (Флп.4,8).
На тај начин, морална начела и критерији који постоје у друштвеном животу људи доводе се у везу и са еванђељском проповеди, и са живим личним примерима.
Исто се запажа и у томе како хришћанство схвата постојеће друштвене установе. Брак, породица, држава, власт - све то Црква прихвата и ставља у своју властиту перспективу. Ново је ту Христос Који је средишња Личност и мера просуђивања и оцењивања свих ствари. Хришћанин ступа у брак у Господу (1 Кор.7,39), потчињава се држави и световним властима у име Господње (Рим. 13,1-7), посматра своје међуличносне и друштвене односе у Христу (Гал.з,28). На тај начин, све се ставља у перспективу ипостасног начела, то јест, начела личности, које и ствара једину основу јединства света.
Хришћанска етика се заснива на личности, а не на безличним наче-лима или вредностима. Велику опасност представља одвајање и одвојено посматрање моралних начела и вредности у друштвеној области, што је обично и карактеристично за такозвану социјалну етику. У таквом случају хришћанска етика се одваја од свог благодатног темеља и прелази из религиозне у метафизичку или чак у идеолошку раван. Она се више не одређује личним односом верника с Богом и Његовом вољом, већ се заснива на начелима и идејама које је формирао човек. Хришћанин престаје да себе доводи у везу с личним Богом Који живи и делује у свету, заборавља да треба да првенствено врши заповести Створитеља и Спаситеља свога и саображава се с безличним вредностима које се, независно од њиховог порекла, налазе у области идеологије.
Божанске заповести су воља и деловање Личног Бога. Али и божанске заповести могу лако постати друштвена вредност или на неки други начин бити уведене у друштвени живот тако што ће постати независне и изгубити свој личносни карактер. Оне се више неће посматрати као воља и деловање Личног Бога и схватаће се као 'објективне' религиозне вредности. Оне губе свој савршени личносни карактер и претварају се у пуки скуп обавеза.
Приликом посветовњачења друштва религиозне вредности могу потпуно или делимично да се користе као искључиво социјалне вредности, са одређеним узвишеним, али не и обавезно религиозним својствима. То се и догађало у широким размерама у Европи, почев од епохе Ренесансе, а нарочито у епохи Просвећености. Одвајање друштвеног живота од религије, вере и неопходност његовог утврђивања на новом историјском темељу довело је до прихватања нових вредности које је истакла новија философија. По себи се разуме да те вредности задржавају очигледна хришћанска обе-лежја, јер су створене у оквирима хришћанског света. Али оне су, с друге стране, прихватиле очигледно антихришћанско и већ сасвим очигледно антицрквено усмерење зато што је било заборављено њихово порекло и оне су почеле да се истичу као нешто супротно црквеном учењу.
Црквени живот и вишевековни утицај хришћанства на живот људи формирали су вредности и обичаје који су уздигли културу и ублажили обичаје. Неко је тачно приметио да је 'Црква била и на Истоку и на Западу једини и својеврсни учитељ свих моралних вредности. Све етичке вредности савремене културе потичу од хришћанских корена, штавише - од Еванђеља Христовог' (протојереј Георгије Флоровски, Хришћанство и култура). Али то није тако важно у поређењу с личним преображајем човека, што и представља главни циљ хришћанског итоса и циљ стварања човека.
С богословског гледишта критички приступ и анализа вредности кори-сни су и неопходни. Вредности се апсолутизују и иступају као мала божанства. Самим тим оне дезоријентишу човека, лишавају га његовог реалног циља, то јест, личне везе и општења са живим Богом који делује у историји. Приврженост вредностима мрви непосредност и пуноту личних односа. То значи да се истовремено излажу мрвљењу лични и динамични лик хришћанске етике. Социолошко истраживање етике може отворити пут за њено преиспитивање. Треба уништити идоле и дати могућност личности да оствари етику у свом животу. Али обично социолошко истраживање не спасава од опасности неспоразума и самовоље. Та опасност се нарочито осећа у данашње време.
Наравно, у свакој етици постоји тежња да се истакну општи и опште-човечански принципи за формирање људске моралности. То се види и у хришћанској етици с њеним дивним 'златним правилом': Све, дакле, што хоћете да чине вама људи, тако чините и ви њима (Мт.7,12).

Златно правило позива човека да стави себе на место другог и да делу-је према њему онако како би хтео да тај други делује према њему. Другим речима, златно правило се обраћа људској личности и постаје делотворно у доживљају другога као другога и у саосећању према њему. Ово правило омогућава зближавање људи и укида отуђеност и усамљеност. Оно ствара јединствои укида раздоре.
Хришћанска етика се увек схвата као изражавање живота у Христу. То се нарочито истиче у Православној Цркви. Њено издвајање и ограни-чавање само на област социјалног живота искривљује је и изопачава. Јер тада се хришћанска истина поистовећује с дужностима и обавезама, ко-је, на крају крајева, постају одвојене, па чак и супротне духу хришћанске етике.
Принцип ипостаси јесте принцип личности. Шта значи тај принцип? Он значи једноставно да су свака позитивна или негативна оцена и прихватање предметних компонената живота непосредно повезани са личношћу. Добро и зло, светост и грех, схватају се и постоје увек у вези с личношћу и с њеним животом у друштву. Не може се, на пример, мислити о греху, не мислећи при томе на личне односе. Ван личних односа не постоји и не може постојати реално општење с Богом, у противном, све почиње да тоне у небитије.
Мимо личности не могу постојати и деловати част и бешчашће, позитивни и негативни законски прописи. Све то проистиче из личности и делује у вези с њом. Из личних намера и личних циљева све поменуто стиче позитивни или негативни облик и користи се за човеково добро или зло.
У тренутку када се ствара нека друштвена установа или друштво заснива неки принцип, ствара се нова реалност. Та реалност задржава неку релативну аутономију у односу на човека. Наравно, човек ће имати посла с том реалношћу. Али већ само постојање те реалности врши одређени утицај на ток ствари, позитиван или негативан утицај који се не може пренебрегавати. Свака епоха садржи тај суптилни тренутак: независно и беспрекорно функционисање материјализоване етике. Прилично је важно и то да се добро или зло овештаствљују (материјализују).
Наравно, личности ће их, поседујући их, користити у складу са својим добрим или злим намерама. Али и сами по себи ти предмети су важни. Тако пре свега треба размишљати о нашој епохи када преовлађује институционална организација друштва, док личност и личносни односи стално слабе.
Главно начело хришћанске етике јесте ипостасно начело, то јест, начело личности. Човекова личност не представља статичну датост, већ динамично биће. Она почиње да бивствује од тренутка зачећа и наставља своје бивствовање у бесконачности. Али бесконачност у хришћанству није нешто безлично или надлично, него Личност. Тачније, то је Лична Тројица.
Рођење и развој човека такође претпостављају постојање друштвене средине која га и смешта у своје оквире. Личност се не замишља као издвојена индивидуалност, јер она увек постоји у друштву. Истинско друштво се и ствара од стране богочовечанског друштва - Цркве. Пред лицем опасности да ће се човек као личност наћи сахрањеним под наносима генетског материјала, православна хришћанска етика нуди бесконачну перспективу човековог усавршавања и обожења.
Хришћанска етика израста и развија се у човековој личности. То је њено својство да има у средишту личност. Она говори о непревазиђеној вредности личности.
Човеков живот се не своди на биолошки ниво, већ поседује и духовни ниво. Ту се и пројављује морални елемент живота. Тај морални елемент човековог живота јача не само у повољним и добрим условима, него и у неповољним и веома проблематичним условима. Човеково својство у свету да буде словесно (разумно) и самовласно биће, подстиче га, с једне стране, на саборно гледање на живот, а с друге стране, на одговорну оцену и анализу чинилаца садашњег тренутка.
Човек није само генетски код.

Неопходно је преместити тежиште етике с противречних и безличних процеса на личност и односе личносног карактера".
ОПШТЕЊЕ
Да буду једно као што смо ми једно (Јн. 17,22)
Када се човек одређује као "образ Божији" то одређење фиксира оно главно - везу човека с Богом, чињеницу Божијег позива упућеног човеку. "Човек постоји захваљујући Божијем позиву" (Христос Јанарас, Вера Цркве).
 Какав је то позив? То је позив на јединство у љубави. "Човек је личност и образ Божији у оној мери у којој је он у стању да се одазове на Божански позив који му је упућен, позив пун љубави".
 Другим речима, човек је личност и подобије Божије у мери у којој има лично општење с Богом и у којој признаје личност у другима.
Једини смисао човековог постојања је лична бесмртност. "Шта је то бесмртност? - пита велики хришћански философ Исак Сиријски и одговара - Бесмртност је осећање Бога", односно, личносно општење с Богом.
Црква "схвата бесмртност не као некакво својеврсно и недокучиво 'надживљавање' после пропасти тела, већ као превладавање смрти кроз личносни однос између човека и Бога".
 "Када Црква потврђује веру у живот вечни, ту се уопште не ради о неком будућем 'стању' у којој овај или онај човеков део - његова 'душа' или 'дух' - могу да надживе смрт тела. Вера Цркве је убеђеност у то да наше постојање није условљено физичком природом с њеним психофизичким својствима, већ да је повезано с Богом, с Његовом љубављу према сваком од нас. Вера у живот вечни јесте увереност у вечност Божанске љубави која конституише наше биће независно од телесне и психичке делатности организма".

У исто време, како сматра, на пример, свети Лука Војно-Јасењецки, "вечни живот неће бити само живот духа, ослобођеног од тела и душе, већ живот у новом Јерусалиму који је тако живописно описао св. Јован Богослов у свом Откривењу".
 И видех небо ново и земљу нову; јер прво небо и прва земља прођоше, и мора нема више. И видех свети град, Јерусалим нови, где силази с неба од Бога, припремљен као невеста украшена мужу своме. И чух глас с неба како Говори: Ево скини је Божије међу људима, и Он ће становати с њима, и они ће бити народ Њешв, и Сам Бог биће с њима. И Бог ће отрти сваку сузу из очију њихових, и смрти неће бити више, ни жалости, ни јаука, ни бола неће бити више; јер прво прође. И рене Онај што седи на престолу: Ево све чиним новим. И рече ми: Напиши, јер су ове речи верне и истините (Отк.21,1-5).
Могућност вечног живота, с једне стране, и, с друге стране, "перспектива смрти учи човека да 'граби дан', да живи достојно, из дубине (упоредити: Пс. 129,1 -прим. аут.), да посматра најбоље од свега постојећег, да се радује сваком савршенству, да се богати духовним искуством, да захваљује и радује се добијеним даровима" (И. А. Иљин).
 Хришћанско схватање бесмртности изражено је у појму "тајнорођење у смрти", који користи Иван Иљин. Раз-откривајући га, он пише: "Смрт мора бити крунисање живота. Она мора бити такав 'крај' у којем би већ сијао почетак новог узлажења. Она мора бити последњи корак земаљског очишћења, последње духовно искушење и узрастање човека, последње питање духовног сазнања и духовне љубави, који су упућени Богу"...
Сваки који живи и верује у мене неће умрети довека (Јн. 11,26). Ко моју реч слуша и верује Ономе који ме је послао, прима живот вечни (Јн.5,24). Богоопштење и јесте лична бесмртност, благодат и јесте живот вечни, уче Свети Оци. А коначни раскид општења с Богом, потпуна отуђеност од Њега је смрт, духовна и вечна пропаст.
"Често се поштовање хришћанског морала поистовећује с прихватањем вредности и поштовањем закона, који са своје стране потичу или се изводе из Еванђеља и црквеног предања. У складу с тим, верује се да се та моралност укида када се те вредности запостављају, а закони се крше. Овакво гледиште се може добро утемељити с позиције интереса друштва. Оно је вероватно тачно и корисно за друштвени поредак, за моралну пристојност. Немогуће га је сматрати тачним и тим више довољним с богословске по-зиције, јер поменуто мишљење уопште не узима у обзир везу и општење човека с Христом. А чврстина хришћанина у прихватању вредности и придржавању закона који су повезани са Еванђељем и црквеним преда-њем, неће донети никакве користи ако нема непосредне везе и општења с Христовом Личношћу.
Већ се у Старом Завету закон или заповест Божија указују као Његова лична воља. У складу с тим, преступање Закона или заповести Божије не посматра се као обична распуштеност или морални поремећај, већ као одбацивање Божанске воље или као раскид општења с Богом. Али и формализација Закона или заповести Божије показује се као несумњиви поремећај, јер у томе се састоји суштина фарисејства.

У Новом Завету лични карактер општења Бога и човека добија свој логичан завршетак. Сам Бог постаје човек и ступа у лично општење са човеком. Закон Старог Завета постаје Слово, Христос. И зато се заповест преобразила у благодат коју је донео Христос" (св. Мелитон Сардски, О Пасхи).
Када из видног поља наше савести одлази лични карактер општења с Христом, ми више немамо право да говоримо о хришћанском животу и хри-шћанском итосу (етици). Духовни став који се често среће у хришћанском свету је такав да верник тежи да сачува верност вредностима освећеним традицијом или да буде следбеник у поштовању хришћанских канона, али уз одсуство било какве личне везе с Христом. То је погрешно.
Овакав духовни став неопходно је оцењивати не само као обичан повратак јудаизму, већ његовом најдекадентнијем облику који представљају еванђељски фарисеји и садукеји.
Нико, наравно, неће порицати важност моралних закона или моралних вредности за друштвени живот и личне односе међу људима. У сваком случају, лична воља Божија изражава се и одржава се у животу људи историјски и у облику моралног закона, и у облику етичких вредности. Али упркос свом значају поменутих ствари оне се не могу поистовећивати с хришћанском моралношћу.
Када хришћанин гради свој живот у складу са свакојаким пролазним законима и вредностима, он може бити беспрекоран члан друштва, добар грађанин, честити отац, племенит човек, али то ништа не говори о томе какав је он хришћанин. Не зато што све то има антихришћански карактер, напротив, све то је веома дубоко повезано са човековом природом која је хришћанка и израста у човеку захваљујући вишевековном утицају на човечанство учења и заповести хришћанске вере. Али да би те врлине постале заиста хришћанске, неопходно је сјединити се с Личношћу Христа. Тачније, неопходно је сјединити се с Тројичним Богом: Богом Оцем Који се открио у свету у Христу и обнавља људе Светим Духом у Цркви.
У епохи поремећаја вредности и рушења темеља, епохи у којем ми живимо, наша примедба може бити оцењена као сувишна раскош. Када се све обезвређује и ишчезава, када свугде царује хаос и морална посрнулост, нико не сме, кажу, да се упушта у истанчаности, већ мора свим мерама да се труди да јача моралност и доприноеи етичкој чврстини људи. С овог гледишта то је тачно постављено питање, али ако желимо да хришћански деламо на томе не можемо да се зауставимо.
Данас, када родитеље презиру, а родбину заборављају, када се прекидају пријатељске везе и уништавају заједнице, важно је да постоје људи који једноставно воле једни друге. Али онима који теже да живе хришћански Сам Христос каже: И ако љубите оне који вас љубе, каква вам је хвала? Јер и грешници љубе оне који њих љубе. И ако чините добро онима који вама чине добро, каква вам је хвала? Јер и грешници чине тако (Лк. 6,32-33).
Хришћанство нема циљ да се брине о благостању нашег личног, по-родичног или друштвеног живота. Све то су последице другог реда. Циљ хришћанства је ослобођење човека од егоцентризма и, на крају крајева, његово укључивање у нову творевину, у заједницу обожења. Што је човек више спутан својим егоцентризмом, то му је теже да удахне ваздух благо-дати Светога Духа. А искобељати се из егоцентризма не може се само не-ким придржавањем или поштовањем неких вредности, већ само на основу слободног личносног општења.

Христос не позива човека да се саображава законима, наредбама и одлукама или да усваја етичка и философска начела. Он позива човека да иде за Њим. И свакоме ко жели да Га следи Бог као услов поставља самоодрицање и спремност на смрт: Ако ко хоће за мном ићи, нека се одрекне себе и узме крст свој и за мном иде. Јер ко хоће живот својда сачува, изгубиће га; а ако ко изгуби живот свој мене ради, наћи ће га (Мт. 16,24-25).
Христос не захтева од човека оно за шта Он неће узвратити вишеструко. Ту Он захтева од човека њега самога и његов живот. Христос тражи да се човек одрекне себе да би пошао за Њим; да принесе на жртву свој живот да би га пронашао. Ту се не ради о поштовању закона или признању вредности. То није зато што су закони или вредности бескорисни, већ зато што сами по себи они не значе да човек иде за Христом. Ако неко не жели да иде за Христом и остане веран заповести Његовој до смрти, ма колико закона он поштовао, ма колико тога вредног остваривао, ничега вредног с хришћанског гледишта у томе неће бити. Можда би чак било боље човеку да се у таквом случају понаша противзаконито и глупо, зато што би онда лакше схватио своју немоћ и покајао се. А покајање представља услов и главно обележје хришћанског живота. А то потврђују Христове речи: Заиста вам кажем да ће цариници и блуднице пре вас ући у Царство Божије (Мт. 21,31). Христос је рекао: Нисам дошао да зовем праведнике, него грешнике на покајање (Мт. 9,13).
Човеково спасење се остварује везивањем његове личности с Богом. А та веза се не ствара прихватањем закона или вредности, чак ни моралних закона и моралних вредности. Она се ствара прихватањем и поштовањем заповести Божије. Заповест Божија, као деловање вечног и вечно живог Бога, јесте живот вечни (Јн. 12,50). То је живот који побеђује смрт. Историј-ком постојању човечанства и друштвеном поретку потребни су закони и вредности. Али све то треба да помаже човеку, а не да влада човеком. Субота постаде човека ради, а не човек суботе ради (Мк. 2,27).
Човек не постаје хришћанин просто зато што се понаша у складу са законима и правилима, због тога што се свиђа околини и прави успешну каријеру. Он постаје хришћанин онда када се смирава и каје се, када раз-бија љуштуру егоизма и отвара се према Христу. Када одлучује да пође за Христом, одрекавши се самога себе и чува Његову заповест до смртног часа. Ту се испољава природа заповести: заповест Христова, која се поистовећује с вечним животом, јесте двострука заповест љубави: љубави према Богу и љубави према ближњему.
Сада у нашем друштву преовлађује ненормална ситуација, или, боље рећи, хаотична ситуација. Узроци тога уопште нису друштвени или етички, већ духовни. Јер закони и вредности друштвеног и моралног живота заборављени су због људске окорелости срца, због духовног пада. Наш живот почива у празнини, или, баље рећи, у небитију, у злу, зато што је, према светоотачком предању, небиће истоветно злу. Будући да је небитије, зло се не може појавити самостално. Оно увек користи као средство свог кретања и напредовања нешто добро, искривљавајући и изопачавајући га. Сам ђаво није зао по својој природи зато што је он створење Божије, те је зато и он добио дарове од Бога. Али он је изопачио своју природу својом самовољном одлуком.

Узрок моралног пада је духовни пад. Узрок неморала је духовна умртвљеност. Зато се напори за промену стања морају предузимати на духов-ном плану.
У раздобљу бездуховности у коме ми живимо не чује се толико важно обраћање снази духа. Али путеве исправљања безаконог стања у којем се налази наше друштво, као и узрок који је изазвао такво стање, не треба тражити у етичкој или друштвеној, већ у духовној области. Јер из ње поти-че сваки утицај на наравствену и етичку област.
Хришћански дух није некаква безлична сила или начело. Он није ни некакав историјски или пак вечити закон. То је Бог Који је јављен у Личности Христа и пребива у Цркви Светим Духом. Зато исцељење света може бити остварено само чврстом везом с Христом и с Црквом.
У личности Христовој јавља се Слово Божије као Личност и као запо-вест. Он се јавља као Син Божији који је Себе принео на жртву за човека, и као оличење живота, које апсолутно одговара Божанској заповести. Нова заповест љубави не само да се даје, него се и ваплоти у личности Христовој.

И њен стварни садржај објављен је у животу Христовом. Заповест нову дајем вам: да љубите једни друге, као што ја вас љубим (Јн. 13,34).
Хришћански дух се пре свега даје животно. Хришћански живот мора изражавати садржај хришћанске вере. Он мора подстицати друге да окусе истину хришћанског живота. Тако да је, на крају крајева, исправљање дру-штва питање личног исправљања човека. У сваком случају, свако од нас је члан друштва. Исправљајући самога себе, свако исправља делић друштва и истовремено ствара жариште здравља у свом телу.
Сад је наше разматрање дошло до врло осетљивог тренутка где човек лако може да погреши. Када разматрамо исправљање друштва као питање личног исправљања, пре свега имамо у виду да ми не можемо да захтевамо исправљање од других. Ако и Бог насилно не исправља човека, како може-мо ми да помишљамо на нешто такво? Однос уважавања према слободи другога чини основу сваког хришћанског делања.
Штавише, треба знати да исправљање самога себе не значи ограничавање себе и затвореност у себе. Човек као личност постоји и развија се увек у вези с другим личностима. Самоограничење може бити неопходно у извесном временском периоду ради самоудубљивања и самокритике. Али циљ хришћанина није ограниченост на себе, већ отвореност према целом човечанству. Монах се удаљава од своје родбине, од своје породице да би ступио у светску Божију породицу. То и јесте смисао двоструке заповести љубави упућене сваком хришћанину" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Господ наш Исус Христос је "смрћу смрт згазио", како певамо за време васкршњег славља. Христова смрт је, по изузетно дубокој мисли из литургије св. Василија Великог "животворна". Смрти, где ти је жалац? Пакле, где ти је победа? - узвикује ап. Павле (1 Кор. 15,55). А жалац смрти је Трех (1Кор. 15,56), то јест, отуђеност. Ишчупавши жалац греха (укинувши отуђе-ност) Својом крсном смрћу, Христос је уништио смрт као отуђење човека од Бога, као одвојеност од Живота. Богу хвала који нам даде победу кроз Господа нашеш Исуса Христа (1 Кор. 15,57). Ради тога се и догодило очовечење Христа, Његово распеће и васкрсење. Зато на Божанственој литургији благодаримо Господу ради "свега што се за нас збило (то јест, за све што је учинио Спаситељ): крста, гроба, тридневног васкрсења, узласка на небеса, седења с десне стране (Бога Оца), и другог и славног доласка" (из Литургије св. Јована Златоуста).
Зато се управо Христос и назива Спаситељем зато што нас спасава од отуђености, то јест од греха (упоредити: Мт. 1, 21:... и надени му име Исус; јер ће он спасти народ свој од грехова њихових.
И да помири с Богом и једне и друге у једном телу крстом, убивши непријатељство на њему (отуђеност) Христос дошавши блашвести мир вама који сте далеко и онима који су близу (мир, на језику Новог Завета јесте општење с Богом); тако да више нисмо странци ни дошљаци (нисмо отуђени од Бога), него своји Богу и уграђујемо се у обитавалиште Божије у Духу (Еф. 2,16-22). Само кроз ваплоћеног Јединородног Сина Божијег добијају људи истински живот, живот вечни; јер кроз Њега имамо и једни и други приступ Оцу у једном Духу (Еф. 2,18). Зато Христос и говори: Останите у мени, и ја ћу у вама. Као што лоза не може рода родити сама од себе ако не остане на чокоту, тако ни ви ако у мени не останете. Ја сам чокот, а ви лозе. Ко остаје у мени и ја у њему тај доноси нови плод, јер без мене не можете чинити ништа (Јн. 15,4-5). А Богу хвала који нам даде победу (над отуђеношћу) кроз Господа нашега Исуса Христа (1 Кор. 15,57). На литургији хришћанин с нарочитом снагом и реално доживљава победу Христову над озвереношћу и отуђеношћу, учествује у тој победи.
Ево стојим на вратима и куцам - говори Господ - ако ко чује глас мој и отвори врата, ући ћу к њему и вечераћу с њим, и он са мном (општење). Ономе који победи (победа над отуђеношћу) даћу да седи са мном на престолу моме, као ија што победих, и седох са оцем мојим на престолу његовом (Отк. 3,21-23).
"Рај је - каже св. Исак Сиријски - љубав Божија у којој је наслада свим блаженствима... Дрво живота је љубав Божија од које је отпао Адам... Ко је стекао љубав, тај свакога дана и часа једе Христа, и од тога постаје бесмртан; јер речено је: Ако ко једе од овога хлеба живеће довека; и хлеб који ћу ја дати тело је моје, које ћу ја дати за живот света... који једе хлеб овај живеће довека; и неће видети смрти довека (Јн.6,51,58).
Блажен ко куша хлеб љубави који је Исус. А да онај који куша љубав куша Христа који је Бог над свима, о томе сведочи Јован, говорећи: Бог је љубав (1 Јн. 4,8,16). Дакле, који живи у љубави жање живот од Бога, и још у овом свету, у свету који осећа овде, мирише онај ваздух васкрсења. Тим ваздухом ће се насладити праведници по васкрсењу. Љубав је Царство; за њу је Господ тајанствено обећао апостолима да ће је окусити у Царству Његовом. Јер је речено: Да једете и пијете за трпезом мојом у царству моме (Лк. 20,30), што не значи ништа друго до љубав... И када достигнемо љубав, тада смо достигли Бога и наш пут је завршен и дошли смо до блаженства тамошњег света, где су Отац, Син и Дух Свети" (Подвижничке беседе, беседа 83).
"О, Пасхо велика и најсвештенија, Христе! О, мудрости, и Слово Божије, и сило! Дај нам да имамо потпуног удела с тобом у невечерњем дану Царства Твога!" (из канона Недеље свете Пасхе).
БОГ ЈЕ САВРШЕНА ЉУБАВ (зато, у поређењу с Њим, нико није благ осим јединош Бога - Мк. 19,17, то јест, Он је љубав у потпуности. Значи да у Њему нема апсолутно никаквог отуђења. И ово је обећање - каже апостол Јован Богослов - које смо чули од Њега, јављамо вама, да је Бог светлост, и таме у Њему нема никакве (1 Јн. 1,5).
Према мишљењу Светих Отаца, једна иста љубав Божија за праведнике биће извор блаженства, а за грешнике извор мучења.
"Оне који се муче у геени - каже преп. Исак Сиријски - шиба бич љубави. И како је горко и сурово то мучење љубави! Јер они који су осетили да су се огрешили о љубав, трпе мучење које је изнад сваког мучења које изазива страх: туга која погађа срце због греха против љубави, страшнија је од сваке могуће казне. Не треба нико да ми-сли да су грешници у геени лишени љубави Божије... Али љубав својом силом дејствује двојако: она мучи грешнике и весели оне који су испунили своју дужност" (Подвижничке беседе, беседа 18). "Божанска љубав - пише истакнути руски богослов В. Н. Лоски - постаће неиздрживо мучење за оне који је нису стекли у себи".

Исто то говори и св. Григорије Богослов: "Признај васкрсење, суд и награду од стране праведног суда Божијег. И та награда за очишћене срцем биће светлост, то јест, Бог видљиви и спознатљиви по мери чистоте, што називамо и Царством Небеским. А за оне који су слепи умом, то јест, за отуђене од Бога, у мери овдашње кратковидости, биће тама".
Последњи цитат је чудесан по својој ширини, дубини и тачности. Богољубивом читаоцу се може понудити следеће објашњење ових речи св. Григорија.
- Прво. Из ових речи следи да је Царство Небеско општење и јединство с Богом ("светлост, то јест, Бог видљив и спознатљив по мери чистоте"). Господ у Еванђељу не употребљава случајно такве слике као што су "светлост" и "тама". У светлости видимо друге личности - видимо и Личност Божију. При томе виђење ту значи општење. Исто то значи и познање, сазнање (Ја сам истина). Тако на пример, за преп. Силуана Атонског познање Бога значи љубав према Богу, што значи и општење с Њим. "Што је више у нама љубави, то више знамо Бога" - учи старац Силуан. "Ако не знаш Бога - пише преп. Исак Сиријски - немогуће ти је да стекнеш љубав према Њему. Нећеш моћи да заволиш Бога ако Га не видиш. А виђење Бога је последица Његовог познања зато што Његово виђење не претходи Његовом знању". Зато је и речено: Сваки ко у Њему пребива не греши (јер у греху је садржана отуђеност од Бога); сваки који греши није Га видео нити Га је познао (1 Јн. 3,6).
"Знање Бога није теоријска хипотеза, већ живо и животно искуство. Бог је љубав (1 Јн.4,16). И истина љубави се сазнаје самим током живота. Све док човек не живи љубављу, он не може сазнати Бога (1 Јн.4,8). И када препозна истинску љубав он не може да не призна у њој Бога" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
А ово је вечни живот - говори Господ - да познају тебе јединога истинитога Бога и кога си послао Исуса Христа (у двема природама, божанској и људској, али у једном Лицу - као Богочовека) (Јн. 17,3). И још: Знам своје, и моје мене знају. Као што мене зна Отац и ја (то јест, у истој "мери") знам Оца (Јн. 10,14-15). И на другом месту: Нико не зна Сина до Отац нити Оца ко зна до Син и ако хоће Син коме открити (Мт. 11,27). Зато је и речено у Еванђељу да ће оним људима који нису стекли љубав, то јест, нису спознали Господа, у дан Страшног суда Он објавити: Никад вас нисам знао; идите од мене ви који чините безакоње (Мт.7,23;видети такође: Мт.25,1-12).
Дакле, Царство Небеско је општење и јединство личности и зато је речено у Светом Писму да тело и крв не могу наследити Царства Божијега, нити распадљивост наслеђује нераспадљивост (1 Кор. 15,50). Али јединство, како истиче архимандрит Рафаил Карелин, "то није окренутост према некоме, није истраживање, чак није ни контакт. Јединство је живот у другом, али без губитка своје властите личности. То је поседовање љубљеног кроз љубав".

Управо се у општењу, у љубави састоји блаженство Божије, и зато Бога називамо Свеблаженим. Наш Бог је Тројица. Он није сам, није усамљен. Нисам сам јер је Отац са мном - говори Син Божији (Јн. 16,32). Тајна Свете Тројице је тајна љубави, уче Свети Оци. "Отац је светлост, Син је светлост и Дух Свети је светлост - Троједина светлост" (преп. Симеон Нови Богослов).

- Друго. Шта значи "по мери чистоте"? Ради се о томе да степен признавања друге личности може бити различит. Што значи да различит мо-же бити и степен општења, степен љубави. Отуда и православно учење о различитим степенима блаженства у Царству Небеском. Како каже ап. Павле, једна је слава (то јест, светлост) сунца, а друга слава месеца; јер се звезда од звезде разликује у слави. Тако и васкрсење мртвих (1 Кор. 15,41-42). "У будућем веку - пише о томе преп. Исак Сиријски - сви праведници заједнички насељавају једну земљу, али свакога у својој мери обасјава своје логосно сунце" (Подвижничке беседе, беседа 58).
Укући Оца мојега станови су мнош - говори Христос Својим ученицима - А да није тако, зар бих вам рекао: Идем да вам припремим место. И ако одем и припремим вам место, опет ћу доћи и узећу вас себи да где сам ја, будете и ви. И куда ја идем знате, и пут знате... Ја сам пут истина и живот; нико не долази Оцу осим кроз мене. Кад бисте мене знали и Оца мојега бисте знали; и од сада познајете ш и видите ш... Ко је видео мене, видео је Оца... Ја сам у Оцу и Отац у мени (видети: Јн. 14,1-11).
Свети Григорије Синаит објашњава: "Многим становима назвао је Спаситељ различите степене тамошњег стања. Царство је једно, али многи имају унутар себе разлике, због разлика у врлини и у знању оних који треба да уђу у њега, и по мери обожења. /.../ У будућем веку анђели и свети никада неће престати да напредују у умножавању дарова, тежећи све већим и већим добрима. Умањење пак, или прелажење из врлине према греху онај век не дозвољава. /.../ У будућности ће свако имати онакав степен обожења, какав сада има онај који је савршен у духовном узрастању". И на другом месту: "Царство Небеско је слично скинији богосазданој. Јер ће и оно у будућем веку, попут Мојсијеве, имати две завесе - од којих ће кроз прву ући сви освештани благодаћу, а кроз другу пак само они најсавршенији".

Православно учење о степенима блаженства у Царству Небеском непосредно је повезано са учењем о обожењу. Сви смо ми позвани да, како каже, на пример, старац Јосиф Исихаста, постанемо "БОГОВИ ПО БЛАГОДАТИ, браћа Христа, Спаситеља нашега, и деца благословене Мајке наше Богородице".

"Велик је човек! - узвикује свети праведни отац Јован Кронштатски - Није узалуд речено: Ја рекох: Богови сте и синови Вишњега сви (Пс. 81,6). Кад оне назва боговима којима реч Божија би дата, а Писмо се не може укинути (односно, оно што је речено, речено је тачно и непроменљиво) како ви говорите ономе кога Отац посвети и посла на свет: хулиш, зато што рекох: Ја сам син Божији? (Јн. 10,35-36). О, достојанство! О, величино људска! Не гледај на човека другачије, нарочито на хришћанина, до као на сина Божијег, разговарај с њим као са сином Божијим по благодати у Христу Исусу, Господу нашем".

Степен љубави и блаженства у Царству Небеском ће расти. Љубав Божија нема граница и зато ће "процес" нашег узрастања у љубави бити бесконачан. Сви ћемо се ми све више и више приближавати оном степену општења и јединства, оном степену љубави (реч "степен" је овде само условна, као и реч "процес"), који постоји у Светој Тројици - између Оца, Сина и Духа Светога. То и јесте онај пут о којем говори Господ у 14. глави Еванђеља од Јована (...и пут знате... Ја сам пут).
Ја живим и ви ћете живети - говори Син Божији – У онај дан знаћете ви да сам ја у Оцу своме, ивиу мени, и ја у вама. Ко има заповести моје и држи их, то је онај који мене љуби, а који мене љуби, тога ће љубити Отаи мој; и ја ћу га љубити и јавићу му се сам... и њему ћемо доћи и у њему ћемо се настанити (Јн. 14,20-21,23). И о Духу Светом: И ја ћу молити оид, и даће вам другог Утешитеља да пребива с вама довека, Духа истине, кош свет не може примити, јер Га не види, нити Га познаје; а ви ш познајете, јер с вама пребива и у вама ће бити (Јн. 14,17).
Свето Писмо нам говори о јединству и неизмерној узајамној љубави Лица Свете Тројице, на пример, оваквим речима: мене Отац љуби... (Јн. 10,17); Ја и Отац једно смо (Јн. 10,30); Ја сам у Оцу, и Отаи, у мени (Јн. 14,11); Ја љубим Оца (Јн. 14,31).
Узајамна љубав Лица Свете Тројице је идеал који нам показује Господ наш Исус Христос. Јединство људи по образу Тројичног Бога представља циљ божанског домостроја. У Својој првосвештеничкој молитви Богу Оцу Он узвикује: Оче свети... Да сви једно буду (личности) као што си ти, Оче, у мени и ја у теби (то јест, као што су јединствене у љубави божанске личности Свете Тројице), тако и они (друге личности), да у нама једно буду... да буду једно као што смо ми једно. Ја у њима (у онима који љубе Бога), и ти у мени, да буду усавршени у једно, и да позна свет да си ме ти послао и да љубиш њих као што мене љубиш. Оче, хоћу да и они које си ми дао да буду са мном где сам ја, да гледају славу моју коју си ми дао, јер си ме љубио пре постања света. Оче праведни, свет тебе не позна, а ја те познах и ови познаше да си ме ти послао. И ја им објавих име твоје и објавићу: да љубав којом ме љубиш у њима буде, и ја у њима (видети: Јн. 17,21-26).
Ове речи Сина Божијег, упућене Богу Оцу, садрже вероватно сву суштину Еванђеља. Бог Реч (Логос) говори о Својој жељи да она љубав којом љубе један другог Лица Свете Тројице, буде и у нама, у свим личностима које су Они створили. Наравно, исто жели Бог Отац и Бог Дух Свети.
Јер сам Отац љуби вас - сведочи Син Божији - зато што сте ви љубили мене и веровали да ја од Бога изађох (Јн. 16,27). Господ воли сваког од нас, сваку личност коју је Он створио. Та љубав нема недостатка, ни сенке промене, ни сенке несавршенства, нема краја. И да љубиш њих као што мене љубиш (Јн. 17,23). Као што Отац љуби мене, и ја љубим вас; останите у љубави мојој (Јн. 15,9).
Наше призвање је у томе да се уподобљавамо Богу у љубави. Господ нас позива да подражавамо неупоредиву љубав Лица Свете Тројице: Заповест нову дајем вам: да љубите једни друге, као што ја вас љубим (Јн. 13,34); Будите савршени као што је савршен Отац ваш небески (Мт.5,48). И апостол Петар каже: По Светоме који вас је позвао, будите и сами свети у свему живљењу. Зато што је написано: будите свети, јер сам ја свет (Пт. 1,15-16). Угледајте се, дакле, на Бога као деца вољена, и живите у љубави као што је и Христос нас љубио - позива хришћане апостол Павле (Еф.5,1-2).
Зато Свети Оци и кажу да нам је лик Божији дат, а подобије стичемо својом вољом. Лик Божији је дух, личност, а подобије је признање других личности, љубав. Човек може бити подобан Богу у већој или мањој мери, али може и сасвим престати да буде богоподобан ако изгуби љубав, ако постане звероподобан или чак демоноподобан.
- Треће. Шта је то тама? У тами никога не видимо, не признајемо друге, као да других и нема. Али други заиста постоје. А ако они постоје то значи да онај за кога нико не постоји, једноставно одриче друге личности, убија их (за себе) - не воли их.
Ад, тама ("ад" значи "одсуство светлости", "невиделица"), по Григорију Богослову је стање "отуђених од Бога". А ако су отуђени од Бога, то значи да су отуђени и од свих личности које је Он створио. "По мери кратковидости" - то јест, по мери отуђености, по мери урањања у таму. Ту се такође говори о степену, али сада већ о степену одрицања, неприхватања других личности, степену непостојања љубави. Зато су "муке различите, као и на-граде" (св. Григорије Синаит).

А ово је суд што је светлост дошла на свет - рекао је Господ - а људи више заволеше таму, него светлост (Јн.3,19). Исто то говори и Григорије Богослов. Једно исто ("ова награда") за једне ће бити светлост, а за друге тама. Односно, једно исто за једне ће бити Царство Небеско, а за друге геена. "Један исти огањ у будућем животу послужиће блаженству или мучењу" (св. Василије Велики); "Јер један исти огањ се назива и огњем који прождире и светлошћу која просвећује" (Лествица преп. Јована, беседа 28).
Према речима преп. Исака Сиријског, тама најкрајња је област духовних бића која пребивају ван Бога"
 (најкрајња значи спољашња). И уопште, сви символи стања које је супротно оном стању какво ће бити у Царству Небеском ("геена огњена", "огањ неугасиви", "пакао", "црв неуморни", "шкргут зуба", "тама најкрајња", "тартар", "паклено подземље", "ад" и други), говоре о истом - о порицању и самопорицању, о убиству и самоубиству. Али Бог не пориче, не уништава пале анђеле који су отуђени од Њега (демоне и људе), чува њихово постојање. Они не престају да постоје (само што ће то постојање бити у области таме, у стању мрачне отуђености). То је све што може учинити Љубав (Бог) за њих; од осталог, то јест, од живота духовног, о општења, они су се сами одрекли својом вољом.
Ово стање мрачне отуђености добро је изразио Достојевски речима умирућег старца Зосиме (Браћа Карамазови): "О, постоје и у паклу такви који остају охоли и свирепи, упркос неоспорном сазнању и сагледавању непобитне истине; постоје страшни који су потпуно пришли сатани и његовом охолом духу. За њих је пакао добровољни и жељени избор: они су добровољни мученици. Јер су проклели сами себе кад су проклели Бога и живот. Хране се опаком гордошћу својом, као кад би гладни у пустињи почео да сиса крв из свог тела. Али су заувек незасити и одбацују опроштај, а Бога који их зове к Себи проклињу. Бога живога не могу гледати без мржње, и захтевају да не буде Бога живота. Да Бог уништи и самога себе и све што је створио. И гореће вечно у паклу гнева, жедни смрти и непостојања. Али неће имати смрти.."
Свачије ће дело изићи на видело - говори ап. Павле - јер ће Дан показати, јер ће се огњем открити и свачије ће се дело огњем испитати какво је. Ако остане чије дело што је назидао, примиће плату; ако чије дело изгори, биће оштећен, а сам ће се спасти (то јест, неће престати да постоји), но тако као кроз огањ (1 Кор. 3, 13-15).
"За друге је Он огањ неприступни који треба да испита какво је дело свакога, и поново да се удаљи од њих, као од недостојних. Заиста, и божанство је огањ, како је рекао Владика, јер Он је дошао да га баци на земљу (Лк. 12,49)" (преп. Симеон Нови Богослов).
 Ето зашто ап. Павле говори да је миомирис познања Бога за оне који се спасавају мирис живота за живот, а за оне који гину - мирис смрти за смрт (видети: 2 Кор. 2,15-16).
За оне који сада по својој вољи пребивају у стању отуђености (то јест, у мраку зверских страсти) и не теже општењу и љубави, то стање отуђености ће се наставити и у вечности, оно ће с њима прећи у вечност, као некакво њихово "скровиште" (пошто је оно скривено од њих већ овде). А за оне који се сада, у условима земаљског живота, боре са отуђеношћу која живи у њима и теже општењу и љубави, то јест, честитом животу (по заповестима Христовим), овакво стање (општења, љубави), опет исто као и њихово "скровиште", прећи ће с њима и у вечност. Зато Свети Оци кажу: "Као што су зачеци будућих мука скривено присутни у душама грешника; тако су и зачеци будућих добара присутни у срцима праведника и делују духовно, а и кушају се. Јер Царство Небеско је честито живљење, као што су адско мучење страсне навике" (св. Григорије Синаит).

Отуда постаје разумљиво због чега је неопходно пролажење кроз такозвана митарства о којима нам говоре Свети Оци. Митарства су нам заиста потребна. На митарствима се човеку даје могућност да увиди истинску суштину зверске, мрачне и смрадне (отуда реч "смрт") отуђености, то јест, да увиди отуђеност онакву каква она јесте заправо, и да увиди на који начин и у којој мери му је та отуђеност била својствена у његовом земаљском животу и у његовим делима.
Осим тога, на митарствима човек среће бића која пребивају у том стању мрачне отуђености, то јест, пале анђеле. Та звероподобна бића која су отуђена од Бога и других личности показују човеку његове грехе, то јест, његова дела, речи и помисли у којима се испољавала отуђеност која живи у њему. Тиме мрачни и злобни демони показују да он има с њима оно зајед-ничко које им даје право да га увуку у ту област таме и духовне смрти, у којој и они сами пребивају.
А анђели, та светлосна духовна бића која такође срећу душу која је изашла из тела, напротив, труде се да нађу у човеку (у његовим делима, речима и мислима) оно у чему се испољавала његова тежња ка општењу и љубави, да би показали да ће он ипак бити способан да учествује у Царству Небеском. И ту је важно шта ће претегнути у човеку, на коју страну ће се приклонити његова воља - према општењу (љубави) или према оту-ђености. Отуда и таква слика у православној традицији, као што је "вага" која има два таса - на једној је добро - љубав, а на другом зло - отуђеност. Ако претегне зло, човекова душа се сурвава у бездан (без дна, битије без темеља), у таму најкрајњу. Ако пак превагне добро (а овом тасу се додаје још и милосрђе Божије), душа се прима у рајске обитељи, у област (царство) светлости и љубави.
И сада, пролазећи кроз митарства, човек зна истинску суштину отуђености и више никад неће хтети да јој се врати (као што, на пример, овде на земљи човек неће да себе излаже смртној опасности). Он ће просто заборавити на њу (отуђеност), као на страшан сан. Зато, према православном учењу, они који су се удостојили Царства Небеског никада више неће отпасти од Бога, неће се вратити у своје претходно греховно стање (сетимо се речи св. Григорија Синаита: "Смањивање или пак прелажење из врлине у грех онај век не допушта").
Исти смисао има и показивање души која је изашла из тела раја и пакла. Човеку се пружа могућност да упореди: ево стања људи који су изабрали општење и љубав, а ево стања људи који су изабрали отуђење и мржњу. Ето зашто се, како уче Свети Оци, спасење или пропаст одређују усмере-ношћу човекове воље. Свака Богом створена личност прави тај основни свој избор - општење или отуђеност.
"Награда" (видети горе цитат из дела св. Григорија Богослова) значи да ће се Бог појавити пред нама као Личност. То ће бити Други Његов славни Долазак. Али за оне који желе општење и јединство с Њим, то ће бити блаженство, они ће похрлити у наручје Оца небеског; а за друге, то јест, за оне отуђене од Бога - то ће бити огањ. Зато је Господ и изагнао наше прародитеље, Адама и Еву, из раја (и сада смо сви ми изгнаници), да би, удаљивши се од Бога, они сами осетили како је лоше бити ван општења с Њим (то и јесте познање добра - бити с Њим, док је познање зла бити без Њега) и да би сами хтели да се врате Њему (упореди причу о блудном сину).
Да наши прародитељи нису били истерани из раја они би и даље наставили да се све више отуђују од Бога у какво их је стање (стање отуђења од Бога и једно од другога) увео сатана (противник, порицатељ, рушитељ). Тада би се они можда коначно уподобили демонима, изгубивши могућност спасења.
Апокалипса говори о крајњем степену развоја отуђености у људима, отуђености од Бога и једни од других. А то значи да више нема разлога да се наставља изгнанство. И оно престаје, Бог нас враћа Себи, тачније, Сам долази к нама у слави Својој и Свети анђели с Њим. Колика ли је само у томе Његова љубав! Његов Долазак ће бити праћен свеопштим васкрсе-њем иза кога ће уследити Страшни суд који ће показати да нећемо сви ми, на неизрециву жалост, хтети повратак Богу. За оне који то неће, за оне у којима нема љубави, то јављање Бога ће бити огањ. Љубав Божија ће спаљивати...
У једној књизи Сергеја Нилуса тим поводом постоји овакво поређење: сунце (Бог) за лишће које је на дрвету (Црква) је живот, а за лишће које је опало с дрвећа - оно је сушење, увенуће. Али није сунце за то криво, већ они који су отпали.
Отац Серафим Роуз Платински на крају своје књиге Човек против Бога пише следеће: "Само онај може у потпуности поверовати у пакао ко у потпуности верује у небеса и у живот у Богу зато што само онај који барем мало замишља тај живот у Богу може схватити шта значи његово одсуство. За већину данашњих људи живот је краткотрајна трица којој није потреб-но ни потврђивање ни одрицање, трица оденута у утешне илузије и наду у апсолутно ништа у будућности; ти људи ништа неће сазнати о паклу док се сами не нађу у њему. Али Бог сувише воли чак и такве људе да би им дозволио да Га једноставно 'забораве' и 'оду' у ништа где нема Онога Који је човеку једини живот.

Чак и тим људима који су у паклу Он нуди Своју љубав која мучи оне који се у овом животу нису припремили да је приме. Многи се искушавају и очишћују у том пламену, постајући достојни живота у Царству Небеском, али други ће вечно бити у паклу с демонима за које је он био припремљен... Онима пак који се усуђују да сматрају да знају вољу Бога Живога и да Га осуђују за 'суровост' - били они нихилисти или уздржанији хуманисти, може се показати оно у шта сви они верују - човеково достојанство.

Бог нас није позвао ка савременим 'небесима' дремања и сна, него потпуној обожујућој слави синова Божијих, и ако ми, које Бог сматра достојним тога, одбацујемо Његов позив, тада је за нас бољи паклени пламен, мука који служи као последњи и ужасни доказ високог призвања човековог и Божанске неугасиве љубави према свим људима, него ништа у које се уздају нихилисти и маловерни људи наше епохе. Ако није достојан небеса, човек је достојан само пакла и ничег другог".
"Царство Божије означава општење с Богом. Пакао означава лише-ност тог општења. Ако ко има осећање и ум - говори свештени отац наш Јован Златоуст - он већ проживљава пакао када се лишава општења с Богом. А пошто нам подсећање на пакао изазива бол, зато и бива делотворна претња огњем. У обичном случају морали бисмо да страдамо не онда када нас муче, већ када грешимо, јер раскид с Богом је далеко гори од било каквих мука. Ми се сада налазимо у толико жалосном стању да бисмо, ако не би било страха од пакла, с великим напором чинили добра дела. Када бисмо волели Христа као што то захтева љубав, схватили бисмо да је супротстављати се Ономе Којег волимо, горе од било каквих мука. Али пошто ми не волимо, ми и не знамо величину паклених мука (Беседа на Посланицу Римљанима).
Христос је својим крстом и васкрсењем обновио творевину. Апостол Павле пише: Ако је ко у Христу, нова је твар; старо прође, гле, све ново постаде (2 Кор. 5,17). Шта значи то да је све постало ново? Зар су се, значајно пита Симеон Нови Богослов, изменили небо и земља? Можда је сунце, или звезде, или море, или било шта од видљивих ствари постало ново? Наравно, нико то неће тврдити. Обновљење се односи на нас, хришћане.

"Мртви будући, за живот смо устали. Распадљиви, у нераспадљиво смо се претворили. Смртни, у бесмртно смо се променили. Земаљски, постали смо небески. Плотски и од плоти рођење имајући, духовни смо постали, препорођени и обновљени Светим Духом" (преп. Симеон Нови Богослов, Етичке беседе).
Обнављање творевине остварује се у Цркви и доживљава се у личности новог човека у Христу. У то се можемо искуствено уверити, погледавши живот светих, као и живот сваког верника када овај живи као живи члан Цркве и поштује заповести Божије. У личности новог човека у Христу видимо унутар простора и времена доживљај есхатолошког догађаја обна-вљања творевине.
Живот будућег века, као живот вечни, не односи се на неки временски одсечак, већ садржи време у себи и превазилази га. Само време постаје "место" сусрета с вечношћу. То се тајанствено остварује пре свега на Божанској литургији. На њој се благосиља Царство Божије "сада и увек и у векове векова". Земаљска Црква се сједињује у једно с Царством Небеским. "Сада" царства Божијег дато је у Цркви.

А "увек" Цркве постоји у Царству Божијем. На Божанској литургији верник се сједињује у једно с вечношћу. И то сједињење не представља психолошко, већ онтолошко стање, јер се остварује у непосредном присуству личног Бога.
Полазећи од овог, може се схватити и литургијско време у којем је могу-ће помињање "свега што се збило за нас", време које обухвата не само крст, смрт и васкрсење Христово, него и Други и славни долазак Његов (молитва узношења на Литургији св. Јована Златоуста). Време је отворено према вечности, и вечност се јавља у тренуцима времена. Човек постаје грађанин Царства Божијег и причесник бескрајног живота и истовремено доживљава противречности света и остаје под влашћу распадања и смрти.
Али време које постаје "место" сусрета с вечношћу може се претворити и у "место" заборава и уништења вечности. Време може човека довести у заблуду, јер он ће посматрати време и све што се у њему збива као нешто што једино постоји.
Укидање варљивости времена, односно, световне заблуде, оствариво је само кроз укидање пропадљивог света. А ослобођење човека од заблуде овога света оствариво је ако он умре за свет. Зато је хришћанин позван да умртви своје удове на земљи (Кол. 3,5). Апостол Павле каже да се ради њега свет распео и он ради света (Гал.6,14).

Свети Григорије Палама, коментаришући ове речи апостола Павла истиче да када се распиње не само свет ради човека, него и човек ради света, тада се човек удостојава да види Бога (Омилија, 11). Ко види Бога, тај добровољно умире за грех.
Коначна смрт за грех и у складу с тим живо и непрекидно виђење Бога оствариви су у васкрсењу мртвих и при обнављању света. Тада ће се завршити искуство ишчекивања и појавиће се пунота Божанског обећања. Временско ће бити укинуто, а отвориће се вечно: Нова пак небеса и земљу нову по обећању Његову чекамо, где правда обитава (2Пт.З,13). И у том новом стварању праведни ће засијати као сунце (Мт. 13,43) заједно с Господом, "гледајући Га вечно и добијајући безграничну радост од Њега" (Преп. Јован Дамаскин, Тачно изложење православне вере).
Човекова смрт, као и укидање, и обнова света, не руши и не раскида човеково јединство с Богом, јер оно је утемељено унутар света и историје. Човеково улажење унутар тела Христовог, ступање у заједницу обожења, то јест, Цркву, јесте стварни улазак и ступање у Царство Божије, у ишчекивани живот будућег века. Телесна смрт човекова не прекида његов нови живот у Христу, јер Бог није Бог мртвих, него живих (Мт. 22,32). И крај света не руши општење обожења и не прекида органско јединство Цркве с Царством Божијим.
Живот у Христу, истиче св. Никола Кавасила, "расте у овом животу и почиње овде, али се завршава у будућем веку, када достигнемо онај дан. Али тај живот не може се испунити у душама људи, па чак и онај будући живот ако не почне овде" {Седам беседа о животу у Христу).
Веза између садашњег и будућег живота, између садашњег и будућег века аналогна је и вези дела с целином, непотпуног с потпуним: Јер сад видимо као у огледалу, у загонетки, а онда ћемо лицем у лице; сад знам делимично, а онда ћу познати као што бејах познат (1Кор. 13,12). Нема провалије између садашњег и будућег живота, "већ будући живот као да се излио у садашњи и помешао се с њим. Ово сунце је човекољубиво засјало и на нас" (Седам беседа о животу у Христу).
Садашњи живот није само припрема за ишчекивани живот будућег века, него и учешће у њему. Јер овде и сада хришћани добијају дарове Светога Духа по благодати вере. Тамо ће их имати у истинској њиховој ипостаси. Прелазак из садашњег у будући век јесте прелазак из радости "у вери" на радост "у виђењу", то јест, радости у правом смислу (преп. Максим Исповедник, Мистагогија). Расцеп између тварног и нетварног, временског и вечног бива помирен унутар богочовечанске природе Цркве. Време свакодневног живота постаје унутар Цркве право време учешћа у вечном. Зато је верник и позван да живи у времену по начину живота и одредбама вечности. Ап. Павле подстиче Тимотеја да се чврсто држи вечног живота у који га је позвао Бог (1Тим.6,12), док и сам Христос именује заповест Божију вечним животом (Јн. 12,50).
Поштујући заповести Божије, верник је већ ступио у вечни живот. Јер управо је он био првобитна крајња граница стварања човека и тек је човеков пад захтевао ваплоћење Сина Божијег. Телесна смрт човекова сада је прелазак из смрти у живот (Јн. 5,4). Крај живота постаје за њега и крај историје. А историја сваког човека или сваког људског рода јесте минијатурна слика историје целог човечанства.
Као што се "лик Божији" налази у сваком човеку и у целом човечанству, тако и Бог промишља о сваком човеку и о целом човечанству. Искушења, невоље, ратови, туге, јављања Христа и искушења антихриста - то су есхатолошке појаве не само за цело човечанство, него и за живот сваког човека.
Сваки човек потенцијално садржи целокупно човечанство. Свецелост човека као личности тек онда ће се реално остварити када он смести у себе цело човечанство, када у себи буде доживљавао једносуштност људског рода. Тада ће он од потенцијалне личности постати истинска личност. Али то човек сам не може да оствари. Тако на пример, њему самом је немогуће да оствари заповест љубави према непријатељу. Јер властита воља само мрви људску природу. Зато без прихватања воље Божије човек неће моћи да обнови јединство човечанства.
Саобразно оној мери послушности вољи Божијој и учешћу у животу Христовом, коју испољава човек, он достиже савршенство као личност. То савршенство се у првобитном облику постиже већ у садашњем веку, а на коначан начин у будућем веку. Тада ће верници постати једно, као што је Отац у Сину и Син у Оцу (Јн. 17,21-23). Тада ће они реално доживљавати јед-носуштност људског рода. Доживљавајући ту једносуштност, они ће бити истинске личности, по образу Лица Свете Тројице. Тај догађај се припрема и доживљава до одређене мере у садашњем животу унутар Цркве приликом вршења заповести које се све састоје у двострукој заповести љубави.
Двострука једносуштност Христа - као Бога с Божанством и као човека са човечанством - стварају темељ и правило живота Цркве. Сјединивши у Својој ипостаси сву и целокупну људску природу, Христос је заувек обновио једносуштност људи. Учинивши вернике удовима Тела Свога у Цркви, Он их позива да заиста стварају своју једносуштност у саборној љубави. Зато се може рећи да као што је одрицање једносуштности Христа са Оцем у богословљу догматска јерес, тако је и одрицање једносуштности Христа са човечанством, његовог прихватања у своју ипостас истинског (реалног) људског живота - етичка јерес. Љубав која ће делити људску природу и која неће обухватати све људе, укључујући и непријатеље, за Православну Цркву је јеретичка.
Степен љубави човека према Богу и према ближњем одређује степен његовог савршенства као личности. У мери у којој човек захваљујући љубави према Богу испуњава заповести и себе жртвује ради ближњег, у истој мери он задобија свог правог себе у лицу ближњег. Опростивши у Христу и прихвативши ближњег, он у оквиру личног постојања постаје истинска ипостас, Христос по благодати. Иако он још увек пребива у власти распадања и смрти која пресеца људску природу и обесмишљава свеопшту љубав, он, као причесник и подражавалац живота Христовог, гаји љубав према непријатељима. Тако он на делу обзнањује једносуштност људи и уверава да је заповест Божија вечни живот (Јн. 12,50) који се не боји смрти.
Према богослову испостасног начела, блаженопочившем старцу Софронију, ипостас, или личност, јесте "окренуто према унутра јединство свих. Човек као ипостас образује центар који је у стању да садржи сву пуноту богочовечанског бивствовања" (Видети Бога какав Он јесте). Човеково савршенство, које се подудара с реализацијом његовог ипоста-сног начела, поистовећује се с његовим савршенством као личности, с његовом еволуцијом у свечовека по слици Христа. Оно се тајанствено остварује у делу божанског домостроја и оно треба да се испуни у животу сваког човека.
Будући живот се разоткрива у историји посредством слика и прича. Сликовито и алегоријско исказивање не може се подвргавати уобичајеном "дешифровању". Јер далеко потпуније ће бити тајанствено јављање смисла у нетварној светлости која је такође неизрецива. Човек не може примити и тим више изразити небеске величине (видети:2Кор.12,4;1Кор.2,9). Јер на крају крајева те величине и будући живот су величине и живот Самога Бога. То је учешће у животу Божијем и созерцање Његовог Лица. То је јасно јављање једносуштности и славе Његове у тварном свету. Ту се управо и задобија јединствено испуњење хришћанског живота.
По својим својствима хришћански живот је крајње динамичан. То је живот непрестаног усавршавања и обожења. Благодат Божија која се даје вернику у садашњем животу приликом усиновљења у Христу, биће разоткривена у својој пуноти када се јави Христос - истинити живот верних (Кол.3,4). Хришћани су већ сада деца Божија, али још увек није откривено шта ће она бити. Али она знају да када се јави Христос у Другом доласку, она ће постати слична Њему, јер ће Га угледати онаквим какав Он јесте (1 Јн.з,2). Она ће постати истинске.личности, јер ће видети Бога лицем у лице (1 Кор. 13,12).
Динамичан карактер хришћанског живота изражен је и у чекању будућег века. Хришћанин не очекује страсно будући век, већ се креће према будућем веку са чежњом и надањем. И када умире он не доживљава то као "судбину", већ "жури не бринући се више за ишта сујетно" ("подобна стихира" чина опела).
Бог је безграничан. И човеково обожење, као и уподобљење Богу, представљају безгранично напредовање које се остварује по мери човекове одлучности. Зато у Царству Божијем постоје многи станови (Јн.14,2) и "много разлика у звању" (св. Василије Велики, О Светом Духу). Боговиђење, као виђење безграничног Бога, такође се простире до бесконачности, пратећи бескрајну тежњу боговидца (св. Григорије Нисијски, О Мојсијевом животу). Ова тежња чини човека таквим да он стално прихвата божанску славу и води га непрестано све савршенијем созерцању Бога и све потпунијем учешћу у Његовој слави. "Зар свети у боговиђењу будућег века не напредују стално до бесконачности? Из свега је очигледно да је то до бесконачности" (св. Григорије Палама, У одбрану свештених исихаста).
Наравно, човек и у стању обожења не престаје да буде створење. Човек који се обожује, иако се креће до бескраја, никада не достиже истоветност с Богом. Он постаје обитавалиште пуноте божанства и бог, "бог благодати али без истоветности с Њим по суштини" (преп. Максим Исповедник, Опомињућа беседа).
Св. Максим Исповедник карактерише то стање као стајање које се вечно креће и као кретање које је по себи непомично (Таласију). То је спокој у непрестаном развоју и усавршавању које даје Дух Божији живим члановима Цркве. То је истински живот који постаје доступан у садашњем животу, али не обмањује и не ишчезава као он" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Бог је Дух - каже Христос - И који му се клањају, у духу и истини треба да се клањају (Јн.4,24). БОГ ЈЕ ЛИЧНОСТ - Дух и онај који жели да учествује у Његовом животу мора да пребива у духовном општењу и јединству с Богом, као личност са Личношћу, јер се и сам унутарњи живот Божији састоји у општењу - општењу трију божанских Личности.
Најприсније личносно општење са Светом Тројицом и јесте оно Царство Небеско које чека хришћанина, "где је неизрецива сладост оних који виде неизрециву доброту Твога Лица" (из јутарње молитве коју је сачинио св. Василије Велики) и "где нећемо скривено, него лицем у лице Тебе гледати, када предаш Царство Богу и Оцу, да буде Бог све у свему. Све до сада сам гладан и жедан (таквог најприснијег општења, лицем у ли-це - прим. аут.) али ћу се тада (у Царству Твоме - прим. аут.) наситити, када ми се открије слава Твоја, у којој царујеш са Оцем и Светим Духом у векове. Амин." (из молитве св. Амвросија Миланског, коју свештеник чита пред служење Божанствене литургије). И у Псалтиру је речено: Ја ћу се у правди појавити пред лицем Твојим, наситићу се када ми се јави слава Твоја (Пс. 16,15).
"Љубав - сведочи преп. Исак Сиријски - је првобитно созерцање Свете Тројице" (Подвижничке беседе, беседа 55).
"Када говоримо да је Бог љубав - просуђује протојереј Валеријан Кречетов - пре свега морамо да исповедамо Свету Тројицу... Љубав је сагласност и потпуно јединство свих Лица Свете Тројице. Ви знате за класичну икону Рубљовљеве Тројице. Ако посматрамо ову икону видећемо да се сва три Лица Свете Тројице налазе у потпуној сагласности и јединству. Свако слуша другога, свако пази и свако испољава ту сагласност чак и Својим изгледом. Управо је то јединство праслика онога чему треба да теже сва створења. А сва могућа учења о борби за опстанак врста само су последице људског грехопада".

Преп. Јустин Поповић о љубави као суштини Бога и човека пише: "Љубав је суштина Бога, суштина Тројединог божанства, суштина хришћанства... Бог не би био љубав да није учинио од љубави човекову суштину. Бог је љубав: то је прва и главна новост хришћанства, а друга је да је ЧОВЕК ЉУБАВ. Без љубави Бог није Бог, без љубави ни човек није човек. Љубав чини Бога Богом, а човека човеком... Стекавши љубав која је суштина Божија, човек се реално сједињује с Богом и на тај начин схвата вечну исти-ну. Љубав испуњава човека Богом. У мери те испуњености Богом човек Га спознаје. Испуњавајући се Богом, човек се испуњава светлошћу, светошћу, обожује се и на тај начин постаје способан за делотворно познање Бога... У молитви човек непрестано себе повезује с Богом и људима на најбољи начин".

Молитва упућена Богу је живо признање личног бића Божијег и зато је вера без молитве мртва. Вера је молитва. То јест, жива вера у Бога је живо општење с Њим. Признањем Личности Божије и општењем с Богом, ми и сами оживљавамо као личности. Приближавајући нас Богу, молитва побеђује у нама озвереност (отуђеност), јер како каже св. Григорије Палама "одступивши од Бога ум постаје или скотоподобан или демоноподобан". Исто то потврђује и преп. Максим Исповедник: "Удаљавајући се од Бога ум постаје скотоподобан и зверолик".

'Ако се молиш, ако волиш, ако страдаш, ти си човек" - волео је да понавља велики руски философ Лосев.
 Други истакнути руски философ и хришћанин Владимир Соловјов (морамо да напоменемо да се на овом месту не слажемо са овим ставом аутора књиге о В. Соловјову, због става Отаца Цркве, попут Теофана Новог Полтавског и подвижника попут архимандрита Лазара Абашидзеа и преподобног Серафима Платинског који су говорили да је његова философија пантеизам, а не Православље – прим. уредништва Православног одговора) нешто пре своје смрти је на питање: "Шта је најважније и најпотребније човеку?" - Одговорио: "Да буде што је могуће чешће с Господом"; 'Ако је могуће, да увек буде с Њим" - додао је он, пођутавши неколико тренутака.
 Према речима преп. Јустина Поповића: "Молитва је једини метод суштинског самопознања".
"Молитва је - каже св. праведни отац Јован Кронштатски - доказ моје разумне личности, моје боголикости, залог мог будућег обожења и блаженства. Ја сам створен ни из чега; ја сам ништа пред Богом као неко ко нема ништа своје. Али ја сам, по Његовој милости, лице (то јест, личност - прим. аут.), имам разум, срце, слободну вољу и уз свој разум и слободу могу обраћањем свог срца према Њему да постепено повећавам у себи Његово бесконачно Царство, постепено све више и више умножавајући у себи Његове дарове, да захватам из Њега као из вечно текућег неисцрпног извора свако добро духовно и телесно, а нарочито духовно. Молитва ми говори да сам ја образ Божији, да ја, приликом смиреног и благодатног стања своје душе пред Богом, уз своју слободну вољу, бескрајно умножавајући духовне дарове Божије, могу на тај начин до бесконачности да се усавршавам и да до бесконачности увећавам моју боголикост, моје небеско блаженство, за које сам и предодређен.

О! Молитва је знак мог великог достојанства којим ме је почаствовао Створитељ. Али она ме, у исто време, подсећа и на моју ништавност (ја ништа своје немам, зато и молим Бога за све), као и на моје најузвишеније достојанство (ја сам лик Божији, ја сам обожен, ја могу да се назовем пријатељем Божијим као Аврам, отац оних који верују, само кад бих несумњиво веровао у биће, доброту и свемоћ мога Бога и уподобљавао се Њему у овом животу делима љубави и милосрђа)".

"Молитва је - писао је још св. Јован Кронштатски -... созерцање Бога, дубоко побожно стајање душе пред Њим, као пред Царем и Суштим Животом, који даје свима живот... храна за душу, ваздух, светлост и животворна њена топлота... просветљење лица, весеље духа, златна веза која спаја твар са Творцем... достојанство једнако анђеоском... жива вода душе; примање љубави у срце свих људи; усељавање у срце Пресвете Тројице како је речено: И њему ћемо доћи и у њему ћемо се настанити (Јн. 14,23)".

Последица молитве јесте мир у срцу, како говори Спаситељ: Ходите к мени (то јест, приближите ми се срцем) сви који сте уморни и натоварени и ја ћу вас одморити (Мт. 11,28). Дакле, мир на језику Светог Писма није ништа друго до богоопштење, а помирење с Богом је обнова изгубљеног богоопштења, јер Бог беше у Христу који помири свет са собом - пише апостол Павле - ... метнувши у нас реч помирења... Молимо у име Христово помирите се с Богом (2 Кор. 5,19-20).
Бог хоће управо наше срце, сједињење нашег срца с Њим: Сине дај ми срце своје (Приче 23,26). И нема богоопштења у оној молитви у којој срце није окренуто Богу: Приближава ми се народ овај устима својим; и устима ме поштује, а срце им је удаљено од мене (Мт. 15,8-9). Јер "срце је - како каже свети праведни Јован Кронштатски - главно у човеку, његов живот; штавише - наше срце је сам човек... Зато молитва мора бити, да тако каже-мо, сва дух, сва разум".
 Другим речима, човеково "срце", на језику Светог Писма јесте његов дух, а личност је човеково средиште, срж човека.
"Срећан је онај ко је од младости затворен у свом срцу са Христом - записао је једном у свом дневнику новомученик архиепископ Арсеније Жадановски - За тебе је овај бучни и развратни свет непозната, несхватљива и хладна пустиња, у коју када доспеш тежиш да се сакријеш у угодном кутку свог срца где је с тобом Христос. Треба се само бојати да то не изгубимо".
А ко се сједини с Господом један је дух с Њим (1 Кор. 6,17). Знаш ли шта је то утонути (у молитву)? - упитао је једном старац Пајсије Светогорац свог саговорника - Дете које је утихнуло у наручју мајке не говори ништа, оно се већ налази у јединству и општењу с њом".

Човек се молитвом припрема за сусрет с Богом "лицем у лице" у вечности, за општење са Светом Тројицом у Царству Небеском. О томе говори свети праведни отац Јован Кронштатски: "Да ће наше јединство с Богом у будућем веку уследити и да ће оно за нас бити извор светлости, мира, радости и блаженства, то ми већ делимично у искуству спознајемо и у садашњем животу. У молитви, када је душа наша у потпуности окренута Богу и сједињена с Њим, осећамо се дивно, спокојно, лако и радосно као што су деца спокојна у наручју мајке, или, боље рећи, осећамо се некако неизрециво добро: Добро нам је овде бити (Јн. 1,3). Дакле, неуморно се подвизавај ради будућег бесконачног блаженства чије зачетке искуствено спознајеш и ти у садашњем животу, али пази: то су само зачеци земаљски, несавршени, видљиви само делимично, као у огледалу, у загонетки (упореди: 1 Кор. 13,12); како ће нам бити онда када се заиста најприсније сјединимо с Богом, када слике и сенке нестану и настане царство истине и виђења? О! До смрти се треба подвизавати за будуће блаженство, за будуће сједињење наше с Богом".

Свети праведни отац Јован Кронштатски је често указивао на то да је живо и лично општење суштина православне молитве и богослужења. И заиста, у сваком свештенодејству присутна је ипостасна "упућеност", окренутост личности. У свакој молитви, у сваком свештеном дејству човек себе остварује као богоподобна личност која разумно и слободно ступа у општење с духовним светом (светом духовно живих личности).
"Зашто су све наше службе састављене у облику дијалога (разговора, беседе)? - пита отац Јован и одговара - Ту је премудрост Божија... све молитве и песме у славу Господа, Богородице, светих анђела и светих изражене су увек у другом лицу: ти, ви, зато што као да представљају узајамни разговор, једног с другим, или неколико лица с Богом, Богородицом, светим анђелима, светим угодником или са читавим њиховим сабором; и нужно претпостављају да нас они слушају, да су присутни заједно с нама, или да су нам у Богу веома блиски". "Те заменице 'ти' и 'ми' - сведочи отац Јован Кронштатски - говоре о непосредној присутности Спаситеља у нама".
У вези с тим скреће пажњу следећа особеност. 118. псалам (17. катизма) који се сматра, да тако кажемо, најдуховнијим од свих библијских псалама, у готово сваком стиху садржи обраћање на "Ти" и у већини случајева не само једно, него два, или чак три таква обраћања. На пример: Постави слузи Твоме реч Твоју да Те се боји (стих 39); Нека дође на мене милост Твоја, Господе, помоћ Твоја по речи Твојој (ст. 41); Учини слузи Твоме по милости Твојој и заповестима Твојим научи ме (ст. 124); Светлошћу лица Твога обасјај слугу Твога и научи ме заповестима Твојим (ст. 135). Ниједан други псалам не садржи оволики број и оволико учестало помињање личних обраћања са "Ти". Ето зашто црквени типик прописује управо да се 17. катизма чита или пева сваки дан (понекад и неколико пута), као и на богослужењу за покојнике.
Сам отац Јован је од првог тренутка богослужења ступао у непосредно општење с другим светом, знајући обећање Господње: Где су два или три сабрана у име моје, онде сам и ја међу њима (Мт. 18,20). О причешћивању светим тајнама Тела и Крви Христове у свом дневнику отац Јован је записао: "Када се причешћујем светим тајнама онда говорим у себи: Господ је у мени лично, Бог и човек, ипостасно, суштински, непроменљиво, очишћујуће, освећујуће, победоносно, обновитељски, обожујуће, чудотворно (што ја и осећам у себи). Затим више ништа не додајем своје".

"Не одбаци ме од лица Твога (то јест, не остави ме ван личног општења са тобом - прим. аут.) - молимо се ми пред светим причешћем - и да, удаљавајући се на дуго време од заједнице с Тобом, не будем уловљен од духовног вука" (из молитвеног правила пред Свето Причешће). "Зашто си ме одбацио од лица Твога Светлости незалазна и покрила ме је туђа (то јест, противприродна за моју Богом саздану природу) тама, беднога? Али обрати ме и путеве моје управи к светлости заповести Твојих, молим се" (један ирмос). Такав је род оних који Га траже, који траже лица Твога, Боже Јаковљев!, речено је у Светом Писму (Пс.36) о људима чије срце непрестано тражи и чезне за личним Богом. Такво општење и јесте она жива вода коју када човек пије неће ожеднети довека, већ ће та вода постати у њему извор воде која тече у живот вечни, како је рекао Спаситељ у разговору Са Самарјанком (видети: Јн. 4,13-14).
Блажени гладни и жедни правде јер ће се наситити (Мт.5,6; упоредити:Лк. 6,21). Управо чежња за непрестаним и најприснијим личним општењем с Богом јесте основа такве појаве из духовног живота као што је монаштво. "Јер почетак за монахе - говори о томе старац Јосиф Исихаста - јесте доиста онај степен где се он (монах - прим. аут.) оставивши страсти, срео се с Богом, и спознат од Њега, прилепио се љубави Његовој, која му је до тада била непозната да би поновио Јовове речи: Ушима слушах о Теби, а сада Те око моје види. Зато поричем и кајем се у праху и пепелу (Јов.42,5-6)".

У канону преп. Сергију Радоњешком (Минеј, месец септембар, 25. дан) стоје овакве речи: "Лице Христово лицем, преподобни Сергије, удостојио си се да гледаш, доиста као у огледало. То те и од света одвоји према жељи љубави твоје" (Песма 4).
Ту се ради о оном мутном огледалу (у то доба сва су огледала била мутна бронзана, за разлику од данашњих, стаклених) о којем говори ап. Павле: Јер сада видимо као у огледалу, у загонетки, а онда ћемо лицем у лице; сада знам делимично, а онда ћу познати као што бејах познат (Богом) (1Кор. 13,12).
Када човек почиње да се обраћа Господу као Личности, онда с њега као да се скрива некакво "покривало" које је дотле лежало на његовом срцу (упоредити: 2 Кор. 3,15-16) и он тада спознаје да је Господ Дух (Личност) (2Кор. 3,17), и тада почиње да откривеним лицем одражава славу Господњу, преображава се у тај исти лик, из славе у славу, као од Духа Господа (2 Кор.З,18).
Монах оставља "све имање своје" (то јест, све што има у овом свету, све световне бриге и привидне световне радости) и "долази" Господу и свугде иде за Њим, "узевши крст" као што је то било предложено еванђељском богатом младићу (видети: Мт. 19,21 ; Лк. 18,22; Мк.10,21) који је питао Спаситеља о томе шта треба да чини да наследи живот вечни и како да постигне веће духовно савршенство (Мт. 19, 20: Шта још да чиним?).

Архимандрит Рафаил Карелин о суштини монашког пута каже следеће: "Монаштво је трагање за непрестаним богоопштењем... Зато је средиште монашког живота молитва... Монаштво је непрестано тражење Божанске светлости коју је псалмопевац Давид назвао "Божијим Ликом" (видети: Пс.26,8-9)".
О Божанској светлости и Божанској благодати архимандрит Рафаил говори још следеће: "Истински живот је Божија благодат. Земаљски живот с његовом пролазношћу и привременошћу је чудна синтеза живота и смрти, то је полуживот. У односу на вечност то је ембрионално стање душе, то није битовање, већ бивање или пребивање... Благодат је извор сваког живота и сваког бића, то је сила освећења и будућег преображења, то је бескрајни циљ створеног света, а недостатак благодати је умирање света и апокалиптичне катастрофе као видљиви знаци његове агоније... Кроз очишћење срца, молитву и аскезу монах тежи да стекне божанску светлост у својој души, али та светлост је у исто време и срж светске творевине; и зато светлост коју је стекао монах у свом срцу преображава цео свет... Мистично учење о Божанској светлости, које представља срж Православља, туђе је свету... Монашки живот је тражење Таворске светлости... Карактеристично је да учење о Таворској светлости које прожима целу патристику, рационалистички Запад назива јересју паламизма и сујеверјем исихаста... Римокатолици и рационалисти у Православљу изгубили су увиђање разлике између својстава духа и душе, и једно су заменили другим... О Таворској светлости може знати само онај који ју је лично стекао".

Задобијање Божанске светлости је последица општења с Богом: И кад Мојсије силажаше с горе Синај и држаше у руци две таблице сведочанства силазећи с горе, не знађаше да му лице поче сијати због тога што је Бог говорио с њим. И угледаше Мојсија Арон и сви синови Израиљеви, и гле, лице његово сија, и бојаху се да му приђу (Изл. 34,29-30).
Атонски старац Јосиф Исихаста, када су га замолили да упореди Божанску светлост с физичком светлошћу, овако је испричао - полазећи, наравно, од властитог искуства - о обасјању човека Божанском светлошћу: "У поређењу с Божанском светлошћу светлост овога света која нас обасјава у тренутку када је сунце у зениту, јесте тама. И чудесно је на који начин се збива то (личносно - прим. аут.) општење и сједињење безграничног и нетварног с тварним и ограниченим људима који захваљујући њему постају богови и синови Вишњега (Пс. 81, 6: Рекох вам - богови сте и синови Вишњеш, сви ви). Тек тада човек осећа и уверава се свим својим бићем да је он образ и подобије Самога Бога (то јест, човек тада у врло великој мери, с највећом јасноћом себе доживљава као духовну личност - прим. аут.). Свако просторно и временско телесно ограничење ишчезава, човек се налази ван места и простора, и усред неразрушивог мира себе доживља-ва као сличног Богу, посредством Његових енергија доживљава да је и сам он бог у Богу, не знајући на који начин и у којој мери то може бити. Он се не сећа ничега из свог претходног искуства и претходног живота и познаје само Бога у Којем борави, зна да је благ Господ (1 Пт. 2,3: Јер већ окусисте да је благ Господ).
Човек не сумња, не чуди се, не истражује (јер би то већ био поглед "са стране" - прим. аут.), него у пуноти учествује у некаквој безграничној срећи која му се чини да му није туђа (јер тамо више нема отуђености - прим. аут.), него је своја и природна (стање без отуђености је природно за човека, а пребивање у стању отуђености је противприродно - прим. аут.)... То се догађа ... у часовима молитве (то јест, представља последицу молитвеног богоопштења - прим. аут.)... Људско старање и воља не додају томе ништа, већ се то даје од Бога као дар (то јест, по апсолутно слободној вољи Божијој - прим. аут.) онима који су чистог срца, јер ће они, по речи Господњој, Бога видети (Мт.5,8)".

Подсетимо се: Тада ће се праведници засијати као сунце у царству Оца свога (Мт. 13,43). И код пророка Данила: И много оних који спавају у праху земаљском пробудиће се, једни на живот вечни, а други на срамоту и прекор вечни. И разумни ће се сијати као светлост небеска, а који многе приведоше правди, као звезде вазда и довека (Дан. 12,2-3).
Такви најважнији духовни појмови, као што су Божанска светлост, богоопштење и образ и подобије Божије у човеку, међусобно су тесно повезани. Ево како о томе размишља еп. Илија Мињати: "Душа је образ Божији... у блаженству она силом Божанске светлости прима образ Самог Бога. Сви ми пак који откривени лицем одражавамо славу Господњу - говори ап. Павле - преображавамо се у тај исти лик, из славе у славу (2 Кор.З,18). И Јован каже: Бићемо слични Њему, јер ћемо Га видети као што јесте (1 Јн. 3,2).
Дакле, ко пита шта је то душа нека сазна да је душа највеће дело Божанске светлости, она је живи отисак Свете Тројице (отуда и "печат дара Духа Светога", то јест, печат Лика Божијег - прим. аут.). О, неувенљива лепото душе! Како ви, хришћани, замишљате Царство Небеско, рајско блаженство, славу праведних? То није ништа друго до созерцање Лика Божијег. Тако је прекрасан Лик Божији да су свети анђели спремни увек да Га гледају. Они с чежњом гледају тај неисцрпни извор светлости неприступне. Зато Петар и каже: У шта анђели желе завирити (1 Пт. 1,12). Када би се Он на тренутак јавио у паклу, пакао би се претворио у рај, а када би се Он на тренутак сакрио из раја - рај би се претворио у пакао. Одраз тог Божанског лика јесте душа" (Беседа о души).

Личносно општење с Лицима Свете Тројице и другим личностима које су Она створила по Свом образу - анђелима и људима - Свето Писмо назива светлошћу (у светлости видимо друге), а одсуство тог виђења тамом (када је тама никога не видимо). Ја сам светлост света - говори Господ (Јн. 8,12). Ако говоримо да имамо заједницу с Њим а у тами ходимо, лажемо и не творимо истину - сведочи ап. Јован - Ако пак у светлости ходимо, као што је Он сам у светлости, имамо заједницу једни с другима, и крв Исуса Христа, Сина Његовог, очишћава нас од сваког греха (1 Јн. 1,6-7). Ми вам објављујемо живот вечни, говори на другом месту љубљени ученик Господњи, Да и ви с нама имате заједницу, а наша је заједница са Оцем и са Сином Његовим Исусом Христом (1 Јн. 1,3).
Молитва је светлост богоопштења. Ако се она помрачи, човек урања у непрозирни мрак богоостављености и престаје да види себе самога и друге. Бог за њега више није живи Бог с Којим он пребива у живом општењу, већ апстрактно-рационална идеја.
Ако нема богоопштења не може бити ни истинског општења с другим личностима, и обрнуто: ако нема љубави према личностима које је Бог створио, нема ни истинске љубави према Богу, што значи да нема ни личносног општења са Њим. Онај који говори да је у светлости, а мрзи брата својега, у тами је све до сада. Онај који љуби брата својега, у светлости пребива и саблазни у њему нема (1 Јн. 2,9-10). Јер ко не љуби брата остаје у смрти и (1 Јн. 3,14). "Ко је далеко од љубави, учи св. Јефрем Сиријски, тај проводи дане своје у сањивом бунилу", "лишен је светлости и живи у тами".
 Бог је љубав и који пребива у љубави, у Богу пребива и Бог у њему (1 Јн. 4,16).
"Славни подвижници Цркве, такви као што су преп. Антоније Велики, преп. Јефтимије, Јефрем Сирин, Нил Подвижник, Силуан Атонски и други речима се приказују као 'оци света'. Оваква карактеристика не служи као знак само ширине распростирања њиховог учења, него је једно од својства њихове личности. Тачније говорећи, они указују на оно својство њихово личности које је изражено у широкој распрострањености њиховог учења и примера њиховог живота. Истински монах је светски човек. И циљ монаштва је савршенство човека, које се подудара с његовом обновом као васељенског (глобалног) човека.
Човечанство се не може наћи негде ван људи, у безваздушном простору. Човечанство се налази у човеку: у сваком човеку. Први човек је имао у себи потенцијално цео људски род. 'Јер иако је Адам сам створен од земље, у њему су били зачеци наследности целог људског рода' (св. Атанасије Велики, Против аријанаца).

Али и сваки човек има од природе у себи цело човечанство. Но покретан себичношћу која је мајка свих људских страсти, он бојажљиво себе ограђује у својој издвојености и није у стању чак ни да види јединство људског рода. Он не може да прихвати и смести у себе цело човечанство, то јест, да постане истинска људска личност.

Свесветскост (универзалност, васеленскост, свечовештво), будући да је по свом својству нарочито стање, не може се остварити путем узајамних уступака људи, па чак ни свих људи у целом свету, него само узајамним прожимањем и узајам-ним улажењем у сваку конкретну људску личност. Свесветскост не уништава, него потврђује личност. Тачније говорећи, свесветскост (свечовештво) је обележје истинске личности, истинске ипостасне личности.
Упадање човека у грех довело је до расцепа човека изнутра и поделило је људски род на егоцентричне индивидуе. Удаљавање од извора живота - Бога - умртвило је човека и учинило га туђим ближњем и свету. Потчињавање законима распадања и смрти учинило га је егоцентричним и са-мољубивим. Тако је било нарушено јединство човечанства у самој његовој основи и подељеност је почела да влада њиме.
Јединство или подељеност човечанства јесте јединство или подељеност сваког човека. И обрнуто, јединство или подељеност сваког човека одражава се на цело човечанство. Од тога на који начин сваки човек живи и делује, на који начин постоји и пројављује се у свету, зависи хоће ли он ујединити или раздвојити целокупно човечанство. Јединство човека или човечанства није празан појам, оно има реалну основу у људским лично-стима. Безипостасност или нестанак ипостасности, то јест, личности, јесте ништа друго до њен распад.
Истинска свесветскост се заснива на свесветском човеку. А свесветско човечанство се ствара откривањем свесветских људи. Без таквих људи могу бити светски догађаји, али не може постојати истинска светскост. То се управо и догађа у наше време када покушавају да заснују светскост само на негативним моментима најновијег доба. Али зар се може остварити свесветскост онда када унутар човека влада подела, када се и сама људска природа стално распада и у људима све више преовлађују егоцентризам и себичност.
Одговор на ово питање се не може дати полазећи од раздробљеног човечанства, већ само у перспективи динамике јединственог људског новог бивствовања. /.../ То се савршено остварује Христом и Његовом Црквом.
Циљ монаха је ослобођење од свакојаких световних препрека. То је ослобођење од страсти, ствари, жеља. То је потпуно унижење. На то су усмерене три монашке врлине: девственост, нестицање и послушност. Нарочито послушност, која и јесте главна монашка врлина, подразумева савршену слободу од свих ствари и смирење. У монаштву се ниједна врлина не сматра тако вредном као унижење и смирење. Другим речима, никаква врлина не представља циљ по себи, већ средство ради стицања смирења, то јест, ради човековог ослобођења од свега што га одваја од Бога и ближњих.
"Монах је од свих одвојен и са свима сагласан". "Монах је онај који је самога себе са свима сјединио тиме што у сваком човеку самога себе без изузетка може видети" (Евагрије Понтијски, О молитви). Монах се одваја од свих да би се сјединио са свима. Али он пребива са свима пошто види у другим људима истинско "Ја", јер његово истинско "Ја" јесте у ближњима. Тако смо многи једно тело у Христу, а појединачно удови смо једни другима (Рим. 12,5). Крајњи циљ монаштва је потврђивање, а не одрицање; јединство, а не подела. Да би се остварило јединство са свима, неопходно је најпре одвојити се од свих. Тек онда се човек сједињује с Богом, сједињује се са свима. Ако не остави постојеће поделе, он неће моћи да достигне жељено јединство. Ако не уништи егоцентризам, неће моћи јасно да испо-љи свесветскост (истинску глобалност).
Монах напушта породицу и велику заједницу која је око њега да би постао члан светске породице Божије, да би постао човек љубави, јер Сам Бог је љубав. Ова тежња није лака и није безбедна. Она није увек остварива и нема увек успеха. Прелазак са индивидуалистичког и друштвеног егоизма на васељенскост и свесветскост љубави чини човека истинском личношћу. Он се остварује у перспективи новог људског бивствовања које је открио Христос. Управо у тој правој перспективи ап. Павле узвикује: Нема више Јудејца, ни Јелина, нема више роба и слободног, нема више мушког ни женског, јер сте ви сви један човек у Христу Исусу (Гал. 3,28).
А то и јесте циљ монаха. Али то мора бити и циљ сваког хришћанина, јер монах не тежи нечем већем него што је оно чему треба да тежи сваки хришћанин који жели савршенство. Када је човек достигао савршенство у љубави и бестрашћу, каже св. праведни Максим Исповедник, он и не познаје разлику између свог и туђег, своје и туђе, или верујућег и неверујећег, или роба и слободног, или уопште мушкарца и жене: већ се он уздиже изнад тираније страсти и, упирући поглед у јединствену природу људи, све једнако посматра и према свима је једнако расположен" (Поглавља о љубави).
Прелаз из егоцентризма и егоизма на васељенскост и свесветскост остварује се путем који је супротан путу пада. Ако је човеков пад и подељеност људи почела и наставља се због непослушности, због недостатка љубави и одрицања личне одговорности за зло које постоји у свету, исправљање и пут према свесветскости и саборној васељенскости почиње и наставља се послушношћу, животом у љубави и личним прихватањем одговорности за зло и супротстављањем злу. Злу, које постоји у свету, човек се не супротставља као нечему туђем и нечем што није повезано с њим, већ га види као лично зло. Он га види тако јер је цело човечанство за њега јединствено саборно биће које се садржи у његовом властитом ипостасном постојању, од чега се не умањује постојање свих других ипостаси.
Отвореност према светлости почиње радикалном променом: очишће-њем и враћањем човека себи и Богу. Када се човек враћа самоме себи, чистом од страсти, види Бога Који се одражава у њему. Видећи Бога, он види истинског самога себе. Он види истинског човека који постаје хоризонт разоткривања целог богочовечанског бића. "Гле, небо је унутар тебе ако си чист, и у самом себи ћеш угледати анђеле с њиховом светлошћу, и Владику њиховог с њима ако си чист" (преп. Исак Сиријски, Беседа 43).
Ова промена се не остварује на психолошком или социјалном плану, већ има онтолошки карактер. То је промена која се остварује у добровољном човековом самораспињању и његовом уласку у битије новог створења. Психолошки и друштвени план разумевања овде неће бити бескорисни или небитни, напротив, они су корисни и неопходни да би човек схватио да се његов живот заиста може променити. Зато и постоји установа монаштва, која и ствара потребне друштвене и психолошке основе за суштинску об-нову човека. Човек се одриче себе да би се унутар себе препородио у новог човека. Он умртвљује своје "Ја" да би стекао ново битије. Он оставља поделе у прошлости да би у будућности живео јединством свих.
Темељ и знак те промене је Христос. Христос је Нови Адам Који је из безграничне љубави преузео на Себе грехе целог света и умро ради тога да би укинуо грех. Узевши на Себе грехе света, Христос је прихватио све људе: Јер сви сагрешише (Рим.3,23). Истински сусрет човека и Бога не збива се у области светости, него у области греховности, не у рају, већ у паклу. Када човек "држи свој ум у паклу", ни по чему се не одваја од других људи. Тада се Христос и хришћанин који иде за Њим, заиста приближава ближњем када човек преузима одговорност за његов грех. А ко преузима одговорност за грех ближњега стварно и у целини, тај прихвата искупитељску смрт Христову као жртву која је принесена за свој лични грех. Тако ап. Павле види жртву Христову која је принесена лично за њега (видети: Гал. 2,20). Ово тврђење не надима, већ потпуно смирава човека и зато апостол у овом случају дели гледиште о свечовечанској одговорности која је довела Христа на крст.
У ово такође спада и лична молитва за милост: "Помилуј ме" уместо "Помилуј нас". Када монах каже: Господе, Исусе Христе, помилуј ме", он не одваја егоистички себе од других, већ, напротив, обухвата у себи и све друге, ширећи бескрајно своју љубав и преузимајући на своја рамена одговорност за њих.

Старац Порфирије је говорио: "Зар не знаш да смо ти и ја иста суштина? У том осећању нашег јединства с другим човеком скрива се тајна духовног живота у Христу". Зато је старац саветовао својој духовној деци када се моле за некога да се стављају на његово место и да опет говоре: Господе, Исусе Христе, помилуј ме".
Савршени монах преузима на себе савршену одговорност за зло које постоји у свету. На тај начин, он види и спасење које Христос даје управо као лично спасење. Стављајући себе испод свих људи и осећајући се као први грешник међу њима, он дочекује дар Христов као дар њему лично. /.../ Он постаје заједничар дела Христовог. Као што Христос носи у Себи пуноту целокупног човечанства, тако и монах шири своје руке и прихвата цео свет. Он постаје васеленски "по слици васеленскости Самог Христа" (архимандрит Софроније Сахаров, О молитви) и остварује предвечни циљ који је утемељен приликом његовог стварања, да буде "по лику Божијем". Када је св. Силуан Атонски угледао живог Христа, почео је да се моли за цео свет као за самога себе. Он је постао заједничар дела Христовог и самим тим стекао је васељенску свест.
Васељенскост за коју се бори и коју нуди Црква, гради се на личности и остварује се у разоткривању личности и њеном увиђању као места "помирења" целог света, у њеној саборној ипостаси. То је глобалност слободе. Насупрот томе, глобализација која расте у наше време јесте темељ за уништење личних својстава. Она се остварује кроз бројчану кодификаци-ју и води уништењу личности. То је глобализација неслободе" (Георгије Манзаридис, Глобализација и глобалнот: химера и истина).
Општење је главно у животу Цркве Христове. У православном богословљу Црква се замишља и одређује као "општење (ради) обожења" (св. Григорије Палама, Беседа о Светом Духу). "По самој својој суштини и називу - каже архимандрит Кирил Павлов, духовник његове светости патријарха Алексија Другог и духовник Тројице-Сергијеве лавре - Црква је општење, савез, највиши морални и духовни савез... Љубав и узајамно општење је основно начело и суштинско својство у развоју религиозног живота хришћанства... И у будућем веку она (љубав - прим. аут.) ће преовлађивати међу члановима Царства Небеског".

Суштина Цркве се разоткрива још у следећим речима светог праведног оца Јована Кронштатског: "Шта нам света Црква саветује када и у домаћој и у црквеној молитви ставља у наша уста молитве у име свих, а не само у име једног лица? Улива нам непрестану узајамну љубав да бисмо увек и у свему на молитви и у животном опхођењу, волели једни друге као самога себе, да бисмо, подражавајући Богу у Трима Лицима Која сачињавају највише јединство и сами били једно које је састављено од многих. Да сви једно буду, као Ти, Оче, што си у мени и ја у Теби, да и они у нама једно буду (Јн. 17,21)". "Доживљавај срцем - пише на другом месту св. Јован Кронштатски - речи молитве Спаситељеве Оцу. Да сви једно буду, као Ти, Оче, што си у мени и ја у Теби, да и они у нама једно буду (Јн. 17,21) и на све могуће начине се труди да се сјединиш с Богом и да друге сјединиш с Њим".

Атонски старац Порфирије (Барјактарис, ^ 1991) је говорио: "Христос открива Себе само унутар Цркве, тамо где људи, налазећи се заједно, љубе једни друге упркос греховима; не због њихових напора, него по милости и л>убави Христовој. Љубав Христова држи нас све заједно. Он нас чини јед-ним телом и ми учествујемо у богочовечанском животу Господњем. Само се на тај начин, и никако другачије, можемо уздићи изнад разорне силе греха. А врхунац љубави је евхаристија".

"Црква, као богочовечанска заједница, као заједница обожења, јесте место онтолошког васпостављања света. Она је место на које су позвани људи да би учинили делотворним своју једносуштност, да би обухватили једни друге љубављу и сјединили се по слици Свете Тројице... Црква је ново битије које се остварује у општењу" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Дакле, Црква је заједница и јединство, савез љубави.
Значи, Црква је превазилажење отуђености.
Ето зашто се у Светом Писму Црква назива телом (нпр: Рим. 12,4-5; 1 Кор. 6,15;Еф. 1,23). Тело није случајни механички збир удова од којих је сваки у свом животу затворен у себе, него управо јединствен организам где су сви удови међусобно сједињени, где је један нераздељиви живот. "Јединствено је тело верних... и то тело не деле ни време, ни простор: јер повезани смо једни с другима не зглобовима и тетивама, већ смо спонама љубави са свих страна обухваћени" (св. Јован Златоуст). Ван тог тела немогуће је спасење. Човеков улазак у Цркву уздиже га према истинском достојанству и обожењу. Тим уласком он постаје боголика личност.
Црква је Тело Христово. Христос је Глава Цркве. Он је, по апостоловим речима, Спаситељ тела (Еф.5,23), Нови Адам спасеног човечанства (1 Кор. 15,22) које чини Цркву. У Христу нема отуђености. У Њему човек добија оно што је изгубио у Адаму. Зато је спасење ослобођење од отуђености која је искварила човекову природу.
"У једној и нераздељивој Цркви се остварује јединство раздробљеног човечанства и поново се васпоставља јединство с Богом. Ако је непослушност изазвала унутрашње распадање (расцеп) у човеку и раздвајање од Бога и ближњег, послушност га чини јединственим и води обнови његовог општења с Богом и ближњима. То постаје оствариво с Христом у Цркви. Христос заједно с целокупним Својим Телом - Црквом, ствара ту нову реалност. То је она реалност коју је уздигла љубав Божија јављањем Христа: Да љубав којом ме љуби у њима буде, и ја у њима (Јн. 17,26).
Христос је "место" где постаје реално јединство и освештање људи, или, Другим речима, јединство људи кроз освештање. Јер Христос је Нови Адам који обнавља размрвљену људску природу старог Адама.
Јединство у Цркви не значи нестанак личносне непоновљивости. Као што је Светој Тројици суштина заједничка, а лична својства нису заједничка, тако је и међу члановима Цркве. У Христу се обновљена човекова природа даје свакој појединој ипостаси. И свака ипостас је позвана да у Цркви постане светска, да прими у себе цело човечанство, целог Адама, по слици Новог Адама, новог Човека, Христа.
Човечанство је позвано да буде један човек "по слици" Тројичног јединства. Оно је позвано да постане једно светско човечанство по слици једног Тројичног Божанства.
"Тежња према јединству и глобалности потпуно је супротна тежњи према расцепу и отуђењу (у глобализму)" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Сваки члан Цркве се сједињује с Христом и позива се да достигне идеал човека савршеног, у мери раста пуноће Христове (Еф. 4,13). У Цркви хришћани треба да достигну онај степен љубави, ону меру, оно духовно узрастање, док се "Христос не уобличи у њима" (видети: Гал. 1,19), да човек буде "савршен у Христу Исусу" (видети: Кол. 1,28). Господ наш Исус Христос је, по речима Светих Отаца, постао наше "знамење савршенства", Он је узор, идеал коме морамо тежити, "да бисмо достигли кроз Њега меру раста нашег унутарњег човека" (преп. Јефрем Сиријски).

"Христос је био вечни идеал коме тежи и коме по закону природе тре-ба да тежи човек", тврдио је Достојевски. Он је формулисао идеју богочо-вечанства. И од тог времена у руској религиозној философији је постала водећа дилема "богочовечанство - човекобоштво". Суштина "човекобоштва" састоји се у принципијелној разлици и одвајању "природног човека од духовног". То раздвајање, по речима Николаја Берђајева, "и даје слобо-ду стваралачког развоја природном човеку, удаљивши се од унутарњег смисла живота, од најдубљих основа саме људске природе".
 За философију "човекобоштва" највиша идеална димензија јесте сам човек и све "људско".
Али може ли "људско" и само "људско" испунити функцију апсолута, критеријума, највише идеје? Достојевски је сматрао да чак и ако се "људско" посматра као некакав феномен који представља интересе рода, идеал се ипак неће остварити јер је збир једнак сабирцима, са свим њиховим својствима.

Идеал, "највиша идеја" јесте суштински структурни елемент човековог живота и заједнице. Богочовечанска Христова природа је онтолошка могућност и задатост човековог моралног усавршавања. Оно се остварује кроз слободно, духовно, човеково "умно делање" над самим собом, делање непрестано исправљано усресређењем на "божански центар живота". "Човекобоштво", као покушај да се одреде апсолутни критерији "онога што је најбоље" за самог себе из самог себе, пре или касније се претвара у различите облике субјективизма који у најбољем случају доводи до фарсе, а у најгорем до катастрофе.
Љубав (односно, лично општење и јединство) јесте нови принцип живо-та обновљеног човечанства (видети: Еф. 3,18). Зато ће у Царству Небеском владати потпуно узајамно разумевање и јединство међу онима који су се удостојили да га наследе. По речима Григорија Синаита, "свети и у будућем веку (на небесима) проповедају међу собом унутарњу реч коју Дух Свети објављује".

Грех и отуђеност ће се укинути у будућем веку, у обновљеном свету. У Царству небеском више неће бити отуђености међу личностима, неће бити данашњег отуђеног односа према људима као према извршиоцима ове или оне социјалне улоге и функције, или као према инструменту, ствари. Који се удостојише добити онај век и васкрсење из мртвих - говори Господ - нити се жене, нити се удају;јер више не могу умрети, јер су као анђели и синови су Божији кад су синови васкрсења (Лк.20,35-36). "Једнаки анђеоским умовима, по непропадљивости и обожењу, биће свети као синови васкрсења" (св. Григорије Синаит).

Дакле, признање других личности и општење с њима јесте:

-
љубав - мир - светлост - дан - благодат - бестрашће - чистота - спасење - правда - закон - добро - истина - живот - рај - царство – радост -
блаженство - богоподобије.

А одсуство личносног општења, отуђеност, јесте:

· мржња - непријатељство - тама - ноћ - душевна пустош (безнађе) - грех - нечистота - пропаст - лукавство - безакоње - зло - лаж – смрт - пакао - геена - плач - мучење - звероподобије.
ИМЕ
Човеково име је означавање његове личности и духа, као сржи чове-кове природе. Име човека издваја из милијарди других људи и потврђује непоновљивост његове личности. Свети праведни отац Јован Кронштатски је у свом Дневнику једном записао: "Да је човек потекао од Слова Божијег као доказ за то служи сама реч 'човек', и затим име које му је дато на крштењу, или приликом обреда наречења имена. Све док је човек жив, сви га зову његовим именом и он се одазива на њега, потврђујући да је то управо он; он се сав садржи у свом имену. Најзад, када умре и његови пропадљиви остаци буду сахрањени у земљу, остаје у сећању само његово име као доказ да он потиче од Слова Божијег - то је његово невештаствено наслеђе, вечно као душа, наслеђе његово и наше".

Отац, Син и Свети Дух су три Личности и три имена. И човек је створен као личност - по лику Божијем. Сам Бог је дао име првом човеку, назвавши га Адамом. Самим тим Господ је дао човеку својеврсни знак лика Божијег, неку "личну карту", "сертификат духа" који даје човеку право и могућност да живи у општењу са Светом Тројицом, да учествује у вечном животу који и јесте општење личности. Царство Божије је општење личности у љубави, а пакао је одсуство тог општења. Радујте се јер су ваша имена написана на небесима (Лк. 10,20) - каже у Еванђељу Господ својим ученицима, имајући у виду њихово будуће учешће у вечном животу.
Име није само ознака личности, него и средство признања и призивања дате личности. Кроз имена личности ступају једне с другима у општење. Св. Јован Кронштатски, размишљајући о моћи имена светих, каже следеће: "Када призивамо свете на молитви, тада изговорити из срца њихово име већ значи приближити их свом срцу. Име светих, које се састоји од јасно изговорених гласова, као да представља плот светога или свете... У умањеном облику у нашим устима и у нашим душама као да се одражавају суштине горњег и доњег света - и све то кроз веру и Духом Светим који је једини сушти- који свугде јесте и све испуњава".

"Име дозива лик - пише познати православни аутор Н. Ј. Пестов - а лик у души јесте додир или чак јединство душе с тим ликом. При томе прво или друго - односно, додир или јединство - зависиће од нашег односа према том лику. Ако ми у љубави тежимо њему, тај лик се улива у нашу душу, сједињује се с нама и утиче на наша осећања и доживљаје. Али ако је лик антипатичан, ми само долазимо у додир с њим и у души доживљавамо осећање непријатности или гадљивости. Трудимо се да избацимо из душе тај лик, и што пре да се удаљимо од њега и заборавимо га".

По православном учењу, икона је такође повезана са својим праликом управо именом које је обавезно присутно на икони. Када верник гледајући икону Господа, Мајке Божије, анђела или светог угодника Божијег поми-ње име које је насликано на њој, тада он кроз то именовање ступа у живо општење с њима кроз молитвени говор који се излива пред светом сликом. Према црквеном догмату о иконопоштовању, који је формулисао Седми васељенски сабор "част која се указује икони прелази на њен пралик и онај који се клања икони клања се ипостаси (то јест, личности - прим. аут.) приказаној на њој". Из овога следи да је јерес иконоборства садржала одрицање личног начела, као и све јереси и лажна учења уопште (ако се посматрају са овог становишта).
Зашто су Свети Оци указивали на прворазредни значај Исусове молитве у духовном животу? Зато што, творећи ову молитву, призивајући име Исуса Христа (отуда и назив молитве), човек пребива у живом општењу с Господом, сједињује се с Христом. Пребивање у имену Божијем, у непрестаној молитви и јесте живот душе, испољавање љубави према живом личносном Богу.
Посредством имена Божијег, које се изговара с вером, ми општимо с Богом. По апостолу Павлу, вера је потврда ствари невидљивих (Јевр. 11,1). То значи да смо уверени у постојање Личности Божије и уверени смо да нас Господ чује, да је с Њим могуће општити. Ако имамо тако живо уверење, кроз призивање имена Божијег ступамо у живо општење са Живим Богом. Тада се у нама појављује не само уверење у лично бивствовање Божије, него и "знање Бога". Као што, на пример, за преп. Силуана Атонског познање Бога значи љубав према Богу, што значи и општење с Њим.
"Истинско богоопштење човек тражи не другачије до кроз личну моли-тву Личном Богу - пише архимандрит Софроније у књизи Старац Силуан - Јављање Христово Силуану било је лични сусрет, услед чега је његова окренутост Богу стекла дубоко лични карактер. Молећи се, он је разговарао с Богом лицем у лице. То осећање личног Бога очишћује молитву од уобразиље и апстрактних размишљања, преносећи све у некакав невидљиви центар живог унутарњег општења. Усредсређујући се унутар себе, молитва престаје да буде 'глас упућен у простор', а ум се сав претвара у пажњу и слух. Призивајући име Божије, Оче, Господе и друга, он пребива у таквом стању о којем није допуштено творити (2 Кор. 12,4) али ко је лично доживео присуство Живог Бога то ће разумети".

Знам те по имену, јер си стекао благовољење у очима мојима - рекао је Господ Мојсију с којим је говорио лицем у лице као што говори човек с пријатељем својим (Изл. 33,17,11-12). Премудри Сирах говори: Рђаво име грешника ће се истребити. Старајте се о имену, јер је оно трајније од хиљаду ризница злата (Сир. 31,13).
Из Светог Писма знамо да ће учествовати у животу вечном они чија су имена записана у Књигу живота (видети, на пример: Отк. 13,8). Господе - узвикнуо је Мојсије Господу, молећи Га да помилује јеврејски народ - Молим Ти се, народ овај тешко сагреши начинивши себи богове од злата. Али опрости им грех; ако нећеш, избриши ме из књиге своје коју си написао (№л. 32,31-32). Тако ће онај који победи - говори Господ у Апокалипси - бити обучен у хаљине беле, и нећу избрисати име његово из Књиге живота, и признаћу име његово пред Оцем мојим и пред анђелима његовим. Ко има ухо нека чује (Отк. 3,5-6). И на другом месту: Ономе који победи учинићу стубом у храму Бога мога, и више неће изаћи напоље; и написаћу на њему име Бога мога и име Града Бога мога, новога Јерусалима који силази с неба од Боа мога, и ново Име моје. Ко има ухо нека чује (Отк. 3,12-13).
Учешће у животу будућег века, пребивање у Новом Јерусалиму, претпоставља лично општење с Богом, виђење "Лица Његовог". У Откривењу св. Јована Богослова о томе је речено овако: И гледаће Лице Његово, и Име Његово биће на челима њиховим (Отк.22,4). "Запечаћеност Именом Божијим - објашњава протојереј Сергеј Булгаков у својој књизи Јованова Аиокалииса - јесте управо лични сусрет с Богом, Његово ипостасно самооткривење. Име, као 'властито' име, као субјекат, а не као предикат или атрибут, припада ипостаси".

"Име је - размишља А. Ф. Лосев - стихија разумног (то јест, духовног, личног - прим. аут.) општења живих бића у светлости смисла и умне хар-моније, откривење тајанствених ликова и светла спознаја живих енергија бића. У љубави ми понављамо вољено име и дозивамо љубљену личност кроз њено име /.../ Без имена би постојало само бесмислено и безумно сударање глувонемих маса у бездану апсолутне таме".
О значају имена Лосев је писао још следеће: "Природа имена се не садржи у суштини (то јест, не њему самом) и не у појави, то јест, име суштине није сама суштина по себи (у смислу ствари и супстанције), нити појава узета самостално по себи, него је име ствари самостални символ који се не своди ни на суштину по себи нити на појаву по себи /.../ Али неопходно је имати на уму да када говоримо о имену, наш 'символ' мора бити испуњен чисто личносним садржајем. Но ми не можемо сматрати име једноставно личношћу зато што име није сама ствар у супстанцијалном смислу; личност је пак пре свега, супстанција /.../ Име је различитост од другог /.../ Именована личност сама признаје та имена и одазива се на њих" (из књиге Философија имена).
У свом раду Имена свештеник Павле Флоренски пише: "Коначни губитак имена у друштвеном смислу је увек значио грађанску или историјску смрт, коначни нестанак с хоризонта историје; напротив, улажење у историју, потврђивање у њој свог места, своје реалности увек се означавало као 'стварање имена себи', чији је највиши степен вечно памћење имена од стране саборне свести Цркве и, најзад, Бога. То што Бог памти имена значи вечно постојање тих ја', а коначни раскид с бићем једнак је забораву имена од стране Бога или његовом брисању из Књиге живота".

Данас верницима који се супротстављају антихристовој глобализацији и који бране људско право на хришћанско име, понекад пребацују склоност према јереси именобожаца, која се такође назива именослављем. При томе се указује на то да они, желећи да покажу значај имена, цитирају не само Свете Оце (на пример, светог праведног Јована Кронштатског), него и такве богослове као што су протојереј Сергеј Булгаков и свештеник Па-вле Флоренски, као и философа Лосева који се традиционално сматрају "идеолозима" именославља (уосталом, постоји и такво гледиште да их савремени "откривачи" неких мислилаца, на пример, оца Павла Флоренског, једноставно нису схватили).
Зато је врло важно данас разјаснити да цитирање неких мишљења поменутих религиозних мислилаца само по себи уопште не значи да противници бројчане идентификације деле и она њихова богословска мишљења која се сматрају супротним црквеном учењу. А таквих је неправилних мишљења, као што је познато, било доста. На пример, протојереј Сергеј Булгаков се придржавао у суштини јеретичког учења о "Софији Премудрости Божијој", као некаквој "светској души" (такозвана софиологија), као и учења о будућем свеопштем апокатастасису (васпостављању), према којем вечних мука неће бити, већ ће се на крају сви спасти - сви пали анђели (укључујући и сатану) и сви грешници.
Није лажно свако размишљање о важности имена. Противници глобализације наводе (у својим чланцима, књигама и тако даље) мишљења протојереја Сергеја Булгакова, свештеника Павла Флоренског и философа Лосева о имену само ради тога да би показали колико је важна ова тема, колико је важно данас бранити богоподобно човеково достојанство и његово свето име које се даје сваком хришћанину и које му даје Црква на крштењу. Ми прихватамо нека мишљења поменутих мислилаца, али одбацујемо друга, и то управо она која су у очигледној супротности са светоотачким учењем о имену.
Нипошто не симпатишемо лажно учење такозваних именобожаца који су учили да је "Име Божије нестворена енергија Божија", да "Бог пребива у Свом Имену свом својом суштином због неодвојивости суштине Божије од дејства (енергије) Његове", да је "Име Божије (а нарочито име Исус) Сам Бог". Тако је учио, на пример, "вођа" именобоштва јеросхимонах Антоније Булатович. То учење је, с гледишта исправног православног начина мишљења, свакако, сушто незнање.
Православно гледиште по овом питању је следеће: имена Божија означавају Бога, указују на Њега, али сама по себи нису Бог. Имена Божија су ликови Божији (попут икона) који узводе мисао и пажњу молитвеника према Пралику (то јест, према Личности Божијој), али нису Сам Пралик (нису сама Личност Божија). Према изразу св. Василија Великог, имена Божија образују у нама "као неки отисак Бога".
Име није сама личност, већ ознака, символ личности. "Имена само означавају суштине, али сама нису суштине" (св. Василије Велики, Против апологије безбожног Евномија). "Једно је предмет који по својој природи подлеже називу, а друго је назив који означава предмет. Биће није исто што и именовање" (св. Григорије Богослов, Против Евномија).
Добар избор материјала о лажном учењу именобоштва може се наћи у зборнику под називом Православно гледање на поштовање имена Божијег. Догађаји на Атону 1913. године, издатом у Лавовској епархији Украјинске Православне Цркве (Московске патријаршије) с благословом архиепископа Тернопољског и Кременецког Сергија. У овом зборнику се наводи и следећи одломак из писма које је 1937. године написао истакнути руски богослов Владимир Лоски и упутио га митрополиту Венијамину Федченкову:
"Ви очекујете од мене одговор поводом именославља. Потрудићу се да врло кратко и схематски одговорим на ваше питање, тачније, да само набацим оно што бих хтео да кажем (иначе бих морао да напишем томове књига, толико је та тема суштинска). Питање (догматско) о Имену Божијем, о словесно-мисаоном изразу ('символу') Божанства, исто толико је важно као и питање о иконама. Као што је онда православна формулација истлне о иконама постала 'победа Православља', тако и сада православно учење о именима заједно са свим питањима која су с њим повезана (учење св. Григорија Паламе које су многи заборавили - благодат, молитва, истинска антропологија, учење о уму и срцу, о 'унутарњем' човеку итд.) - треба да доведе до нове победе Православља, до јављања нових благодатних сила и светости. Питање 'именославља' стоји негде у дубини црквене свести...

Постоје и друге струје (у именослављу) које нису непосредно и отворене блиске именослављу, па ипак представљају његов крајњи, 'именобожни' израз, где сама звучна материја, да тако кажемо, 'плот' имена већ постаје божанска по природи, некаква природна сила (исто као кад би противници иконоборства почели да потврђују Божанску 'нетварност' даске и боје икона). Ова последња струја се, у широком смислу, развија као софијанство где се брка Бог и твар... Пут према православном разумевању именославља пролази кроз опрезну, можда помало бледу, формулу архиепископа Теофана Полтавског:

'У Имену Божијем ПРЕБИВА Божанство' (Божанска енергија). Када буде јасна формула, испуњена духовним искуством и духовно 'очигледна!, многа питања ће сама од себе отпасти и многе ће тешкоће изгледати детиње једноставне".
Дакле, истински хришћанин данас не желе да прихвате идентификационе бројеве уместо личних имена не зато што, по њиховом мишљењу, њихова лична имена и јесу њихове личности, већ зато што су лична имена ознака, символ њихове личности. Другим речима, име указује на то да је човек Лик Божији, боголика личност.

Ето зашто је потпуно неоснована, па чак и бесмислена, оптужба која се упућује хришћанима који се супротстављају надолазећем царству звери, како обнављају јерес имебоштва коју је Црква осудила почетком 20. века (исто је тако било бесмислено оптуживати за "кабалистику" оне вернике који се "боје" бројева, "придају им значај", иако сваком мислећем човеку мора бити јасно да ако неко треба да се сматра кабалистима, онда су то управо они који уводе у људски живот та бројчана имена).,Ова оптужба рачуна на то да се с њом могу сложити они верници који се не разумеју добро у питање лажног учења имебоштва.
А имебошци су ипак и углавном учили о имену Божијем (отуда и њихов назив)„а православни борци против глобализације бране људска имена, указујући на недопустивост њихове замене "људским бројевима" (уп.Отк.13,18). Јер до сада још никоме није пало на памет да се обраћа и Богу по броју.

Нису потребна крајности, нису потребна претеривања ни на једну, ни на другу страну. С једне стране, не може се говорити да име уопште нема никаквог значаја и да нема никакве разлике између идентификације посредством личног имена и идентификације посредством бројчаног кода. С друге стране, не треба придавати имену онај значај који су му придавали именославци.
Ако су неки цитати дали повода некоме од читалаца (рачунајући ту и наше истомишљенике поводом неприхватања бројчане кодификације) да претпоставе како аутор симпатише имебоштво, молимо да нам опросте ту збрку и да разјаснимо да нипошто нисмо имали у виду одбрану овог учења. Параграф посвећен имену почиње овако: "Човеково име је ознака његове личности..." (али није сама личност).

Ове речи и садрже наш став. Бог је Личност. Дакле, Име Божије је ознака Личности Божије, али није Сам Бог. Ето то је наша "формула". Ако пак неки цитати у овој књизи не одговарају у потпуности речима Светих Отаца, то још увек не говори о томе да навођење тих цитата по себи значи наше неслагање са учењем Светих Отаца (не дај Боже!). Ми нисмо "богослови професионалци" (по изразу Пајсија Светогорца), наш главни задатак је да покажемо обезличавајућу (зверску) суштину антихришћанског система који се данас уводи у целом свету и да упозоримо на то народ Божији. Нарочито велику одговорност у тбм погледу имамо ми, свештенослужитељи, одговорност пред Господом.

НЕПРИЗНАВАЊЕ ЛИЧНОСТИ

Православно хришћанство обнавља личност човека, и обнавља је у Богу и у томе се састоји његова принципијелна разлика од свих других религиозних учења. Зауставићемо се на некима од њих и показаћемо њихову јединствену усмереност у правцу непризнавања личности.
На пример, талмудизам. Затварајући човека доживотно у гвоздени корсет правила, закона, ситуационих дозвола и забрана, ова доктрина је усмерена на формирање апстрактног типа Јеврејина.

Док је Еванђеље у свом универзализму окренуто личности, Талмуд је окренут етносу као самосталном субјекту и највишој вредности. Зато талмудска теорија нема потребе ни за бесмртношћу душе, ни за загробним животом. Јеврејски народ је одбацио Царство Небеско и све снаге свога ума усмерио остваривању светског месијанства, односно, остварењу светског земаљског царства. Из ове тежње према зацарењу месије у свету проистиче вечити рат јеврејства са свим осталим народима. Морал Талмуда препоручује једне норме узајамних односа међу Јеврејима, а друге међу Јеврејима и осталим народима. Према талмудско-кабалистичком учењу, Бог је створио Јевреје, а 72 нижа духа су створила све друге народе света. Талмуд учи да су само Јевреји људи, а да су нејевреји животиње. На тај начин, искључујући љубав према свим људима као према деци једног Оца небеског и представу о човеку као о лику Божијем, као и сматрајући друге људе животињама, талмудизам озакоњује отуђеност и непризнавање личности.
Прилично је одређено духовна суштина талмудског јудаизма разоткривена у Еванђељу од Јована. Јудејци говоре Спаситељу: Отац наш је Бог. Он им одговара: Кад би Бог био отац ваш, љубили бисте мене... Ваш је отац ђаво и жеље оца својега хоћете да чините, он беше човекоубица од искона, и не стоји у истини, јер нема истине у њему; кад говори лаж, своје говори; јер је он лажљшац и отац лажи (Јн. 8,42,44). Како разумети ове Христове речи? Ако у човеку нема љубави (а показатељ нељубави Јудејаца рема Богу било је њихово одбацивање Сина Божијег), за њега личност не постоји, он је одриче. Дакле, Јудејци Бога одричу, постајући богоубице још пре крста. Речи "ваш отац је ђаво" значе следеће: Ако у вама нема љубави, ви се налазите у области смрти и таме, у царству сатане који и себе пориче, поричући све остале.
Историчар В. Г. Мањагин у свом чланку "Кабала као поглед на свет новог поретка"
 показује како се унутар старозаветне заједнице појавило окултистичко учење које је у суштини одбацивало појам личног Бога. То учење је добило назив "кабала" (предање). Одрицање од личног Бога-Творца, тврди Мањагин, јесте основа талмудско-кабалистичког погледа на свет. Управо о томе и говори Спаситељ у Еванђељу.
У хиндуизму и будизму Бог или жива Личност уопште не постоје. Личности као реалија овде уопште нема, оне су само пролазни облици општег, бескаквотног битија. Хиндуистички Апсолут - Брахман је безличан и бе-својствен. Ни људска личност у хиндуизму не постоји.

Учење о реинкарнацији дели личност на дхарме - психичке елементе који, поново се спајајући, образују нову индивидуу. На крају крајева, сви индивидуални облици битија се растварају у космичком битију, а космичко битије ишчезава у свести Брахмана. Човеков дух - атман - има исту суштину као и апсолутни дух - Брахман. Човек замишља да постоји, али њега заправо нема - постоји само Брахман. Сам појам мноштва, појам да постоји реално Ја и Ти, различити један од другог, сматра се у хиндуизму илузорним. А да ли се може волети илузија? Зато мудрац-хиндуиста воли само свој властити атман, свет за њега уопште не постоји. То је теорија крајњег егоцентризма. На тај начин, хиндуизам, искључујући личну љубав према Богу и богоопштењу, а такође претварајући човека у фикцију, озакоњује сатанску отуђеност и непризнавање личности.
У будизму човекова индивидуалност подлеже уништењу у нирвани. Само постојање за будисту јесте зло ("живот је патња"), клопка из које нема изласка, осим самоуништења, зарањања у небитије нирване, где се гасе осећања, мисли и жеље, где ум, удаљавајући се од спољашњег и уну-трашњег, зарања у бескрајну празнину, као што се леш сахрањује у гроб. Ако је циљ хришћанског живота обнова богоопштења, изгубљеног после грехопада, циљ будизма је безлични спокој смрти. У тежњи према "савршенству" будиста, као и хиндуиста, својевољно иде превазилажењу у себи начела персоналности и распаду своје личности у неименованом океану "чистог битија" надперсоналног Апсолута. На тај начин, будизам, искључују-ћи личну бесмртност, као и нудећи човеку као главни циљ самопоништење и небитије, озакоњује сатанску отуђеност и непризнавање личности.
У суштини, хиндуизам и будизам су паганство. Сва паганска веровања су најнепосредније усмерена сатанском порицању личности. На пример: "Према древним индијанским веровањима, човеков живот је у потпуности зависио од безличног бога - некакве космичке душе која је ради обнавља-ња своје енергије хранила људским срцима и крвљу. Символ тог бога било је сунце и зато су Индијанци себе називали 'децом Сунца', али они се нису клањали самом сунцу које је за њих било тек оличење њиховог бога. Они су се клањали посланику сунца - пернатој змији Кецалкоатлу - тако су они звали сатану (сетимо се "древне змије" из Апокалипсе - прим. аут.).

Његови символи били су змија звечарка и смарагдно-зелено перје птице кецал (јасно указивање на то да је сатана пали анђео - прим. аут.). Дешавало се да су међу Астецима за 'празник сунца' индијански жреци приносили на жртву Кецалкоатлу око 20.000 младића и девојака. Живим људима, расецајући грудни кош оштрим ножевима од опсидијана, они су вадили још топло срце које је и даље настављало ритмички да куца (срце је, као што је познато, символ "унутрашњег живота", живота личности - прим. аут.). У облацима дуванског дима који се ковитлао на угловима жртвеника, дрхтава срца су подизали на длановима према сунцу".
 Описани ужасни пагански обред недвосмислено указује на суштину свих паганских култова - духовно убиство човека од стране сатане.
И у житијима хришћанских мученика из времена гоњења од стране пагана свуда је присутан један исти мотив - одбијање да поштују "бездушне идоле" који имају уши, а не чују, имају очи, а не виде и тако даље. Тим безличним идолима ставља се насупрот Лични Бог Којем се и обраћају мученици за време страдања свим својим бићем.
Стање духа, обојено човековим доживљајем своје истоветности са апсолутним и оријентисано на губитак личног начела, у раздобљу раног хришћанства испољило се у гностицизму који с правом називају мајком свих каснијих јереси. Његова специфичност било је то што је код гностика главна тема постала тема знања као самопознања. Гностици су позивали човека да нађе себе и спозна себе, али при томе нису остављали места за признање других личности.
Аутор научног истраживања Историјско-философска питања гностицизма (Москва, 1979) магистар историјских наука М. К. Трофимова, поредећи хришћанство и гностицизам, из угла питања о личном начелу, извлачи закључак о њиховој потпуној неспојивости.

Она пише: "Убеђеност у своју истоветност са Апсолутним одвраћала је гностика од социјалности оријентисаној на признање других, вукла га је задубљености у самога себе, медитативној активности... Овај духовни став није остављао места вери у Тебе, Ја је све упијало у себе. В. В. Болотов (истакнути црквени историчар - прим. аут.) је то називао 'полувером',
 јер гностик је себе схватао као апсолутног, он није имао коме да верује осим самоме себи...
Веза верника с Богом, на коју је оријентисано хришћанско вероучење, сведочи о признавању личног начела. То се нарочито испољава у представи о слободи избора, слободи коју човек поседује. Слобода избора између добра и зла не противречи у раном хришћанству идеји Промисла. Према овом вероучењу, од Бога потиче Промисао и дар слободе човеку, а од човека избор етичког пута. Насупрот томе, у гностицизму у суштини нема места ни за Промисао, ни за дар, ни за слободу у ранохришћанском смислу. Нема се за шта бринути, нема се коме даровати, нема се шта бирати. Остаје само просветљеност и божанственост. Може се рећи да је гностицизам оријентисан на губљење личног начела. Позивајући неизмерном самоудубљивању, захтевајући од човека који иде путем гносиса да буди снаге успаване у себи, гностицизам претпоставља постепено ширење његовог Ја до космичких размера, увлачење у њега свега спољашњег, али крај је ишчезавање и првог и другог. У том погледу се може говорити о дубинској нерелигиозности гностицизма... Дакле, према гностичком схватању, поништавају се све разлике пошто гностик све упија у себе, откривајући у себи апсолутно. Нема места ни за Тебе, ни за лично. Насупрот томе, у раном хришћанству свест је оријентисана на постојање Тебе".

Подсећамо да реч релшија потиче од латинске речи која значи веза. То значи да истинска религија повезује човека с Богом, уводи га у живо општење с Њим, као с Личношћу.
Гкостицизам се с правом сматра почетком и "мајком" свих каснијих јереси које су настале на тлу искривљавања истинског хришћанства. Ако се све оне размотре подробно, једна за другом, почев од најстаријих јереси па све до учења савремених секти, у сваком таквом лажном учењу и њему одговарајућој "духовној" пракси наћи ћемо увек исту ону дубинску усмереност на одрицање личности, на обезличавање. Довољно је сетити се "правничке", римско-незнабожачке, природе римокатолицизма или необузданог индивидуализма, који опет штети личности, у протестантизму.
Није тајна да се људи обезличавају у разноразним савременим сектама, нарочито оним "тоталитарним". Говор секташа често подсећа на говор робота. Секташ има грозничав, или обрнуто, стаклени поглед. У целини он оставља утисак хладног, равнодушног и крутог човека. Стручњаци истичу да члан деструктивне секте, у којој се примењују психолошка контрола и технологија промене свести, увек доживљава дубоки унутарњи конфликт и налази се у стању рата са самим собом, у њему живи некаква "вештачка личност".
У чему је главна разлика између хришћанства и ислама? У Мухамедо-вом порицању тројичности лица у Богу. Када хришћанство учи о трима лицима, самим тим оно показује да је Бог наш - Бог Љубав, како Сам за Себе, тако и у односу према личностима које је Он створио -анђелима и људима. У исламу се Бог приказује као потпуно усамљен. Елавни догмат муслимана - "нема Бога, осим Бога (Алаха)" - одриче у Богу сваку мноштвеност не само природе, него и личности.

На арапском језику те речи имају такав смисао да је само Бог једина дејствујућа сила васионе, а сва створења, како духовна, тако и тварна, немају никакве слободе, она су само слепо оруђе Божије. Божанство гута човека, не остављајући места његовој слободној вољи. Ето зашто муслиман никада неће рећи да је Бог љубав, али може рећи да је Бог сила и моћ.
У исламском фатализму слободно самоопредељење личности се пре-твара у фикцију. Личност је условљена и предодређена; ту царује закон нужности. Али личности не може бити без слободе, та два појма су међусобно нераскидиво повезана. На тај начин, ислам, одбацујући тројичност лица у Богу, а такође личносну слободу човека, озакоњује отуђеност и непризнавање личности.
У исламу постоји мистично учење као што је суфизам (настао је у 8-9. веку и извршио је велики утицај на арапску, а нарочито персијску поезију). Признајући реалним само постојање Бога, а околне ствари и појаве као његову еманацију, следбеници суфизма проглашавају за највиши циљ живота мистичко стапање душе човека с Богом кроз укидање властитог "Ја".

Овакво "сједињење с Божанством", по учењу суфизма, догађа се у ек-стази до које верници треба да себе доводе. Чланови суфијских братстава називају се дервишима. И овде се осећа задах првог Обезличитеља, гордог Денице.

У сваком религиозном (као и философском) учењу уопште, осим православно-хришћанског учења, као и у свим духовним праксама и мистичним искуствима, изузев православног искуства духовног живота, приликом пажљивог посматрања може се сагледати више или мање прикривена (или неприкривена) оријентација ка губљењу личног начела. То савршено одређено указује на главног аутора и на надахњивача тих лажних учења или лажних духовних пракси - главног обезличитеља и оца "озверености", то јест, ђавола. Сва та "религиозна" учења која су изумели пали духови могу на први поглед знатно да се међусобно разликују, али при томе она су јединствена у оном главном, у суштинском - у својој дубинској усмерености к непризнавању личности.
Целокупна историја борбе Цркве против разноразних јереси и лажних учења (на пример, борба Светих Отаца на васељенским и помесним црквеним саборима - против аријанства, несторијанства, монофизитства, монотелитства, иконоборства и осталих јереси) у суштини је одбрана универзалног хришћанског принципа личности. Свако неправилно учење о Богу има као своју дубинску основу порицање Личности у Њему (тачније, трију Личности) што води порицању личности уопште, у било коме. Али да бисмо све то показали више или мање подробно, потребно је посебно истраживање.
Отуђење човека од личносног Бога и других личности, одрицање дру-гих личности налази се и у основи такве појаве као што је атеизам. Зато је тачна тврдња да је атеизам увек антиатеизам. "Апсолутни, онтолошки промишљени атеизам је немогућ - размишљао је тим поводом Берђајев - атеизам је борба против Бога, богопротивљење, анти-теизам... Само на површини се чини да је атеизам плод умних тешкоћа које спречавају веру у Бога, да је он производ философије или науке. Ако се загледа у дубину, мораће се признати да никада атеизам није могао да буде плод теоријско-сазнајних сумњи и образложен логичким аргументима. Човек долази до атеизма из практично-животних разлога, атеизам је појава духовног и моралног реда. Феномен атеизма означава или снижавање духовности или лажну усмереност духовности".

Истинска, жива вера у Бога је увек признавање Њега као Личности и лично општење с Њим. Све остало је неверовање, порицање Личности у Богу, отуђење од Њега, поглед на Њега "са стране" као на апстрактну "идеју" коју човек уз то може сматрати неправилном.

Зато, у суштини, човечанство је имало и има само две вере, две религије - истинску религију, хришћанску (која потврђује универзални принцип личности, принцип који признаје личност у Богу и обнавља богоподобну личност у човеку) и религију лажну, антихришћанску (која пориче принцип личности, која не признаје личност у Богу и која у људима убија духовни живот).

Сва лажна религиозна учења, као подврсте и пројаве антихришћанства, поричу Ти, а ако нема Ти, онда неће бити ни Ја. Зато се сва она с правом називају учењима која су погубна за душу, то јест, која су разорна за човекову бого-подобну личност и доносе човеку духовну смрт. Истом таквом обезличењу може себе изложити и православни хришћанин, ако због гордости или због неискуства, упадне у стање духовне прелести. Обезличава и свако служење (ропство) греховним страстима.

ХЛАЂЕЊЕ ЉУБАВИ

Стога што ће се умножити безакоње, охладнеће љубав многих (Мт. 24,12)
Садашњи тренутак духовне историје човечанства с правом се назива епохом "апостасије". Ова грчка реч у библијском контексту означава одступање људи од Бога (видети. на пример: 1 Тим. 1,4), то јест, отуђивање од Њега. Епоха апостасије сведочи о блискости времена јављања антихриста. Дан онај (то јест, дан Другог доласка Христовог, свеопштег васкрсења и Страшног суда) неће доћи док најпре не дође отпадништво и не појави се човек безакоња, син погибељи (то јест, антихрист) (2 Сол.2,3).
Масовно удаљавање људи од Бога почело је још у 19. веку. "Бог је умро, ми смо га убили" - објавио је свету Ниче, карактеришући духовну ситуацију (тачније, духовну трагедију), када је Бог заиста умро у људским срцима. Они су с немиром почели да траже нешто што би могло да им замени Бога. "Чежња за апсолутном истином је ишчезла, прогутала ју је посветовњаченост" - пише о овом времену јеромонах Серафим Роуз.

Ниче је био један од главних проповедника отуђености. У дубини душе он је признавао Бога: "Непознати Боже којем сам у дубини срца подизао олтаре, увек и свугде зовем Те ја. И, пламсајући, настају продорне речи Непознатом Богу. Ја Му припадам, иако сам побуњеник остао и данас, ја сам Његов и осећам окове којима сам у борби оборен који ме вуку да служим... Ти, Неизрециви, мени блиски! Хоћу да Те спознам, хоћу да Ти служим!"
Међутим, упркос томе он је остајао побуњеник и богоборац који је предузео покушај "превредновања свих вредности". Човека, предлагао је Ниче, треба ослободити од савести, одговорности, аскетике, цркве, разума, истине и Бога (другим речима, треба претворити човека у звер), а уместо човека треба опевати "плаву бештију", "надчовека". Ево шта вели његов безумник у "Веселој науци":
"Ми смо убили Бога (јер отуђеност је у метафизичком смислу убиство прим. аут.), ви и ја! Сви смо ми његове убице! Како смо могли да одвежемо земљу од сунца, куда се то крећемо? Не падамо ли непрестано? Не лутамо ли ми у бесконачном ништа? Није ли нам постало хладније? Како ћемо се утешити, убице над убицама?" А на другом месту: "Ти се више никада нећеш молити, никада се нећеш одмарати у бескрајном поверењу - ти одричеш себи усхићење том мудрошћу, добротом, силом... Ти си убио стражара и пријатеља твојих седам самоћа... Као човек одрицања (другим речима отуђени човек - прим. аут.) у свему тражиш одрицање (то јест, пребиваш у самој стихији отуђења - прим. аут.). Где ћеш наћи снагу за то? Још ниједан човек није био довољно снажан за то".

Ниче назива човека отуђеног од Бога "будалом" и предлаже му да сакрије "израњављено срце у лед и подсмех": "Али скаменио си се ти и све гледаш натраг. Ко си ти, будало, што на прагу зиме бежиш у свет? Свет су врата према хиљадама ћутљивих, хладних пустиња. То што си ти изгубио нигде нећеш наћи. И блед, осуђен си на зимска лутања. Личиш на дим што тражи поново и поново тамо где је небо хладније... Сакриј, будало, твоје израњављено срце у лед и подсмех".

Св. Теофан Затворник који је живео у 19. веку говорио је да је "дух времена дух кнеза овога века". "Такав је дух времена - писао је св. Теофан - бездушни дух пред којим се све клања и који што више шири своју област, тим више шири умртвљеност, претварајући разумне људе у аутомате који се крећу не зна се чијом снагом и по чијој заповести и вољи".

Св. Николај Јапански је почетком 20. века написао: "Мрска, проклета, скотска и животињска интелигенција вуче у пакао и прост народ. Више класе су скуп мајмуна-подражавалаца час Француске, час Немачке, час Енглеске... Највише и интелектуалне класе потпуно су искварене неверјем и бунтом". "Пред нашим очима и пред очима историје - пише француски историчар Тен - збива се претварање образованих људи и читавих класа у звери тамо где се хришћанска вера заборавља".

Последња десетлећа живота човечанства карактеристична су нарочито великим удаљавањем од идеала хришћанства. "За наше време - писао је је-ромонах Серафим Роуз Платински - хлађење љубави, о којем се у Еванђељу говори као о главном знаку блиског Другог доласка Христовог, карактеристично је у далеко већој мери него за било који други период у историји".
 Овај апокалиптични знак сада примећују многи.

"Зло и грех на земљи шире се све више и више - пише архимандрит Рафаил Карелин - ад гута својим раљама без дна стално нове и нове жртве. Љубави која сједињује људе све је мање и мање, као што је све мање извора у врелом песку пустиње".

Снажно се осећа хладноћа световног живота, хладноћа у људским односима. Узајамна отуђеност и лукавство (у чијој основи је страх и доживљај других као противника) постали су водеће начело савременог живота. "Поживотињење" света је достигло страшне размере. "Свет - говорио је протојереј Понтије Рупишев, близак духовни син светог праведног оца Јована Кронштатског - сада представља пустињу испуњену зверима, јер се не осећа у њему дах Духа Божијег који би могао да оживи и охрабри жедну душу. Људи су постали отуђени од Њега и врло лукави и зли".

Чак и од људи који су неверници и који су слаби верници данас се често може чути фраза: "Људи су постали гори од звери". И заиста, данас су се људи толико удаљили од Бога да прелазе већ из области зверске у област демонску, падајући у сатански бездан. Савремени човек-звер није само не-човек (као обичне звери), он је античовек, демоночовек.

Православни психолози И. Медведева и Т. Шишова у свом чланку "Застој у развоју душе", објављеном у часопису Први и Последњи (бр. 10,2004. г.), убедљиво показују да многи савремени људи више нису "људи као Лик Божији, већ се без претеривања може рећи да су демонолика бића".
"У садашњем тренутку духовне историје човечанства - писао је отац Серафим Платински - тренутку, како се сви у томе слажу, кризе и непостојаности - у средишту људске вере стоји 'мртви бог', потпуна пустош... То је самопорицање, самоубиство... Свет вере који је некада био нормалан свет, апсолутно је целовит зато што је све у њему оријентисано на Бога као на његов почетак и крај и у тој оријентацији стиче свој значај. Нихилистичка побуна је, срушивши тај свет, надахнула нови свет: свет апсурда. Ова реч која је у данашње време постала толико помодна и која се често користи за описивање стања савременог човека, има веома дубоко значење. Јер ако као центар света служи ништа, онда тај свет и по садржају, и у свакој својој појединој црти није целовит, он се распада, он је апсурдан... Ништа, одсуство целовитости, антитеизам, мржња према истини - то није само побуна човека против Бога Којем човек више неће да служи. Иза свих тих појава крије се озбиљан смисао... имамо посла с радом ђавола".

У наше време страховито се разарају моралне вредности, необично су порасли егоизам и трка за материјалним добрима. Руши се установа породице, која је увек била основа достојног људског живота и сфера формирања личности. Запажа се опште осећање безнађа, невиђени криминал и развратност људи који дрско бацају изазов Промислу Божијем о човеку и самој људској природи. Отпадање од хришћанске вере у њеној правој суштини, губитак смисла за истинску духовност и изопаченост религиозног живота - постали су посвудашња појава.
Мења се лик самог човека, мењају се односи међу људима. Отуђење људи једни од других постало је норма. Сврсисходно се руше традиционалне људске везе. Губе се дубинске везе између мушкараца и жена, између родитеља и деце.
Савремена деца не поседују елементарне моралне појмове без којих је немогуће сазревање људске личности, али зато она врло рано стичу практичан дух. Но њихов практичан дух је мањкав. Изврсно схватајући шта колико кошта, она уопште нису усмерена томе да улажу напоре да би стекла одређена добра. С друге стране, немају намеру да се било чега одрекну. Попут животиња, она се у потпуности налазе у власти нагона, тренутних и, то првенствено најнижих, жеља.
Истовремено с досад невиђеним развојем науке и технике долази до гашења духовног живота, расте равнодушност, па чак и непријатељство према свему духовном. Норме понашања које је дала религија одлазе у прошлост. Препоручују се и прихватају се нове норме, лакше и пријатније него оне по којима су живели људи неколико хиљадулећа. Људи имају све више и више права, а све мање дужности.
Уз то свуда у свету умире слобода - политичка, економска и лична. Слобода је потребна човеку ради остваривања његових највиших и духовних и стваралачких тежњи. За коришћење материјалних добара слобода није потребна. Има много људи који слободу не цене и која им није потребна. Чак и у земљама које се не сматрају тоталитарним и које још увек нису изгубиле слободу, готово сви нови закони који се доносе повећавају зависност становништва земље од њених властодржаца. Без слободе је лакше живети. Све више људи радо предаје своју слободу у замену за удобан и спокојан живот. Лако је живети не одговарајући ни за шта, али при томе се губи оно најважније - живот без одговорности је увек бездухован.
"Данашње поколење је - говорио је старац Пајсије - поколење равнодушности". Повећање неодговорности, равнодушност према другима код савремених људи сведочи о крајњем степену њихове отуђености, о крајњем недостатку љубави у њима. Управо љубав рађа одговорност, заповеда да одговоримо на бол другога, да преузмемо на себе нечији терет, да помог-немо. О узајамној вези осећања одговорности и љубави више пута нам говори Свето Писмо. На пример: Носите бремена једни другима - говори ап. Павле - и тако ћете испунити закон Христов (Гал.6,2), закон који се састоји од љубави.
Осећање одговорности је једно од главних обележја пуновредног развоја личности, једно од најважнијих својстава нормалног човека. Сада се ствара друштво духовних дегенерика који се, чак и кад сазнају да им је мајка на самрти или да су им дете ударила кола, неће померити с места све док не прођу следећи 'ниво' компјутерске игре. Егоцентрично понашање савременог човека атомизира, одваја га од других. Он је равнодушан чак и према невољама својих најближих и пријатеља, одриче се бремена породице, одговорности за децу, судбину народа и Отаџбине.
Мења се однос према раду и стваралаштву. Све више људи не воли да ради. Рад, чак и стваралачки, не доноси радост. Сваки напор је непријатан и чини се непотребним. Живот се своди на непрекидну трку за забавама и стално новим доживљајима, чак и оним краткотрајним и ништавним. Али постојање лишено унутарњег садржаја непотребно је и празно.
Све је мање људи који живе људски. Многима је морално осећање већ сасвим атрофирало. Многи су већ сасвим изгубили оно по чему се углавном човек и разликује од животиња: љубав, саосећање, бригу о другима, искреност у односима, скромност, поштење, људско достојанство. Бујица прљавштине, порока и равнодушности према добру и злу преплављује планету. Упркос раскошном процвату материјалних могућности ми живимо у раздобљу моралне деградације и губитка духовности. Главни духовни узрок оваквог стања је одбацивање личног живота, духовног живота и предавање себе у наручје безлично-зверске стихије.
"Има још доста честитих пастира Цркве, писаца и научника који нас зову да станемо, да размислимо и извучемо закључке - пише П. Калиновски - Али мрвице истине тону у маси најразноврснијих и најпротивречнијих мишљења и понуда по било ком питању. Екрани телевизора, радио, новине, популарна предавања - о чему говоре и уче сва та средства испирања мозгова? Много лажи, много позива на уживања, на свакојака задовољства, а што је главно, толика је количина стално нових и нових мишљења и 'открића' да нема никаквих могућности да човек размисли и да се снађе у свему томе. Реч је банализована и придаје јој се било какав смисао, често супротан правом смислу. Све то доводи до тога да се људи навикавају да не верују ничему осим онога што могу да провере уз помоћ својих пет чулних органа (исте те чулне органе имају и животиње - прим. аут.). Савремени човек масе верује само огашљивој науци. Он верује науци, или, тачније, ономе што он сматра науком, али он не верује ничему нематеријалном и захтеви религије за њега су небитни и необавезујући. Свет је за њега материја и то материја неодуховљена".

Савремени човек хоће пре свега корист, успех у животу и профит. За њега је главна "трампа" и то не само у трговини, што је природно, већ у животу уопште. Место "даха Божијег" код савремених људи, упркос свој њи-ховој "можданој" мудрости и образованости, заузела је баналност, нискост и лукавство унутрашњег садржаја њихове душе. Божанско и духовно ишчезава из живота људи зато што тамо где има много лукавства, тамо влада друга стихија - зверска. И што су људи старији, то лукавија постаје њихова душа. Устима они много, споља гледано, могу да опште једни с другима, али не на личном нивоу. Унутар њих срце остаје хладно и отуђено, срце које није у стању и не жели да загреје друга срца љубављу. Устима благосиљају, а срцем својим куну (Пс.6,5). Лаж говори сваки своме ближњему, уста су ласкава, говоре из срца притворног (Пс.11,3) - предсказао је овакво стање људи пророк и псалмопојац Давид.
Али човек нипошто није позван да општи с другим човеком и с Богом на тим спољашњим плановима на којима се то обично збива. "У човечанству се развија мисаона и вољна мимикрија, словесна и емоционална ономатопеја - истиче архиепископ Јован Шаховској - Људи међусобно улазе у расправе, па чак и у дијалог не сопственим, већ неким туђим гласовима и заглибљују једни друге у апстракције, покривајући једни друге мртвим паролама и стандардним класификацијама. Ту је главна драма човечанства... Личност човекова се стандардизује, уопштава и брише".
Савремени људи ступају у међусобне различите односе, али се при томе не обраћају самом човеку, не обраћају се његовој личности, већ његовој унификованој социјалној улози, виде у човеку само ову или ону функцију, или само предмет, ствар. Међусобни односи савремених људи готово су сасвим престали да буду односи лица, то јест, односи међу људима као личностима, престали су да буду међуличносно општење. Од личних ти односи су се претворили у чисте односе улога, почели су да представљају аутоматско преношење информација, преношење иза којег по правилу стоји само хлад-на рачуница заснована на егоистичној жељи неке користи за себе.
Савремени свет је ужасан због свог прагматизма и у њему је све потчињено утилитарним циљевима. Односи међу људима се све више постварују, замењују се односима међу стварима, субјекти се претварају у објекте манипулације. Човек је срозан на ниво носиоца неке функције, на ниво ствари. Живот савременог материјализованог човека постао је резултат постојећих услова-оквира, он је утиснут у њих, сужен унапред задатим претпоставкама. Човек иступа само као тумач готове улоге, као функционално средство опслуживања ствари.
"Сам човек - писао је Маркс - који се посматра једноставно као пројава радне снаге, јесте предмет природе, ствар, мада жива ствар која схвата себе као ствар".

С једне стране, долази до обезличења човека, његове деперсонализације, а с друге стране, објектима се (рачунајући ту и различите апарате, уређаје и механизме) додељују својства субјекта, долази до персонализације ствари, до фетишизације. То је нарочито карактеристично за савремену рекламу: "Ја, ти и Ротманс (цигарете)" - (безличан однос "роба-потрошач" овде се снабдева додатним личносним смислом). Фетишизација се такође испољава: у култу новца којем се придаје самосталност и моћ над људима; у фанатичном клањању пред символима власти, политичким и друштвеним установама; у магијском утицају идеолошких представа и парола (на пример, парола о борби против "међународног тероризма" и тако даље).
Негде 60-их и 70-их година прошлог века прозорљиви отац Арсеније је рекао: "Учињено је све да се из човека искорени вера, да се он стави у такве услове када мора да мисли само на то како да преживи, да савлада тешкоће. Погледајте како је уређен око нас живот: радио, часописи, телевизија, новине, биоскопи, позориште терају људе да изграђују стандардни начин мишљења, јединствен за све, а то води томе да човек ни на тренутак не може да остане сам са својим мислима, да осети Бога.

Сам темпо савременог живота, убрзан и стандардизован и све време напет, приморава човека да мисли једнострано и у правцу који је за некога пожељан. Човек не може да остане бар мало сам са собом... Човеку говоре и уливају му у мозак, уче га ономе што је задато, што је унапред зацртано... Стереотипност мишљења, задато мишљење омета човека да постане верник, а вернику да сачува веру. Али имајте на уму да ће Црква Божија и у тим условима живети вечно.
Чувајте веру своју, борите се за сопственост мишљења, молите се више, читајте Свето Писмо, и Господ ће вас сачувати, неће вам дати да изгубите јасноћу мисли, да размишљате као безлична маса равнодушних и хладних људи" (из књиге Отац Арсеније).
Архимандрит Софроније (Сахаров, Ј1993), аутор књиге Старац Силуан, у једном свом писму о савременој епохи је писао: "Безумни мудраци нашега века који сматрају себе 'ученима' и који претендују на све знање због којег ће тобоже настати време блаженства људи на земљи, у суштини више заволеше таму него светлост (Јн.3,19). Не видети своју ограниченост, своје самоосуђивање на смртну казну, попут животиња, не схватати да човек није ограничен оквирима привременог живота на земљи, да није ограничен само видљивом и чулном димензијом, не схватати предстојећи излазак у вечност која нам се чудесно открива кроз Христа, у својој суштини је дубоки мрак незнања о томе шта је човек. У том погледу наша епоха је такав пад унатраг, у миленијуме паганства и култа тела и страсти, да човеку од тога бива страшно у души".

У историји невиђена научно-техничка и "социјална" достигнућа праћена су појавом исто тако до сада невиђених по својој моћи сила разарања. Тај процес нису у стању да зауставе ни философија, а тим више наука за коју су духовне категорије "ваннаучне" уопште. Љубав према Богу и ближњему се све одлучније, шире и свесније искључује из људског друштва не само од стране науке, философије и културе, него и целе атмосфере живота. "Прогрес који пориче Бога и Христа - писао је познати словенофил Иван Аксаков - на крају крајева постаје регрес; цивилизација се завршава дивљаштвом, а слобода деспотизмом и ропством. Збацивши са себе људски лик, човек ће се постарати за лик звери".

Савремени људи су се претворили у потрошачке машине, изгубили су свој унутарњи мир, заборавили на своје духовне потребе и поистоветили слободу са укидањем ограничења на потрошњу и кретање.
Суманути темпо живота великих градова убрзава се све више и више. Нове "удобности": мобилни телефони, компјутери и аутомобили, не само да не доносе олакшање, него и приморавају човека да се све брже и брже врти у том кругу. Човек се претвара у подобије животиње, у машину већ самим тим што је лишен могућности да помисли на Бога. Крајњи циљ свих тих мера је да се створи стање у којем човек неће имати спокоја ни дању, ни ноћу, те да се тако одвуче не само од молитве, него и од мисли о Богу. Заједно са отпадањем од Бога долази до отпадања и од живота.
Ево шта је о томе рекао св. Јован Максимовић, архиепископ Шангајски и Сан-францискански: "Пред крај земаљског живота у њему ће бити пометње, ратови, међусобни сукоби и земљотреси. Људи ће умирати од страха, умираће од ишчекивања невоља. То неће бити живот, неће бити радост живота, већ мучно стање отпадања од живота. Али то неће бити само отпадање од живота, него и од вере, и Син Човечији, дошавши - хоће ли наћи веру на земљи? Људи ће постати горди и незахвални, одрицаће Закон Божији: заједно са отпадањем од живота биће и нестанак моралног живота. Биће помањкање добра и нарастање зла".
Човек лишен ослонца и "унутрашњег стожера", предаје се очајању. Управо чамотиња и очајање представљају главни циљ сваког психолошког рата. Чамотиња лишава човека могућности да пружи отпор и приморава га да плови низ струју каква год мутна она била.
Преп. Јустин Поповић је савремену цивилизацију назвао "организованим устанком против људске личности". Она систематски отупљује личност у човеку све док она сасвим не отупи, тако да човек савремене културе одлучно тврди: ја сам тело и само тело; ја сам земља и само земља. "Дух времена - пише преп. Јустин - спутава личност својом властољубивом тиранијом, механизира је: ти си шраф у захукталом механизму савремености - и мораш да постојиш као шраф; ти си дирка на раштимованом клавиру данашњице, по чијој клавијатури свира дух времена - и мораш да постојиш као дирка".

Преп. Јустин Поповић говори о томе да је савремени човек европског хуманистичког прогреса "ужасно опустошен" због тога што је из њега истиснуто сазнање и "осећање личне бесмртности". "А без осећања личне бесмртности зар је човек прави човек? - пита се св. Јустин - Или боље рећи: зар је човек уопште човек? О, сужен је европски човек, феноменално је сужен и снижен, и обогаљен, и сведен на крхотину и одломак човека, пошто је из њега потиснут сваки осећај за безгранично и бесконачно. А без бесконачности може ли човек уопште да постоји? Зар он без тог осећања бесконачности није мртва ствар међу стварима и зар није обична животиња међу животињама?
"Хуманистички човек је - наставља преп. Јустин - намрштен, окорео, малаксао, материјализован, те је зато сасвим законито, метафизички законито, што је устима својих философа објавио како је потекао од мајмуна. Будући да је изједначен по пореклу са животињама, зашто да се не изједначи с њима и у моралу? Спадајући у животиње и звери, по метафизичкој суштини својој, он њима припада и по моралу... Ако у човеку нема ничег бесмртног и вечног, сва етика се, на крају крајева, своди на инстинктивну тежњу. И хуманистички човек, доследан у својој логици, изједначио се у етици са својим прецима - мајмунима и зверима и у његовом животу почео је да преовлађује принцип homo homini lupus (човек је човеку вук)".

Човек је данас толико прожет злобом, толико окамењен и помрачен и обузет сујетом да за духовни живот више нема ни воље, ни места у срцу. Ево шта говори о томе старац Пајсије Светогорац: "Под влашћу ђавола се налази онај ко је поробљен сујетом. Срце заробљено сујетним светом, држи душу у неразвијеном стању, а ум је у помрачењу.

И тада човек само изгледа да је човек, али у суштини је духовно недоношче",
 то јест, човек с ниским нивоом личности. Подчовек огрезао у сујету, будући да сам не живи као духовна личност, не признаје бесмртну личност ни у другим људима (рачунајући ту и најрођеније и најближе), чак и ако се, на спољашњем плану, много и радо дружи с њима. Унутрашње непризнавање бесмртне личности у ближњима значи непријатељство према њима, унутрашњу отуђеност од њих, порицање њиховог постојања као личности, то јест, на духовном плану, њихово убиство у себи, у својим мислима.
Непризнање личности у другима омогућава савременом човеку да тако лако пристаје на абортус, то јест, на убиство властите деце у мајчиној утроби. Архимандрит Рафаил Карелин је овако насликао звероликост убице властитог нерођеног детета, говорећи у име овога: "Зашто моја мајка није добра вучица, већ свирепа звер која се назива човеком? За моју мајку моје постојање је постало неочекивана болест од које треба што пре да се избави. Не само да чујем речи мојих родитеља о томе да морам да умрем још не угледавши светлост сунца, речи које личе на шиштање змија отровница, речи које испуњавају моју душу ужасом, него ја осећам чак и мисли мајке које личе на клетву. Она ме помиње с мржњом и бесом као о грешци коју је направила за време игре коју је изгубила. Ја осећам, као отров који продире у моје тело, мржњу према мени - свом детету које је за њу постало препрека и непријатељ. Зашто се нисам зачео у утроби вучице? Она би с љубављу носила своје младунче као своје благо. Она би ме гледала добрим очима као мајка, а очи моје мајке, када ме се сети постају очи вучице. Она ме је већ избрисала из свог срца, из овог света где светли сунце, где цвета цвеће и певају птице. Наша крв ће као крвава бујица покрити земљу. Хтео бих да у тој бујици потону зли људи и да на земљи живе вукови" (Великодушност вучице).

Услов такозване феталне
 терапије јесте уништење двадесетонедељног људског живота у мајчиној утроби, када се људски ембриони претварају у фармацеутску "сировину". С гледишта савременог "хуманистичког" друштва, ембрион је био материјал, али с аспекта хришћанства то је личност, то је човек у најранијем стадијум свог телесног развоја. Савремена генетика ствара технологије такозваног терапијског клонирања уз коришћење људских ембриона.
"Како саопштава британски лист Обзервер, научници намеравају да створе мноштво људских ембриона по истом принципу као и за време клонирања овце Доли. Научници обећавају да ће уништити ембрионе пре него што наврше 14 дана.
Ако научна истраживања прођу успешно то ће суштински променити могућности медицине. Уграђивање у болесне органе здравих ткива добијених путем клонирања омогућиће лекарима да успешније лече такве болести као што су рак, инфаркт, Алцхајмерова и Паркинсонова болест, дијабетес и кардио-васкуларна обољења" (Информативна агенција Росбалт).
Сви облици еугенике (теорија о путевима побољшања наследног здравља уз повећање умних способности становништва; у суштини то је учење о селекцији људи и пројектовању ових или оних својстава човека путем одабира грађана на основу психолошког тестирања, медицинског испитивања, података о успеху у школи, на универзитету и слично; вештач-ко осемењавање на основу одабране сперме и тако даље), укључујући и манипулисање с људским генетским материјалом, нису ништа друго до најгрубље гажење Божанских закона и светогрђе према човеку - Лику Божијем, ђаволски подсмех боголиком достојанству људске личности, што значи и Самом Творцу. Експерименти клонирања почели су од овце (чувена Доли), а сада су пренесени на човека, што указује на то да се човек - образ Божији - изједначава ту са животињом. Магистар философских наука, стручњак за биомедицинску етику И. Силујанова пише: "Стварање човека по задатим параметрима, а управо се у томе и састоји 'смисао' клонирања, првобитно означава човеково стварање човека са одређеним особинама ради решавања одређених иницијалних задатака. Према томе, ради се о потрошачком односу према човеку као према средству њиховог решавања, а не однос према ближњему у складу са главном заповешћу - о љубави".

У палом свету који је одступио од Бога коришћење технологија клонирања неизбежно ће довести до злоупотреба: до комерцијализације "при-марних" ДНК, производње деце у циљу добијања "резервних делова", до стварања људских "складишта резервних делова" у циљу трансплантације, кретања у правцу стварања "више" класе људских бића и тако даље. Проф. Жан Досе, добитник Нобелове награде за физиологију и медицину (1980) у свом раду "Научно знање и људско достојанство" констатује: "У области генетике човека непромишљено коришћење нових технологија може довести до катастрофалних последица".

Да би се егоистично земаљско постојање учинило што је могуће дуготрајнијим, а можда и вечним, данас се користе најсавременија научна "достигнућа". Уз помоћ "нових технологија" савремено човечанство које је отпало од Бога жели да достигне бесмртност. Али бесмртност се ту по-сматра као бесмртност тела.

"Бесмртност као циљ нових технологија је бесмртност болесних мртваца" - истиче И. Силујанова - Бесмртност за идеологе 'ремонта' човека уз помоћ 'резервних делова' човеколиких бића јесте преиначени облик инстинкта самоодржања, при чему се самоодржање сматра највишим циљем ради чијег су достизања сва средства добра. Оваква 'бесмртност' - бесмртност тела - руши морални поредак".

Све шире се примењују технологије вештачког зачећа, што води ру-шењу читавог система моралних вредности, обезвређујући главну од њих -
вредност љубави. Између порицања традиционалне моралности, распада брака и "нових метода вештачког размножавања" не можемо а да не видимо постојање чврсте и непротивречне везе. На овом плану поучан је роман-антиутопија Олдоса Хакслија Врли нови свет. У њему се до логичне крајности развијају могућности и последице вештачког размножавања људи према задатим параметрима. Законодавно признање вештачког размножавања у новој Држави има као своју логичну последицу забрану породице, материнства и једнобрачности. Они се у новом друштву сматрају узрочником јаких и непожељних доживљаја, душевног бола, и као резултат тога - свих могућих болести. Место љубави заузима појам "узајамно коришћење", појам који фиксира презир према човековом достојанству и одрицање његове личне слободе.
Савремена цивилизација "комфоропоклоника" теши себе предрасудом да се цео свет прогресивно мења набоље. Али Откривење Божије не објављује прогрес, већ деградацију света. Ако прогрес није у стању да да човеку личну бесмртност, онда је то лажни прогрес, маскирани регрес. А истински прогрес може бити заснован само на васкрслом Господу Исусу. "Сви прогреси који нису засновани на истинском препороду људске личности - пише преп. Јустин Поповић - представљају чаробне бајке и измишљотине о којима несрећни човек сања у одвратним загрљајима аждаје смрти".

Савремени човек је постао зависник од техничког прогреса и пуки заробљеник потрошње, задовољавања најнижих страсних начела своје природе.
Свет се све више претвара у гомилу страсти, његово постојање прелази у дуготрајну агонију. Човечанство које живи "за трбух" (израз Достојевског) нема граница у задовољавању својих похота. У својој већини људи, како је говорио св. Јован Златоуст, "живе за стомак, прилепили су се садашњости; и по својој пожуди и претераној похлепи нимало нису бољи од свиња и јараца, умеју само да једу и пију, да се туку због плесачица, те да се кољу због циркуских јахача" (из Беседе против Јудејаца).
"Сада се врши товљење човечанства. Управо товљење. Јер као што сељак тови стоку и живину коју припрема за смрт, за клање, тако се и човечанство припрема за смрт, и то пре свега духовну" (Духовне беседе и поуке старца Антонија, део први).
Данас су потпуно изопачене представе о истинским и вечним вредностима. Пороци и страсти доведени су до најпримитивнијег, зоолошког нивоа. Изгубљено је јасно схватање фундаменталних категорија људског бивствовања - добра и зла. Активно се пропагира и улива у свест људи обезчовечујућа формула: "добро" је када је мени "добро", а "зло" је када је мени "лоше".
Човек је изгубио свој лик, формирао се нови човек за којег нема ничег свештеног и светог. Хијерархија вечних вредности сада је гурнута у страну, као лествица по којој се нема куда ићи. Раније су ишли к Богу, доводећи у везу своје вредности са еванђаљским заповестима. Сада се намећу тренутне моде у свему, васпитава се мајмунска спремност да се од себе прави нешто за чим постоји "потреба тржишта".
У савременој цивилизацији човек је проглашен за меру свих ствари, али то није човек као образ и подобије Божије, то није богоподобни човек, већ човек са свим својим "слабостима" (страстима), гресима, недостацима, то јест, "отуђени човек", човек у стању озверености, "човек-звер". Као да је дошло до помирења с греховношћу (озвереношћу, отуђеношћу) човека, пристајање на то да је грех (озвереност, отуђеност) нормално и природно човеково стање. Зато се савремена цивилизација може назвати "цивилизацијом озверења", "цивилизацијом звери".
"Погледајте улице наших градова - пише Валентина Сологуб - нарочито лети: крда распуштених, развратних, полуголих, скаредно брбљивих, циничних, друштвено опасних, криминализованих, страствених пушача, пијаница, агресивних и умно заосталих биолошких бића која чак и не знају којем народу припадају. Они ионако нису оптерећени интелектуалним питањима, за њих је главно "како се страва провести". Данас су то физички зрели чланови друштва који, међутим, више подсећају на животиње него на људе. А иза њих су се родила и већ одрастају нова поколења".

"Данас је Русија једна џиновска незацељена рана духовних и моралних несрећа које су јој припремили њени џелати током последњег столећа. Никада се у њој тако злочиначки и на сваком месту није пропагирала непристојност, дозвољеност разврата, разузданост и обнаженост порока, никад нису били толико дрски подмитљивци и крадљивци, лопови и пљачкаши државног новца, никада није имао толику слободу сваки онај кога не мрзи да развлачи, граби, пљачка, богати се, претварајући се чак не у животиње, већ у нека непозната чудовишта... Свака животиња нам је дража него што је то човек човеку у данашњој Отаџбини!" - писао је истакнути руски науч-ник, академик Ф. Ј. Шипунов, у својој књизи Истина Велике Русије.

Савремена култура, с малобројним изузецима, представља култ уживања. Данас је индустрија забаве и разоноде моћнија него икад раније. На духовном плану та разонода је отуђеност од своје личности и личности других. Одводећи човека у подсвесно, утапајући га у безличну стихију, уживања одвајају човека од Бога. Такав живот са свом његовом многоли-ком "културом" и бучним "прогресом", може бити окарактерисан кратко и прецизно - "раскошно бесловесно животињство".

Јеромонах Серафим Роуз је дао таквом стању друштва врло тачно одређење - "рај за будале". Он је још 1982. године у свом реферату "Православни поглед на свет" говорио да је један од главних и очигледних знакова приближавања краја света "ненормалност" савременог живота: "Свако ко погледа наш савремени живот у перспективи оног нормалног живота који су водили људи у ранијим временима - на пример, у Русији или Америци, или било којој другој западноевропској земљи, не може а да се не запањи колико је живот постао ненормалан. /.../ Живот је непрестано трагање за забавама' које су толико лишене сваког озбиљног значаја да би посетилац из било које друге земље 19. века, гледајући наше популарне телевизијске програме, луна-паркове, рекламу, филмове и музику - готово сваки аспект наше савремене културе - помислио да је доспео у земљу неких лудака који су изгубили сваки додир с реалношћу. Ми често то не узимамо у обзир зато што живимо у овом друштву и прихватамо га као датост.

Неки од недавних истраживача нашег савременог живота назвали су данашњу омладину "Ја генерацијом", а наше време 'веком нарцисоидности', који се карактерише клањањем себи и обожавањем самога себе, што омета развој нормалног људског живота. Други говоре о 'пластичном' свету или фан-тастичном свету где данас живи велики део народа који је неспособан да погледа у лице реалности света око себе или да се њој прилагођава, или да се окрене својим унутарњим проблемима /.../ И има људи који намерно све то подстичу..."

Данас ђаво, као и у препотопска времена, покушава да оствари пропаст човечанства, гурнувши ум и срце људи у потпуну телесну чулност. Савршено се испуњавају речи св. Игњатија Брјанчанинова о томе да ће "свеопшти разврат, заједно са огромним материјалним развојем који је до тог разврата довео, бити знак краја века и приближавања Страшног суда Христовог".

Савремени људи, који су дошли до потпуне духовне неосетљивости и поживотињења, предадоше себе разузданости па чине сваку нечистоту с похлепом (Еф.4,19). У односима између мушкараца и жена преовлађује наче-о: "треба умети добити задовољство, не везавши се никаквим обавезама". Телевизија, штампа, реклама, а и свака и реч и поступак савремених људи уопште, непосредно или посредно су усмерени блудним гресима. Савремени хумор, вицеви, доживљаји, теме у уметничким делима, радости и туге, појмови трагизма и среће врте се углавном око блудне страсти. Робови греха позивају на "слободу". Свуда се чује: "Доле предрасуде!", "Ближе природи!", "Доле стид!", "Натраг природи!".
Сладострашће је супротно људској природи, уче Свети Оци. "Јако се варају - упозорава св. Игњатије Брјанчанинов - варају се на своју погибељ они који плотске жеље сматрају неодвојивим делом људског тела, а њихово задовољење природном нужношћу. Не! Људско тело се срозало на тела стоке и звери због свог пада. Плотске жеље су природне палој природи, као што својство болести одговара болести; оне су противприродне људској природи у оном стању у којем је она била створена". Св. Јован Златоуст у Беседи о девствености примећује да је Творац могао да размножи људе, да они нису сагрешили, и без телесног сједињења, као што је створио Еву и мноштво анђела. Исто то говори и св. Григорије Нисијски у расправи О човековом устројству.

За човеково духовно здравље крајње је погубно превладавање природног осећања стида. Бестидност је знак искварености личности, покварености душе. Карактеристично је да у руском реч "растљеније" (разврат) има везе с процесом распадања, разарања и деградације, трулења ("тлит" - трулити). Деградација личности, поремећаји психе и понашања (као и телесне болести) сигуран су резултат моралне распуштености. Људска душа губи своја природна својства: јасноћу и оштрину ума, проницљивост, живост опажања, радост срца. У развратном човеку преостаје само маска човека, јер му се дух постепено гаси и умире. Човек који је развраћен и који патолошки тежи телесним уживањима обично није свестан да се иза онога што он назива "љубављу" скрива дубинска отуђеност, непријатељство према ближњима, скрива се духовно убиство и самоубиство.
"Човек заведен нечистом жудњом - истиче преп. Антоније Велики - сличан је пред Богом бесловесној стоци лишеној сваке свести".
 Св. Јован Златоуст у Беседи против Јудејаца овако говори о скотоподобности развратних људи: "Својом похотљивошћу нису ли превазишли они (Јудејци - прим. аут.) најпохотљивије животиње? Послушај шта пророк каже о њиховој неуздржаности: Ујутру су кад устају као товни коњи, сваки рже према жени ближњега (Јер.5,8); није рекао: сваки је гајио похоту према жени ближњега; не, с нарочитом снагом је изразио њихову помамну похоту рзањем познатих животиња". И код пророка Језекиља је речено: И упаљиваше се са својим милосницима у којима је тело као у магарца и течење као у коња (Јез.23,20). И по речи ап. Петра, они који живе у телесним похотама и
разврату, слични су псу, који се вратио на своју бљувотину и окупаној свињи
која поново иде да се ваља у блату (видети: Пт. 2,18-22), и тако даље.
Цркви су познати свети подвижници који су живели у пустињи или у шуми споља као дивље звери (на пример, св. Варвар, бивши разбојник, помен 6. маја по старом календару), али они су то чинили ради стицања благодати светог покајања. А данас многи који су равнодушни према спасењу своје душе живе такође као звери, као стока и као животиње се предају похотама тела, падајући чак и испод животињске природе и уподобљавајући се чак и не животињама, већ демонима.
"Људи данас више него икада раније прихватају демонска наговарања и демонизују се" - каже старац Пајсије Светогорац.

"У последње време демона у паклу неће бити. Сви ће бити на земљи и у људима" - пророковао је преп. Лаврентије Черњиговски (1950). "О чему пишу еванђелисти? О духовном сиромаштву људи. То је већ и тешко назвати сиромаштвом. То је некаква ђаволизација човечанства" (Духовне беседе и поуке старца Антонија, део први).
У вештачки створеној, бездушној, машинско-бројчаној цивилизацији, у Вавилону нашег века, више нема места за оно живо, топло и људско. Такав свет у којем је уместо срца "ватрени мотор" и електроника, иде у сопствену пропаст.
Слобода и моралност су обавезни атрибути духа, без којих човек постаје звер. Савремени човек је лишен слободе и потчињен је механичким ритмовима.
"У веку техничке цивилизације - истиче архимандрит Рафаил Карелин - који се назива веком 'еманципације и ослобођења', човек се заправо еманципује и ослобађа од моралних начела, од етичких норми, од гласа властите савести. Ако се срећа састоји у унутарњем духовном миру човека, код савременог човека тај је мир осиромашен и сужен до крајности. То је нарочито у технолошким земљама где људи чак и личе једни на друге. Њих као да је програмирао један исти невидљиви хипнотизер. Људи добијају информације, огромне по количини, али у стварности то су једнотипске и примитивне информације. Оне личе на понављање једног истог сценарија у варијацијама које се међусобно мало разликују. Алтернатива томе је свет фантастике са уобичајеним филмовима ужаса, али у суштини, то је прикривени и кодирани демонски свет".

Људи живе по животињском закону земаљске природе и не труде се да живе хришћански, не могу да воле свеопштом Христовом љубављу. Они, као и животиње, воле само оне који им прилазе са истим животињским "енергијама". Али овакав приступ људима повезан је са ризиком да човек изгуби себе, себе у правом смислу - своју личност.
Ето зашто је Господ одредио управо Јовану - апостолу љубави - да буде аутор Апокалипсе. Ова библијска књига говори о пропадању љубави до крајњих граница, о готово потпуном њеном одсуству у човечанству, то јест, о духовном поживотињењу људи.
"ТЕШКО ВАМА КОЈИ СЕ СМЕЈЕТЕ..."
Лак и опуштено-површан однос према животу постао је болест нашег доба. Безбрижни и самоугађајући амерички "стил живота" постаје норма и код нас: свуда се запажа одсуство озбиљности, дубине, нарочито у средини размажених, егоистичних и испразних младих људи. Упечатљиво испољавање овог духа јесте подругљивост која је постала толико распрострањена и толико уобичајена, да се већ одавно не доживљава као нешто грешно.
Ту се могу убројати и луцкасто-безобзирне изјаве свакојаких водитеља телевизијских емисија и духовитости пародичара, свакодневне анегдоте. Смех користе и политичари да би их слушаоци, гледаоци и бирачи лакше прихватили.
О каквим год се стварима радило у разноврсним програмима и текстовима електронских и штампаних медија, и то не само омладинских, све се обавезно зачињава шалом и спрдњом. При томе то је један нарочит смех: то није доброћудни осмех, није паметна иронија, није "смех кроз сузе", па чак ни уништавајући сарказам. То је тупи, бесмислени смех праћен оним што се у жаргону назива "феноменално". Ставити минђушу у пупак је "феноменално". Старица је пала на земљу - то је опет "феноменално". Неком су смрскали главу тако да је мозак прснуо на све стране - то је такође "феноменално".
"Анегдотски смех" којим се смеју пред телевизором, на улицама, у по-зориштима, на забавама и журкама, смех којим "весели и духовити" људи лако засмејавају своје ближње, подсмевају се слабостима и људском до-стојанству, савести и гресима, ради увесељавања и заборављања туге, без смисла и разметљиво засмејавајући друге, све је то символ болести духа - греховна страст.
Нажалост, подругљивост је прилично широко распрострањена данас и у црквеној средини. Чак и међу свештенослужитељима, монасима, васпитаницима (као и професорима) духовних школа, као и међу "савременим богословима". Ови последњи су се сетили да искористе смех приликом из-лагања православног учења, ради бољег "усвајања" градива, као на пример, ђакон Андреј Курајев. Воле да се подсмехну ови "савремени богослови" и "православним маргиналцима", "иененистима" и "есхатоложницима" (како их они подсмешљиво називају) који иступају против личних кодова и других пројава апостасије.
Подсмевање истини је црта последњих времена. Како је говорио западни религиозни философ Кјеркегор (1813-1855): "Када би Христос дошао у наше време Њега не би предали смрти, већ би Га једноставно исмејали". Било је време када су мученици умирали, сведочећи јавно о правди Божијој. Данашња пак идеологија понизила је и исмејала човека да би уништила истину.
Тако су у совјетско време покушавали да убију смехом религију, објављујући хумористичке часописе Безбожник и Антирелигиозник.
Хитлер је говорио: "Више волим да од неких не правим мученике. Довољно ми је да их прикажем као најобичније злочинце. Ја скидам с њих маску пристојности и, ако је то недовољно, показујем их пред свима како су смешни и ништавни". Иза ових изјава не можемо а да не чујемо глас Ничеа, омиљеног Хитлеровог писца који се у свом Антихристу овако обраћа "богословима", то јест, "онима који верују у Христа": "Зар ви мислите да ћемо вам дати да постанете мученици за вашу лаж?" (Овде говори сам ђаво, замењујући истину лажју, а мученике злочинцима). Блажени прогнани правде ради - теши нас Господ - Блажени сте кад вас узасрамоте и успрошне и рекну на вас свакојаке рђаве речи, лажући, мене ради.
Православни психијатар Н. Гурјев дејство смеха у односу на оно поводом чега он настаје, пореди с дејством преврнутог двогледа којим се посматрају предмети: они се удаљавају и смањују се. Све на шта је усмерен смех поста-је мање значајно и однос према њему постаје лакши. Смех једнако умањује и добро, и зло. Ако се подсмехнемо нечему добром, оно као да престаје да буде добро и трудити се око његовог стицања нема више великог смисла. Ако је смех окренут према злу и оно постаје мало, невино, делује да није нимало страшно, да не вреди не само да се човек против њега бори, него чак да се од њега уклони или једноставно да га се чува.
Шта носи у себи смех? Прво, човек склон подсмевању, свесно или не-свесно, јако осиромашује свој живот, избацујући из њега озбиљне бриге и велике радости - све је плитко, све је ништавно, ништа не завређује озбиљну пажњу. Друго, човек привремено себи олакшава живот, јер све оно ситно и безначајно доживљава као лако. И најзад, треће, подругљив човек себе, умањујући својим подсмехом оно што се збива око њега илузорно уздиже у властитим очима.
У споју са снисходљивошћу подсмешљивост образује ону уједначену и споља невину црту карактера која се обично назива ироничношћу, која нема за циљ да узбурка околину, већ пре да с подсмехом констатује њену маленкост и безначајност у поређењу са замишљеном несумњивом величином ироничног човека.
Исмевање (ироничност), ругање и хумор праћено је осећањем духовне опустошености. Човек после напада смеха постаје доступнији било каквим негативним утицајима, постаје лако рањив. Зато је одавно примећено да иза смеха, нарочито код деце, следе сузе.
Наличје подсмешљивости је отуђеност. "Пакосни" смех није од Бога. Подругљиви осмех, сарказам вица - то је пародија еванђељске соли мудрости. Крајња граница духовне нечистоте смеха је "хомеровски кикот", грохот...
"Шалу - истиче архимандрит Рафаил Карелин - најчешће не рађа доброта, већ нешто сасвим супротно: охолост и садизам. Понижавајући чове-ка у шали, ми под изговором доброћудне игре пружамо задовољство свом суровом срцу. Зато шала искључује човека из духовног живота".
. Шала је стварање лажног света, света карикатуре, што значи, света демона зато што је отац лажи ђаво.
"Постоје два смеха: светао и мрачан - размишља о истом архиепископ Јован Шаховској - Они се одмах могу распознати по осмеху, по очима онога који се смеје. Он се може разликовати по духу који га прати: ако нема лаке радости, префињеног зрачења које смекшава срце, смех није светао. Ако је пак у грудима тврдо и суво, и осмех се криви, то је прљави смех. Он настаје увек после вица, после неког подсмевања хармонији света. Искривљена хармонија света криви човекову душу и то се изражава у кривљењу црта лица".
По учењу Светих Отаца, непристојни смех је знак сластољубивог ср-ца, душе слабе и плашљиве; смех се рађа од демона блуда, од таштине, дрскости и презасићености; смех расипа благо скупљено у души, удаљава од благодати Господње, убија сећање на смрт, утиче на заборав Страшног суда. Човека који се смеје Свети Оци сматрају немарним и небрижним у духовном животу.
"Ништа нас не чини толико саучесницима света, и оне који живе у свету, и оне који су у свету предати пијанству и блуду, и не удаљава нас толико од блага премудрости и сазнања тајни Божијих, као подсмевање и преслободно лебдење (кружење) мисли" - поучава преп. Исак Сиријски. По његовим речима, "духовитост речи хлади у души пламен љубави према Христу" {Подвижничке беседе, беседа 68).

"Ако се ништа тако не слаже са смиреноумљем као што је плач - учи преп. Јован Лествичник - без сумње ништа му толико није супротно као смех" (Лествица, Беседа 7).
Подругљивост осуђује и Свето Писмо. Као пример може се навести прича о Хаму који се подсмехнуо голотињи свог заспалог оца, праведног Ноја (видети:Пост. 9,21-23). Овај Хамов грех је повукао са собом проклетство за све његове потомке (видети.Пост.9,24).
Христос назива блаженима не оне који се смеју, него оне који плачу, говорећи: Блажени који плачу, јер ће се утешити (Мт. 5,4). Тешко вама који се смејете сада, јер ћете заридати и заплакати - говори Господ (Лк. 6,25). Заплакаћете зато што ћете видети да сте применили Богом дату способност радовања не на оно за шта се може применити, већ на оно што је достојно муке. "Смехотворци у будућем веку ће се постидети и у време весеља ће заплакати и заридати" (св. Димитрије Ростовски).
Ако човек пази на себе, осећа страхопоштовање пред тајном живота, он ће пазити како на сав свој живот, тако и на свој смех. Чак ће и на свој осмех пазити пред Богом. И све ће му бити чисто и јасно.
Предање Цркве говори о томе да се Господ Исус Христос никада није смејао, али у Светом Писму налазимо да је проливао сузе (Јн. 11,35).
Ггаавна брига Светих Отаца који су нам утрли пут подражавања Христу, био је напор покајања и самоисправљања. Зато су они избегавали смех и односили се пажљиво према плачу као према суштински најнеопходнијем делању. Они су плакали не само за себе, за своју душу, коју су често називали "мртвацем", него и за цео свет, за све људе. У свету је толико много јада да је хришћанину тешко да се безбрижно смеје, заборавивши на туђи бол. Преп. Јустин Поповић у својој исповести "Срна у изгубљеном рају" каже:

"У мени је разливена нека магнетна сила туге. Она неодољиво привлачи све тужно у свету и слаже га у мом срцу. Зато сам ја најтужнија од свих створова. И у сузама мојим је бол за сваког... Не смејте ми се, о подсме-шљивци! Ужас ме обузима на помисао да на овом тужном свету постоје створења којима је смешно. О проклети дар! Смејати се у свету где врви од туге, где извире бол и бесни смрт. Какав жалостан дар!"
ОБЕЗЛИЧАВАЊЕ
Непријатељи моји говоре злобно за мене:
када ће умрети, и погинути име његово?

(Пс.40,6)

Верницима који су против електронске кодификације људи често говоре: "Молим вас, какве везе има та чисто техничка и формална операција додељивања идентификационих бројева и личних кодова с религијом, с духовно-моралном сфером?"

Однос постаје разумљив ако се открије духовни смисао те "операције". Тада се открива да питање личних кодова и "најновијих компјутерских технологија идентификације личности" задире у највеће дубине православног учења о човеку, о његовој боголикости и Богом дарованој слободи.
Наметање човеку доживотног и неизбрисивог идентификационог броја је замена властитог имена бројем, словесног имена бесловесним бројним "именом", замена именице бројем. Упоредимо: ко је Петар? Ко је 123? Који си ти по реду, под којим бројем? Све то говори о обезличавању, о губитку личности и имена, што значи и живота вечног.
Духовно поживотињење, као губитак личности, метафизички је повезано с губитком имена. "Име претпоставља ову или ону личност. О речи можемо говорити у односу на сваки предмет; о имену пак - само у односу или на личност, или на личносни предмет уопште" (А. Ф. Лосев).
 "Име је последња изразивост личног начела у речи, као што је број изразивост безличног начела" (отац Павле Флоренски). Ако је име непроменљива ве-личина субјекта, број је непроменљива величина објекта.
Словесно име носи словесну суштину, разумноличну суштину, а бесловесно "име" показује да је и његов носилац бесловесан. Име се даје души, а број се додељује телу. Име указује на унутарњег човека, на "ја", а бројчани код на спољашњег, на "моје". Дакле, они који уводе овај бројчани систем обезличавања хоће да сви људи забораве узвишено људско достојанство, свог унутарњег човека, да сви буду спољашњи, телесни и духовно мртви. Они хоће да човек буде сведен на своје тело, да буде ограничен само спољашњим и видљивим, те да за околину не буде личност, већ бездушни предмет.
Ето зашто Откривење назива бројчано име зверским (видети словенски текст). "Зверско" значи оно што обезличава, што лишава човека Богом дате слободе и богоподобног достојанства његове бесмртне личности, оно што га претвара у створење слично животињи, звери. Човек постаје ствар међу стварима, роба (на то указује и примена једног истог међународног стандарда за кодирање и робе, и људи) зомбирани додатак безличног и аутоматски активног компјутерског система, управљани објекат, механи-зам маркиран бездушним цифрама - бројним "именом".
Док човеково име значи и потврђује његову личност, бројчано "име" (тачније - број уместо имена, или анти-име) означава и сведочи о губљењу личности. Кроз име се човек испољава као лице, а кроз број као ствар. У старом Риму, на пример, робови нису имали лично име, они су се сматрали за "оруђа која говоре". Често су робове називали просто по њиховој племенској припадности, по имену продавца, или по месту куповине. Али то нису била лична имена која издвајају личност као боголику посебност, већ својеврсне инвентарске етикете или налепнице ствари које се мењају по ћуди господара, приликом преласка роба у друге руке.

Данашња бројчана имена се с још више разлога могу назвати инвентарским етикетама људи који се посматрају као ствари које треба евидентирати. Тим више што идентификациони број садржи указивање на пребивалиште (или продају у ропство "новом светском поретку"?) датог "оруђа које говори" - "код пореске инспекције према пребивалишту физичког лица".
Дакле, ако се човек посматра као носилац личног, властитог имена и њему се обраћају тим именом, то говори да се у њему признаје појединачна и непоновљива личност, а ако се човек сматра носиоцем броја који га идентификује обраћају му се по броју, то значи да се у њему личност пориче.
Према речима утицајног богослова игумана атонског Григоријатског манастира архимандрита Георгија Капсаниса, духовна опасност прихватања личног броја састоји се у томе што ће "нумерација човека значити укидање личности".
"Добровољно прихватање нумерације под изговором поједностављивања трговинских односа и кретања - размишља архимандрит Георгије у књизи Рубрика "вероисповест" и ствари Новог светског поретка - на крају крајева, приморава човека на добровољно одрицање од оних особина које се испољавају у њему као у личности. Срозавање личности на некакав број од 13 цифара није далеко од њеног ишчезавања".

Данас се свугде човек замишља не као лице-личност, већ као број. Електронски информациони систем уништава слободу човековог испоља-вања личности. Претварајући човека у објекат информација, он га гуши и приморава на унапред одређени поглед на свет и понашање, претвара га у извршни објекат прописа и забрана. Самим тим се гази Богом даровано достојанство људске личности. То је врло важно за схватање онога што се збива. Била би велика самообмана посматрати ову појаву као додељивање људима бројчаних идентификатора као нешто "само по себи", а не у најширем контексту савремене "зверске" епохе.
У Светом Писму има доста примера давања имена, при чему промена имена суштински мења човекову судбину. Ево шта пише св. Јован Златоуст: "А Савле још дишући претњом и убиством на ученике Господње, приступи првосвештенику (д.ап.9,1). А у посланицима се он назива Павлом: ради чега му је Свети Дух променио име? Као што господар, купивши роба и желећи да покаже своју власт над њим мења овоме име, тако је и Свети Дух учинио онда. Он је заробио Павла и овај, који је још недавно био гонитељ, потпао је под власт Светога Духа који му је зато променио име да би он у томе препознао нову власт над собом"
Зато је од најпринципијелнијег могућег значаја питање: ко и с каквим циљем даје човеку ново бројчано име? Јер прихватање новог имена значи поклоњење новом господару и прихватање одговарајућег духа.
Очигледно је да сама идеја замене Богом датих личних имена људи безличним, мртвим бројевима може припадати само непријатељу људског рода - ђаволу - тој великој "аждаји" (звери) и зачетнику ("оцу") поживотињења (озверености) у Богом сазданом свету разумно-слободних бића.
Верници који су боравили у једном познатом манастиру, причају да су били сведоци следећег случаја. Архимандрит који је читао такозване "егзор-цизме", то јест, који је вршио чин истеривања злих духова, упитао је једног опседнутог: "Ко је измислио идентификациони број?" Одговарајући, овај духовно оболели човек, тачније, демон који се налазио у њему, изговорио је гласом који риче из трбуха: "М-ми!" У вези с тим се помиње и случај који се односи на ову књигу. Једном је човек који је патио од велике опседнутости злим духом (демон је говорио у њему другим гласом), угледао како аутор предаје брошуру Тајна звери (прво издање) његовом рођаку, изгово-рио ниским гласом из трбуха (карактеристичним за демона): "То је о мени". Уосталом, ми морамо с великом опрезношћу да се односимо према речима лукавих духова и да им не верујемо, на шта нас упозоравају и савремени старци (видети књигу Духовне беседе и поуке старца Антонија, део други).
И сам Спаситељ нам је у Еванђељу показао пример таквог односа, не примајући сведочанство, па макар и истинито сведочанство да је Он Син Божији - од палих духова који говоре кроз људе који су њима опседнути. Не користе се узалуд у црквеној традицији ради означавања сатане и других палих духова животињски ликови (аждаја, змија, јарац, вук, пас и други) или поједина обележја зверске природе (рогови, копита, реп, длака, очњаци, канџе и друга). Тако се у молитви коју је саставио св. Јован Златоуст, ђаво назива "духовним вуком": "Да, удаљавајући се на дуго време од заједнице с Тобом, не будем уловљен од духовног вука" (из молитвеног правила пред свето Причешће). Изглед звери имала су многа паганска божанства (на пример, египатски кинокефали - божанства са псећи мглавама), а ми знамо из Речи Божије да су пагански идоли демони (Пс. 90,5).

Људи опседнути палим духовим често се понашају као животиње: они могу да лају, завијају, ричу, мјаучу и тако даље. Ова појава, прво, указује да у њима бораве духовне "звери" - демони, а друго, говори о тежњи палих духова да човека претворе у звер. Старци кажу да Господ допушта човеку бесомучност, по правилу, за тешке грехе (на пример, за противприродне блудне грехе), рачунајући ту и бављење окултизмом. Другим речима, човек сам, својим гресима пушта у себе озвереност, а заједно с њом улазе у њега и духовно поживотињене суштине.
У књизи Молитвени дневник старца Теодосија Каруљског прича се о томе како је славни атонски старац-отшелник јеросхимонах Теодосије угледао једном на јави "злобу вражију": '"Појавила се преда мном злоба вражија, попут зле звери - лава или пса с бесним очима - и с јаком, врло јаком злобом, хтела је да се баци на мене и да ме прождере, али благодат Божија то није дозволила. То је трајало можда минут или пола минута'. Упитао сам: 'Како сте, оче, видети ту злобу - телесним очима или умом?' Он рече: 'Умним очима“

Познато је да је "отац савременог сатанизма" Алистер Кроули (1875-1947) који је умро од дрога, себе називао "зверју из Апокалипсе".
 Други служитељ сатане, оснивач "сајентолошке цркве" (дијанетике) Лафајет Рон Хабард уочи смрти такође дошао до убеђења да је он сам управо апокалиптична "звер из бездана".
 Несумњиво је да им је те мисли улио у главу сам сатана. То је још једно сведочанство да сатана тежи да претвори човека у звер, да га духовно убије, што се најочигледније испољава на свесним слу-житељима зла.
У књизи Пасха красна која приповеда о трима оптинским новомученицима које је сатаниста убио на Васкрс 1993. године, читамо: "Прва је оцу Василију који је пао дотрчала дванаестогодишња Наташа Попова. Девојчица је имала добар вид, али је угледала нешто невероватно - отац Василије је пао, а од њега је побегла црна страшна звер и, устрчавши уз лествице од хрпе наслаганих дрва која су се налазила поред, прескочила преко зида, побегавши из манастира. У трку, убица је збацио са себе капут поклоника, а мало касније је обријао браду - маскарада му више није била потребна. 'Оче' - упита затим девојчица старца - А зашто сам уместо човека угледала звер?' 'Па то је сила таква зверска, сатанска - одговори старац - зато је то душа и угледала'".

Сатана је први који је одбацио живот своје личности и тежи да обез-личи све остале. Он је први безличник-самоубица и, као последица тога, убица. Ето зашто се у Светом Писму сатана (име се преводи као противник, то јест, противник Бога и других личности које је Он створио) назива човекоубииом. Они (скакавци који уједају људе) имаху цара над собом, анђела бездана коме је име на јеврејском Авадон, а на грчком Аполион (погубитељ) (Отк.9,11). А реч ђаво се преводи не само као клеветник, него и као рушилац, то јест, рушилац личности.

После отпадања од Бога он се од светлоносног анђела претворио у безлични и хладни разум, у духовну звер која не поседује љубав и саосећање. Исти такви су постали и сви анђели који су пристали уз њега, који су постали мрачни демони, духови злобе и таме. У апсурду свог богоборства они су изабрали вечну смрт и, из зависти, желе исту такву судбину свим другим личностима које је Бог створио. Они не само да мрзе Бога, људе и светле анђеле, него мрзе и једни друге, а уједињује их само мржња и страх од неминовне казне. Гордо створење не може да воли.
"Међу гордим људима може постојати солидарност и нешто попут пријатељства само у једном случају - када иступају заједно против тобожњег или стварног противника; али чим тај 'чинилац јединства1 ишче-зне, од претходне солидарности не остаје ни трага".
 Тако је и код демона. Они на људе гледају отуђено, као на објекте, док Бог у сваком човеку види субјекат, личност, одраз Себе у Свом створењу.
"Бог хоће да процвета непоновљивом посебношћу свака људска личност - размишљао је у вези с "проблемом идентификационих бројева" благодатни дивјејевски свештеник отац Владимир Шикин (+2000) - а ђаво тежи да нас учини немоћним, безвољним за добро - хладним и безличним. Ђаво сања да прекроји човека: да од слуге Божијег направи властитог роба, послушну марионету. Да претвори човека у античовека (отуда и антихрист, антихристос - прим. аут.), у демоночовека".

Обезличавање и духовна смрт разумних створења јесте прљава храна сатане, који човека мрзи. Лишени божанске благодати и мучени бескрајном завишћу, зли дуси се у извесној мери задовољавају (хране се) злурадошћу, видевши како и човек, попут њих, губи своју боголикост, духовно уништавајући самога себе. За Господа пак "храна и пиће" јесте спасење личности коју је Он створио за вечни живот. То је Његово дело и Његова воља: Јело је моје - говори Спаситељ - да вршим вољу Онош који меје послао и извршим Његово дело (Јн.4,34).
Спаситељ нас спасава од обезличавања. Црква коју је Он створио ради људског спасења јесте, по одређењу руског богослова В. Лоског, "средина у којој се остварује сједињење људских личности с Богом".
 А антихристов систем раствара, брише личност, претвара је у ништа.
Прихватање бројчаног кода уместо имена по свом деловању на човекову душу непосредно је супротно тајни светог крштења и с духовног гледишта је антикрштење.
Кроз Тајну крштења човек улази у Цркву, а кроз антикрштење у анти-цркву. Црква је Тело Христово, сабор верних који су се обукли крштењем у Христа, где се сваки хришћанин сјешшује с Христом и другим члановима Цркве кроз свето причешће. А антицрква је "Мрежа", заједница чланова-чворова, која има своје законе, своју иницијацију (антикрштење) и богохулну пародију црквеног јединства - "везу свега са свима" кроз бројчано антииме ("број имена звери") и чип (жиг звери на руци и на челу). Глава Цркве, Господ наш Исус Христос, као пастир добри, зове своје (словесне), овце по имену (Јн. 10,3), односно, обраћа се личности сваког човека; а глава антицркве, сатана, обраћа се својим обезличеним робовима по броју.
Крштењем се човек одриче сатане и дела његових (то јест, озверености) и спаја се (љубављу) с Христом. Другим речима, човек се у крштењу "рађа одозго" (Јн. 3,7), оживљава као духовна личност. Као потврду тога он добија свето име које се уписује у Књигу живота, "осим ако он сам касније не избрише то име из ње својим животом".
 У антикрштењу човек се обез-личава и постаје антихристов роб. Ово деловање антикрштења потврђује атонски старац Пајсије. У свом познатом чланку "Знаци времена: 666" он пише:"... ови се пак одричу светог печата Христовог који им је био дат на светом крштењу: Печат дара Духа Светога, с тим да приме печат анти-христа и говоре да имају у себи Христа!".

Антихристов систем даје персонални број да би заувек избрисао човеково име из Књиге живота. У Апокалипси се отворено каже да ће се поклонити "звери из мора" (то јест, признаће антихристов систем власти) само они који живе на земљи, чије име није записано у Књизи живота Јагњета закланог од постања света (Отк. 13,8). Објашњавајући ово место из Апокалипсе, св. Андреј Кесаријски каже да ће звер "наметнути власт своју на сваком племену и народу, а завладаће само онима чија имена нису записана у Књизи живота".

Онај који је добио бројчано име, као и у познатом сатанском обреду иницијације, бива уписан у "Књигу смрти" (таквом се данас може сматрати такозвана "електронска књига" - бездушна компјутерска база персоналних података). Насупрот Књизи живота где су записане духовно живе личности, "Књига смрти" је одређена да се у њу унесу обезличени духовни мртваци. У крштењу смо се одрицали не само сатане, него и "свих дела његових". Ако глобализација, чији је обавезни елемент наметање сваком човеку доживотног броја, није ништа друго до грађење апокалиптичног царства звери и припрема за зацарење антихриста, онда је она, наравно, дело сатанино, којег смо се одрекли. Зато морамо да посведочимо то одрицање одбацива-њем свега онога што нам намеће глобализација.
О процесима глобализације који претходе зацарењу антихриста, постоје сасвим одређена указивања у Апокалипси, на пример: И десет рогова које виде, то су десет царева који царство још не примише, него ће као цареви примити власт истог часа са зверју. Ови једно мишљење имају, и своју силу и власт дају звери (Огк. 17,12-13).
Прва молитва која се чита над онима који приступају светом крштењу, јесте молитва наречења имена. Властито, лично и свето име и бирају личности (родитељи детета или лица која их замењују), а затим га даје човеку света Црква од Господа, јер Позна Господ оне који су Његови (2 Тим.2,19). При томе се Црква моли да свето име Божије буде "постојано", да се тај "печат" не избрише, те да крштени не осрамоти то име и да га достојно носи. А бројчано име бира и додељује безлични компјутерски систем у име главног обезличитеља - сатане.
Православни писац В. П. Филимонов пише: "Човек је по имену које му је дато у светом крштењу јединствен пред Богом, а по броју - пред сатанским системом. Није случајно то што се у складу с међународним стандардима редни број који улази у структуру човековог личног кода додељује по датуму рођења. Зато се на мистичном плану прихватање бројчаног идентификатора може оценити као рођење и тајна посвећења човека за нови живот - у својству објекта управљања у антихришћанском систему, односно, антикрштење. При томе се укида сам појам личности као самосталног појединачног бића. Према прихваћеној терминологији, подаци о човеку се "обезличавају", то јест, живо име, дато човеку на светом крштењу у част његовог небеског заштитника, уклања се и замењује мртвим именом - јединственим бројчаним кодом. Оваква радња није ништа друго до духовни чин".

"Када у разговору на тему тоталне контроле и микрочипова неко опет говори да му је свеједно да ли га прислушкују или не, зато што је он, ето, човек честит и нема шта да крије - пише свештеник Владимир Јужаков - то само показује обамрлост и умртвљеност његове душе. То значи да на спољашњи надраживач одсуствује реакција. Исто као што би било потпуно свеједно лешу да ли га неко посматра, да ли га дира, претура ли му џепове или истреса из одеће. Умртвљеност доказује небитије: интереси личности и душе која себе поистовећује с датим телом, коренито су се променили и напустили га...
А ако је још при живом телу мртва душа - каква је то појава? Јер не постаје тело, него душа, равнодушна према таквим узвишеним појмовима као што су стид, савест, љубав, ревност, пожртвовање, част, врлина, појмовима својственим само вишој души и духу. Јер то душа, а не тело... губи име које је добила у тајни светог крштења од Светог Духа за живот вечни, када почиње да се одазива на различите надимке све до кодираног броја. И што је карактеристично, ту су управо телесне удобности овога света и малограђанска срећа потрошача стављени данас као камен темељац, подвлачимо, не крда стоке, већ људског друштва".

Вечити духовни закон се састоји у томе да је немогуће у једно исто време престати живети као духовна личност и задржати своју везу с Богом. "Прихватање идентификационог броја или његово неприхватање - размишља протојереј Алексеј Масјук - разоткрива вољу, човекову слободну вољу. Зло које је лишено суштине задобија највећу моћ, реалну и разорну, када привлачи на своју страну многобројна слободно изражена хтења разумних створења".

ПРОСВЕТЉЕЊЕ

Као разумно и лично биће, човек мора да се постара да проникне у суштину ове појаве - електронско-бројчане идентификације личности. Зато погубност тог система могу да схвате само они који не само да виде оно што се догађа, него и себе сматрају личношћу која носи лик Божији, они који не пате од прелешћености и незнања, који су духовно трезвени, те зато имају просветљење од Бога.
Старац Пајсије Светогорац је о овоме говорио овако: "Међутим, очигледно је да људи чак и не помишљају на то да ми већ доживљавамо знаке последњих времена, да антихристов жиг постаје реалност. Као да се ништа не догађа. Зато Свето Писмо каже да ће се прелестити и изабрани (Мт. 24,24). Они који не буду у себи имали доброте неће добити просветљење од Бога и прелестиће се у време апостасије. Зато што онај у коме нема божанске благодати нема духовну јасновидост, као што је нема ни ђаво".

Према учењу старца Пајсија, духовни закон се састоји у следећем: ако човек нема смирења и дубоке побожности, тумачења Светог Писма, која он даје, јесу тумачења "од ума", од здравог разума, односно, у таквим тумаче-њима нема божанског просветљења. "Онај у коме нема дубоке побожности - учи старац - прави грешке, пада у заблуде у односу на догмате. Ја видим какве грешке праве они који немају дубоке побожности и пишу тумачења или коментаре Светог Писма и светоотачких дела. У свему духовном неопходна су побожност и срце" (Духовно буђење).
Ето где је одговор на питање зашто данашњи богослови-рационалисти не виде испуњења пророчанстава из Апокалипсе или им дају неправилна тумачења. Примери таквог богословствовања су књиге ђакона Андреја Курајева Да ли данас дају антихристов жш? (2001) и О нашем поразу. Хришћанство на рубу историје (2004), пуне фриволности, натегнутости, очигледних бесмислица и духовно лажних закључака изведених на основу световне логике уз чију помоћ, ако жели, човек може оправдати све што хоће, јер "речи се оповргавају речима, али чиме се може оповргнути живот" (св. Григорије Богослов).

Аутор као да се игра, "жонглира" мислима и "аргументима", очигледно заборавивши страшне речи Спаситељеве: Који саблазни једнога од ових малих који верују у мене, боље би му било да се обеси камен воденични о врат његов и да потоне у дубину морску (Мт. 18,6).
На пример, у књизи Да ли данас дају антихристов жиг? ђакон Андреј пише о томе да хришћанин може да прима све ако га при томе не буду приморавали да се одрекне Христа, односно, ако не буде, како се изражава аутор, доведена у "питање вера". Али тешко је да ће се такво питање постављати. И сам отац ђакон то добро зна, говорећи на другом месту: "Варалица света се неће отворено борити против Христа. Он Га неће отворено хулити. Он ће Га обасипати Јудиним пољупцима: 'Велики Учитељу'". Очигледно је да приликом оваквог начина деловања антихристовог уопште неће бити умесно приморавање верника да се речима одрекну Христа. Ето како лукава богословска софистика поучава да идемо широким и погибељним путем, "саобразавајући се овом веку" (Рим. 12,2).
И зар можемо у питањима која се тичу спасења за живот вечни наших и великог мноштва других људских душа, веровати људима, макар они себе називали богословима, али људима који живе и размишљају по духу овога света? Јер ако је реч човекова лукава, он је празан, и у њему нема Христа. Они су од света, зато говоре од света, и свет их слуша (1 Јн.4,5). Јеромонах Серафим Роуз је називао овакво посветовњачено богословство-вање "богословљем пуног стомака"
, а старац Пајсије - "мозгословљем", а саме такве богослове - "богословима-професионалцима". Још је св. Теофан Затворник са жаљењем примећивао да су чак и они који богословствују изгубили праве основе православног богословствовања".
У књизи Духовни разшвори и поуке старца Антонија (део други) каже се да у већем делу књига савремених богослова нема оног главног - спасења. "То је, драги моји - говори старац Антоније оцу Александру - оно што се на универзитетима називало критиком. Шта све не критикују! И протестантизам, и окултизам, и шаманизам, и шта све не. Нешто
неко у заносу доказује, нешто проповеда, у нешто убеђује, али колико то има везе са спасењем? Нема везе. И далеко је од њега. Толико је далеко да је тешко и схватити".
"Световни здрави ум - каже старац Пајсије Светогорац - квари орган духовног осећања. Верујући властитом здравом уму, духовни човек упада у прелест". "Зашто многи, познајући текст Апокалипсе, не стављају барем знак питања - пита се старац Пајсије - А ако они помогну антихристу с његовим жигом и одвуку у пропаст и друге душе?! Прелестиће се они који тумаче Писмо од ума... На несрећу, може се чути: 'Од Христа се не одричем: ја сам само корисник система који ми пружа услуге'... Оваква мишљења су прелест" (Изабрани сасуд).
"Нема такве подлости и гадости коју разум не би могао да оправда... Ето тако ће оправдавати личне бројеве, и електронске пасоше, и 666... Сви ће све схватати, али разум ће томе наћи оправдање, обавезно ће наћи. А човек, који је већ унутарње припремљен за издају, умириваће себе аргументима разума" (Духовне беседе и поуке старца Антонија, део први).
"Онај који сматра себе премудрим отпада од премудрости Божије - учи св. Исак Сиријски - Гордост не разуме да иде по тами и да нема појма о мудрости. Јер како да то схвати када пребива у својој помрачености? Управо зато се помраченим разумом својим и преузноси изнад свих, будући од свих ништавнија и немоћнија и будући неспособна да нађе пут, да спознаје путеве Господње. Господ пак скрива од ње Своју вољу зато што она није хтела да ходи путем смиреним" {Подвижничке беседе, беседа 69). "Ко нема благодати, макар био и мудар, може постати вођа јереси и пасти у јаму погибељи" (преп. Симеон Нови Богослов).

У књизи Старац Силуан Атонски говори се о томе да је гордости својствено да лудује на мисаоном и духовном плану, те главно њено оруђе у борби за превласт над свиме јесте ум-здрав разум. При томе аутор, архимандрит Софроније, истиче да је разуму својствена апстрактна сфера, да је разум по себи безлична сила: "Безличан у законима свог функционисања, будући, у суштини, само једна од пројава живота човекове личности, једна од енергија личности, здрав разум у случају када му се додељује првенствено место у духовном бићу човека, постепено долази до тога да почиње већ да се бори против свог извора, то јест, личног начела".

О опасности усредсређивања духовног бића човековог на уму - здравом разуму упозорава нас и Еванђеље: У тај час обрадова се Исус у духу и рече: Хвалим те, Оче, Господе неба и земље, што си ово сакрио од мудрих и разумних а открио то безазленима. Да, Оче, јер је тако била воља Твоја (Лк. 10,21).
Ко дању иде, не спотиче се - говори Господ - Јер види светлост овога света. А ко иде ноћу спотиче се, јер нема светлости у њему (Јн. 11,9-10). Ви сте светлост света - говори Спаситељ Својим ученицима (Мт.5,14), то јест, свим хришћанима. Дакле, ако у нама нема духовне светлости, ми нисмо прави хришћани.
Према учењу Цркве, чим се крсти хришћанин се одмах испуњава Божанском светлошћу, због чега се и назива "просветљеним". Просветљени иде по светлости и види провалије и препреке; а ко их не види значи да нема у себи светлост, да није просветљен: како се онда он може сматрати хришђанином? Ако и каже да види, онда лаже. Јер када би видео, не би прихватао лаж уместо истине и не би називао црно белим. Види и он, али види као они непросветљени, то јест, некрштени. Јер и они разликују добро од зла, али не избегавају зло зато што не виде јасно у чему се углавном састоји добро и у чему се углавном састоји зло. На тај начин, ко нема духовну јасновидост, још увек није хришћанин.

Апостол Павле каже: Сами себе исиитујте, јесте ли у вери, сами себе испробајте. Зар не познајете себе да је Исус Христос у вама? Сем ако у нечему нисте ваљани (2Кор.13,5).
Од чега зависи присуство и мера Божанског просветљења у човеку? На ово одговара преп. Марко Подвижник: "Свако од нас се просветљује у оној мери у којој, омрзавши страсти које га помрачују, одбацује ове; а онолико, колико волећи их, помишља о њима, толико се помрачује". Главне страсти (које обухватају све остале), по учењу Светих Отаца су следеће: среброљубље, то јест, везаност за новац и ствари и жеља да човек живи безбедно и безбрижно; славољубље, то јест, жеља да буде поштован и слављен; сластољубље, то јест, тежња према уживању у различитим задовољствима.
Свети Оци су (на пример, св. Андреј Кесаријски у свом тумачењу Апокалипсе) предсказивали да ће карактеристично обележје људи последњих времена бити помраченост ума.

Ето зашто савремени људи, рачунајући ту и оне који себе сматрају хришћанима (с малим изузецима), не виде истински смисао догађаја. "Помраченост се - пише грчки богослов митрополит Јеротеј Влахос - назива и заслепљеношћу пошто је то заиста право слепило ума. Ум је заслепљен трима страстима: среброљубљем, таштином и жудњом за задовољствима".

Свети Василије Велики у Беседи о Суду Божијем каже: "У виду казне пате од слепила углавном они који су се још пре помрачили, добровољно ослепивши своје душевно око. Управо се боје-ћи да томе не буде изложен, Давид говори: Просвети очи моје да не усним на смрт (Пс. 12,4)".
Ограсти праве од човека свог роба, јер од кога је ко побеђен томе и робује (2Пт.2,19). Човек постаје неслободан, то јест, у њему се гуши воља, што значи да му се снижава ниво личности, јер слобода воље је неизоставна карактеристика духовног живота. Ропство страстима спутава и паралише човекову личност, чини га духовним мртвацем. О томе јасно говори Реч Божија. Тако је, по речима апостола Павла, властољубиви човек жив умро (1Тим.5,6).

"Служење греху, лажи и сујети је ропство у правом смислу - говори св. Игњатије Брјанчанинов - макар оно споља изгледало као блистава слобо-да. Ропство је вечно ропство. Само је онај савршено и истински слободан ко је истински слуга Бога свога".

"Страст чини човека идолопоклоником - расуђује архимандрит Рафаил Карелин - Страст доводи човека у стање духовне парализе; пре или касније идол ће пасти и разбити се, он има уши али не чује, има очи али не види; идол, створ кога смо ми створили, мртав је, он ништа не може да да нашем духу".

Дакле, испоставља се да што је у човеку потпунији духовни и лични живот, то јаче у њему делује Божанско просветљење. Само се на онима који живе по еванђељским заповестима, испуњавају речи Светог Писма: Заповест Господња је светла, просветљује очи (Пс.18,9). "Благодатне дарове - наглашава св. Игњатије Брјанчанинов - имају само они који имају унутарње делање и бде над својим душама". Присуство духовне светлости у човеку види се из страха и страхопоштовања његовог пред свим Божанским и светим и из нарави његове кротке и смиреноумне. Нарочито снажно дејствује у њему Божанско просветљење када се он удостоји причешћивања животворним Тајнама Христовим. Јер тада се на њему испуњавају речи из Канона пред свето Причешће: "Нека ми буде као огањ и као светлост тело Твоје и крв Твоја, пречасна, Спаситељу мој, спаљујући вештаство греха и сажежући трње страсти, и просвећујући ме целог, да бих се клањао Твоме Божанству."
О дејству духовног просветљења у себи сведочи свети праведни Јован Кронштатски: Тасим се и умирем духовно - пише он у свом дневнику - када не служим неколико дана у храму, и успламтим, оживљујем умом и срцем када служим, приморавајући себе на молитву не формалну, већ стварну, духовну, искрену, ватрену... у молитви покајања и умиљења спадају с душе моје окови страсти и мени постаје тако лако: као да умирем за свет и свет за мене, са свим својим добрима; ја оживљујем у Богу; душа се просветљује светлошћу небеском; све светло видиш, на све гледаш правилно..." (Мој живот у Христу).
Бог је светлост и од светлости Своје Он даје светлост онима који се сједињују с Њим у општењу, у мери њиховог очишћења. Зато се највећег Божанског просветљења удостојавају свети угодници Божији, на шта указују и ореоли који се приказују на њиховим иконама.
Човек који има духовну јасновидост сагледава све ствари и појаве онаквима какве заиста јесу. "Светлост показује стварност ствари - сведочи преп. Исак Сиријски - и умножава се и умањује се сразмерно с начином живота" (Подвижничке беседе, беседа 18). А човек који пребива у мраку незнања, прихвата све у искривљеном облику, он као да пребива у лажној "виртуелној" реалности, у којој не види чак ни своју душу. "Да ум види једно уместо другог потиче од тога што се он није очистио" (свети Исак Сиријски, Подвижничке беседе, беседа 55).
Одбијање хришћанина да прихвати апокалиптични жиг звери показује да је Бог за њега жива личност. Исти такав однос према Богу имали су сви свети мученици и исповедници (као и сви други свети). Не би могли мученици да издрже страдања да нису имали исправно духовно устројство, да нису имали живо богоопштење. Тосподе, нећу Те издати!" - говори и савремени хришћанин-исповедник. То сведочи о томе да он има живу везу с Богом, да Га љуби, увек се сећајући Њега, да пребива с Њим у живом мо-литвеном општењу. Ето зашто он не може да прихвати демонска бројчана имена на која га упозорава Реч Божија. Јер Свето Писмо за њега није просто свештени текст и извор вероучења, већ "жива Реч Бога Живога" (преп. Симеон Нови Богослов); и тек при оваквом схватању Писма може се откривати његов истински и дубоки смисао. Осим тога, на таквом хришћанину се испуњавају речи апостола Јована: А ви, помазање које сте примили од Њега (то јест, благодат Божију која просветљује и поучава, као резултат личног општења с Богом) у вама остаје, и нема потребе да вас ико учи; него како вас то исто помазање учи о свему, и истинито је и није лаж и као што вас научи, останите у њему (1 Јн.2,27). А Дух изричито говори да ће у последња времена одступити неки од вере слушајући духове преваре и науке демонске (1 Тим. 4,1). Ако Духом живимо - говори апостол Павле - по Духу (то јест, руководећи се духовним мотивима) и да ходимо (Гал. 5,25). Као што знамо, сви људи живе или телесно, или духовно. Духован човек, човек који духовно види, имајући у себи Божанско просветљење, мудрује и делује духовно. Благодат Божија му открива духовну опасност од ђаволских изума. Зато се он одриче бројчаног имена, потврђујући тиме да је створен Богом као личност. Он не може да пристане на то да у друштву његово основно индивидуализирајуће обележје буде бројчани код, а да Богом му дато на светом крштењу име светог заштитника постане само необавезни додатак уз број. Познајући сатанске замисли архитеката "новог светског поретка", он не жели да им повлађује и да учествује у делима наступајуће таме.
Телесни човек нема личног општења с Богом, већ Га у најбољем слу-чају доживљава просто као некакву апстрактну идеју. Он "нема у себи благодати Христове опипљиво, то јест, тако да из искуства зна да има у себи благодат, те се зато узалуд назива хришћанином" (преп. Симеон Нови Богослов). Не поседујући божанску благодат, он мудрује и делује телесно. Немајући просветљење од Бога, он болује од духовног слепила, испуњен је равнодушношћу према важним питањима унутарњег живота, њега интересују само властити "проблеми", и то углавном, материјални проблеми. На све гледа очима тела и не допушта ни помисао на то да може постојати другачији поглед на живот. А у Апокалипси Господ говори оваквим "хришћанима": Имаш име да си жив (то јест, називаш себе хришћанином), а мртав си (Отк. 3,1).
"У кога је срце поробљено страстима, у тога оне и језик покрећу. Ако он почне говорити о духовном, расуђиваће под утицајем страсти да би у неправди одржао победу. Мудар примећује таквог човека приликом првог сусрета и чист може да намирише његово заударање" - каже преп. Исак Сиријски (Подвижничке беседе, беседа 8).
А телесни човек не прима што је од Духа Божијега, јер му је лудост, и не може да разуме, јер се то испитује дуго (1 Кор. 2,14). Ето зашто он прихвата бројно име, не схватајући да је то богохулно изругивање и подсмевање човеку као лику Божијем. Духовно ослабљен, везан за овај свет, човек не налази у себи снаге да се одрекне погубног антихристовог жига и зато не жели да схвати да је тај најновији научно-технички узим испуњење пророчанства из Апокалипсе.
Посветовњачени хришћани који су себе довели у ропство трима горе поменутим страстима, то јест, за које је бог новац, задовољство и слава, неће и не могу да се одупру антихристовом систему тоталне контроле, јер те страсти их подстичу да прихвате жиг звери, а и само то прихватање доприноси задовољењу страсти. Ето зашто веома много хришћана данас не мисли о томе како да не отпадне од Бога, већ како да се не лиши земаљ-ских блага, хлеба, рада и задовољстава. Грчевито су се ухватили за све то рукама и ногама као да се спремају да овде вечно живе.
"Карактеристична црта грешника - наставља св. Теофан Затворник - није увек очигледна порочност, већ заправо одсуство самопожртвоване ревности за богоугађање, праћену одвратношћу према свему греховном то што код њега побожност не чини главни предмет брига и напора, што је он, бринући се за многе друге ствари, потпуно равнодушан према свом подвигу, што не осећа у каквој се опасности налази, што је немаран за добар живот и води живот хладан према вери, иако је споља понекад
исправан и беспрекоран".
"Оне који су запечаћени телесним мудровањем - учи св. Игњатије Брјанчанинов - који упорно пребивају у њему, који болују неисцељиво, Господ оставља: Предаје их самима себи, предаје их погибељи коју су прихватили добровољно, и коју задржавају добровољно. И оставивши их, отиде. Тачно је: Јер је телесно мудровање смрт (Рим.8,6). Мртвима је својствено да не осећају умртвљеност: телесном мудровању је својствено да не разуме и не осећа људску пропаст. Због несхватања своје погибељи оно не схвата потребу за оживљавањем и на основу лажног схватања живота одбацило је и одбацује истински живот - Бога.
"Пријатељ света - пише на другом месту св. Игњатије - постаје неизоставно, можда и неприметно, најљући непријатељ Бога... Приликом служења свету немогуће је служење Богу, њега нема, макар се чинило да оно постоји. Њега нема! А оно што се чини није ништа друго до лицемерје, притворност, заваравање себе и других" (том 5, поглавље 41).
"Ум, ако је забављен хиљадама световних брига, не може јасно да са-гледава истину" (св. Василије Велики). Површни ум "савременог човека" који, иако себе назива хришћанином, живи "у корак са временом" и који хоће истовремено да служи Богу и овом свету - није у стању да проникне у духовну суштину догађаја који се збивају због помрачености ума и начина живота, који сведоче о отуђености од Бога.
Такви људи поступају, говорећи речима апостола Павла, у празноумљу своме, помрачених мисли, отуђени од живота Божијеш због незнања које је у њима, због окамењености срца њиховог (Еф. 4,17-18). И збива се на њима пророштво Исаијино, које говори: Ушима ћете чути и нећете разумети; и очима ћете гледати и нећете видети! Јер је отврдло срне овога народа (Мт. 13,14-15). Зато и казни Божијој они подлежу не толико због самог прихватања личног кода, колико због тога што сувише воле "овај свет" у којем је, по одређењу Светог Писма, похота очију, похота тела и гордост животна и који сав у злу лежи, и због тога што су испуњени световним мудровањем које је непријатељство према Богу (видети: Јк. 4,4,1 Јн. 2,15; Рим. 8,7). Због тога што су они тело (Пост.6,3), као и савременици праведног Ноја, које је Бог осудио на погибију у потопу.
Разум телесних људи увек је у овој или оној мери помрачен и прелешћен и зато многи од њих у стварности, не знају шта чине (Лк.23,34).
Свесност прихватања апокалиптичних бројчаних имена треба разликовати од добровољности њиховог прихватања. Свесност није неопходно својство овог духовно чина, али је прихватање апокалиптичних бројчаних имена увек добровољно, то јест, увек је ту присутна човекова слободна во-ља, његова сагласност, макар она била изнуђена или несвесна. "Несвесност" на коју се понекад позивају "пријатељи" личних кодова одређује се мером добровољног самообмањивања, она је резултат греховне, у човековој души дубоко укорењене равнодушности према истини.
Ево шта је говорио о "несвесности" старац Пајсије Светогорац. Једном су га упитали: "А ако, старче, неко прими жиг из незнања?" "Реци боље, из равнодушности - одговори старац - Ма какво незнање, кад је све јасно до крајности? Ако човек и не зна он мора да се заинтересује и да сазна. Претпоставимо да нисмо знали и зато смо прихватили жиг. Али онда ће нам Христос рећи: Лицемери, лице небеско умете распознавати, а знаке времена не можете (Мт.16,3). Прихвативши жиг, макар и из незнања, човек губи божанску благодат и прихвата демонски утицај. А када свештеник приликом крштења зарања дете у свету купељ, оно, и не схватајући то, прима Светога Духа и затим у њему обитава Божанска благодат".

"Хладноћу и глад доживљавају они, који сматрајући себе православнима, нипошто неће да примају Дух - речено је у књизи Духовне беседе и поуке старца Антонија (део други). - Чак ако такви људи и испуњавају обреде, они се не хране благодаћу. То су сасуди затворени, заптивени. Ма колико покушавали да улијемо у њих животворну влагу, они ће остати суви, јер су затворени. И таквих је, нажалост, већина. Толико је то привлачно човеку: с једне стране, да слуша позиве ђаволске, да иде према зову свог тела развраћеног грехом, а с друге, да се нада да ће добити божанске плодове. Зато вероватноћа исповедништва, у последње време увек повезаног с мучеништвом, не само да ће збуњивати, него ће просто одбијати људе од тога да следе Христа. Стотине хиљада верника који само изгледају да су православни, одрећи ће се убеђења, благодати, Бога. Проверу су... силе пакла већ извршиле, доделивши свима бројеве. Је ли то учињено насилно? Није. Једноставно су поставили услове: или примаш и настављаш да сарађујеш, или одлазиш. Уз прећутну сагласност, а понекад и отворени благослов свештенства, цела се земља претворила у логор. Само што тамо није важно име дато на крштењу, није важно презиме које смо наследили од предака, већ број који смо добили".
"Често бива с некима - учи преп. Исак Сиријски - да је једна њихова половина пошла за Господом, а друга половина остала у свету, и њихово се срце није одвојило од овдашњег, већ су се они сами у себи разделили" {Подвижничке беседе, беседа 21).

"Две титанске склоности сједињене у човеку производе у њему јаку и сталну раздвојеност, трудећи се да га свака одвуче на своју страну да би њиме завладала. Две међусобно супротстављене љубави, окренуте различитим крајностима, јесу покретна снага тих двеју тежњи: љубав према свету и љубав према Богу" (из књиге Старац Јосиф Исихасте).
 Прихватање бројчаних имена звери показује да је љубав према овом свету у човеку јача од његове љубави према Богу, да ју је угушила.
Не љубите свет ни што је у свету - позива нас апостол Јован - Ако неко љуби свет (то јест, земаљски живот с његовим успехом и уживањима), љубави Очеве нема у њему (1 Јн. 2,15), то јест, у њему нема љубави Божије. Отац Серафим Платински је говорио: "Ми не можемо да се сместимо у Прокрустову постељу савременог живота, а ако нам његова мерила одговарају, значи да нисмо прави хришћани". Значи, ми смо световни, а не Божији. У свету се, како примећује отац Серафим, цени оно што је за нас ништа: "професионализам", "практичност" - они убијају душу. Хришћани имају другачије вредности: безазленост и одвојеност од света.
Антихристов дух невидљиво делује на "хришћане" који нису испуњени божанском благодаћу, али они не примећују да постају покорне слуге власти ђавола. Његова наговарања они прихватају као своје мисли и мишљења. И зато им Христос ништа неће користити (Гал.5,2). Ако посте, њих приликом поста нападају греховне страсти. И када се моле, ђаво им одводи ум од предстајања пред Богом. Зато се они обично моле без пажње, без страха и дубоке побожности, помишљајући на испразне ствари, а понекад и на срамне, и на њих више обраћају пажњу неголи на молитве које изговарају њихова уста. "Стојећи на молитви, бивају потпуно окамењени, тврда срца и помрачени. Пред свештеном Трпезом Евхаристије остају неосетљиви и, чак и кад се причесте овим небеским даром, то им је као да једу обичан хлеб" (Лествица, беседа 18, "О неосетљивости, то јест, о умртвљености душе, и о смрти ума која претходи смрти тела").
 И када дају милостињу, она је узалудна, јер њихова душа остаје испуњена световним мудровањем и пребива у ропству страстима. Зато они и не добијају од Бога награде за милостињу у виду здравља и просветљења душе.
Дакле, добија се следећи низ: служење страстима и "овом свету" - духовно помрачење - издаја. Ова духовна законитост се види на примеру Јуде. У молитви из "Правила пред свето Причешће" каже се: "Када се славни ученици за време вечере умивањем просвећиваху, тада се безбожни Јуда, болујући од среброљубља (служење страстима), помрачиваше (настаје помраченост) и Тебе, Праведнога Судију, предаје (збива се издаја)". Исто тако и данас, прихватајући антихристову глобализацију, предаје Господа "хришћанин" који пребива у мраку страсти и који због тога нема Божанско просветљење.
"Одступање новог Израиља (хришћана) од Спаситеља пред крај времена рашириће се у огромним размерама - писао је свети Игњатије - Као што је стари Израиљ принео на жртву духовно достојанство које му је дао Искупитељ земаљском напретку и узалудним надама у преизобилно земаљско благостање, тако ће и нови Израиљ (хришћани), по сведочанству Светог Писма, одбацити своје духовно достојанство које му је даровао Искупитељ ради земаљског брзо пролазног благостања, благостања које постоји само у преварном сну, и одрећи ће се Светога Духа својим палим лажноименим разумом".

Оним верницима који су у недоумици зашто морају да жртвују своје материјално благостање и да стварају себи додатне "проблеме" када је "главно да имају у себи љубав према Христу и да Му се моле", можемо одговорити речима светог Тихона Задонског: "Многи хришћани желе да буду с Христом Господом прослављеним, али не желе да буду с Њим у бешчашћу и порузи и да носе Његов крст; они Му се моле да буду у Њего-вом царству, али у овом свету неће да страдају с Њим и тиме показују да је њихово срце лажно и да Христа истински не љубе и, истину да кажемо, себе више љубе неголи Христа. Тога ради говори Господ: Ко не узме крста свога и не пође за мном, није мене достојан.“
 Сликовито говорећи, такви хришћани хоће да буду учесници Тајне Вечере, а даље, на Голготу да иду за Христом не желе. Међутим, 'изнад сваке молитве и жртве драгоцене су пред Господом невоље за Њега и ради Њега' (св. Исак Сиријски, беседа 58)".
"Ко хоће да живи у овом свету, тај ће погубити себе ради живота истинског; а ко погуби себе овде мене ради, тај ће стећи себе тамо (Мт. 10,39), то јест, наћи ће себе тако што ће ићи крсним путем..." (св. Исак Сиријски, беседа 21). Свештеномученик Иполит Римски је писао: "Тешке животне околности и опседнутост похотом овог века подстичу многе да приме жиг".

Али пазите на себе - упозорава нас Господ - Да срца ваша не отежају преједањем и пијанством и бригама овога света, и да дан онај не дође на вас изненада. Јер ће доћи као замка за све оне који живе на лицу целе земље. Бдите, дакле, у свако време, молећи се да се удостојите да избегнете све што се има догодити, и да станете пред Сина Човечијега (Пк. 21,34-36).
"Биће глуви и слепи!" - овим речима је завршио једну своју пророчанску причу о последњим временима старац Лаврентије Черњиговски.
 Слепило ума и његова пратећа духовна неосетљивост рађају умишљеност и представу о свом великом значају. Испоставља се да они чији је ум помрачен незнањем духовних ствари и који неће да се Богом дарованим начинима уздигну према таквом знању, сматрају својим непријатељима све оне који имају духовну јасновидост. Као што зрак сунца, улазећи кроз неки отвор у мрачну кућу, удара као стрелом таму и разагнава је, тако и речи просвећених хришћана бивају као мач двосекли за срце човека који пребива у мраку незнања, причињавају му бол и муку, подстичу га на супротстављање и мржњу.
Човек постаје нетрпељив, њега разгневљују они који одбијају да прихвате апокалиптичне жигове, узнемиравају га управо зато што не дају његовој савести да борави у самозадовољном спокојству. "Испада да сте ви бољи од мене!" - то је типична реакција таквог човека на оне који одбацују код. Такав човек не може да издржи ни алузију на то да је погрешио. И зато неће ни да саслуша, нити да самостално размотри дати проблем. Он га избацује из своје свести. И што је више око њега доказа о исправности оних који не прихватају жиг, тим више се он учвршћује у својој кобној грешци, тим више мрзи оне који ту грешку нису починили. Од њега се све више и више удаљава љубав. А заједно с љубављу се удаљава и Бог зато што је Бог љубав.
Духовни људи примећују да се хришћани који су прихватили бројчане кодове и кренули путем издаје чак и споља мењају, они као да постају мрачнији, безличнији. И обрнуто, духовно будни хришћани-исповедници који су одбили да прихвате бројчана имена имају лик духовно живих људи.
Слепац сматра слепим онога ко види. Безумник сматра безумним онога ко има ум Христов (то јест, просветљујућу благодат Божију). А онога ко нема благодатног просветљења сматра за оног који поседује здрав ум - само зато што он поседује људско знање и спољашњу мудрост. Али оно-ме коме је туђа божанска благодат никако није могуће да схвати духовне ствари које се схватају само у светлости Христовој. Такви изопачавају и наопако тумаче и Свето Писмо и светоотачка дела.
Један духоносни старац из последњег времена, игуман Никон (Воробјов, +1963) у својим коментарима поводом књиге архимандрита Софронија Старац Силуан Атонски о духовном просветљењу и правилном разумевању Светог Писма пише следеће: "У мери раста унутарњег, новог човека, открива се и дубљи скривени смисао Писма. И као што је духовном растењу човека постављен идеал: Будите савршени као што је савршен Отац ваш небески - тако се и разумевање речи Божије бескрајно продубљује. Ми имамо ум Христов - говори апостол Павле - угледајте се на мене као што сам се ја угледао на Христа и слично. Приликом духовног раста откривају се такве тајне кроз реч Божију и кроз унутрашње обасјање (помазање, по апостолу Јовану; звезда јутарња, по апостолу Петру; Дух свети научиће вас свему), о којима стари човек не може ништа знати.
Зато се академски богослови који нису из своје греховне оветшалости дошли у стање обновљења, хране млеком (Јевр. 5,13) речи Божије, преливајући га у разне облике. Зато и протестанти никада неће ући у дубину познања речи Божије, јер га тумаче својим палим умом. Хришћанин пак се обнавља (и само хришћанин) испуњавањем заповести Божијих, свих заповести (а не по избору), и покајањем, сталним, дубоким покајањем које води смирењу".

Шта значе изрази "стари човек" и "нови човек", који се употребљавају у Светом Писму? Апостол Павле позива хришћане: Да ви одбаците ранији начин живота старога човека који пропада у жељама варљивим, а да се обнављате духом ума својега; и обуците се у новога човека, сазданога по Богу у праведности и светости истине (Еф. 4,22-24) који се обнавља за познање, према лику Онога који га је саздао (Кол.3,10). Отуда постаје разумљиво зашто је "нови човек" човек који живи као богоподобна духовна личност, а "стари човек" је духовно мртав, звероподобан човек, отуђен од живота Божијега (Еф.4,18).
Према речима преп. Исака Сиријског кључ за правилно разумевање Светога Писма јесте молитва. Само Сам Господ може да им отвори ум да разумеју Писмо (Лк. 24,45). Али неки савремени "богослови-професионалци", имајући високо мишљење о себи и сматрајући себе свезналицама, вероватно би отерали и анђела када би сишао к њима и показао да нису у праву. Немајући "смисла за истинско православље" (према изразу оца Серафима Платинског), не променивши се потпуно делањем и разумом, како се такви не стиде да себе убрајају међу истинске хришћане? Како се неки од таквих, са својом непобожношћу и немарношћу за духовне ствари, као да су оне ситне и ништавне, усуђују да примају чин ђаконства, јерејства и епископства и да поучавају друге?
Очигледно је да је управо такве хришћане који не поседују благодат апостол Павле назвао "онима који гину" када је предсказивао да ће долазак антихристов бити са сваком преваром неправде међу онима који пропадају зато што не примите љубав истине да би се спасли (2 Сол.2,10). Из ових апостолових речи се види да ма како били велики и разноврсни антихристо ви напори и методи да прелести људе, ипак ће он имати успеха само у кругу "оних који гину", то јест, оних који су истог духа с њим, који су отуђени од Бога стањем свог срца и духа, који нису испуњени благодаћу Христовом и љубављу према Њему, већ духом овога света и љубљењем његових блага и уживања. Они ће имати склоност према тој саблазни. Сама та саблазан ће показати да је њихов духовни став неправилан. Другим речима, по чове-ковом односу према "проблему личних кодова" може се одредити је ли он прави хришћанин или није.
Ето зашто се у посмртним пророчанствима преп. Нила Мироточивог Атонског каже да ко покаже трпљење и не прими антихристов жиг, "тај ће се спасти и Бог ће га сигурно примити у рај само ради тога што није прихватио жиг".
 Разуме се да ће се спасти они који су одбили да приме жиг не зато што је то одбијање само по себи довољно за спасење, већ зато што ће се од жига одрицати управо они хришћани који више воле Бога него овај свет и себе у њему. Одбацивање жига само ће разоткрити њихово право духовно стање. Осим тога, одбијање жига је подвиг мучеништва, јер "страдања за истину убрајају се у мучеништво" (св. Игњатије).
 И обрнуто: прихватање жига од стране других хришћана показаће да је њихово религиозно-наравствено стање неправилно.
Старац Пајсије овако објашњава зашто је св. Кирил Јерусалимски говорио да ће мученици последњих времена бити "изнад свих мученика":"... раније је било много јунака духа. А у данашње време нема довољно живих примера... У наше време умножиле су се речи и књиге, али су се смањила животна искуства... Наравно, благи Бог ће узети у обзир особине наше епохе... Ако предузмемо макар мали подвиг, бићемо овенчани више него хришћани из прошлих епоха" (С болом и љубављу савременом човеку).
Одбацивање жига или његово прихватање разоткривају унутарњи морални избор човеков. Шта он бира, чему даје предност: небеском или земаллком? Сетимо се какве је речи изрекао старац Лаврентије Черњиговски жени која је била престрашена када је сазнала од њега да ће доживети антихристово време. 'А ти бирај - одговори јој старац - земаљско или небеско".

"Једном ће доћи време - предсказивао је преп. Антоније Велики - и људи ће се полудети. Угледавши оног који није заражен општим лудилом, устаће на њега говорећи: Ти си луд зато што нам ниси сличан". Свети Игњатије Брјанчанинов је у свом Отачнику снабдео ове речи св. Антонија следећом примедбом: "Овде није на одмет да приметимо да човек треба јако да се пази помисли лажног смиреноумља, помисли које неће пропустити да му упуте демони и људи - оруђа демона. Обично у таквим случајевима телесно мудровање негодује: Па зар си ти једини у праву, а сви или велики део људи се варају! То је приговор који нема никакав значај! Увек је мали, веома мали број њих ишао уским путем; у последње дане света тај ће пут до крајности опустети".

Лицемерни хришћани-издајници називају се у Светом Писму лажном браћом (видети: 2 Кор. 11,26;Гал.2,4). Такав лажни брат може данас испасти сваки хришћанин (ко год он био - мирјанин, монах, свештеник или архијереј) који се слаже са системом звери и не пружа му никакав духовни отпор. Прихватањем тог антихристовог система он ће себе ставити на исту (леву) страну с непријатељима Цркве и даће своју сагласност између осталог и за то да тај систем буде искоришћен ради гоњења истинских и нелицемер-них хришћана.
Данас видимо како хришћане који иступају против антихристове глобализације и "жига звери", своји, "хришћани" називају расколницима, провокаторима, неуким маргиналцима, психички оболелим људима или чак екстремистима, непријатељима Цркве и државе, православним вахабитима
 И још хушкају против њих државну власт. То није ништа друго до испуњење Спаситељевих речи о томе да ће се у последња времена многе саблазнити и једни друге ће предавати (Мт. 24,10). И како овде да се не сетимо познатог предсказања св. Игњатија Брјанчанинова о томе да ће се "противници антихриста сматрати побуњеницима, непријатељима општег добра и поретка, да ће бити изложени отвореном или прикривеном гоњењу". Али боље је страдати са народом Божијим него имати привремену насладу греха (Јевр. 11,25); поругу Христову ми сматрамо својим већом богатством него што су "египатска блага", јер ми гледамо на награду (упоредити: Јевр. 11,26).
Дакле, нема ничег чудног у томе што данас многи од оних који себе само убрајају међу хришћане, али у суштини нису такви, оправдавају прихватање бројчаних имена и друге антихришћанске поступке, те организују гоњења истинских хришћана.
"Издајник из 'последњег времена' јесте издајник и семена свога, спреман да све прождере и уништи ради тренутног земаљског живота, онај који не-ће да се опамети и схвати да он пре свега издаје самога себе, предаје се не у руке земаљских господара, већ на вечне муке у паклу" (Духовне беседе и поуке старца Антонија, део први).
Не чудите се, браћо моја, ако вас мрзи свет - теши нас љубљени ученик Христов (1 Јн.3,13). Ви сте од Бога, дечице, и победили сте их, јер је већи Онај који је у вама неголи који је у свету. Они су од света, зато говоре од света, и свет их слуша. Ми смо од Бога; који познаје Бога слуша нас, који није од Бога не слуша нас. По овоме познајемо духа истине и духа обмане (1 Јн.4,4-6). И на другом месту: Децо, последњи је час, и као што чусте да антихрист долази и сада су се појавили мнош антихристи; отуда знамо да је последњи час. Од нас изиђоше, али не бејаху од нас; јер да бејаху од нас остали би с нама; али да се покажу да нису сви од нас. А ви имате помазање од Светога и знате све. Не писах вам зато што не знате истину, него што је знате и да никаква лаж није од истине (1 Јн. 2,18-21).
Бројчано име не само што изражава идеју безличног мноштва, него такође означава припадност и укљученост нумерисаног објекта у систем, у датом случају, идентификованог човека у глобални нечовечни кибернетички систем који се ствара ради управљања човечанством. Прихватајући бројчано име, човек сам моли да буде укључен у систем глобалног "новог светског поретка", да се претвори у нумерисани елемент "Мреже".

Изградња глобалног мрежног информатичког друштва где се закони управљања кибернетичким системима преносе на људско друштво, данас је у пуном јеку. При томе се у свим земљама изградња кибернетичког дру-штва врши истовремено и по јединственом сценарију.
Реч Божија признаје достојним казне не само оне који чине зло, него и оне који га допуштају (видети: Рим. 1,32). Данашња наша сагласност с првим елементима будуће антихристове диктатуре значи прихватање (штавише, саучешће у изградњи!) самог звер-царства, када се људи буду претварали у обезличену и кибернетизовану биомасу, у "хибриде електронског интелекта и наших душа" (према изразу једног од водећих твораца чипа "Бројчани анђео" доктора Петера Жоуа),
 у управљане биороботе са уграђеним микрочиповима - поткожним носиоцима истих тих бројчаних имена.

Ово саучествовање и јесте оно што Апокалипса назива поклоњењем звери. То је прихватање религије поклоњења бездушној "Мрежи" и њеног пратећег зверског култа греха и порока. И сва земља дивећи се пође за звери, и поклонише се аждаји (то јест, сатани - прим. аут.) која даде власт звери. И поклонише се звери шворећи: Ко је подобан звери? Ко може ратовати са њом? (Отк. 13,3-4).

"Људи се клањају звери (из мора - прим. аут.) - писао је протојереј Сергеј Булгаков - то јест, мире се с тоталитар-ним тежњама државе и прихватају их у својству руководећих животних начела, мирећи се с помајмунисаним животом, сви они који живе на земљи чије име није записано у Књизи живота Јагњета закланога од постања света (Огк. 13,8).

"Провидни свет, где нумерисани људи-робови живе по формули 'што је природно није срамно', где владају телесне животињске страсти, где царује култ ствари и згртања, није ништа друго до АНТИСВЕТ спреман да по свом духу прими антихриста".
 У том антисвету се нуди заборав таквог појма као што је духовност, па чак једноставно и вредности које надмашују оне биолошки условљене. Занимљиво је да се познати чланак "Друштво срећних робова" (Пламичак, бр. 48, 2000), који се у извесној мери може сматрати манифестом "новог друштва" изграђеног на тоталном систему бројчане идентификације личности, завршава следећом карактеристиком будућег друштвеног поретка: "Апсолутно провидно друштво које се састоји од несавршених људи с њиховим животињским жељама".
Прихватањем данашње кодификације прихвата се другачији поредак живота и другачији његов циљ који се састоји у изградњи апокалиптичног система царства звери. Или зашто, на пример, најревноснији грађани одбијају данас да прихвате нови пасош грађанина Руске федерације? Ствар је у томе што је мој пасош нераскидиво повезан с глобализацијом, он је њен елемент. Зато његовим прихватањем (самим тим чином) човек као да изражава своју сагласност са системом антихриста, у извесној мери саучествујући с духом апостасије и "тајном безакоња". Он тада на известан начин учествује у том систему, а учествовати значи улагати део себе. О томе да је нови пасош непосредни производ глобализације сведоче његова сагласност с међународним стандардима за машинску обраду личних ка-рата, присуство рубрике "лични код" и одсуство рубрика о религиозној и националној припадности. Осим тога, како су већ приметили православни хришћани, на страницама новог пасоша присутна је слика апокалиптичног броја 666.
"Прихвативши антихристов жиг, човечанство ће избрисати све границе моралности" (Духовне беседе и поуке старид Антонија, део први). А без моралности човек постаје звер.
"Када антихрист буде стављао свој жиг на људе - речено је код преп. Нила Мироточивог - њихова ће срца бити као да су мртва". Ако се ми сла-жемо са системом звери (о чему сведочи наша укљученост у њега), то онда значи да у нама нема љубави, да нам је у срцу хладноћа и равнодушност према ближњима. У свом срцу ми их тада убијамо, упркос томе што јези-ком можемо говорити да је главно имати Христа у срцу. Али ако човек, по изразу апостола Јована, затвара срце своје од ближњих, како љубав Божија остаје у њему? (1 Јн. 3,17). Христос пребива само у срцу испуњеном љубављу, у срцу у којем постоји бол за ближње, брига и самилост.
Од оних који себе убрајају у хришћане често се могло чути: "А шта ће ми се догодити ако примим број? Зар то мојој души може да нашкоди?" Већ у самом постављању оваквог питања састоји се духовна грешка. Ми не смемо да егоистично мислимо само на себе. Јер ту се ради о спасењу огромног мноштва људских душа за живот вечни! Ето зашто се духовни смисао садашњих догађаја открива само онима који пате због света, који осећају у њему трагедију, као што су је осећали, на пример, атонски старци Силуан и Пајсије. Овај други је, као што је познато, овако потписивао своје посланице о "знацима времена": "С многим болом и љубављу Христовом". "Духовни човек је сав један бол - рекао је старац Пајсије Светогорац - он болује због онога што се догађа, осећа бол због људи".
Истинска љубав према ближњима увек је спојена с великим осећањем одговорности за њих. Ако ми немамо такво осећање то говори о томе да живимо не као богоподобне личности (јер осећање одговорности је обаве-зно својство личности), већ као "мрачна и глувонема чудовишта" (према изразу Лосева), то јест, као звери.
Преподобни Јустин Поповић у књизи Достојевски као пророк и апостол православног реализма пише: "У свом пророчанском виђењу Достојевски види све људе свих времена како су међусобно судбински повезани. На тајанствен, али на врло реалан начин сви људи су у сваком човеку и сваки човек је у свим људима. Отуда одговорност сваког човека за све и за сва на земљи. Достојевски учи: 'Сваки од нас је, несумњиво, одговоран за све и сва на земљи. Та свест је круна живота сваког човека на земљи. Човек је прави човек онда када туђе грехе доживљава као своје и каје се због њих'. 'Пут спасења је један - благовести Достојевски - узми и учини себе одговорним за све људске грехе. То и јесте заправо тако, јер чим ти себе искрено учиниш одговорним за све и сва, одмах ћеш увидети да тако и јесте заиста и да си и ти одговоран за све и за сва'".

"Велика грешка коју често чинимо састоји се у томе што заборављамо на ту двоструку заповест љубави (према Богу и према ближњему) која је универзална и самим тим одвајамо нашу личну одговорност од друштвене одговорности која мора постати универзална. Ми морамо доћи до сазнања личне одговорности као друштвене и универзалне одговорности и обрнуто. Лична одговорност неизбежно повлачи бригу за свако праведно мешање
у ствари друштва. А равнодушност према њима, равнодушност која рађа социјалну неодговорност, нипошто не чини личну одговорност.

Хришћанин види себе као првенствено одговорног за оно што се догађа око њега. Он не осуђује друге и не гледа на њих као на одговорне за зло у друштву. Тим више он не сматра одговорним за зло безлични социјални систем зато што његова вредност или невредност зависи од човека. Он такође не остаје равнодушан према ономе што се догађа у свету, не пребацујући одговорност на људе или на систем. Морамо овде признати да равнодушност хришћана, била она од незнања, била од беспомоћности, била од помањкања искрености, даје свој допринос увећању зла у свету.
Свет је наше велико тело. Његови проблеми су и наши властити про-блеми. Његове потребе су и наше властите потребе. Зато је интересовање за свет интересовање за самога себе. Ако ми на несторијански начин будемо одвајали себе од света и на монофизитски начин гледали на Цркву као на искључиво духовну заједницу којој није до проблема свакодневног живота, ми ћемо у суштини постати јеретици. Православна Црква је увек била повезана са свакодневним животом.

Свети Јован Златоуст истиче да је довољан један човек, ревностан према Богу, па да се исправи цео један град (Беседа о статуама). А ако се данас градови не исправљају, већ се морално распадају, иако је у њима много хришћана, то само показује какво је делање тих хришћана. Ако су дванаест људи, говори опет св. Јован Златоуст, заквасили целу васељену, помисли колико је велика наша властита злоба ако ми не можемо да исправимо остале људе, када је нас, хришћана, толико да бисмо могли да постанемо квасац за десетине хиљада заједница (Беседа на Еванђеље по Матеју).
На питање, шта се може супротставити моралном хаосу наше епохе, одговор је један: стварна људска личност. Личност која делује као квасац и заквасује огромну количину теста. Немогуће је да стварна личност не делује као квасац у својој средини. Када личност, као и тесто које је она заквасила, дише истином и племенитошћу, она делује у свету као стваралачка сила. Може ли се свет коначно променити и до ког степена, то је друго питање. Али не треба заборавити да о свим променама набоље у свету не одлучује већина, већ мањина. Ако нам успева да створимо живу мањину истински хришћанску по духу, тада не може а да се не догоди одређена промена у свету. И то се тако и дешава, јер дух хришћанства, још тачније, дух православног хришћанства и Православне Цркве, нуди човеку оно што он тако брижљиво покушава да нађе, и то нуди у потпуном и савршеном облику" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Основа љубави је признање и прихватање других личности; јер љубав и јесте општење личности. Не заваравајмо се: ако данас пристајемо на електронску нумерацију, што значи, пристајемо на обезличавање и пожи-вотињење ближњих, немамо у себи љубави Христове. Ако деловање богоборачких снага на обезличавању људи, њиховом довођењу у стање духовног поживотињења и уништења у њима саме људске природе, ако духовна и физичка пропаст (тачније, убиство) милиона и милијарди људи не изазивају у нама адекватна људска осећања, то значи да смо ми већ за живота духовни мртваци. Божији закон је непроменљив: Ако ко каже: љубим Бога, а мрзи брата својега, лажљивац је; јер који не љуби брата својеш кога види, како може љубити Бош којеш није видео? (1 Јн.4,20).
Не старајте се свако за своје - заповеда хришћанима апостол Павле - Него свако и за оно што је других (Фил. 2,4). А ако видимо да су наши ближњи изложени душепогубном и обезличавајућем утицају система "новог светског поретка", и при томе говоримо: "А шта ме је брига? Мене занима само спасење моје душе", зар саме те речи не разоткривају нашу нечовеч-ност, нашу крајњу отуђеност од ближњих и сатанску немилосрдност! Јер наше пристајање на такав живот где ће се наш ближњи идентификовати с бројем, говори да гледамо на свет очима ђавола, то јест, хладно, отуђено, "са стране", "зверски", не признајући у ближњима личност, доживљавајући их као мртве предмете. Али кроз то и ми губимо своју личност!
Сетимо се завета св. Игњатија Брјанчанинова: "Измени поглед на ближњег". У тим речима је позив да гледамо на свет очима Божијим, а не очима сатане.
"Ако се посредством мамца потрошачким добрима и стварима сложимо с делима антихриста - пише грчки монах Герасим Беке - онда постајемо његови помагачи у извргавању руглу лика Божијег, као и Самога Бога. Ако пружимо отпор и као одговор кажемо једно велико "НЕ" или "ОДБИЈАМО", тада постајемо заједничари с мученицима Христовим, савременим мучени-цима савести, спасавајући јединствено наслеђе лика Божијег - човека".
Дакле, одбацивање бројчаних имена, одбацивање учешћа у обезличавајућем систему антихриста и супротстављање том систему јесте пројава и сведочанство љубави према Богу и према ближњима и одбацивање љубави према "овом свету", а прихватање антихристовог система, пристајање на њега, оправдавање тог система, недостатак жеље да му се супротставимо јесте пројава и сведочанство љубави према "овом свету" и одбацивање љубави према Богу и према ближњима. Ето зашто су се данас многи хришћани подигли у борбу против обезличавајућег антихристовог система. На то их подстиче љубав.

Умртвљујући и нечовечни дух електронског система који поступа с људима као с бројевима, као с лименкама којима су дати ти и ти бројеви - тај дух ствара царство звери, царство озверености - тамницу с најчвршћим оковима који чврсто спутавају и најмање манифестације људске личности. Срж и главни инструмент стварања тог система је лични идентификациони код који понижава и обезличава човека. Управо ће путем личног кода,сва-ки житељ Земље бити укључен у јединствени светски информациони електронско-контролишући систем, "Мрежу". Стварање "мрежног друштва" у потпуности је супротно Божијој замисли о свету и човеку и представља рушење богоустановљеног поретка у васељени, као образа и подобија Божијег у човеку.
Увођење електронског система контроле у живот човечанства укида личност, претварајући човека у број. Људски чинилац се своди на нулу пошто систем препознаје само бројеве и податке. Целокупно друштвено биће личности тада ће се сводити на размену информација с бездушним системом кроз кључ приступа. Претварање друштва у "Мрежу" довешће до тога да ће међуљудске везе бити трансформисане у телекомуникације, људи ће бити до крајности разједињени и претворени у безличне "мрежне" чворове, а управљање друштвом ће бити у потпуности аутоматизовано и предато електронском систему који контролише све друштвене процесе.
"Међусобне везе људи ће се остваривати првенствено посредством машина. Појмови љубави, благости, опраштања, човечности, одбране истине ради Бога у потпуности ће бити замењени израчунавањима, тастерима, екранима и бројевима" (монах Герасим Беке, "Још један магловити пут", Зборник Истинска информација о електронским личним картама и Шенгенском споразуму, Солун, 1997).

И. Ј. Медведева и Т. Л. Шишова у чланку "Духовни смисао тоталитарне контроле" пишу о вези електронског праћења и контроле с порастом отуђености међу људима: "А сада замислите шта се догађа са психом човека који, у страху да не изгуби добро плаћен посао, пристаје на такав надзор, прелази преко свог стида. Шта он себи треба да сугерише, какву психолошку операцију на себи да изврши? Лако је уочити две варијанте. Или треба да престане да сматра човеком себе, или своје надзорнике. Исход је једнако жалостан јер је у оба случаја повезан с озбиљним поремећајима психе. У првом случају ће пре или касније доћи до упадања у депресију. У другом случају ће се развити хистерична демонстративност ('Нека ме гледају, баш ме брига!')- А може бити и трећа варијанта - аутизам, када човек, видајући рану погаженог стида, штити себе, ограђује се од света ('Никога не видим, никога не чујем').
Реакције су различите, а резултат је, у суштини, исти: у људима се развија безосећајност и, у складу с тим, у њиховим међусобним односима долази до изолације. Депресивна мајка може бити равнодушна чак и према гладном одојчету с којим је обично најприсније повезана. Дете се понекад гуши од вриштања, али то у мајци изазива само осећај уморне раздражљивости.
Упркос својим бурним реакцијама, хистерични људи су у дубини дувде врло хладни према околини. Класично поређење које се наводи на предавањима из психијатрије је да хистерик подсећа на бифтек: споља је врео, а унутра је хладан. Од таквога не вреди очекивати истинско саосећање и озбиљну подршку.
Дакле, изазивање у грађанима хистеричне демонстративности такође појачава атомизацију друштва. Аутос на грчком значи сам. Човек с аутистичним особинама уопште мало реагује на људе око себе. Он је затворен у себе. То није знак стваралачке активности или духовне усресређености, већ тешка патологија. Сада се у земљама које се обично називају цивилизованим (према томе, оне су највише увучене у глобалистички пројект) запажа приметан пораст аутизма. Излази да што је друштво отвореније, то је више у њему људи са закључаном душом! Добија се парадокс: милиони људи заједно слушају, читају, гледају о вагинитисима и импотенцији, поремећајима желуца, приштевима и маљавим ногама. Никаквих интимних тајни више нема, све тајне се знају, како се изражавао популарни амерички писац Курт Вонегат... Због тога душа није искрена, већ напро-тив, расте свеопшта отуђеност која се може прихватити и као својеврсни облик аутизма. Изгледа да што више људи знају једни о другима оно што се обично скрива, тиме се они међусобно удаљавају на веће одстојање".

Човек постоји као личност само онда када је слободно биће. Његова светост патријарх Московски и целе Русије Алексије Други је у својој По-сланици од 19. фебруара/4. марта 2001. године истакао неопходност "очувања Богом дате слободе личности", указавши да "технолошки развој може дати злонамерним силама у земљи и свету сувише много могућности за контролу човековог живота".

"Тоталитарна контрола личности - пише грчки архимандрит Емануил Калива - има свој етички додатак. Контрола претвара створење Божије, обдарено слободом, саздано 'по лику и по подобију' у нешто супротно - у неслободног робота који зависи од одлука и власти 'Центра'. Свестрана регистрација ствара могућност политичког, економског, религиозног, моралног, биолошког и психосоматског утицаја на личност, на њену блокаду и уништење личности као такве".

Ево шта каже један Светогорац:
Обраћање поштованим јерарсима и представницима остале духовне и политичке власти у нашој земљи.

Човек постоји као личност само онда када је слободан. Чак и "заједница" с Богом или "отуђеност" од Бога зависи од човековог слободног избора.
Када се предузима реално уништење појма "људска личност" (што се догађа као резултат потписивања Шенгенског споразума) ово питање постаје све актуелније за духовну и богословску сферу човековог живота. Према томе, Црква мора да до последње капи крви брани суштину своје проповеди, то јест, да обезбеђује могућност да се верници уподобљавају Богу! Зато што се Црква, будући 'тело', а не вршећи своју дужност, одриче Христа - 'главе'.
Ово се питање свакако не тиче само свештенства и монаштва и зато морају да се боре чак и они који одричу богоподобну суштину човека, али говоре да поштују људска права и слободу личности.
С дубоким поштовањем и синовском љубављу према Мајци Цркви и због тога најнезнатнији од јеромонаха Христодул Светогорац.

Дакле, добија се следећи низ: хлађење љубави - отуђеност - губљење личности (поживотињење) - губитак имена. Дакле, није узалуд апостол љубави Јован Богослов изабрао (тачније, Сам Господ му је открио) тај лик - "звер".
"НОВИ СВЕТСКИ ПОРЕДАК" И "ЗАКУЛИСА"
Коме је (осим, наравно, сатане и других палих духова) и ради чега била потребна та управљана маса обезличених, а још и као стока нумерисаних људи, маса која не види и не чује оно што је очигледно, празноглава маса која се радо кикоће и жваће жваку? Ко су оне, те "злонамерне силе"? Да бисмо одговорили на ово питање неопходно је да разјаснимо која је идеологија у темељу процеса обезличавања и рашчовечавања, који се одвија пред нашим очима.
Пре свега треба рећи да је обезличавајуће деловање својствено не само псеудорелигиозним, него и свима антихришћанским идеологијама и учењима уопште - философским, политичким, социјалним, психолошким. По мишљењу преподобног Јустина Поповића сва учења се могу поделити на две врсте: учења од Христа и учења од антихриста, то јест, противхришћанска учења.
 Другим речима, сва учења се деле на она која стварају боголику личност у човеку, и на она која је разарају. Ово последње није ништа друго до црни апокалиптички дим из дубине бездана (Отк. 9,2).
Многа од тих обезличавајућих учења и идеолошких система или је измислило масонство, или се оно њима наоружало. Међу њих треба убројати, на пример, дарвинизам (према којем је човек потекао од мајмуна и нема други циљ осим само да преживи), малтузијанство (које проповеда однос према људима као према сточном фонду чији је број неопходно регулисати, не дозвољавајући постојање "вишка становништва") и марксизам. Безбожни поглед на свет марксизма који су измислили јудеомасони,
 наметнуо је људима мисао о искључивој материјалности људске природе, поистовећујући човека с његовим телом и изједначавајући га са животињом.
Марксизам је јако снизио човекову представу о себи. Према Марксовом учењу, главни човекови интереси налазе се у економској сфери. Човек производи предмете за своје потребе, ступајући у том циљу у одређене односе с другим људима. То је основа друштва коју Маркс назива базом. Брак, љубав, пријатељство, уметност, науке, религија, философија - све што нема везе с потребама стомака проглашава се надградњом и, на крају крајева, одређује се стањем желуца. Зато не чуди што је Маркса јако обрадовала Дарвинова књига која је, по његовом мишљењу, била још један ударац који приморава човека да заборави на своје Божанско порекло и више предназначење.
Учитељ Маркса и Енгелса, Јеврејин Мозес Хес, писао је након једног сусрета с Енгелсом у Келну: "Он ме је оставио, поставши ревносни комуниста. Тако ја сејем пустош". Маркс је са заиста сатанском мржњом према Богу и човеку писао: "С презиром бацам рукавицу у лице свету и посматрам како издише тај патуљасти див, али чак и његов пад неће стишати моју мржњу. Као Бог ћу лутати по крхотинама света и, давши својим речима стварну снагу, осетићу да сам раван Творцу". Претпоставке које су неопходне за рушење човека (патуљастог дива), набраја Маркс у Комунистичком манифесту: "Постоје неке вечне истине, као што су слобода, правда и тако даље. Комунизам пак укида вечне истине, он укида религију и морал (а не покушава да их преиспита), комунизам противречи свим облицима претход-ног развоја... комунизам радикално раскида са свим претходним идејама".
Маркс је говорио о томе да "комунизам почиње непосредно од атеизма", и о "претварању ствари по себи у ствар за нас". "Радничку класу" Маркс је позивао на "вечну борбу". Године 1871. Маркс поздравља париске комунисте који су прогласили паролу "Наш непријатељ је Бог. Мржња према Богу је почетак мудрости". Према Марксу, може се управљати слободно само човеком који не мисли самостално. Тај управљани човек аутоматски је човек без "вечних истина": без "слободе", без "правде", без "религије", без "морала".
"Извргао сам руглу небо - говорио је сатаниста Маркс - и ја то тачно знам. Моја душа која је некада припадала Богу, сада припада паклу. Вечност је наше вечно мучење".
 Маркс је мрзео Бога и Његовог вечног "саговорника" - човека. Та мржња и осећање освете подстакли су Маркса на стварање антитеистичке философије у којој је истина замењена дијалектиком, а постојање Бога се одриче са материјалистичких позиција. Марксов програм је усмерен ка уништењу мислећег и свесног човека кроз стварање државе "свеопштег благостања" (по Марксу - утољене потребе - нема слободног мишљења), кроз апсолутизацију државе. Пошто је јасно да се биће коме су одузели дух и истину, односно, биће које се састоји само од тела, чула и чулности, налази на нивоу животиње и не може имати личносно општење с човеком и Богом, Маркс је имао намеру да укине Дух и Исти-ну. Христос пак тврди супротно: Бог је Дух; и који му се клањају, у духу и истини треба да се клањају (Јн.4,24).
Сатана није могао да победи Бога и зато је обезвредио човека. Човек, образ Божији и цар природе, био је срозан од стране сатаниста Маркса и Дарвина на ниво роба желуца и потомка животиње. Касније је Фројд наставио тај рад двојице сатанских гиганата, сводећи човека углавном на полни нагон и инстинкт агресивности. Није случајно у програму Комунистичке партије САД било записано следеће: "Развраћајте омладину, ослобађајте је утицаја религије. Будите у њој интересовање за секс. Нека омладина буде површна".

Ниче, тај Марксов савременик, писао је: "Социјализам је морал стада, доведен до краја".
 "Заједно с Јеврејима управљајући свим социјалистичким покретима - писао је 1906. године А. С. Шмаков у књизи Слобода и Јевреји - масони користе то страшно оружје као средство досад невиђене тираније, као пут за довођење савременог друштва у животињско стање".

Налазећи се у Финској, Лењин је писао: "На нама је сигурна победа јер народ је већ близу очајања и поживотињења".
 Бухарин, Лењинов саборац, изјављивао је: "Не само љубав према Богу, него је и љубав према ближњему најопаснији непријатељ комунизма... Треба уништити хришћанску љубав према ближњему као најопаснијег нашег непријатеља, то је средство за освајање света".

Други човекомрзац, Лав (Лејба) Троцки (Бронштајн), други човек у бољшевичкој влади, отворено је изјављивао: "Ми ћемо пролити такве реке крви пред којима ће задрхтати и побледети сви људски губици капиталистичких ратова. Највећи банкари иза океана ће радити у најприснијем контакту с нама. /.../ Путем терора и купања у крви ми ћемо довести руску интелигенцију до потпуне отупелости, до идиотизма, до скотског стања".
 Оснивајући такозване радне армије, Троцки је писао: "Марљивост уопште није урођена особина: она се ствара економским притиском и друштвеним васпитањем. Може се рећи да је човек прилично лења животиња".

Наведимо неколико цитата из књиге великог руског научника, академика Ф. Ј. Шипунова, Истина Велике Русије:
"И ту су биле потребне идеје не о томе како претворити државу у јединствени концентрациони логор за изолацију и уништење 'непријатеља народа' (то је већ било остварено!), већ о томе како од ње направити пакао претворити најплеменитије, најпобожније, најкроткије и најмирније личности у гомиле завидљивих, подлих бића. И такве идеје су биле преузете из ђаволског брлога, из пакла. Унапред је било одређено оно главно: сада се водила борба против необичног 'класног непријатеља' који је нарочито
одређивао судбину револуције - са 'сељачким' класним непријатељем који би, уколико не би био ликвидиран, могао изазвати повратак натраг - према 'експлоататорском капиталистичком поретку'. Ради испуњења тих циљева у крилу лењинско-троцкистичког ГУЛАГ-а издвојио се гигантски злокобни ГУИТЛАГ - Државна управа поправно-радних логора. Ни у једној земљи света држава није правила овакво чудовиште. А и замисао је
била нечувена: поцепати на комадиће, угазити у блато, спрати отровном течношћу тако да не остане ни трага од њега велико народно тело које се распрострло готово по целој планети и носило у себи стваралачки дух хиљадугодишњег хришћанства. Другим речима, ГУИТЛАГ био је потребан као ђаволов 'мач' на Земљи да би докрајчио онај Дух и окренуо развој историје назад: чак и не према животињском царству, већ према нечем другом према звероликости".
"Након што је протекло 70 година 'владавине совјетије' свако, чак и онај који не поседује знање из основа истинског државног градитељства, види да се у њој вештачки одржавала погубна интернационална политика која је порицала Отаџбину, националну културу, саму нацију као духовну појаву. На крају су добијене огромне гомиле састављене од духовних ништарија које се упињу да постану 'свељуди'. Али то им не полази за руком: свечовечанство је духовно стање, доступно само духовно-националном човековом остварењу. Бездуховни интернационалисти се срозавају до таквог животињског нивоа где је могућ само свеопшти пад и свеопште мешање".

"Уљанов-Лењин није просто узурпатор власти, већ типичан сатаниста, ђавочовек. Он је једна од изразитих појава претече човекобога - антихриста који је створио "државу-звер" уређену по образу и подобију онога који га је послао. Страшан предзнак у свету!"
"Следбеници 'вође светског пролетеријата1 срозали су становнике Ве-ике Русије на ниво несрећних крвожедних животиња којима су одредили само прехрамбене области, као првобитној заједници... И свуда су качили на територију национално-персоналне надимке, распирујући на њој 'пламен' зверског национализма... Злочиначка територијална политика која се водила преко 70 година у СССР, утемељила је зверске законе живота нација и племена, пробудила њихове првобитне зоолснцке инстинкте у правцу физичког одвајања и насилничке мржње, инстинктексни су се привремено обуздавали страхом од репресија због њиховог отвореног испољавања..."
"Погледајмо догађаје из којих се димило као крвава магла свих 70 година Совјетије и видећемо: један део - и то највеће и основне нације - руске - био је уништен, а други је био протеран у џиновски концентрациони логор да би се из њега 'испекао' нови човек који је морао да постане експериментална животиња у остварењу још невиђене 'цивилизације'. Из тог концентрационог логора требала је да изађе "разумна звер" која вршља по паклу. Прављење овакве 'цивилизације' се насилно и на све могуће начине величало..."
И тако даље.
Један од "песника" револуције, "букач-вођа" Владимир Мајаковски је са сатанским заносом узвикивао:
"Ми ћемо те дотући, свете - романтичару!
Уместо вере - у души је електрицитет и пара.
Уместо сиромашних - свих светова богатство отмите!
Стара времена убијајте! У пепељаре претворите лобање!"

Бољшевици су прогласили поделу народа на "људе" и "нељуде" - "експлоататоре", "богаташе", "непријатеље револуције", "непријатеље радног народа". Уништење "нељуди" није се сматрало грехом; на њих се нису смеле примењивати никакве моралне норме. Године 1918. свети Тихон, патријарх Московски и целе Русије, упутио је бољшевичкој влади Посланицу која је садржала овакве речи: "Да, ми доживљавамо ужасно време ваше владавине и оно се дуго неће избрисати из народне душе, помрачивши у њој лик Божији и запечативши у њој лик звери".

Националсоцијалиста Хитлер је такође тежио да "ослободи" човека од свега људског. Он је говорио: "Десет заповести су данас изгубиле свој смисао. Савест је јеврејски изум. Ја ослобађам човека од понижавајућих и прљавих бичевања савести. Уместо учења о божанском Искупитељу нудим учење о фиреру који избавља вернике од терета слободног избора",
 то јест, од слободне воље која је, као и савест, неизбрисива карактеристика људске личности.
Има и других човекомрзачких идеологија.
Овде ћемо навести цитат из рада епископа Саратовског и Царицинског Алексија Дородњицина, ректора Казанске духовне академије, рад који се назива Морал Талмуда (1913): "Талмуд дели цело човечанство на два дела: Јевреје и нејевреје; ове друге он назива Гојима (гои, гоим). Хришћани представљају предмет изузетне мржње Јевреја. Само су Јевреји потекли од Бога, а сви остали људи су потекли од ђавола. 'Јевреји су пријатнији Богу него анђели'.
Колико су људи изнад животиња, толико су Јевреји изнад свих осталих људи. Кад не би било Јевреја, на земљи не би било никаквог благослова: ни сунчевих зрака, ни кише, људи не би могли да постоје. Рабини се слажу међу собом о томе да нејевреји имају чисто животињску природу. Они пореде Гоје час са псима, час са магарцима, час, најзад, са свињама. 'Једино је народ јеврејски достојан вечног живота, а сви други народи су слични магарцима' - говори рабин Абраванел. 'Ви сте, Јевреји, сасвим други људи. Други нису људи зато што њихове душе потичу од нечистог духа, док душе Јевреја потичу од Духа Светога Бога’ - убеђује своје сународнике рабин Менахем. Исто тако размишља и рабин Жалкју који каже: 'Само Јевреји имају право да се називају људима, а Гоји који потичу од нечистог духа, морају да се називају свињама'.
Као што је познато, своју богоизабраност Јевреји су схватили не као одговорност пред Богом и обавезу да доносе паганима светлост религије поклоњења једном истинитом Богу, већ као мандат за светску владавину, за управљање свим народима...
Достојевски је о Јеврејима писао: "Не упуштајући се у суштину и позадину питања, могли бисмо указати на неке одлике те 'државе у држави', у сваком случају, макар површно. Те одлике су: отуђеност и непомирљивост на основи религиозног догматизма, неспојивост, веровање да на свету постоји само један народ - Јевреји, а на друге, премда и постоје, треба гледати тако као да их, рецимо, никада није ни било. 'Раскини с народима и буди сам и знај да си од тада једини у Бога, друге истребљуј, или претвори у слуге, или експлоатиши. Веруј у то да ћеш завладати целим светом и да ће ти сви други бити покорени. Презири стога све и за живота свога се ни с ким не везуј. Чак и кад будеш без отаџбине, без своје политичке личности, чак и кад се расејеш по свету по свим народима - свеједно - веруј у све то што ти је једном заувек обећано, веруј да ће се све то остварити, а дотле живи, презири, здружуј се и експлоатиши и - чекај, чекај...' То је суштина идеје те 'државе у држави', а уз то свакако постоје дубљи, а можда и тајанствени закони који скривају ту идеју" (Дневник писца, 1877. година, март, стр. 105-106).
"Све шире и шире бацају своје мреже друштвено-политичке организације с тајним култом сатане - писао је архиепископ Аверкије Таушев - Делујући потпуно исто онако као што ће деловати сам антихрист, 'с пакленом подмуклошћу и лицемерјем' (према изразу епископа Игњатија), вође тих организација, те праве 'лисице по срцу и вуци по души' (по изразу преп. Нила Мироточивог Атонског) постепено у целом светупочињу да руководе не само друштвено-политичким, него и религиозним животом људи, све усмеравајући истом циљу - припреми услова који ће омогућити да човечан-ство прихвати антихриста и поклони му се као своме цару и богу".

* * *

И ето сада антихришћански "нови светски поредак" нуди човечанству заиста животињско постојање. Посвудашње увођење идеологије потрошачког духа и примитивне "масовне културе", реклама, рок и поп-музика, рушење породице, култ животињских задовољстава, пропаганда блуда, абортуса, контрацепције, содомије и осталих изопачености, отворена и скривена пропаганда дрога и сатанизма, школски програми "сексуалног васпитања", свеопшта вакцинација сумњивим вакцинама, чудотворни "лекови" с масом нежељених ефеката, генетски промењене намирнице, производи који садрже канцерогене материје, отровни хемијски додаци храни, биолошки активни додаци, термофилни квасац, клонирање, фетална терапија, технологија вештачког зачећа, увођење виртуелне реалности, компјутерске игре које разарају психу и здравље, управљање масовном свешћу кроз електронске и штампане медије, психотронско деловање на човека, обезличавајућа нумерација и увођење "најновијих биотехнологија" за идентификацију људи, страшно геофизичко оружје (метеоролошко, озонско и климатско), организовање ратова и "управљаних" локалних оружаних сукоба и криза, увођење у масовну свест мита о "међународном тероризму", геофизичко (плазматско) оружје – оружје које користи гасну плазму),
 концентрација светске власти у рукама "етнички хомогене" елите - све то нису случајне и издво-јене епизоде, већ сврсисходна и доследна политика претварања човечан-ства у управљано стадо, његовог довођења у стање коначног духовног поживотињења.
Овде спада, на пример, и прикривена "проблемом пренасељености и ис-црпљивања ресурса" малтузијанска теорија "вишка становништва", те политика смањивања становништва у глобалним размерама, политика која из ње проистиче, тако да буде остављена у животу само "златна милијарда".
Како тврди православни писац, академик Петровске академије наука и уметности В. П. филимонов у својој књизи Избави нас од лукавога, "могу се навести још многи примери који потврђују да се у светским размерама сврсисходно остварује програм поживотињења људи".
"Многе појаве савременог живота - истичу Медведева и Шишова - које се чину хаотичним и апсурдним, постају логичне у контексту глобализма. Али зашто је, опет се поставља питање, глобалистима потребан безумни и изврнути свет? Одговор на ово питање неизбежно превазилази оквире прагматике. Глобализам се не може на прави начин схватити без његове духовне компоненте. Тек када признамо да се пред нашим очима гради не просто нови, већ антихришћански светски поредак, ми ћемо, најзад, престати да збуњено слежемо раменима и почећемо да проничемо у суштину многих разорних тенденција".

"Нови светски поредак", с духовног гледишта, јесте рат против људске природе. За основу ове разорне делатности узет је принцип ПРОМЕНЕ, то јест, трансформације човека у звер. Сврсисходно, плански и коначно се руши (а ми знамо да је први и главни рушитељ ђаво) све - од човековог генотипа и природне средине до менталитета и свести људи, до традиционалних, природних и уобичајених стереотипа понашања.
"Данас тако префињено обрађују свест - говорио је 2001. године старац архимандрит Кирил Павлов - и заиста ће тако постепено, постепено и свест изменити... Ђаво се бори с Богом. Богоборци... богоборци... Они ново доба већ називају 'новим веком'. Нова епоха, нови живот, нови закони... Овај век ће бити век тоталитаризма" (из магнетофонског снимка).

Касније ћемо се подробније зауставити на неким горе набројаним појавама и показаћемо њихову јединствену талмудско-кабалистичку усмереност у правцу рушења Богом саздане људске личности (која је Богу дража од целе остале творевине) и довођења људи до животињског стања.

* * *

Моћна рекламна индустрија присиљава савременог човека да стално стиче све нове и нове предмете, потчињавајући пожуди за стицањем сав свој живот. У свест људи се уводи став: главна ствар њиховог живота састоји се у томе да набаве и потроше робу. Камо среће кад би се ствар завршавала само на томе! Трагедија се повећава тиме што предмет потрошње, роба постаје све оно од чега се формира интелектуални духовни живот човеков, роба је постао и сам човек.
Како овде да се не сетимо пророчанства из Апокалипсе о томе да ће у новом Вавилону (то јест, у савременом западном друштву)
 роба постати и тела и душе људске (Отк. 18,13). На пример, није тајна да из Русије савре мени трговци робљем своју "живу робу" (овај термин је већ постао уобичајен) активно извозе у иностранство: руске девојке извозе ради попуњавања развратних јазбина, децу продају у Америку и друге земље под изговором усвајања од стране странаца.
 Позната је такође трговина људским органима, када медицински радници свесно не предузимају мере за могуће продужење живота тешких болесника (на пример, повређених у аутомобилској несрећи) у циљу вађења њихових органа ради пресађивања, и када се ограни ваде још живим људима ради пресађивања богатим клијентима - (овакве органе сами "трговци" називају "пулсирајућим").
У 18. глави Апокалипсе св. Јован Богослов набраја многе врсте робе: Товаре злата и сребра и драгога камена, и бисера и платна и порфира, и свиле и скерлета, и сваког мирисног дрвета, и свакојаког посуђа од слонове кости и свакојаких судова од најскупљега дрвета, меди и гвожђа и мермера; и цимета и балсама и тамјана и мира и ливана, и вина и уља, и белог брашна и пшенице, и говеда и оваца, и коња и кола, и тела и душа људских (Отк. 18,12-13). Мислим да то није случајно.

Оваквим подробним списком робе, списком који се завршава "телима и душама људским", реч Божија нам сугерише мисао о томе да ће у последња времена људи придавати процесу потрошње веома велики значај. Другим речима, ове речи Апокалипсе представљају пророчанство о стварању пред крај света "друштва потрошње", када ће стицању и трошењу "роба и услуга" бити потчињен сав људски живот и када ће у робу бити претворено све и сва, па макар то било супротно здравом уму и елементарним етичким законима. Овај закључак потврђују и следеће речи из Апокалипсе: И воће које жели душа твоја удаљи се од тебе, и све масно и сјајно отиде од тебе, и никад га више нећеш наћи (Отк.18,14). У овом стиху није тешко сагледати указивање на јаку зависност људи последњих времена од "плодова пријатних за душу", као и од свега "масног и сјајног".
О обезличавању кроз материјализацију пише П. Рузанкин: "Истом послу претварања људи у бесловесне животиње служи и нова 'религија предмета'. Видимо како реклама подстиче у људским срцима страст према дрангулијама. Има разних дрангулија: од мобилних телефона до скупих џипова. Али суштина је иста - мораш да имаш дрангулију чак и ако ти она уопште није потребна. Ради чега се то чини?
Мноштво философско-идеолошких струја тежило је да лиши човека његове личности, да га претвори у машину, машину у свему, чак и у мислима, машину послушну вољи управљача. Фуријеристи, марксисти, социјалисти... Али се раније обезличавање спроводило уз помоћ идеолошког испирања мозга, што није доносило увек жељени плод. Иако је човек умногоме постајао безличан, он још увек није губио слободу избора између добра и зла, није у потпуности губио своју личност.
Данас смо се у области обезличавања суочили с нечим потпуно новим: с обезличавањем кроз материјализацију. Материјализам је данас постављен као камен темељац нове идеологије... Материја, ствар већ је постављена као нови идол новог паганства. А остали људи који не погибоше од ових зала, не покајаше се од дела руку својих, да се не клањају демонима, ни идолима златним и сребрним и бронзаним и каменим и дрвеним, који нити могу видети, ни чути, ни ходити (Отк.9,20).
Ово се све чини ради тога да би се човек растворио у стварима свом својом душом, и да не би могла да му падне на памет слобода избора између добра и зла. Но, догађа се то да ствари потискују душу из човека. Ствари постају различите, а људи постају исти".

"Везаност за материју и материјални успех - пише св. Игњатије Брјанчанинов - лако може обузети целог човека, обузети његов ум, његово срце, отети му време и снаге... Оваква везаност одвлачи човека од речи Божије, од помисли на смрт и вечност, одвлачи од вере у Бога и од Богопознања, убија га вечном смрћу".

Свети Теофан Затворник духовну природу ропства стварима разоткри-ва у следећим речима: "Човек је постао провалија без дна; из петних жила се труди да испуни овај бездан, али не види, не осећа његову испуњеност. Због тога је он целог свог века у зноју и напору и великим бригама: обузет је разноврсним предметима у којима очекује да нађе утољење жеђи која га разједа... Отуда је разумљиво зашто човек, постављајући себе као искључиви циљ, никада не бива у себи, већ стално ван себе, у стварима, које је створила или изумела сујета. Он је отпао од Бога Који је пунота свега, сам је празан и преостало му је само да се разлије по бескрајно разноврсним стварима и да живи у њима. Тако грешник чезне, јури, брине се о предметима ван себе и Бога, о многим и разноликим стварима. Зато је карактеристична црта греховног живота небрига за спасење, брига о многим стварима, превелика брижност".
Преп. Нил Мироточиви велику брижност и љубав према стицању назива претечама антихриста. "Световне бриге које стално јачају - речено је у посмртним опоменама Нила Мироточивог - представљају предзнак блиске појаве домостроја погибељи у свету, то јест, рођења антихриста... Велика брижност ће помрачивати човекова чула да би учинила човека неосетљивим за своје спасење, да он од мноштва телесних брига не би мо-гао да доживљава спасење, то јест, људи неће осећати ни жељу за вечним будућим животом, ни страх од вечне осуде. На тај начин ће људи изгубити своје осећање (осећање унутарњег, духовног виђења, начина на који стичемо више сазнање), неће осећати Бога".
Милиони људи у целом свету негодују у вези са ширењем употребе дрога, и новине, радио, телевизија снабдевају потрошача са хиљаду по дробности о "херојском рату" полицијских органа против трговине нарко-тицима. Али све већи број људи тражи заборав и растварање у привидном наркотичком свету.
Мишљење стручњака о деловању дрога је познато: дроге не само да разарају здравље, него и (што је најстрашније) доводе до деградације личности (то јест, до поживотињења) човека који их користи. Употреба дрога доводи до слабљења воље и губитка трезвености ума, чини човекову личност немоћном пред притиском туђе воље, одузима човеку способност да критички мисли. Исто такво дејство има и претерана употреба алкохола и тровање никотином. Ето зашто су богоборачке снаге заинтересоване за најшире распростирање наркоманије, алкохолизма и пушења. Људима са ослабљеном вољом и помраченим умом лако је управљати.
Бивши сарадник британских специјалних служби доктор Џон Колман у својој документарној књизи Комитет 300. Тајне светске владе, коју је написао на основу изузетно богатог фактографског материјала, показује да су у рукама "светске елите" дроге најмоћније оруђе затупљивања човека и управљања масама. Нарочито приликом коришћења метода "шокови будућности". Овај метод предвиђа серију догађаја (а њих је сада свет препун) који смењују једни друге толико брзо да људски мозак није у стању да анализира информације, јер свест има своје границе поимања.

После непрекидних шокова циљна скупина становништва доспева у такво стање када њени чланови више не желе да праве мисаони избор у околностима које се брзо мењају. Њима овладава апатија којој често претходе бесмислена насиља. Оваквом скупином се лако управља. Долази до шока психе и ту управо људи прибегавају употреби дрога као средству да се избегне избор. При томе су "шокови будућности" део програма који се управо та-ко и назива - "промена људског лика" (реферат под овим називом био је припремљен за Реганову администрацију 1981. године).

Истакнути руски хирург, академик Фјодор Григорјевич Углов у својој књизи СамоУБИЦЕ, посвећеној разоткривању истине и разобличавању лажи о алкохолу, пише: "Ко су ти људи (тачније - нељуди) који су заинте-ресовани да ми пијемо? То је пре свега алкохолна мафија... Друга, ништа мање важна, скупина нељуди која уништава наш народ ради својих најни-жих интереса, јесу они представници власти који сматрају да је 'пијаним народом лакше управљати', 'пијани народ је лакше опљачкати и упропа-стити1, 'пијани народ је лакше разјединити, раздробити и уништити'. То су човекомрсци који чине то зло сопственом вољом или се налазе у служби наших спољних непријатеља који одавно сањају да разоре Русију и униште руски народ; алкохол је поуздано и најподлије оружје у рукама тих људи. На том пољу разарања земље уз помоћ алкохола раде они који се труде да затупе наш народ. Пијани народ ће лакше дозволити да му руше цркве, газе религију, разарају земљу, уништавају га, блате историју његове Отаџбине, вређају и дезорганизују војску.
Све те скупине лица које раде у пуној сагласности са плановима ЦИА, користе сва средства масовних медија да би "доказале" родољубивост њихових поступака. А пошто је пијанство врло тешко оправдати, онда сви: штампа, радио, телевизија - једноставно прећуткују тај проблем, као да од алкохола и дувана не умиру у земљи стотине хиљада руских синова сваке године. Погледајте тедевизијски програм, прочитајте сваки дан шта пишу новине. Постоји ли тамо барем једна тачка која се тиче проблема од којег сваке године код нас умире преко милион и по људи, од којег углавном и доживљавамо геноцид, када у земљи умире више људи него што се рађа. Тако нешто није било у Русији никада током целе њене хиљадугодишње историје. У масовним медијима нећете срести податке о томе да се у свим продавницама и киосцима који раде малтене без прекида, продају дувански и алкохолни производи, рачунајући ту и амерички непрочишћени алкохол "Ројал" који је јако отрован (од којег је већ умрло неколико хиљада Руса). Што се више пропагирају алкохол и дуван на свим дозвољеним и недозвољеним местима (на пример, у метроу где се руше мраморни зидови да би се окачила реклама америчког отровног производа), то се брже одвија рушење земље, сиромашење и пропадање народа. Сва та компанија за пропаганду својих идеја опијања народа користи читаву армију пијаница које сложно и бесплатно агитују за ширење алкохолних и дуванских производа, бојећи се да ће остати без те отровне течности која је разорила њихов мозак, угасила морал, уништила патриотизам, предала забораву некадашњу племенитост и оставила у осиромашеном мозгу само једну жељу - да попије".
О деловању алкохола на мисаоне способности, делатност, психу и морал човека Ф. Г. Углов, посебно пише: "Ако се алкохолно тровање догађа често, субјект остаје непокретан у умном погледу, а мишљење му је уобичајено и шаблонско. Даље настаје слабљење старијих, чвршћих и јачих асоцијација и слабљење опажаја. Као резултат тога, умни процеси се сужавају, остајући без свежине и оригиналности.
Распрострањено је мишљење о подстичућем, окрепљујућем и оживљавајућем дејству алкохола. Оно је засновано на томе што се код пијаних људи примећује гласан говор, говорљивост, гестикулација, убрзање пулса, руменило и осећај топлоте у кожи. Испоставља се да све те појаве приликом пажљивог проучавања нису ништа друго до парализа одређених делова мозга. У паралитичке појаве у психичкој сфери спадају такође губитак пажње, здравог расуђивања и размишљања.
Парализа центара психичких функција пре свега се одражава на оним процесима које називамо суђењем и критиком. Њиховим слабљењем почињу да преовлађују осећања која нису умерена и обуздавана критиком. Посматрања показују да људи који су користили алкохол не постају паметнији и развијенији, а ако они мисле другачије, то зависи од започетог слабљења више делатности њиховог мозга: у мери у којој слаби критика, расте самоувереност. Живи телесни покрети, гестови и немирно хвалисање својом снагом - такође су последица започете парализе свести и воље: уклоњене су правилне, разумне препреке које обуздавају трезвеног човека да не прави непотребне покрете и да не троши снагу непромишљено и бесмислено.
У бројним експериментима које врше највећи стручњаци у овој области, испоставило се да се у свим случајевима без изузетка под утицајем алкохола најједноставније умне функције (опажаји) нарушавају и успоравају не тако јако као сложеније умне функције (асоцијације). Ове последње страдају у двоструком правцу: прво, њихово настајање је успорено и ослабљено, и друго, битно се мења њихово својство: најнижи облици асоцијација, наиме, асоцијације моторне или механички научене, најлакше настају у уму, често без икакве везе са стварношћу и кад се једном појаве, упорно се задржавају, испливавајући непрестано, али потпуно неумесно. У том погледу такве упорне асоцијације подсећају на чисто патолошку појаву која се примећује код неурастеније и тешких психоза.
Приликом обављања сложенијих и тежих задатака утицај 'малих' и 'средњих' доза алкохолних пића одражава се јаче, него приликом обављања лаких задатака. При томе оне не само што смањују радну способност, него и смањују жељу за радом, то јест, у човеку нестаје подстрек за рад, тако да пијанице постају неспособне за систематски рад, постају млитаве.
После узимања чак и малих доза алкохола настаје осећање задовољства и еуфорије. Припит човек постаје безобзиран, склон је томе да се шали и да се дружи с ким било. Касније постаје некритичан, нетактичан, почиње гласно да виче, да пева, да галами, не обазирући се на друге људе. Његови поступци су импулсивни и непромишљени.
Психолошка слика човека у таквом стању подсећа на манијакално узбуђење. Алкохолна еуфорија настаје услед "одлепљивања", слабљења критичког опажања. Један од узрока те еуфорије јесте подстицање центара испод коре великог мозга - у филогенетском погледу најстаријег дела мозга, док су млађи и осетљивији делови мозга из области коре јако поре-мећени или парализовани.
Узет у већим дозама алкохол изазива теже поремећаје. Опажање спољних утисака је отежано и успорено, његова прецизност се смањује. Пажња и памћење се нарушавају у још већем степену, него код малих и средњих доза. Губи се способност пажљивог слушања других, праћења свог говора, контролисања понашања; појављује се брбљивост и хвалисавост; човек постаје безбрижан. Расположење му је час необуздано весело, час плачљиво, час гневно.
Он пева, псује, постаје агресиван. Непристојне примедбе, поједностављене шале. Често води "еротске" разговоре. Наноси увреде, чини поступке који нарушавају јавни ред и мир. Понекад се примећује буђење ниских склоности и страсти.
Приликом узимања још већих доза долази до тешких поремећаја функција читавог нервног система, укључујући и кичмену и продужену мождину. Развија се дубока наркоза и коматозно стање. Приликом узимања дозе која је једнака 7,8 грама алкохола на килограм тежине, што је приближно једнако 1-1,25 литара вотке, код одраслог човека наступа смрт. За децу је смртна доза 4-5 пута мања, рачунајући количину алкохола по килограму тежине.
Приликом дуготрајног узимања алкохолних пића развија се хронични алкохолизам који има своју клиничку слику која варира по степену, али са особином која је карактеристична за све алкохоличаре - они теже да пронађу повод за узимање пића, а ако повода нема - пију без њега.
Човеков карактер почиње да се квари, он постаје егоцентричан и груб, често се појављује претерана самоувереност, склоност према плитком и једноличном хумору; смањује му се памћење, пажња, способност за систематско мишљење и за стваралаштво.
ЛИЧНОСТ СЕ МЕЊА, појављују се елементи ДЕГРАДАЦИЈЕ. Ако се у то време не престане с пићем, до потпуног опоравка личности неће доћи.
Упоредо с поремећајем мисаоних функција коре великог мозга догађају се дубоке промене моралности. Као највиша и најсавршенија осећања, као круна у развоју функција мозга оне страдају врло рано. Прво што запажамо код пијаница јесте равнодушност према моралним интересовањима, равнодушност која се појављује веома рано, у време када умне и мисаоне способности остају још увек готово непромењене. Она се испољава у облику делимичне моралне анестезије, у облику потпуне немогућности доживљавања одређеног емоционалног стања. Што више и дуже пије човек, то више страда његова моралност. Алкохоличари често схватају ту ненормалност, али је схватају само здраворазумски, логички, не доживљавајући при томе ни најмању субјективну реакцију. Стање овакве врсте потпуно је аналогно моралном идиотизму и разликује се од њега само по свом пореклу.
Опадање моралности одражава се у губљењу стида. У читавом низу научних радова доказује се велика заштитна моћ стида и велика опасност таквог отрова као што су алкохолна пића која поседују својства да смањују моћ и истанчаност тог осећања.
Међу неминовне последице опадања моралности спада и повећање лажљивости или, барем, смањење искрености и истинољубивости. Губитак стида и губитак искрености народ је повезао у целовити логички појам "бестидне лажи". Лаж зато и расте зато што је човек, изгубивши стид, изгубио и своју савест и најважнији морални коректив истинитости.
У документима који осветљавају пораст пијанства у нашој земљи у периоду акцизне продаје алкохолних пића, убедљиво је доказано да су паралелно с порастом пијанства расла и криминална дела међу којима су лажна заклетва, лажно сведочење и лажна достава расли брже.
Способност за доживљавање осећаја стида губи се код пијаница врло рано; парализа овог узвишеног људског осећања снижава човека у моралном смислу далеко више, него било која психоза.
Ово је добро разумео Лав Николајевич Толстој. У свом чланку "Ради чега се људи опијају" он пише: "Узрок свеопште распрострањености хашиша, опијума, алкохола, дувана није у укусу, није у задовољству, није у забави, није у весељу, већ само у потреби да човек сакрије од себе грижу савести".
Трезног човека је срамота да украде, срамота га је да убије. Пијаног човека то ништа није срамота и зато, ако човек хоће да учини поступак који му савест забрањује, он се опија.
Људи знају за то својство алкохолног пића да угуши глас савести и свесно га користе у ту сврху. И не само што се људи сами опијају да би угу-шили своју савест; знајући како делује вино, желећи да приморају и друге људе да учине исти поступак супротан њиховој савести, они их намерно опијају. Свима је очигледно да су људи који живе неморално склонији рпој-ним средствима од других.
Друго осећање које пијанице лако губе јесте страх.
Слабљење страха може, по мишљењу психијатара, изазвати озбиљне последице. Ако се подсетимо да се страх у својим вишим манифестацијама претвара у бојазан од зла и бојазан од последица зла, постаје разумљив висок заштитни значај овог осећања у питањима морала. Осећање страха и осећање стида дубоко се мењају код пијаница, губећи најбитније своје саставне делове. У складу с тим се мења и мимика.
Сва осећања код пијаних људи се мењају на тај начин што се из сложених душевних чинова губе најузвишенији и најпрефињенији елементи, те човек у свим својим душевним манифестацијама постаје груб. Виша осећања, виши њихови облици претварају се у ниже.

Приликом дуготрајне употребе алкохолних пића развијају се не само обичне и брзо пролазне неправилности карактера, него и дубље промене. Сличну промену у карактеру и понашању људи изазива само лудило у периоду секундарне малоумности. Рано слаби снага воље која доводи на крају крајева до потпуне безвољности. Мисли губе дубину и заобилазе тешкоће уместо да их решавају. Круг интересовања се сужава и остаје само једна жеља - напити се. У поодмаклим случајевима ствар долази до потпуне отупелости разума. Што више људи пије, то се више мења психички жнвот самог друштва.
Упоредо с појавом великог броја идиота, као резултат зачећа од пијаних родитеља и душевних болесника, услед дуготрајне употребе алкохола у друштву постоји известан број субјеката, који су још увек здрави у умном погледу, али више нису слободни од карактерних промена изазваних алкохолом. То нису обичне и пролазне неправилности карактера, већ дубље промене.
Утичући на мозак, алкохол не прави скоковите прелазе од потпуно здравог душевног живота до потпуног идиотизма. Између ових крајњих облика мисаоног и психичког стања постоји много прелаза који се у неким случајевима приближавају дебилности, а у другима рђавом карактеру. Таквих људи, с различитим степеном промена умног стања и карактера, међу пијаницама има све више и више што доводи до промене карактера самог народа. И док је карактер целог народа прилично постојан и подлеже про-менама тек након неколико столећа, под утицајем алкохола карактерне промене нагоре могу се догодити знатно брже.
Међу грубе поремећаје психе под утицајем алкохола треба убројати и пораст самоубистава. Према подацима Светске здравствене организације самоубиства су међу алкохоличарима 80 пута више заступљена него међу трезним људима. Овакво стање није тешко објаснити дубоким променама које се догађају у мозгу под утицајем дуготрајног узимања алкохолних пића. При томе како убиства, тако и самоубиства пијаница понекад попри-мају страшан облик.
Све промене које се догађају у мозгу пијаног човека запажају се не само и не толико код алкохоличара и пијаница, него и код оних који по њиховом мишљењу нису такви, већ пију "умерено". Али такви људи су заправо у већини случајева, с гледишта медицине, већ одавно постали алкохоличари. Прва чињеница која говори о томе јесте страст према алкохолним пићима.
Ти људи себе не сматрају алкохоличарима и љуте се ако их неко тако назове. Приликом одређеног напора воље они још увек могу да владају собом и да престану да узимају алкохолна пића. Али њихов мозак, а отуда и управљање собом, налазе се на низбрдици. Још мало и они ће се брзо сурвати доле. Мозак ће доћи у такво стање да више неће моћи да управља човековим понашањем. Доћи ће до потпуне алкохолне зависности и отво-риће се пут према деградацији.
Научници сматрају да алкохол брже разара здравље становништва и односи више жртава, него најтеже епидемије. Ове се појављују периодич-но, док је пијанство постало стална епидемијска болест. Такве су физичке последице употребе алкохола. Али далеко су важније моралне последице, које се испољавају у односу на нервно-психичко здравље становништва, што повлачи повећање броја криминалних дела, смањење моралности, пораст нервних и психичких болести, повећање броја људи с лошим карактером, поремећај навика и способности за рад.
Разматрајући тешке последице употребе алкохола и поредећи их с материјалним губицима, стручњаци с правом сматрају да не треба жалити због трошкова и материјалних губитака, треба се ужасавати при помисли на штету коју наноси држави морално распуштено становништво.
У непосредне људске губитке... треба убројати још и читаву армију "живих лешева" у облику пијаница.
Употреба алкохола се одражава на потомство и доводи до деградације нације, до деградације расе. Најновија истраживања су показала да се штетне последице очеве употребе алкохола одражавају више на кћеркама, него на синовима. На тај начин, зло алкохолизма мушкараца више се одражава код следећих нараштаја на женама, него на мушкарцима. Ето зашто жене морају да знају да алкохолизам прети пре свега њима, а преко њих и њиховој будућој породици и друштву; оне га теже подносе и код њих он иза-зива трагичније последице. И док је пре 40 година женски алкохолизам у односу на мушки износио стоте делове једног процента, данас он по неким подацима достиже мушки, то јест, порастао је много пута.
Тешко је замислити да писмени људи не знају сву истину о алкохолном пићу. Алкохол разара здравље милиона људи, повећава смртност код читавог низа обољења, представља узрок многих физичких и психичких боле-сти, дезорганизује производњу, разара породице, нагло повећава криминал и у знатној мери морално поткопава темеље сваког друштва и народа. Али највеће зло јесте то што он води даљој деградацији нације и човечанства у целини, услед појаве високог процента умно заостале деце".

Још један фронт рата против личности је псеудоуметност. Многи западни и домаћи историчари уметности говоре данас о томе да савремена уметност као да представља илустрацију "Ништа". Другим речима,она је постала култ клањања идолима "Празнине" и "Хаоса". У музици се "Ништа" испољава у облику безумног и хаотичног смењивања звукова. Док се поп култура од почетка припремала за ниже слојеве друштва, за "крем друштво" су били предвиђени узбудљиви звуци џеза, бесмислени звуци Шенбергове музике и њему сличних композитора, ново "виђење" класичних дела; све је то супротност класици, разара хармонију, служи сатанском послу мешања добра и зла. У сликарству у том правцу је радио апстракционизам са својим струјама. Није случајно то што с апстрактних платана ишчезава човеково лице и, што је врло важно, његове очи - човек се приказује као некакав безлични предмет.
Нешто слично се догодило и у књижевности где преовлађује безидејност и "губитак смисла". Уметничка дела су престала да буду целовита, престала су да буду позив и порука, она су постала одраз разбијеноети и искиданости, претворивши се у хаотичне гомиле обојених мрља, линија, звукова, речи и тако даље. Јеромонах Серафим Роуз је писао да у савременој авангардној уметности "уопште нема човека, то је уметност подљудска, демонска... У уметности човек није више чак ни карикатура самога себе, он се више не приказује у мукама духовне смрти, изложен нападима мрског нихилизма нашег века који циља не само у тело и душу, него и у саму идеју и природу човека. Не, све то је већ прошло, криза је иза нас, данас је човек мртав. Нова уметност празнује рађање нове врсте, новог бића из самих дубина, подчовека".

Само веома непажљиви или не баш поштени људи могу тврдити како се дегенеративна "масовна култура" шири у друштву стихијски, сама од себе, без и најмањих напора с било чије стране. Кад би се она ширила стихијски, наши градови не би били у толикој мери преплављени непристојним часописима, новинама и књигама. Не би читави телевизијски канали радили на заглупљивању и развраћању одраслих и деце. У школама се не би скраћивали часови посвећени проучавању књижевности, а из програма се не би избацивала дела која развијају личност, замењујући их сасвим супротним. И ма колико нам говорили о комерцијалним интересима, користи, профиту, којима је тобоже сада све подређено, ми схватамо да ствар није толико у комерциЈалности, колико у одређеној усмерености државне политике - усмерености у правцу уништења људске личности.
Рок и поп-музика нису ништа мање моћно оруђе обезличавања од дрога. Тачније, савремена "омладинска" музика и јесте својеврсна дрога. Она приморава људе да упадају у еуфорију. Музичка нирвана постаје стална потреба, она "умирује" људе који су се навикли на њу. У суштини, она, наравно, не умирује, већ парализује личност. Само што се процес разарања личности одвија нешто спорије, не тако видљиво. Али ако се погледа у очи човеку који је дуго слушао савремену музику или је често ишао у дискотеке, тешко да ћемо у њима пронаћи мисаони поглед. У физиолошком јединству крда, препуштени ритму и властитим инстинктима, људи се у дискотеци "ослобађају" од људског. Атмосфера моралног релативизма и убеђења да је све дозвољено спаја се с антихришћанским, зверским и демонским садржајем песама. Рок-музику и сатанизам повезује много тога. Хистерија, тутњава, тупа биомаса која се њише - све подсећа на атмосферу сатанистичких скупова. У сличним условима врше се сатанска жртвоприношења, изругивање човеку и светињама.
"Личност адолесцента - истичу психолози Медведева и Шишова - који учествује у оваквим масовним скуповима - било на телевизији, на стадиону, на рок концерту или у дискотеци - почиње да се изопачује. Практично сви родитељи примећују да дете постаје претерано раздражљиво, агресивно, не трпи никакве примедбе, лако улази у сукоб. У њему се појављује некаква несхватљива жудња за разарањем, нестаје саосећање, ћути савест, срце као да се затвара, нема приступа у њега. Оваква разарајућа агресија у споју с душевном тупошћу једна је од главних обележја хебефрене, или нуклеарне схизофреније (схизофреније која задире у само језгро личности)!"
 (Медведева и Шишова у својим истраживањима долазе до закључка да се данас, у вези с великим ширењем патолошких модела понашања, већ може говорити о "схизофренизацији друштва").

Треба истаћи да се у свакој психичкој (то јест, душевној, јер се грчка реч психе преводи као душа) болести, приликом пажљивог посматрања симптома (таквих као што су бунило, халуцинације, афективни поремећаји и тако даље), могу видети више или мање упадљиво изражени симптоми обезличености и озверености.
Код схизофреније степен обезличености је вероватно највиши у поређењу с другим психичким обољењима. Психијатри говоре о "промени личности", која се испољава, на пример, у емоционалној опустошености, аутизму (стање унутрашње затворености које сведочи о непризнавању других личности, односно, о крајњој отуђености код њих), и тако даље. Узгред речено, реч схизофренија у преводу с грчког значи расцеп ума.
"Рок - пише Н. Богољубов - већ излази из оквира забаве и средстава емоционалног пражњења, он постаје стил живота, формира човекову психу, његов доживљај живота и однос према свету. Сама појава рок-музике педе-сетих година 20 века била је обележена самоубиствима у доиста психичкој епидемији која руши моралне и етичке баријере које треба да обуздавају животињске и ниске склоности у човеку".

Естрадне "звезде" су у последње време готово у потпуности замениле музику и речи помамним вриштањем, прешло се на животињске звуке, те ритуално-сексуалне и ритмичке ефекте који раздиру душу, на безумне и патолошки бестидне покрете пуне отворене вулгарности и агресивно-зверске пожуде. Тријумфује символика сачињена од ђаволских рогова, сатанских и окултних (кабалистичких) знакова. Тако естрада претвара младе људе који се препуштају њеном утицају у психички инфериорна, морално мањкава и сексуално-разуздана звероподобна бића, у полуљуде којима је све свеједно - Отаџбина, гробови предака, народна несрећа, част сестре, потреба мајке.
Карактеристично је да једна песма популарне америчке певачице Мадоне садржи следећу скривену поруку коју прихвата подсвест слушалаца (снимљена је методом обрнутог звучања): "Ја се трансформишем у греху" (песма "Попут девице").
 То још једном потврђује наш закључак о тежњи сила таме да остваре трансформацију човека у звер.
Једна од данас у Русији најпопуларнијих музичких група управо се тако и назива - "Звери". Та популарност свакако није случајна. Учесници ове групе отворено изјављују да су њихове песме намењене данашњем „зверском поколењу". На питање у коју врсту звери они себе убрајају, одговарају овако: "Дању смо травоједи, а увече месоједи". Песме и видео спотови "Звери" (управо се овако уобичајено називају учесници групе) усмерени су одлучном разарању свих могућих моралних норми, што значи и разарању (деградацији) личности оних који ту музику слушају и долазе на "зверске" концерте. "Звери" су најочигледнији пример како силе зла преко својих свесних (што је највероватније у датом случају) или несвесних служитеља остварују на земљи програм заглупљивања (дебилизације), развраћања и коначног поживотињења људи, нарочито омладине. И овде је најстрашније то што се млади људи сада неће бојати свог поживотињења. Бити човек-звер сада је "супер".
Тако сатана руши последње унутрашње моралне баријере у човековој души, приморавајући га да у потпуности одбаци "терет моралног избора", то јест, савест. Равнодушни, развратни, отупели и поживотињени млади људи стапају се у вулгарну, агресивну и космополитску гомилу у којој неопозиво царује смрадни грех и отуђеност. За ту гомилу, за свакога од њених обезличених чланова, постаје готово коначно немогућом тежња према личном општењу с Богом и с ближњима, што значи да немогуће шстаје спасење бесмртне људске личности за Царство Небеско. Убеђени смо да стварање једне такве музичке групе није ништа друго до одговор сатане на покретање теме духовног поживотињења, теме коју су покренули православни хришћани, а у вези с разматрањем савремених догађаја и појава у светлости сведочанстава Апокалипсе.
Џон Колман у књизи Комитет 300 убедљиво показује да се култ рок и поп-музике, као и дрога, никада не би одомаћио у друштву да није постојао брижљиво разрађени план уношења у живот људи тог изузетно разорног елемента који мења човекову свест.
 Тај талас који је захватио Запад 60-их година, означио је рушење традиционалне културе и морала. Омладина је била "поново програмирана". Нарочито озбиљне промене у свести омладине догодиле су се од 1968. до 1969. године, када су стекле нарочиту популарност песме групе "Битлс", које су славиле дроге, појавио се огроман број различитих дела која славе разврат као универзални об-лик побуне. Управо се у то време појавило масовно занимање за такозвану контракултуру, дошло је, изражавајући се научним језиком, до "мутације културне парадигае". Водећу улогу у тој "промени свести" стекла је индустрија рекламе у најширем смислу те речи ("научно утемељени" чланци, "ток-шоуи", филмови, различите емисије и представе које славе, на пример, смелост човека који "крши забране", или које сликају "свет снова и символа" који се открива пред наркоманом и тако даље).
Године 1970. совјетски писац, уредник Књижевног листа А. Б. Чаковски о "западном друштву" је писао: "Настао је век 'кик-бокса’,
 тврди Шлам (амерички социолог - прим. аут.) који је постао најважнији чинилац у животу новог друштва... Шта је у основи 'кик-бокса'? Наравно, страх, свестан или несвестан. Он рађа цинизам који је Оскар Вајлд одређивао као способност да се зна цена свему, а да се не придаје вредност ничему.

Шлам пише: 'Цинизам је појава која је својствена онима који нису у стању било чему да се надају, те зато нису способни ни за разочарање. Циници се никада нису препуштали илузијама. Они се јављају тамо где царује Ништа'".
Ради увођења "нове културе" и "новог морала" у послератно западно друштво измишљен је и организован омладински покрет "хипија". "Било је то у западном Берлину - износио је своје утиске с путовања по Западној Немачкој А. Б. Чаковски - У једној улици кроз огромно стакло излога угледао сам чудан призор. У малој полупразној соби (рекли су ми да је то атеље за моменталне снимке, атеље који нико не опслужује пошто је у потпуности аутоматизован и ретко ко га посећује) и угледао сам више него необичан призор. Млади људи старости, по мом мишљењу, од 16 до 18 година, дуге косе до рамена, у отрцаним јакнама, у панталонама од ла-ког материјала излизаним на коленима, седели су у тој соби. Не, нису 'се-ели' - та реч није згодна. Они су се разместили на поду крај зидова, као да су се залепили за њих, на прозорским даскама, прибивши се челима уз стакло излога. Посматрао сам их петнаестак минута. Седели су ћутке и непомично, као да су били у летаргији, у каталепсији. Чинило се да живе у неком другом свету, баш у оном који се назива 'Ништа'. Они - младићи и девојке - имали су мртва, беживотна бледа лица и укочене очи. Седели су, обухвативши рукама колена, забацивши назад главе или притискајући чела уз стакло, седели су непомично, ћутке, празних очију које не жмирка-ју, упереним у 'Ништа'".

У чланку "Привидни свет, сурова стварност. О ‘деци цвећа', њиховим продавцима и купцима", посвећеном хипи покрету, Чаковски је писао о владавини отуђености међу људима у западном друштву: "Последњих година у страној, да тако кажемо, интелектуалној штампи могле су се често срести речи као што су 'отуђење', 'некомуникативност'... Отуђење је Каинов жиг западног друштва. 'Некомуникативност', то јест, концепција човекове усамљености у буржоаском друштву, блиска је појму отуђења и представља тему многих савремених књига и филмова који се појављују на Западу. Чини ми се да је покрет (назваћемо га, мода, манир понашања) 'деце цвећа' (тако су називали себе енглески хипици - прим. аут.) једна од илустрација отуђења".

Дакле, "нова култура", ратоборно антихришћанска по својој суштини, била је створена од богоборачких снага ради обезличавања човека. Ево још једне илустрације. "Сви експерименти достизања 'нирване', 'разоваплоћења’, растварања личности уз помоћ психоделије, смишљени су у паклу - пише Ј. Воробјовски - Ево једног од њих: 'Најзанимљивије је било када када сам хтео да пробам потпуну дезидентификацију (распоистовећење). Припремио сам тројицу својих момака: свако од њих је морао да прихвати под своје руководство за време експеримента - један - моје тело, други - психоенергетику, трећи - свест. И успело је - ја сам се распоистоветио (изгубио идентитет) и они су причали како је моје тело вршило мишићне покрете, као по команди човека којем је било препуштено, психоенергетика и свест такође. Ја сам пак боравио у празној, као празнина, празнини и мрачној, као мрак, тами".

Не само савремена уметност, него и савремена философија приморава људе да се клањају "Ништа". Нихилистичка по својој суштини (то је добро показао јеромонах Серафим у својој књизи Човек против Бога), она своди реалност и људску природу на што је могуће простије појмове.

Отац Серафим је наводио врло тачне речи западног мислиоца Ерика Калера: "Неодољива тежња према разарању и обезвређивању људске личности, тежња кцја је очигледно присутна у најразноликијим правцима савременог живота: економији, технологији, политици, науци, образовању, психологији, уметности - изгледа тако свеобухватна да смо принуђени да признамо у њој праву мутацију, промену целокупне људске природе". "Али међу онима који све то схватају - пише отац Серафим - Веома мали број њих схвата дубински значај и подтекст овог процеса, пошто то спада у област богословља и налази се ван граница једноставне емпиријске анализе, осим тога они не знају ни лек против њега, јер тај лек мора бити духовне природе".

Као још један пример "многих појава савременог живота које добијају логику у контексту глобализма" може се навести увођење у руским школа-ма система тестова ради оцена знања - такозваног "јединственог државног испита" (ЈДИ). Како се истиче у "Саопштењу научног савета Московског државног универзитета" од 13. октобра 2003. године, ЈДИ "води доминацији принципа стандардизације и преоријентације средње школе од задатака учења које се заснива на развоју према механичком учењу задатака у облику тестова у циљу полагања ЈДИ" и "не може испољити таленат човека који је увек резултат појединачних индивидуалних способности личности". Оваква "модернизација" образовања, како истичу многи стручњаци, води његовом, рекло би се, потпуном укидању.

Између осталог, ђацима се додељује идентификациони број, а на самим формуларима тестова налази се бар-код. Има основа за сумњу да су аутори тестова примењивали методе неуро-лингвистичког програмирања у циљу промене свести у правцу који је потребан глобалистима. Све ово још једном потврђује да је глобалистима потребно послушно нумерисано стадо, а не мислеће, образоване личности.
Несрећне слуге ђавола, градитељи антихристовог "новог светског поретка" (царства звери) - овде, на земљи, "оживотворују" идеју сатане о бројчаном обезличавању и претварању човека у управљаног биоробота, неспособног за унутарњи живот и прихватање благодати. По мишљењу кабалиста, број и име су најважнији инструменти деловања на материјални и духовни свет. Према Кабали, име одређује саму суштину предмета. То нас право води садашњој бројчаној идентификацији која спаја у себи оба та инструмента. Ако је човеку додељен безлични број, он, значи, по логици кабалиста, у стварности није човек, већ предмет или животиња. Управо се уз помоћ бројчаних имена закулисне газде спремају да управллју човечанством.
Што се тиче организације ратова и оружаних сукоба, ту се такође јасно види антихристовска подела човечанства на људе у правом смислу и на човеколике животиње које се могу бомбардовати "ради постизања мира и јачања демократије". Америчке агресије против Југославије и Ирака су најупечатљивији примери таквог "цивилизованог" човекоубиства.
"У прошлом десетлећу - пише Воробјовски - у свету се догодило преко 200 оружаних сукоба у којима је погинуло 35-40 милиона људи. Према подацима Обавештајне управе министарства одбране САД, следећих 10-15 година биће, 'ништа мање бурне, ако не и бурније него претходно десетле-ће'. Је ли то прогноза? Или програм?".

Истакнути истраживач савремених цивилизација, писац и публициста Олег Платонов пише да је у септембру 1995. године одржан Први светски форум фонда Горбачова, на којем су разматрана питања руковођења процесима глобализације и "ефикасних путева контроле становништва путем његовог регулисања", као и стварања "глобалног труста мозгова". Смисао многих излагања на форуму био је следећи: вишак светског становнивдтва прети благостању "златне милијарде човечанства", те зато становништво мора бити "смањено". Хришћанство се оптужује за "проблем пренасељености".

У резолуцији Форума се истиче: "Постоји јединствено мишљење (међу учесницима) да религиозне установе морају прихватити на себе одговорност за експлозију становништва. Ми морамо јасније да се заложимо за проблем сексуалности, контрацепције, абортуса, јер еколошка криза је криза пренасељености. Смањите број људи који живе на земљи за 90% и неће имати ко да наноси озбиљну штету екологији".

Данас није нимало тешко схватити (и многи, чак и они који не знају добро учење Цркве о околностима антихристовог доласка, то наслућују), да се такозвани "међународни тероризам" користи као повод за "примену у животу" планова архитеката "новог светског поретка", рачунајући ту и увођење система тоталне електронске контроле. "Терористичке акте", по правилу, не организују они о којима се говори у издањима новости, већ специјалне службе - по наруџбини тајне светске владе. У овоме се такође испољава кабалистичка мржња према људима чији живот, с гледишта антихристових слугу, нема значаја.
Различити поремећаји човековог имунитета (то јест, одбрамбеног система организма) у последње време су добили џиновске размере ширења. Узрок томе треба тражити у различитим стварима, на пример, алкохолизација становништва, хемијски додаци у храни, биолошки активни додаци...
"Пројекат стварања светске државе - пишу Медведева и Шишова - претставља не само укидање граница и стварање јединственог економског и информационог простора, него и одвајање људи од национално-културног тла, од традиционалног морала, традиционалних норми понашања. Управо се то и скрива иза лепе речи 'вестернизација'. Но у суштини термин је варљив, јер и у земљама Запада многи доживљавају те процесе као нешто туђе. Они бацају кривицу на Америку, али и у Америци нипошто нису сви усхићени новим струјањима и називају их 'контракултуром', самим тим подвлачећи њено непријатељство према нормалној, традиционалној култури".

Идеологија "новог светског поретка" усмерена је унификацији свести и уклањању непоновљивости, те нарочитог пута развоја народа. Глобализам тежи да сруши националне културе, да обезличи народе, да избрише с њи-ховог лица националне црте. Глобалистима је преко потребно да униште национални карактер, да разоре национални идентитет који они називају "стереотипним мишљењем". Гпобализација брише државне границе и ломи економске системе. У свему томе се види сличност са идејама масонства које такође "тежи да створи везу међу људима различитих раса, религија и националности, да им улије у душе друге идеје, други морал, друге обавезе од оних које они имају у оквиру своје расе, своје религије и своје националности".

Наравно, овакво уједињавање свих народа заправо је за масоне средство постизања њиховог главног циља - светске владавине. Унификованим "људским материјалом" лако је управљати из једног центра. У изјави Брока Чизолма, својевремено функционера Светске здравствене организације, која званично делује у саставу Организације уједињених нација, управо се о томе говори: "Да би се дошло до стварања јединствене светске владе неопходно је ослободити људе од њихове индивидуалности, од везаности за породицу, национални патриотизам и религију коју они исповедају".
Масони теже мешању народа, граде нову Вавилонску кулу. Историјска Вавилонска кула (Пост.11), чији је иницијатор био Нимрод (јеврејски - бунтовник, побуњеник), као колосални људски подухват, а у стварности сатански, између свега осталог морао је да символизује једнакост свих људи окупљених на једном месту (у земљи Сенар), њихово јединство и слободу од Бога, то јест, први пут су тада биле избачене пароле које ће касније користити масони. Видећи да људима штети овакво јединство у греху, да они уче једни друге само злу, Господ им је побркао језике и поделио људе на поједине народе, давши сваком народу одређени задатак и посебни пут.
Национална самосвест, национална култура, народни обичаји
 и породица увек су били најважнији чиниоци формирања људске личности. Свака национална култура садржи кодекс етичких животних правила. Ето зашто се данас тако масовно уводи и намеће се народима једнообразност у свему: у навикама, укусима, пристрасностима, уводи се примитивни унификовани стил мишљења, руши се породица. 'Американизација" народа за светску владу је средство гушења у човеку духовног начела и уништења човекове самобитности и индивидуалности.
"Глобализација уклања индивидуална својства човека и претвара личности и друштво у безобличну масу... Ако испитамо историјске податке, видећемо да је од времена Римске империје до времена данашње Америке предузето мноштво покушаја глобализације и уложено много напора у том правцу. Ради се о циљевима који су постизани на разне начине ради успостављања владавине различитих облика деспотске власти над људима. То су оне 'глобализације' које су тежиле да остваре они који се сматрају владарима народа (Мт. 10,42), било грубом, било префињенијом и гипкијом силом или влашћу. Данас се покушај наметања глобализације врши методично, систематичније, безличније и скривеније. Уз помоћ упорног коришћења јавних гласила и систематског утицаја на економију ствара се јединствена светска власт која ће заменити народе, државе, друштва и саме личности, јер ће све то постати само степеник за достизање циљева глобализације. Једини критеријум оцене религија, система власти, моралних вредности и врлина појединих личности постаје за глобализацију само њихова корисност с гледишта моћника овога света. Зато очекивана победа глобализације може довести до уништења човека као личности и значиће крај историје и културе.
Још није јасно да ли нас је фамозна глобализација нашег времена довела до те тачке уништења или није. Али данас је несумњиво да се глобализација остварује не само методично и с разних страна, него се већ и примењује у пракси о чему сведоче реални подаци и догађаји који се збивају у свету" (Георгије Манзаридис, Глобализација и глобалност: химера и истина).
Амерички економиста, угледни јавни радник и политичар Линдон Ларуш, који је многе године живота посветио борби против светске финансијске олигархије, говори о томе овако: "Ради промене менталитета присталице светске владе су лансирале у масе антихришћанску идеологију 'Новог доба'. Она пориче да је човек створен по образу и подобију Божијем, а уместо тога уводи у масовну свест представу о човеку као о развратној животињи. Управо је зато у масе била лансирана такозвана култура рока, секса и дрога (sex, drugs and rock’n’roll).
Управо су зато, надахњујући се примером Римске империје, градитељи нове утопије почели да подржавају и пропагирају хомосексуалност и остале полне изопачености. Они су навикли да поступају с људима као са стоком без мозга, која покорно иде тамо куда је терају. Зато владајућа светска олигархија, с једне стране, није заинтересована за пораст становништва, а с друге, измишља различита средства заглупљивања човека. Ето зашто се свуда толико уводи безвредна масовна култура".

У посмртним пророчанствима преп. Нила Мироточивог много се говори о "лихварима" који угњетавају и варају обичан народ. Под тим "лихварима" (лихварство значи узимање лихве, то јест, камате од кредита, у чему се састоји суштина делатности банака - кредитних установа), пре свега треба разумети савремене финансијске олигархе, светске банкаре који су својим мрежама, као неки пауци, прекрили цео свет својим капиталом и који, захваљујући том капиталу, поседују реалну политичку власт, контролишући при томе медије.
Џон Колман говори о томе да је за човека створена некаква "наркотичка околина". "Природна средина нашег стила живота је затрована - пише он - наше мишљење је затровано. Наша способност да управљамо властитом судбином је затрована. Суочили смо се с променама које су затровале наше мишљење до те мере да више не знамо уопште више шта да радимо... Као додатак тоталној компјутеризацији, изложени смо готово тоталном 'испирању мозгова' - потпуно смо лишени способности да се супротставимо наметнутим променама. Све то означава формирање још једне 'природне средине', заправо контроле личности, познате такође као контрола личних информација, без које владе не могу да играју своје игре".
Како тврди Џон Колман: "Све је то резултат намерне стратегије коју су разрадили стручњаци за 'нове науке' и 'социјални инжењери', стратегије која је усмерена на најрањивије место - на нашу представу о самима себи, на то како ми себе доживллвамо. Оваква обрада свести доводи до тога да постајемо као стадо оваца које воде на клање... Нама манипулишу злонамерни људи, а ми то и не слутимо".

Један од водећих идеолога и властодржаца "новог светског поретка" пољски Јеврејин Збигњев Бжежински, бивши саветник америчког председника Картера за националну безбедност и члан кључних структура светске владе (Римског клуба, Комитета 300, Савета за међународне односе, Билдербершког клуба и других) у својој књизи Технотронска ера, која излаже планове јудеомасонерије, говори о томе да савремено друштво "доживљава информатичку револуцију засновану на забавама и масовним приредбама (на пример, бескрајни телевизијски преноси спортских такмичења) које представљају још једну врсту наркотика за масе које постају све беспосленије". Џон Колман, цитирајући Бжежинског у књизи Комитет 300 подвлачи: "У Технотронској ери Бжежински говори о људским 'масама' као о мртвим предметима - можда ми заиста тако и изгледамо Комитету 300".
"У исто време расту могућности социјалне и политичке контроле личности - предсказује Бжежински у Технотронској ери - ускоро ће бити могуће остварити готово непрекидну контролу сваког грађанина и водити компјутерске фајлове који садрже, осим обичних информација, најповерљи-вије појединости о стању здравља и понашању сваког човека. Одговарајући државни органи ће имати тренутни приступ тим фајловима. Власт ће бити усредсређена у рукама оних који контролишу информације.

Постојећи органи власти ће бити замењени установама за управљање предкризним ситуацијама чији ће задатак бити упозоравајуће разоткривање могућих друштвених криза и израда програма управљања тим кризама. То ће створити тенденције које ће владати неколико следећих десетлећа и довести до технотронске ере - ере у којој ће готово у потпуности бити укинуте данас постојеће политичке процедуре".

У Технотронској ери се такође помиње клонирање, могућност биохемијске контроле свести, генетске манипулације с људима и "роботоидима", то јест, бићима која дејствују и чак размишљају као људи - споља личе на људе, али нису људи.
Други поборник светске масонерије, оснивач Римског клуба, Аурелио Пеци (Пећеи) написао је књигу Пред безданом, чија је основна мисао: У будућности ће свет бити гурнут у хаос ако не буде управљан јединственом светском владом". У тој књизи он је показао планове светске владе) да покори човека којег је отворено назвао - непријатељем. Џон Колмаи/ пише: "Пећеи је цитирао феликса Ђержинског (шефа крваве ЧЕКЕ) који је једном рекао Сиднеју Рејлију (британски обавештајац који је контролисао рад Ђержинског у периоду развоја бољшевичке револуције - прим. аут.) у јеку црвеног терора када су били убијени милиони Руса: 'Зашто би ја требало да се узнемиравам колико људи умире? Чак и хришћанска Библија каже да ће се о човеку побринути Бог. За мене су људи мозгови на једној страни и фабрика измета на другој'. Управо је од таквог зверског односа према човеку - тачно примећује Џон Колман - дошао да спасе свет Христос Емануил".
Ђержински је, наводи на другом месту Колман, "сматрао да људи по свој развоју стоје нешто мало изнад животиња". "Једном је - наставља Колман - за време једне од уобичајених пијанки рекао Рејлију следеће: 'Човек нема никаквог значаја. Погледајте шта се догађа када га морите глађу. Он почиње да прождире своју мртву сабраћу да би преживео. Човек је заинтересован само за своје лично преживљавање. Само је то реално. Сва Спинозина философија је гомила старудија".

"Све злато света данас је бачено да би се створило на планети послушно људско крдо - тврди депутат Државне Думе Руске Федерације А. В. Шуљга - Стадо контролисано и управљано. Крдо чији се број може смањивати за љубав шачице нељуди који себе називају светском елитом".
 /.../
Послушајмо како оцењује садашњи историјски тренутак један од носилаца и поборника идеологије да су, осим његовог, остали народи стока, Елиезер Воронел-Данцевич (политиколог и културолог, професор израелског универзитета у Бар-Илану) изјављује:
"С хришћанством се завршава историја Европе, историја звери која је пожелела да постане човек. Аријевци НИСУ ПОЛОЖИЛИ ИСПИТ ЗА ЧОВЕКА. Али ми им не можемо дозволити да понављају разред. Време муњевито пролази. Око нас се организује диван свет. Они, бивши господари, спустили су руке, пали су ничице. Грана историјске еволуције понела их је наниже, низлазном линијом. Сећате ли се?

Ако је све живо само промашај,
Током кратког дана без наследника,
На покретним степеницама Ламарковим

Заузећу последњу степеницу...

Ето куда је усмерена њихова трка. Тихо, клизећи низбрдицом бића - према земљи, према трави, у меку шталску преграду, у стају, у влажну сламу, натраг, према нижим облицима духовног постојања, у пепео, у смрад, у балегу. Њих треба клати или шишати, како је говорио најбољи међу Гојима - Пушкин".

Колико је у овим речима сатанске мржње према човеку и његовој духовној природи!
Циљ оваквог погледа на свет јесте светска владавина и сва његова делатност је усмерена тој владавини. Ту морамо схватити да је освајање светске власти од стране окултних глобалиста нужно повезано с довођењем народа у животињско стање, с уништењем људске природе у људима.
Њима је потребна светска политичка власт, а њиховом господару, сатани, неопходно је коначно поживотињење човечанства, потпуно утапање човечанства у безлично-мртву стихију отуђености. Ту се може говорити о постојању некаквог "узајамно корисног" уговора: "Ја вама помажем да освојите светску власт, а ви спроводите у живот моје планове обезлича-вања човека". Довођење народа до животињског стања омогућава светску владавину ограниченој скупини лица.
У књизи Духовне беседе и поуке старца Антонија отворено се говори да је за коначну припрему доласка антихриста служитељима таме неопходна не само концентрација светске власти, него и "поживотињење човечанства".
Циљ богобораца је да искорене у човеку лик Божији, да му се наругају, да обезличе човека. Главни ударац "тајне безакоња" увек је био усмерен на личност, на самосвојност. /.../
Али духовни закон је следећи: ако се према некоме односиш као према звери, и сам постајеш звер.
Деловање овог духовног закона се упечатљиво испољило у случају Лењина. Писац Н. Брешко-Брешковски овако описује Лењинов изглед уочи смрти: "Он, који је желео да цела Русија иде четвороношке, сам се претворио у животињу, у стрвину која се распада. Печат нечег утишалог, идиотског, жигосао је сав његов изглед... Он више није могао да говори као човек. С његових усана се откидало некакво грготање и није се могла разабрати ниједна реч. Ниједне људске мисли, и уопште, ничег људског у уским, мутним очицама утонулим у подбуло лице".

Свети Јован Златоуст у Беседи против Јудејаца, поредећи Јудејце и хришћане, каже: "Они, призвани усиновљењу, спали су на сродство са псима, а ми, будући некада пси, успели смо да благодаћу Божијом одбацимо некадашњу неразумност и уздигнемо се до почасти синова Божијих. Из чега се то види? Није добро узети хлеб од деце и бацити псима (Мт. 15,26). Тако је рекао Христос хананејској жени називајући децом Јудејце, а псима незнабошце. Али погледај како се променио поредак: они (Јудејци) постали су пси, а ми деца Божија. Чувајте се паса - говори апостол Павле - Чувајте се злих посленика, чувајте се обрезаних! Јер обрезани, то смо ми (Фил. 3,2-3). Видиш како су они који су некада били деца, постали пси? Хоћеш ли да сазнаш како смо ми који смо некада били пси, постали деца? А онима који Га примише - говори еванђелиста - даде власт да буду деиа Божија (Јн. 1,12)".
"У масонству се сматра неопходним - пише В. М. Острецов - да се говори о слободи, доброти, лепоти и томе слично и све с великим словом. Али парадокс се (тачније, духовни закон - прим. аут.) састоји у томе што су чланови сличних организација по степену слободе пре робови, војници, шрафови, бића безлична и плитка. У тим организацијама њихови чланови не смеју да имају нормална људска осећања.
Они морају хладно и равнодушно да посматрају пропадање милиона људи... Они морају да буду мртви већ за живота; и гладна деца, и омладина која се опија, и слика распојасаног лоповлука не смеју да изазивају у њима никаква нарочита осећања. Класични симболи масонства: коцкаст, раван и обрађен камен, шестар, троугао, вага јесу најбоље сликовито објашњење оваквог душевног стања члана овог или оног масонског реда...".

О уништењу људске природе као циљу антихриста и његових слугу говорио је преп. Нил Мироточиви: "Након убиства Еноха и Илије пустиће на слободу антихрист своје најгоре производе. Ти производи, или духови зла су: прељуба, блуд, мужелоштво, убиство, пљачкање, крађа, неправда, лаж, мучење, продаја и куповина људи, куповање дечака и девојчица за блуд с њима попут паса на улицама. И наредиће антихрист злим духовима, њему послушним, да доведу људе до тога да чине десет пута више зла него раније. Извршиће зли производи његови ову погибељну заповест и кренуће у уништење људске природе разноликошћу безакоња. Од појачаног напора и крајње енергије његових злих порода пропашће чулно и мисаоно људска природа у људима... Антихрист ће видети да је људска природа постала зла и гора и сујетнија неголи његови најгори породи, веома ће се томе обрадовати што се зло у човечанству умножило, што су се природна својства људска изгубила, а људи постали гори од демона...".

Џон Колман је назвао "нови светски поредак" - "завером против Бога и човека, која укључује поробљавање већине људи који су остали на овој земљи после ратова, несрећа и масовних убистава".
 Тајне силе које остварују ту глобалну сатанску замисао - то и јесте оно чудовиште из Апокалипсе - "звер из мора".
Зверску суштину овог система осећају не само тумачи Апокалипсе. "Паралелна тајна влада - пише обавештајац Колман - блиска је оним страшним филмовима о 'монструмима', филмовима који смишљено имају за циљ да нам се следи крв, где се појављује (остаје нам само да додамо - "из мора" - прим. аут.) чудовиште с унакаженим цртама, дугом косом и још дужим зубима, режећи и прскајући пљувачку на све стране. Ти филмови само одвлаче пажњу, док права чудовишта носе пословна одела и иду на посао на Капитол Хил у лимузинама".

Морамо схватити да је антихришћанска власт систем који методично убија личност, брише је, претвара је у ништа, коначно утапајући човечанство у безлично-мртву стихију отуђености. Управо се у томе састоји чудовишна суштина тог сатанског система, на шта је и указивао Спаситељ говорећи у Еванђељу о томе да ће у последња времена пред крај света у многима охладнети љубав.
Обезличавајући, дехуманизовани систем власти добро је приказао енглески писац Џорџ Орвел у свом роману-антиутопији 1984 (само што савремени антихристов систем још префињеније уништава у људима људску природу).
"Данас је - с правом истиче уредник часописа Први и последњи К. Ј. Гордејев - Орвелов роман 1984 поново свима познат, истина, само у оном свом малом и незнатном делу који се тиче неких техничких подробности и који лако препознајемо у нашој садашњости претрпаној електроником и слуђеној у бесперспективном, али неуморном трагању за неухватљивим 'терористима'. На шта нас подсећа? На 'Великог брата' који те непрекидно 'посматра!, и постављене на сваком углу 'телевизијске екране који раде на пријем и пренос', у вези са чим се 'морало живети и ти си живео по навици која се претворила у инстинкт - уз сазнање да сваку твоју реч прислушкују и да сваки твој покрет мотре све док се не угаси светло'.
Али све је то, иако је изузетно актуелно у данашње време, оптерећено изградњом општељудског мравињака, глобалног и управљаног посредством свеприсутне тотал-не контроле, ипак секундарно у поређењу са оним на шта је покушавао да упозори људе Орвел у свом изразито философском роману чији центар није ухођење и особине функционисања тоталитарног друштва, већ самоопредељење човека који тражи своје место у односу на троугао: слобода - ропство - власт. Мислим да то наглашавање избора није случајно, јер разумевање узрока појава и догађаја омогућава да се утиче и да се промене њихове по-следице, а то јако не би желели градитељи 'новог светског поретка'".

Ако пажљиво прочитамо роман 1984 видећемо да његова средишња тема јесте тема обезличавања, озверености и отуђености. Ево само неких цитата који то потврђују (они су схватљиви и ван контекста; очигледне су паралеле са рашчовечујућим системом "новог светског поретка").
О обезличавању и озверености:
"Винстон је наједном схватио да је мајчина смрт пре скоро 30 година била трагична и жалосна у оном смислу какав сада више није разумљив. Трагедија је, синуло му је - врлина старих времена, времена када је још постојало лично, када је постојала љубав и пријатељство, и људи у породици су били једни уз друге, немајући потребе за аргументима за то".
"Правоверност (има се у виду оданост систему - прим. аут.) је несвесно стање".

"Гледајући лице без очију са устима која су се отварала, Винстон је имао чудно осећање да пред њим није живи човек, већ манекен. Тај говор није настајао у људском мозгу, већ у грлу. Бујица се састојала од речи али није била говор у правом смислу, била је то бука коју производи несвесно стање, пачије гакање".
"Навика да се не показују своја осећања толико се утиснула да је постала инстинкт, и то се све догађало непосредно пред телевизијским екраном".
"Све у чему се може видети љубав према самоћи - чак и шетња без сапутника - сумњиво је. За то у новоговору постоји реч: 'саможив' што значи индивидуализам и чудаштво".
"Проли су по својој природи нижа бића, њих, као и животиње, треба држати у послушности... Тежак физички рад, бриге о кући и деци, ситне зађевице са суседима, биоскоп, фудбал, пиво, и што је главно, игре на срећу - то је све што спада у њихов видокруг. Управљати њима није тешко... Заправо, и религија би била дозвољена када би проли имали склоност за њу... Како гласи партијска парола: 'Проли и животиње су слободни'".
"Чак се и технички прогрес догађа само тамо где се његови резултати могу некако искористити ради смањивања човекове слободе".
"Сада разумете какав свет стварамо? Свет страха, издаје и мучења, свет оних који газе и згажених, свет који ће, усавршавајући се, постајати не мање суров, већ суровији; прогрес у нашем свету биће усмерен порасту патњи. Претходне цивилизације су тврдиле да су засноване на љубави и праведности. Наша је заснована на мржњи... Ми искорењујемо некадашње начине мишљења - остатке предреволуционарних времена. Ако вам буде потребна слика будућности, замислите чизму која вечно гази човеково лице".
"Ти замишљаш да постоји нешто што се зове људска природа, што ће се згрозити од наших дела и побунити се против нас. Али људску природу стварамо ми. Човек се може месити до бесконачности. Или си се можда вратио свом старом веровању да ће се пролетери или робови дићи и збацити нас. Избаци то из главе, они су беспомоћни. Човечанство - то је Партија. Остали су ван њега; неважни су".
"Па шта је то онда, који је тај принцип који ће победити?
· Не знам. Дух човека.
· А да ли ти себе сматраш човеком?
· Да.
-
Ако јеси, Винстоне, онда си последњи. Твоја врста је изумрла; наследници смо ми. Схваташ ли да си сам, сам? Ти си ван историје, ти и не постојиш".
"Ми ћемо вас згњечити тако да се никада више нећете подићи. Догодиће вам се оно од чега се нећете опоравити, па макар живели хиљаду година. Никада нећете бити способни за обично људско осећање. Унутар вас све ће изумрети. Љубав, пријатељство, радост живота, смех, радозналост, храброст, поштење. Све то у вама никада више неће бити. Постаћете шупљи. Исцедићемо из вас све до последње капи - а затим ћемо вас испунити собом".
"У твојим грудима је нешто убијено, нешто је искорењено, спаљено".
"... он је осећао... неку празнину у глави".
"Ми нисмо људи".
"Али Сајм није просто мртав, он је укинут - нелице".
О људима:
"равнодушни људи"; "синтетичко лице"; "са скамењеним лицима стајали су аутомати"; "глас говорника је потонуо у зверској рици која је избијала из хиљада грла";"... с бледим правилним лицем које личи на воштану маску"; "он је заурлао као животиња, без речи"; "када смо завршили с њима они су били само љуске од људи".
О отуђењу:
"Ми смо прекинули везе међу родитељима и децом, између мушкарца и жене, између једног човека и другог. Нико више не верује ни жени, ни детету, ни пријатељу. А ускоро ни жена ни пријатеља неће бити. Новорођенчад ћемо одузимати од мајке као што узимамо јаја испод кокошке".
- Издала сам те - отворено рече она.
-
Издао сам те - рече он.
Она баци на њега још један кратак и одбојан поглед.
· Понекад - рече она - понекад ти запрете нечим - нечим чему се не можеш одупрети, о чему чак не можеш ни мислити. И онда кажеш: 'Урадите то неком другом, урадите то томе и томе'. После можеш и да се претвараш да је то био само трик, да си то урадио само да би престали и да то уствари не мислиш. То није истина. У оном тренутку заиста тако мислиш. Мислиш да нема другог начина да се спасеш, и потпуно си спреман да се спасеш на такав начин. И просто пожелиш да се то деси том неком другом. Није ти стало колико ће он да се мучи, стално ти је само до себе.
· Стало ти је само до себе - понови он као одјек.
· А после тога не осећаш се исто према том неком другом.
-
Не, рече он, не осећаш се онако исто. Чинило се да се више нема шта рећи".
О идеолошкој обради маса:
"Истина може бити било шта".

"Стварност постоји у људској свести и више нигде. Не у индивидуалнрј свести која се може варати и у сваком случају је пролазна. Само у свести партије, колективној и бесмртној. Оно што партија сматра истином и јесте истина. Немогуће је видети стварност другачије до гледати је очима парти-је... Ради тога је потребан чин самоуништења, напор воље".
"У извесном смислу поглед на свет партије најуспешније је уливан људима који нису у стању да га схвате. Они пристају на најочигледније извитоперавања стварности, јер не разумеју сав ужас те замене и мало се занимајући за друштвене догађаје, не примећују оно што се догађа око њих. Неразумевање их спасава од лудила. Они гутају све од реда, и оно што они гутају не наноси им штету, не оставља остатак као што кукурузно зрно пролази несварено кроз једњак птице".
О власти:

"Власт није средство; она је циљ. Диктатура се не успоставља да би се сачувала револуција; револуција се прави ради тога да би се успоставила диктатура. Циљ репресија су репресије. Циљ мучења је мучење. Циљ власти је власт".
"Све је оправдано крајњим циљем".
"Ми смо свештеници моћи - рече - Бог то је моћ. Но што се тебе тиче, моћ је тренутно само реч. Време је да стекнеш представу о томе шта је моћ. Пре свега треба да схватиш да је моћ колективна ствар. Јединка је моћна само кад престане бити јединка. Теби је позната парола Партије: 'Слобода је ропство'. Је ли ти падало на памет да се она може читати и натрашке? Ропство је слобода. Усамљен - слободан човек ће увек бити поражен. Тако мора бити. Јер је сваком људском бићу суђено да умре, што је највећи од свих људских пораза. Али ако је у стању да се потпуно, до краја потчини, ако се може утопити у Партију тако да су он и Партија једно, онда је свемоћан и бесмртан.
Друго што треба да схватиш јесте да моћ значи моћ над људским бићима. Над телом - али пре свега над духом. Моћ над материјом - спољном стварношћу, како би је ти назвао - нема значаја. Наша власт над материјом је већ апсолутна... Ми имамо власт над материјом зато што имамо власт над духом. Стварност је садржана у лобањи. Постепено ћеш научити, Винстоне. Нема ничег што ми не можемо. Да будемо невидљиви, да лебдимо у ваздуху - шта год хоћеш. Ја бих могао узлетети с овог пода као мехур од сапунице кад бих хтео. Али нећу, јер Партија то неће. Ти би се морао оканити тих схватања из 19. века о природним законима. Ми правимо природне законе".
"Човечанство стоји пред избором: слобода или срећа, и за огромну већину срећа је нешто боље".
О рату (и "међународном тероризму) као начину успостављања и одржавања тоталитарне власти
"Рат апсорбује вишак потрошне робе и доприноси одржавању оне посебне менталне атмосфере која је потребна хијерархијском друштву. Рат, као што ћемо видети, данас представља чисто унутрашњу ствар сваке земље... Рат води владајућа група против својих сопствених поданика, а циљ није освајање туђе или одбрана своје територије, него очување структуре друштва".
� Видети: реферат високопреосвећеног Агатангела, митрополита Одеског и Измаиљског, на Светском руском народном сабору посвећеном теми "Русија и православни свет", Москва, 3-4. фебруар 2004. године, Први и последњи, 2004, бр. 3 (19).

� Есхатологија - учење Цркве о крају света, антихристу и Другом доласку Христовом.

� Први и последњи, 2004, бр. 2 (18).

� Оваквог мишљења се држи, на пример, ђакон Андреј Курајев, који тврди: "Црква никада не чита Апокалипсу на својим богослужењима". Видети, на пример, његову књигу: Дају ли данас антихристов печат? (Тројичка реч, 2001, бр. 157). А у књизи О нашем поразу. Хришћансшво на рубу историје (2004) овом питању отац ђакон је посветио цело поглавље које је тако и назвао: "Зашто се у храму не чита Апокалипса?"

� Видети: Јеромонах Михаил, Литуршка. Курс предавања, Москва, 1996, бр. 8-100.прев.

� Зборник Русија пред Другим доласком, саставио С. Помин, ТСЛ, 1993, стр. 79.

� Оче, помози! Наш савременик атонски стараи Пајсије, саставио О. Казаков, Петроград, 2002, стр. 94. Карактеристично је да је један чланак у часопису Пламичак крајем 80-их година, посвећен хаварији у Чернобиљској нуклеарној електрани, имао отворени апокалиптички наслов - "И с неба је пала звезда Пелен".

� Видети, на пример: Зборник чланака за читање Апокалипсе с коментарима и поукама, саставио М. Барсов, Москва, 1994.

� Јеромонах Серафим Роуз, Знаци времена. Тајна књта Апокалипсе, Москва, 2000, бр. 58-59.

� Н. Виноградов, "О коначној судбини света и човека. Антихришћанство и антихрист", у књизи О последњим временима, саставио протојереј В. Свешњиков, Москва, 1996, стр. 81.

� Архиепископ Аверкије Таушев, јеромонах Серафим Роуз, Апокалипса у учењу древног хришћанства, превод с енглеског, Москва, 2001, стр. 161.

� Епископ Александар Милеант, Апокалипса. Приручник за проучавање Откривења апостола Јована Богослова, Петроград, 2000, стр. 37-39,42.

� Зборник чланака из читања Апокалипсе с коментарима и поукама, стр. 326; Н. Виноградов, О коначној судбини света и човека. Антихришћанство и антихрист, стр. 84.

� "Реч демос (народ, светина, руља) среће се у Библији у најружнијим контекстима: 1) када је гомила пагана градила Вавилонску кулу (Пост. 11); 2) када је гомила развратних људи опколила дом праведног Лота (Пост. 19); 3) када је гомила викала: "Распни Га, распни" (Мк. 15). Као што је реч черньу руском језику изведена од черый, черт и тако даље, тако је и грчко демос изведено од демон, демиург (немиран и зао дух). Према томе, правилно је схватити термин демократија као власт гомиле покретане ђаволом (свештеник Олег Стењајев, "Магови, врачеви, окултисти и бајачи. Библијски оглед проучавања проблема" „Шта да чини онај који је пострадао од магова, „исцелитеља“ и екстрасенса“. Москва, 1998, стр. 7-8).

� Наведено по: Агенција НАМАКОН, Империја лажи, Иза фасаде државног тероризма. Сутра, 2003, бр. 39.

� Јеромонах Серафим Роуз, Човек против Бога, Москва, 1995, стр. 65.

� О томе видети, на пример, чланак бившег начелника Аналитичке управе КГБ СССР генерал-поручника, доктора историјских наука Н. С. Леонова "Над провалијом тоталитаризма, Руски дом, 2003, бр. 2.

� Видети: протојереј С. Булгаков, Јованова Апокалипса, покушај догматског тумачења, Париз, УМКА-РRESS,1948, стр. 46-49 и следеће. (морамо да напоменемо, да је протојереј Сергеј Булгаков заступа нека учења која су потпуно противна учењу Цркве и која су осуђена од Ње. Нпр. учење о софиологији. Аутор се не сигурно не слаже са таквим његовим учењима, што се може касније чути и од самог аутора ове књиге - нап.уред.).

� Видети: О последњим временима по Откривењу Јована Богослова, Петроград,

� Свети Григорије Нисијски, Човек је лик Божји, Москва, 1995, стр. 28-29.

� Видети: Житија светих на руском језику изложених према руководству Минеја за читање св. Димитрија Ростовског, књига 1, септембар, издање Ваведењске Оптинске пустиње и Издавачког одељења Московске патријаршије, 1991, стр. 277-278

� Видети: Т. Балашова, "Дијалог с веком (предговор),Веркор. Изабрано, Зборник, Москва, 1990

� Видети: Веронаука, саставио протојереј Серафим Слободској, издање Свето-Тројицке Сергијеве лавре, 1994, стр. 136.

� Св. Игњатије Брјанчанинов, Судбина Божија, издање Московске патријаршије, 1991, стр. 14.

� Видети: Св. Григорије Нисијски, Човек је образ Божији, стр. 7-13,23.

� Архиепископ Јован Шаховској, "Лишће на дрвету: оглед из православног духовног вођења", Њујорк, 1964. Наведено по: "О Цркви и држави: из дела архиепископа Јована Шаховскоја", Православни црквени календар - 2004 са за душу корисним поукама и приповестима из историје Соловецког манастира, издање Спасо-Преображенског Соловецког манастира, 2003, стр. 101.

� Н. Берђајев, "Из размишљања о Теодикеји", Пут, 1927, бр. 2, стр. 54.

� Г. Михајлов, Наиш душа. Онтолошја психичке реалности, Петроград, 2001, стр. 17-18.

� Г. Михајлов, Наша душа, стр. 19-20.

� Старац Пајсије Светогорац, Беседе, том 1.С болом и љубављу савременом човеку, Москва- Солун, 2002, стр. 374.

� За душу корисне поуке преподобних Оптинских стараиа, у два тома, том 1, издање Ваведењске Оптинске пустиње, 2003, стр. 111.

� Мисли о покајању и светом причешћу (из дневника св. праведног Јована Кронштатског), Петроград, 2002, стр. 40-41.

� Наведено по: Зборник Симфонија разума. Афоризми и изреке домаћих и страних аутора, саставио В. Воронцов, друго издање, Москва, 1997, стр. 557.

� А. П. Чехов, Драме, Москва, 1982, стр. 99.

� Архиепископ Јован Шаховској, "Лишће дрвета", наведено по: Апокалипса ситнг1 греха: из дела архиепископа Јована Шаховскоја, Православни црквени календар, 2004, с поукама и приповестима корисним за душу из историје Соловецког манастира, стр. 46.

� Унутрашњи живот. Беседе епископа Теофана, Москва, издање Атонског руског Пантелејмоновог манастира, 1893, стр. 8-9,20-21.

� Свештеник Дионисије Тацис, Поуке стараца, Москва, 2000.

� Старац Пајсије Светогорац, С болом и љубављу о савременом човеку, стр. 39.

� Старац Пајсије Светогорац, Беседе, том 3, Духовна борба, Солун-Москва, 2003, стр.127-128.

� Старац Пајсије Светогорац, С болом и љубављу о савременом човеку, стр. 209.

� Ј. Воробјовски, Ј. Собољева, Пети анђео је затрубио. Масонство у савременој Русији, Москва, 2002, стр. 381-382.

� Архимандрит Рафаил Карелин, Тајна спасења, Москва, 2002, стр. 55.

� Блажени Аврелије Августин, Исповести, Москва, 1997, стр. 21-22.

� 1 Јн. 3,4.

� Св. Игњатије Брјанчанинов, Судбина Божија, стр. 23.

� Унутрашњи живот. Беседе епископа Теофана, Москва, стр. 19.

� Добротољубље, том 5, издање Свето-Троицке Сергијеве лавре, 1993, стр. 181.

� Наведено по: Буквар: наука, философија, религија, књига 2, стр. 1350.

� Наведено по: Усмань православна, 2004, бр. 13.

� Видети: Пост. 4,2-15.

� Старац Пајсије Светогорац, С болом и љубављу о савременом човеку, стр. 230.

� Г. Манзаридис, Глобализација и глобалносш: Химера и истина, Москва, 2004.

� Видети: И. Иљин, "Лукавац", Усмань православна, 2004, бр. 13.

� Свети Игњатије Брјанчанинов, О прелести, Петроград, 1996, стр. 88.

� Скитски патерик. О стицању еванђељских врлина. Приповести о изшрекама и делима светих блажених Отаиа Цркве, Москва, 2001, стр. 23.

� Видети: Архимандрит Софроније Сахаров, Старац Силуан, Париз, 1952, стр. 20.

� Св. Јефрем Сиријски, Дела, том 1, Издавачко одељење Московске патријаршије, 1993, стр. 6.

� Видети, на пример: Философски речник, у редакцији И. Т. Фролова, 6. издање, Москва, 1991, стр. 238.

� Оче, помози!, стр. 36.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 116-117.

� Св. Игњатије Брјанчанинов, Судбина Божија, стр. 13.

� Наведено по: В. К. Невјарович, Исцељење речју, Москва, 2000, стр. 8.

� Унутрашњи живот. Беседе епископа Теофана, стр. 19-20.

� Наведено по: "Достојевски", Философски речник, у редакцији И. Т. Фролова, стр. 129.

� Наведено по: Буквар: наука, философија, релишја, књига 1, стр. 283.

� Видети: П. Калиновски Переход, Последња болест, смрт и после, Москва, 2003, стр. 206.

� Буквар: наука, философија, религија, књига 2, стр. 1740.

� Видети: В. Н. Лоски, Преглед мистичног богословља Источне Цркве. Догматско богословље, Москва, 1991, стр. 91.

� Унутрашњи живот. Беседе епископа Теофана, стр. 90.

� Монах Јосиф, Старац Јосиф Исихаста, превод с грчког, издање друго, Свето-Тројицка Сергијева лавра, Свето-Преображенски Валаамски манастир, 2000, стр. 288.

� Наведено по: Буквар: наука, философија, релишја, књига 2, стр. 1350.

� Свети праведни отац Јован Кронштатски, Хришћанска философија, Москва, 1992, стр. 142.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 60, 63.

� Апокрифи древних хршићана: истраживање, текстови, коментари, Москва, 1989, стр. 262.

� Старац Пајсије Светогорац, Духовна борба, стр. 178.

� Унутрашњи живот. беседе епископа Теофана, стр. 91.

� Наведено по: Казивања боготражитеља свом духовном оиу, Лествица, 2003, стр.210.

� Монах Јосиф, Старан Јосиф Исихаста, стр. 150.

� Из књиге преп. Јустина Поповића, Достојевски као пророк и апостол православног реализма, наведено по: Пасхално сећање. Успомене на јеромонаха Владимира Шикина, аутор-састављач Ј. В. Јерофејева, издање друго, Петроград, 2003, стр. 119.

� Видети, на пример: преп. Јован, игуман Синајске горе, Лествица, Сретенски манастир, Троицка реч, 1999, стр. 287.

� Добротољубље, том 5, стр. 190.

� Невероватни дарови. Животни подвиг, чудеса, савети и поуке двојиие атонских стараца, Москва, 2003, стр. 85.

� Наведено по: Н. Иљин, Солжењицин: лаж "уз биглисање Соловјова", Руска самосвест, 2002, бр. 2, стр. 7,16.

� Преп. Симеон Нови Богослов, Дванаест беседа, издање Оптинске пустиње, 1989, стр. 223.

� Преп. Јустин Поповић, Достојевски о Европи и словенству, Москва, 2002, наведено по: Љубав као суштина Бога и човека. Из дела преп. Јустина Поповића, Православни црквени календар - 2004 са поукама и приповестима корисним за душу из историје Соловецког манастира, с. 134.

� X. Јанарас, Вера Цркве, Москва, 1992, стр. 109.

� Тамо.

� Тамо, стр. 110.

� Тамо, стр. 110-111.

� Архиепископ Лука Војно-Јасењецки, Дух, душа и тело, Москва, 1997, стр. 133.

� И. А. Иљин, Аксиоми религиозног искуства, Москва, 1993, стр. 412.

� В. Н. Лоски, Преглед мистичног боЈословља Источне Цркве, стр. 142.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 195.

� Наведено по: Буквар: наука, философија, религија, књига 2, стр. 1518.

� Добротољубље, том 5, стр. 188-189.

� Монах Јосиф, Стараи, Јосиф Исихаста, стр. 286. Речи "БОГОВИ ПО БЛАГОДАТИ" издвојени су управо на овакав начин у цитираној књизи.

� Да молитва не буде на грех: размишљања и савети светог праведног оца Јована Кронштатског, преузети из његових списа, Петроград, 2002, стр. 49-50.

� Добротољубље, том 5, стр. 186.

� Видети: преп. Исак Сиријски, Подвижничке беседе, Москва, 1993, стр. 14.

� Наведено по: Буквар: наука, философија, религија, књига 2, стр. 1518.

� Добротољубље, том 5, стр. 187.

� Наведено по: Православни црквени календар - 2004 са поукама и приповестима корисним за душу из историје Соловецког манастира, стр. 76.

� Преп. Јустин Поповић, Достојевски о Европи и словенству, наведено по: Љубав као суштина Бога и човека: из дела преподобног Јустина Поповића, Православни црквени календар 2004 - са поукама и приповестима корисним за душу из историје Соловецког манастира

� Преп. Максим Исповедник, Дела, Москва, 1993, књига 1, стр. 114.

� А. А. ТахоГоди, "Философ хоће све да схвати", "Дијалектика мита" и Допуна уз њу, у књизи А. Ф. Лосев, Дијалектика мита, Москва, 2001, стр. 7.

� М. А. Новоселов, Заборављени пут опитног богопознања, Вишњи-Волочек, 1902, стр. 34. Наведено по: Ј. С. Полишчук, Михаил Александрович Новоселов и његова "Писма пријатељима" - у књизи: М. А. Новоселов, Писма пријатељима, Москва,

� Да молитва не буде на грех: размишљања и савети светог праведног Јована Кронштатског, преузети из његових списа, стр. 3-4.

� Тамо, стр. 4-5.

� Тамо, стр. 19.

� Старац Пајсије Светогорац, С болом и љубављу о савременом човеку, стр. 186.

� Свети праведни Јован Кронштатски, Мојживот у Христу, Москва-Петроград, 2001,стр. 128.

� Наведено по: Митрополит Венијамин Федченко, Небо на земљи, Москва, 1994, стр. 14,77.

� Монах Јосиф, Стараи Јосиф Исихаста, стр. 287.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 195-196,198-206.

� Монах Јосиф, СтараиЈосиф Исихаста, стр. 195-197.

� Свети Илија Мињати Кефалонијски, Проповеди, издање Свето-Тројицке Сергијеве лавре, 1902, стр. 132.

� Свети Јефрем Сиријски, Дела, том 1, стр. 7.

� Видети: архимандрит Кирил Павлов, Тражите најпре Царства Небеског, Москва, 2000, стр. 188-193.

� Да молитва не буде на грех: размшиљања и савети светог праведног Јована Кронштатског, преузети из његових списа, стр. 88.

� Невероватни дарови. Животни подвиг, необична чудеса савети и пророчанства двојиие атонских стараиа, Москва, стр.

� Наведено по: Буквар: наука, философија, религија, књига 2, стр. 1190.

� Н. Берђајев, Смисао историје, Москва, 1990, стр. 108.

� Добротољубље, том 5, стр. 189.

� Тамо.

� Митрополит Венијамин Федченков, Отац Јован Кронштатски, Петроград, 2000.

� Митрополит Венијамин Федченков, Небо на земљи, стр. 120.

� Човекова душа, Православно братство св. апостола Јована Богослова, 2003, стр. 174.

� Преподобни Силуан Атонскц, Москва, 1998, стр. 104.

� Протојереј С. Булгаков, Јованова Апокалипса. Покушај догматског тумачења, стр. 248.

� Свештеник Павле Флоренски, Имена, Мала сабрана дела, издање 1,1993.

� Први и последњи, 2004, бр. 1, видети такође: Н. Бутми, Кабала, јереси и тајна друштва, Петроград, 1914.	

� Слуга Божији Кирил, "Демонологија пушења дувана", Први и последњи, 2003, бр. 9 (13), стр. 16-17.

� Видети: В. В. Болотов, Предавања из историје древне Цркве, Петроград, 1910, том 2, стр. 170.

� Видети: М. К. Трофимова, "Гностицизам и хришћанство", у књизи: Апокрифи древних хришћана: истраживање, текстови, коментари, стр. 168-171.

� Н. Берђајев, "Из размишљања о теодикеји", Пут, 1927, бр. 7, стр. 50.

� Јеромонах Серафим Роуз, Човек против Бога, стр. 29.

� Наведено по: Буквар: наука, философија, релишја, књига 2, стр. 1267.

� Свети Теофан Затворник, Љубављу поучавајући: беседе и проповеди, Москва, 2002, стр. 119.

� Наведено по: П. Калиновски Переход, стр. 25.

� Јеромонах Серафим Роуз, Знаци времена. Тајне књиге Апокалипсе.

� Архимандрит Рафаил Карелин, Пад гордих, Москва, 2000, стр. 107.

� "Нећу вас оставити сиротне...", Клајпеда, 1999, наведено по: Васкршње сећање. Успомене на јеромонаха Владимира Шикина, стр. 97.

� Јеромонах Серафим Роуз, Човек против Бога, стр. 64-65.

� П. Калиновски Переход, стр. 16-17.

� Наведено по: Философски речник, у редакцији И. Т. Фролова, стр. 315.

� Архимандрит Софроније Сахаров, Писма у Русију, Москва, 1997, стр. 92-93.

� Наведено по: Буквар: наука, философија, религија, књига, 2, стр. 1529.

� Преп. Јустин Поповић, Прогрес у воденици смрти, Минск, 2001, стр. 41-42.

� Тамо, стр. 30-31.

� Старац Пајсије Светогорац, С болом и љубављу о савременом човеку, стр. 65.

� узето из летка против абортуса.

� fetal (енгл.) - ембрионални.

� И. Силујанова, Искушење "клонирањем" или човек као подобије човека. Етички проблеми савремене генетике, издање Московског подворја Свето-Тројицке Сергијеве лавре, 1998, стр. 51-52.

� Ж. Досе, Научно знање и човеково достојанство, Курир Унеска, новембар 1994, стр. 5, наведено по: И. Силујанова, Искушење "клониран>ем" или човек као подобије човека. Етички проблеми савремене генетике, стр. 40-41.

� И. Силујанова, Искушење "клонирањем" или човек као подобије човека. Етички проблеми савремене генетике, стр. 62.

� Преподобни Јустин Поповић, Прогрес у воденици смрти, стр. 25.

� В. Сологуб, "Савез изопаченика и иновераца, или ко нама влада?", Русија Православна

� Ф. Ј. Шипунов, Истина Велике Русије, Москва, 1992.

� Видети: Принос православног Американца. Зборник радова оца Серафима Платинског, Москва, 1998, стр. 10-13,23.

� Свети Игњатије Брјанчанинов, О крају света, Петроград, 1992, стр. 18.

� Видети: св. Григорије Нисијски, Човек је образ Божији, стр. 26-29.

� Отачник, саставио епископ Игњатије Брјанчанинов, Москва, 1993, стр. 6.

� Јеромонах Христодул Светогорац, Старац Пајсије, Петроград, 2000, стр. 67.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 119.

� Тамо, стр. 54-55

� А. Ф. Лосев, Дијалектика мита, Москва, 2001, стр. 404.

� Видети: Историја античког света, у редакцији В. Н. Дјакова и Н. М. Никољског, Москва, 1959.

� Наведено по: Јерођакон Авељ Семјонов, Александар Дроздов, "Предговор састављача" у Зборнику: Јеромонах Христодул Светогорац, На заласку слободе, свети манастир Велики Метеори, Фалсификат учења о антихристовом жигу, 2004, стр. 37.

� Молитвени дневник старца Теодосија Каруљског, издање Спасо-Преображенског Валаамског манастира, Петроград, 1997, стр. 55.

� Духовне основе наркоманије, под општом редакцијом јеромонаха Анатолија Берестова, Москва, 2002, стр. 47.

� Видети: свештеник Олег Огењајев, Магови, врачеви, чаробњаци и бајала, стр. 10.

� Н. А. Павлова, Пасха красна, Москва, 2004, стр. 117.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 99.

� Видети: "Часни оче", Први и последњи, 2003, бр. 6 (10), стр. 17.

� В. Н. Лоски, Преглед мистичног богословља Источне Цркве (поглавље 9, "Два аспекта Цркве").

� С. В. Булгаков, Приручник за свештено-ирквенослужитеље, Издавачко одељење Московске патријаршије, 1993, стр. 1007.

� Јеромонах Христодул Светогорац, Стараи Пајсије, стр. 140.

� Свети Андреј Кесаријски, Тумачење Апокалипсе, Москва, 1901, стр. 104.

� В. П. Филимонов, Него избави нас од злога, Вектор, 2003, стр. 31-32.

� Свештеник Владимир Јужаков, 'А је ли живо дете?", Русија Православна, 2003, бр. 11-12.

� Протојереј Алексеј Масјук, "Енергијност, символ, име", реферат на Сверуској научно-практичној конференцији "Духовни и социјални проблеми глобализације", Петроград, 3-4. маја 2001, наведено по: В. П. Филимонов, Него избави нас од злога, стр. 416-417.

� Старац Пајсије Светогорац, Беседе, том 2, Духовно буђење, Солун-Москва, 2001, стр. 183.

� Видети: Јеромонах Серафим Роуз, Свети оци Православља, Москва, 2000, стр.45-47.

� Наведено по: Буквар: наука, философија, религија, књига 2, стр. 1524.

� Преподобни Силуан Атонски, стр. 147.

� Митрополит Јеротеј Влахос, Православна психотерапија, издање Свето-Тројицке Сергијеве лавре, 2004, стр. 135.

� Свети Игњатије Брјанчанинов, Судбина Божија, стр. 21.

� Архимандрит Рафаил Карелин, Тајна спасења, стр. 55.

� Старац Пајсије Светогорац, Беседе, том 2, Духовно буђење, стр. 197.

� Монах Јосиф, Старац Јосиф Исихаста, стр. 153-154,

� Преподобни Јован, игуман Синајске горе, Лествица, стр. 165.

� Наведено по: Зборник: Време безакоња и крај земаљског света, стр. 55,57.

� Свети Тихон Задонски, Дела, издање 5, Москва, 1889, том 5, стр. 217.

� Свети Иполит Римски, Дела, ТСЛ, 1997, том 2, стр. 77.

� Видети: Преподобни Лаврентије Черњтовски. Житије, поуке, пророчанства и акатист, штампарија Почајевске лавре, 2001.

� "Коментари игумана Никона", у књизи: Преподобни Силуан Атонски, стр. 238

� Наведено по: Зборник: време безакоња и крај земаљског света, стр. 113.

� Свети Игњатије Брјанчанинов, Сабрана писма, Москва, 2002, стр. 809.

� Видети: Преподобни Лаврентије Черњиговски: Житије, поуке, пророчанства и акатист.

� Отачник..., стр. 10-11.

� Видети, на пример: ђакон А. Курајев, Основе православне културе као лек од екстремизма: врло лична размишљања, Москва, 2003, стр. 30.

� Видети: В. Мањагин, "Од подобија Божијег до "чвора Мреже". Човек у условима новог светског поретка", Први и последњи, 2003, бр. 3 (19).

� World net daily 20.03. 2000. године

� Протојереј С. Булгаков, Јованова Апокалипса: покушај догматског тумачења, стр. 49.

� В. П. Филимонов, Него избави нас од злога, стр. 60.

� Наведено по: Васкршње сећање. Успомене на јеромонаха Владимира Шикина, стр.120.

� Наведено по: Православна Црква о бројевима, електронским пасошима и новом светском поретку, Москва, издавачка кућа "Библиотека 'Српског крста'", 2003, стр. 14.

� И. Ј. Медведева, Т. Л. Шишова, "Духовни смисао тоталне контроле", Први и последњи,2005, бр. 3, видети такође: И. Ј. Медведева, Т. Л. Шишова, Оргија хуманизма. Животне вредности и глобализаиџја, Москва, 2005.

� Наведено по: Православна Црква о бројевима, електронским пасошима и новом светском поретку, стр. 13.

� Зборник: Јеромонах Христодул Светогорац "На заласку слободе", Свети манастир Велики Метеори, "Фалсификовање учења о антихристовом жигу", стр. 184.

� Преп. Јустин Поповић, Ратујућа Црква, Петроград, 1997.

� По овом питању видети, на пример: Н. Богољубов, Тајна друштва 20. века, издање 2,Петроград, 1997, стр. 33-34. Извори зла (тајна комунизма), Москва, 2000. "Маркс", Буквар: наука, философија, религија, књига 1.

� Наведено по: Буквар: наука, философија, релиgiја, књига 2, стр. 1268-1269.

� Тамо, стр. 1269.

� Тамо, стр. 1268.

� Наведено по: Игуман Теодосије Кољчицки, Ко су мајстори укусног умака? Ко су они? Ако прочиташ, прогледаћеш, ако не прочиташ следи ропство, Москва, 1996, стр. 29.

� Ј. Ањенков, Дневник мојих сусрета, наведено по: Ј. Воробјовски, Ј. Собољева, Пети анђео је затрубио, стр. 259.

� Буквар: наука, философија, религија, књига 2, стр. 1269.

� Наведено по: А. Јаковицки, Геноцид у новозаветној историји: циљеви, методи, средства", Друштвено-политички зборник "Истрајавање за истину", Москва, Света Русија, 2002, стр. 19.

� Наведено по: Руски Весник, 1991, бр. 5, стр. 6.

� Наведено по: Екоцид у СССР, Москва, 1992, стр. 23.

� Извори зла (тајна комунизма), стр. 42.

� Наведено по: Буквар: наука, философија, религија, књига 2, стр. 1268.

� Архиепископ Аверкије Таушев, Савременост у светлу речи Божије. Беседе и говори, т. 1, Петроград, 1994, стр. 75.

� Добар зборник материјала о плазматском (геофизичком, климатском, психотронском) оружју може се наћи у бр. 2 за 2005. годину часописа Први и последњи. Истој тој изузетно важној теми посвећеви су следећи чланци на интернету: П. Иванченко, "Оружје Армагедона - плазмени 'микроталаси' за планету" (� HYPERLINK "http://www.segodnia.ru/?part=article&id=517" ��http://www.segodnia.ru/?part=article&id=517�); В. Барањец, "Американци стварају 'оружје безумља'" (� HYPERLINK "http://kp.ru/daily/23215/2651" ��http://kp.ru/daily/23215/2651�); "Бисер за САД" (� HYPERLINK "http://usatruth.by.ru/haarp.htm" ��http://usatruth.by.ru/haarp.htm�); и други

� И. Медведева, Т. Шишова, "Диктатура безумља", Први и последњи, 2004, бр. 5 (21), стр. 18. (ова изузетна студија се може наћи на нашој презентацији – прим. уредништва).

� Наведено по: Први и последњи, 2002, бр. 1.

� Тумачења апокалиптичне слике новог Вавилона видети у 4. поглављу ове књиге.

� У вези са овим проблемом видети, на пример, материјале Руског Весника (бр. 9 за 2004) чији називи говоре сами за себе: "Трговина робљем, 21. век", "Усвајање деце у иностранству: нове могућности за хомосексуалце", "Руска деца ће остати у Русији", "Је ли грех давати децу у дечији дом?".

� П. Рузанкин, "Психолошки рат данас", Преглед "Библиотеке српског крста": прегледелектронских и штампаних медија, Москва, 2004, стр. 22.

� Наведено по: Зборник: време безакоња и крај земаљског света, Москва, 1997, стр.56.

� Подробније о методу "шокови будућности" и програму "промена људског лика": Џон Колман, Комитет 300. Тајне светске владе, Москва, 2001, стр. 97-98,104-115, 124-125 и друге.

� Ф. Г. Углов, академик, СамоУБИЦЕ, Петроград, 1995.

� Јеромонах Серафим Роуз, Човек против Бога, стр. 75.

� И. Медведева, Т. Шишова, "Диктатура безумља", Први и последњи, 2004, бр. 5 (21), стр. 15.

� Видети, на пример: И. Медведева, Т. Шишова, "Проклетство Хама", Први и последњи, 2005, бр. 1 (29). (ову студију можете наћи на нашој презентацији – прим. уредништва)

� Н. Богољубов, Тајна друштва 20. века, стр. 116.

� Видети: Н. Богољубов, Тајна друштва 20. века, стр. 124.

� Џон Колман, Комитет 300, стр. 115-130.

� Кик значи ударац, подбадање

� А. Б. Чаковски, Јесу ли блажени сиромашни духом?, Москва, 1970, стр. 10-11.

� Тамо, стр. 138-139.

� А. Данилов, ЛСД, халуииногени, психоделија и феномен зависности, Москва, 2001, наведено по: Ј. Воробјовски, Ј. Собољева, Пети анђео је затрубио, стр. 385.

� Јеромонах Серафим Роуз, Човек против Бога, стр. 74.

� Ј. Воробјовски, Ј. Собољева, Пети анђео је затрубио, стр. 190.

� Видети: О. А. Платонов, Трнов венац Русије, Москва, 1998, стр. 490-492.

� И. Медведева, Т. Шишова, "Диктатура безумља", Први и последњи, 2004, бр. 5 (21),стр. 18.

� Max Doumic “Le Franc-Macconerioe est elle juive ou anglaise?” Наведено по: игуман Теодосије Кољчицки, Ко су мајстори укусног умака? Ко су они?, стр. 5.

� "Обичајима земље се потчињава чак и хијена" (етиопска пословица).

� И. Медведева, Т. Шишова, Логика глобализма, Москва, 2002, стр. 82,84.

� Џон Колман, Комитет 300, стр. 129-130.

� Наведено по: Џон Колман, Комитет 300, стр. 40-41.

� Тамо, стр. 26-27,210-211.

� А. В. Шуљга, 'Аушвиц у светским размерама или за шта ће човеку лични код?", прилог часописа Први и последњи, специјално издање, новембар 2003.

� Ламарк (1744-1829) - Дарвинов претходник који је створио учење о еволуцији живе природе (ламаркизам) према којем се врсте животиња и биљака стално мењају, усложњавајући се у својој организацији услед утицаја спољашње средине и некакве унутрашње тежње свих организама ка усавршавању.

� Завршни фрагменти предавања "О нашој победи, или криза хришћанства" одржаног у Јерусалиму 14. јула 1999, Сутра, 1999, бр. 34 (299).

� Н. Брешко-Брешковски, Светска завера, Софија, 1924, наведено по: Ј. Воробјовски, Ј. Собољева, Пети анђео је затрубио, стр. 356-357.

� В. М. Острецов, Масонство, култура и руска историја, Москва, 1998.

� Посмртне поуке преподобног Нила Мироточивог Атонског, издање Благовештенске келије на гори Атон, 1912, поглавље 38.

� Џон Колман, Комитет 300, стр. 10.

� Тамо, стр. 11.

� К. Ј. Гордејев, "1984, после 20 година: глобална империја Великог брата'", Први и последњи, 2004, бр. 1 (17).

