

Н.И. Погребняк

Семь дней творения

Семь тысячелетий истории человечества

Исследование того, что было, что есть и что будет

2008г.

Погребняк Н.И.

**СЕМЬ ДНЕЙ ТВОРЕНИЯ –
СЕМЬ ТЫСЯЧЕЛЕТИЙ
ИСТОРИИ
ЧЕЛОВЕЧЕСТВА**

**ИССЛЕДОВАНИЕ ТОГО, ЧТО БЫЛО,
ЧТО ЕСТЬ И ЧТО БУДЕТ**

(Авторский электронный вариант печатного издания)

2008

ISBN 978-5-8441-0301-8
ББК 86.37п43

Погребняк Николай Иванович
СЕМЬ ДНЕЙ ТВОРЕНИЯ – СЕМЬ ТЫСЯЧЕЛИТИЙ
ИСТОРИИ ЧЕЛОВЕЧЕСТВА. ИССЛЕДОВАНИЕ ТОГО, ЧТО
БЫЛО, ЧТО ЕСТЬ И ЧТО БУДЕТ. ISBN 978-5-8441-0301-8.

В данной работе рассмотрен Божий порядок в сотворении нашего мира за семь дней. Проведен сравнительный анализ дней творения с тысячелетиями истории человечества: как их показывает нам Сам Творец в Священном Писании. Причем, исследованы как уже прошедшие тысячелетия в истории человечества, так и то, чему еще только предстоит быть. Приведена цель Божия в сотворении мира и то, каким путем Он идет к ней и когда полностью воплотит её в Своем творении. Так же в работе приведена Библейская хронология истории мира, с расчетом числа лет (от сотворения мира и по общепринятому летоисчислению).

Книга рассчитана на читателей, знакомых со Священным Писанием, так как в ней исследуются пророческие книги Библии. И особое место среди пророческих книг занимает Книга Откровения Иоанна Богослова.

Апостол Иоанн

ОГЛАВЛЕНИЕ

Введение.....	7
1. Первое тысячелетие от сотворения мира (Библейское летоисчисление)	13
1.1. <i>Хронологическое описание 1-го тысячелетия от сотворения мира</i>	14
1.1.1. Семь дней творения.....	14
1.1.2. Грехопадение человека и изгнание его из рая	16
1.2. <i>Священное писание о первом дне творения</i>	19
1.3. <i>Совпадение черт первого тысячелетия с первым днем творения</i>	21
2. Второе тысячелетие от сотворения мира (Библейское летоисчисление)	30
2.1. <i>Хронологическое описание 2-го тысячелетия от сотворения мира</i>	31
2.1.1. Рождение Ноя.....	31
2.1.2. Всемирный потоп	33
2.2. <i>Священное Писание о втором дне творения</i>	39
2.3. <i>Совпадение черт 2-го тысячелетия со вторым днем творения</i>	40
3. Третье тысячелетие от сотворения мира (Библейское летоисчисление)	48
3.1. <i>Хронологическое описание 3-го тысячелетия от сотворения мира</i>	50
3.1.1. Призвание Богом Авраама	50
3.1.2. Закон Моисеев (10 заповедей).....	55
3.1.3. Вход Израиля в Землю Обетованную.....	57
3.2. <i>Священное Писание о третьем дне творения</i>	61
3.3. <i>Совпадение черт 3-го тысячелетия с третьим днем творения</i>	64

4. Четвертое тысячелетие от сотворения мира (Библейское летоисчисление).....	71
4.1. <i>Хронологическое описание 4-го тысячелетия от сотворения мира.....</i>	<i>72</i>
4.1.1. Царь Давид. Царь Соломон.....	74
4.1.2. Пророк Илия.....	77
4.1.3. Вавилонский плен Иудеи.....	82
4.1.4. Возвращение Израиля из Вавилонского плена.....	85
4.1.5. Александр Македонский.....	88
4.2. <i>Священное Писание о четвертом дне творения.....</i>	<i>91</i>
4.3. <i>Совпадение черт 4-го тысячелетия с четвертым днем творения.....</i>	<i>92</i>
5. Пятое тысячелетие от сотворения мира (Библейское летоисчисление).....	100
5.1. <i>Хронологическое описание 5-го тысячелетия от сотворения мира.....</i>	<i>101</i>
5.1.1. Антиох Епифан – прообраз Антихриста.....	101
5.1.2. Иисус Христос: Его Рождество и служение, Его смерть и воскресение.....	103
5.1.3. Разрушение Иерусалима. Рассеяние Израиля по всему миру.....	108
5.1.4. Христианство стало гос. религией Римской империи.....	110
5.2. <i>Священное Писание о пятом дне творения.....</i>	<i>116</i>
5.3. <i>Совпадение черт пятого тысячелетия с пятым днем творения.....</i>	<i>117</i>
6. Шестое тысячелетие от сотворения мира (Библейское летоисчисление).....	127
6.1. <i>Хронологическое описание 6-го тысячелетия от сотворения мира.....</i>	<i>128</i>
6.1.1. Католическая и Православная Церкви окончательно разделились.....	129
6.1.2. Рубеж 18-19 веков: шестое тысячелетие приближается к своему завершению.....	133
6.1.3. Начало конца царства Князя мира сего.....	136

6.1.4. Наше время	142
6.1.5. О том, что ожидает человечество в скором будущем	144
6.1.6. Последняя седмица правления дьявола: конец века сего. Зверь и Антихрист	155
6.1.7. Второе пришествие Иисуса Христа и вознесение Церкви	167
6.2. Священное Писание о шестом дне творения	175
6.3. Совпадение черт шестого тысячелетия с шестым днем творения	176
7. Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)	190
7.1. Хронологическое описание 7-го тысячелетия от сотворения мира	191
7.1.1. События, которые произойдут в первые три с половиной года после второго пришествия Иисуса Христа	191
7.1.2. Армагеддон	202
7.1.3. Жизнь на земле в седьмом тысячелетии от сотворения мира	216
7.1.4. Небесный брак Агнца и Церкви	218
7.1.5. Тысячелетнее царство Израиля	220
7.1.6. Окончание седьмого тысячелетия от сотворения мира	227
7.1.7. Конец Света	228
7.2. О том, что последует за седьмым тысячелетием от сотворения мира	231
7.2.1. Воскресение мертвых и суд Божий над ними: по делам их	233
7.2.2. Бог сотворит новое небо и новую землю. Победа над последним врагом - смертью	238
Послесловие	241
Литература	245

Введение

Если взять любой учебник истории, то в нем история нашего мира рассматривается как история великих империй и императоров, как история великих войн и военачальников. Конечно же, там уделено немного внимания искусству и науке, немного религии и совсем чуть-чуть Израилю.

Но Бог - Творец этого мира и всей его истории не так смотрит на историю человечества, совсем не так, как ученые историки этого мира. У Бога иногда поступок одного человека оказывает на ход всей истории большее влияние, чем целые мировые империи. У Бога бывает так, что несколько избранных людей для Него оказываются дороже, чем целые народы.

Конечно, с точки зрения человека – это нелогично и даже абсурдно, но, в конце концов, все же правее и логичнее оказывается точка зрения Бога.

Так, например, историки, жившие в допотопные времена, как вы думаете, о чем бы рассказали своим потомкам? Они, как и современные историки, наверняка рассказали бы о том, как величественны их города на земле и какие могущественные у них цари, и какие войны они вели.

А Бог рассказал о грехопадении человека, о пророках Енохе и Ное.

И кто оказался мудрее?

От тех городов ничего не осталось, и могущество тех царей ничего не оставило после себя. Только лишь пласты угля и нефти, да несколько легенд, одной из которых является легенда об Атлантиде, напоминают нам о том, что было бы важным в глазах допотопных историков.

А вот поступок Адама и Евы до сих пор самым прямым образом влияет на каждого человека (все мы умираем), и то, что сделали Енох и Ной – самым прямым образом повлияло, продолжает и будет влиять на судьбу всего мира. Ибо все мы – потомки Ноя. И благословение Ноя стало благословением

даже не народам, а целым человеческим расам, а его проклятие так же висит до сих пор на целых расах. Также и осуждение Енохом падших людей и падших ангелов принесло на них суд Божий и еще будет так, что придет он в последние дни вместе с Илией для осуждения язычников, поклоняющихся Антихристу. И затем Бог совершит суд над миром.

В данных главах (семь глав соответствуют семи дням творения и семи тысячелетиям истории мира) приведена хронология от сотворения мира, составленная на основании Священного Писания, и показана история человечества такой, как говорит о ней Священное Писание.

Вы когда-нибудь задавали себе вопрос: почему Бог сотворил этот мир за семь дней, а не за один день, или за один миг, или за тысячу лет?

Согласитесь, семь дней творения – это не от немощи Божьей, ведь Он мог и за один миг всё сотворить, а мог, например, и за сорок дней сотворить мир.

Нет! Неспроста Бог за семь дней сотворил мир! Совсем неспроста!

И еще, обращали ли вы внимание на то, что было сотворено в какой день?

Если внимательно посмотреть, то не совсем логично Бог творил этот мир: например, растения Он создал в третий день, а солнце, луну и звезды – только на следующий. Или, заметили, что Бог почему-то назвал луну – великим светиллом.

Согласитесь, такой порядок творения - это не от нелогичности Творца.

Нет! Неспроста Бог именно в таком порядке сотворил мир! Совсем неспроста!

Здесь сокрыта какая то великая тайна и в количестве дней творения, и в порядке творения - даже наверно, больше не в самом порядке, а в том, как о нем рассказал нам Бог.

О таком соотношении: один день – одна тысяча лет говорится в Священном Писании:

- *Ибо пред очами Твоими тысяча лет, как день вчерашний, когда он прошел, и [как] стража в ночи. (Пс.89:5)*
- *Одно то не должно быть сокрыто от вас, возлюбленные, что у Господа один день, как тысяча лет, и тысяча лет, как один день. (2Пет.3:8)*

Также среди работ христиан самого первого, Апостольского периода, мы находим рассуждения на эту тему. Как я увидел из древнехристианских источников, больше всего внимания этому вопросу уделялось среди Александрийских христиан (в силу такой, присущей египтянам черты, как любовь к различным философским рассуждениям).

И среди них особенно интересны рассуждения Апостола Варнавы на эту тему: один день – одно тысячелетие.

«О субботе упоминает Писание и при начале творения : "И сотворил Бог в шесть дней дела рук своих, и покончил в день седьмой, и успокоился в тот день, и освятил его". Замечайте, дети, что значит "покончил в шесть дней". Это значит, что Господь покончит все в шесть тысяч лет, ибо у Него день равняется тысяче лет. Он Сам сви-

детельствует об этом, говоря: "Вот настоящий день будет как тысяча лет". Итак, дети, в шесть дней, то есть в шесть тысяч лет, покончится все. "И успокоился в день седьмой". Это значит, что когда Сын Его придет и уничтожит время беззаконного, совершит суд над нечестивыми, изменит солнце, луну и звезды, тогда Он прекрасно успокоится в седьмой день. Притом сказано: "освящая его руками чистыми и сердцем чистым". Итак, мы заблуждались бы, если бы думали, что кто-нибудь, не имея сердца во всем чистого, может ныне освятить тот день, который освятил Бог. Следовательно, тогда только кто-нибудь прекрасно успокоится и освятит его, когда мы будем в состоянии делать праведное, получивши обетование, когда не будет уже беззакония, и все чрез Господа станет новым. Тогда мы будем в состоянии освятить тот день, освятившись наперед сами. Наконец, Бог говорит иудеям: "Новомесячий ваших и суббот ваших не терплю". Смотрите, как Он говорит: «Неприятны мне нынешние субботы, но те, которые Я определил и которые наступят тогда, когда, положив конец всему, сделаю начало дню осьмому или начало другому миру». Поэтому мы и проводим в радости осьмой день, в который Иисус воскрес из мертвых и, после того как явился верующим, вознесся на небо.» (Послание Апостола Варнавы, гл.15).

О достоверности послания Апостола Варнавы ходит много споров, хотя исторический факт существования такого послания почти никто не оспаривает, ибо о Послании Варнавы есть и упоминания, и даже цитаты у таких авторитетных древних христианских мыслителей, как Ориген, Евсевий и Иероним. А опровергают подлинность послания - только протестантские богословы, да и то, в основном, на основании придинок к некоторым фразам Послания (при этом вырвав фразу из контекста). Например, они возмущаются, как мог Варнава в своем послании назвать Апостолов грешными людьми?

Хотя целью данной работы не является исследование подлинности Послания Варнавы, я все же посчитал нужным кратко упомянуть об исследовании этого Послания на подлинность (хотя бы для того, чтобы дать понять скептикам, что я изучал этот материал, и, конечно же - для того, чтобы те, кто будет читать книгу, не решили, что перед ними «новоявленные откровения» очередного «пророка»).

Приведу еще одну цитату на тему: один день творения – одна тысяча лет.

Иринеи Лионский (ок.130 – 202 г.) – ученик Поликарпа Смирнского, ученика Ионна Богослова. Его относят к мало-азиатским богословам, бережно хранившим традицию автора Четвертого Евангелия (от Иоанна) и считают одним из главных обличителей гностической ереси в ранней Церкви.

«Ибо во сколько дней создан этот мир, столько тысяч лет он просуществует. И поэтому книга Бытия говорит: И совершилось небо и земля, все украшение их. И совершил Бог в шестый день все дела Свои, которые сделал, и в день седьмой почил от всех дел Своих, которые создал (Быт.2:1-2). А это есть и сказание о прежде бывшем, как оно совершилось, и пророчество о будущем. Ибо день Господень как тысяча лет».

(Иринеи Лионский. О тираническом царстве Антихриста.с.2)

Как видите, во времена ранней Церкви для многих богословов такой подход к истории мира: «день творения – образное сказание о тысячелетии истории человечества» - был широко известным откровением.

Хочу сразу сообщить, что в хронологии могут быть отклонения от общепринятых дат известных исторических событий. Ибо целью данной работы было не установление абсолютно точных дат исторических событий (поэтому, если кому-то, например, больше нравится дата смерти Александра Македонского - 323 г. до Н.Э, а не 312, как в моей хронологии - пусть считает правильным 323 г.).

А цель данной работы: показать исторический путь развития человечества с позиции Священного Писания и проследить его изменения по тысячелетиям (а для тысячелетия, как вы понимаете, год туда - год сюда, не играет никакой роли).

Хотя, с другой стороны, кто может поручиться, что общепринятые исторические даты верны?

Ведь официальная наука уже несчетное число раз ошибалась, да и сейчас еще продолжаются споры между учеными по хронологии мировой истории.

И еще одно замечание: некоторые события и люди приведены в истории человечества не потому что они важны для истории, а потому что позволяют вести хронологию лет от сотворения мира.

В данной книге каждое тысячелетие истории человечества, как оно описано и условно поделено Творцом, начинается с новой главы. Цитаты в тексте выделены курсивом. Расчет лет от сотворения мира приводится под символом (□^{****}).

1. Первое тысячелетие от сотворения мира (Библейское летоисчисление)

Теперь мы начнем исследовать семь дней творения и сравнивать их с семью тысячелетиями истории человечества. С историей рассказанной нам Творцом, а не той, что мы знаем из школьных учебников.

Хотя в первое тысячелетие истории мира входят все семь дней творения (с них, собственно и начинается сама история мира), но в данной главе мы рассмотрим только первый день творения, как его описал нам Бог. И затем выявим общие закономерности между первым днем творения и первым тысячелетием истории.

Итак, посмотрим, что было в первый день творения:

И сказал Бог: да будет свет. И стал свет. (Быт.1:3)

В начале сотворил Бог небо и землю. Земля же была безвидна и пуста, и тьма над бездною, и Дух Божий носился над водою. И сказал Бог: да будет свет. И стал свет. И увидел Бог свет, что он хорош, и отделил Бог свет от тьмы. И назвал Бог свет днем, а тьму ночью. И был вечер, и было утро: день один. (Быт.1:1-5а)

День первый – это день начала трудов Бога и начало разделения, разделения света и тьмы (духовного света и духовной тьмы, физического света и физической тьмы).

Приступим к исследованию!

1.1. Хронологическое описание первого тысячелетия от сотворения мира

1.1.1. Семь дней творения

1 год от сотворения мира (4172 г. до Н.Э.)

Обзор истории мира начнем с самого начала – с семи дней творения. Естественно, это будет первый год от сотворения мира (или 4172 год до Н.Э. - по современному летоисчислению).

Сейчас, в самом начале хронологического описания, я не стану приводить расчет того, как была получена дата: 4172 г.до Н.Э., так как мы будем подходить к ней постепенно. Мы будем прибавлять годы, взятые из Священного Писания, к году сотворения мира, и таким образом, приближаться к году первого пришествия Иисуса Христа. Ну а после – будем пользоваться общепринятыми датами исторических событий, так как далее историческое повествование Священного Писания уже прекращается.

Итак, начало!

Это не просто день – это НАЧАЛО - начало отсчета времени во вселенной от дней творения, от возникновения самой вселенной.

Священное Писание говорит, что Бог сотворил мир за шесть дней, не абстрактных, а реальных шесть дней.

*В начале сотворил Бог небо и землю. Земля же была безвидна и пуста, и тьма над бездною, и Дух Божий носился над водою. И сказал Бог: да будет свет. И стал свет. И увидел Бог свет, что он хорош, и отделил Бог свет от тьмы. И назвал Бог свет днем, а тьму ночью. И был вечер, и было утро: **день один.***

*И сказал Бог: да будет твердь посреди воды, и да отделяет она воду от воды. И создал Бог твердь, и отделил воду, которая под твердью, от воды, которая над твердью. И стало так. И назвал Бог твердь небом. И был вечер, и было утро: **день второй.***

И сказал Бог: да соберется вода, которая под небом, в одно место, и да явится суша. И стало так. И назвал Бог сушу зем-

Первое тысячелетие от сотворения мира (Библейское летоисчисление)

лею, а собрание вод назвал морями. И увидел Бог, что [это] хорошо. И сказал Бог: да произрастит земля зелень, траву, сеющую семя дерево плодovitое, приносящее по роду своему плод, в котором семя его на земле. И стало так. И произвела земля зелень, траву, сеющую семя по роду ее, и дерево, приносящее плод, в котором семя его по роду его. И увидел Бог, что [это] хорошо. И был вечер, и было утро: **день третий**.

И сказал Бог: да будут светила на тверди небесной для отделения дня от ночи, и для знамений, и времен, и дней, и годов; и да будут они светильниками на тверди небесной, чтобы светить на землю. И стало так. И создал Бог два светила великие: светило большее, для управления днем, и светило меньшее, для управления ночью, и звезды; и поставил их Бог на тверди небесной, чтобы светить на землю, и управлять днем и ночью, и отделять свет от тьмы. И увидел Бог, что [это] хорошо. И был вечер, и было утро: **день четвертый**.

И сказал Бог: да произведет вода пресмыкающихся, душу живую; и птицы да полетят над землею, по тверди небесной. И сотворил Бог рыб больших и всякую душу животных пресмыкающихся, которых произвела вода, по роду их, и всякую птицу пернатую по роду ее. И увидел Бог, что [это] хорошо. И благословил их Бог, говоря: плодитесь и размножайтесь, и наполняйте воды в морях, и птицы да размножаются на земле. И был вечер, и было утро: **день пятый**.

И сказал Бог: да произведет земля душу живую по роду ее, скотов, и гадов, и зверей земных по роду их. И стало так. И создал Бог зверей земных по роду их, и скот по роду его, и всех гадов земных по роду их. И увидел Бог, что [это] хорошо. И сказал Бог: сотворим человека по образу Нашему по подобию Нашему, и да владычествуют они над рыбами морскими, и над птицами небесными, и над скотом, и над всею землею, и над всеми гадами, пресмыкающимися по земле. И сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их. И благословил их Бог, и сказал им Бог: плодитесь и размножайтесь, и наполняйте землю, и обладайте ею, и владычествуйте над рыбами морскими и над птицами небесными, и над всяким животным, пресмыкающимся по земле (в **шестой день**).

И совершил Бог к седьмому дню дела Свои, которые Он делал, и почил в **день седьмой** от всех дел Своих, которые делал. И благословил Бог седьмой день, и освятил его, ибо в оный почил от всех дел Своих, которые Бог творил и созидал. (Быт. 1:1-2:3)

Седьмой день в творении этого мира – особый день. Хотя на первый взгляд и кажется, что это день без всякой деятельности, ведь Бог ничего не сотворил в этот день, а просто почил, то есть просто пребывал среди Своего творения и наслаждался им. Но это был освященный Богом день.

А за седьмым днем последовал восьмой, девятый, ... и так началась история нашего мира, история человечества.

И насадил Господь Бог рай в Едеме на востоке, и поместил там человека, которого создал (Быт.2:8)

1.1.2.Грехопадение человека и изгнание его из рая

И заповедал Господь Бог человеку, говоря: от всякого дерева в саду ты будешь есть, а от дерева познания добра и зла не ешь от него, ибо в день, в который ты вкусишь от него, смертью умрешь. (Быт.2:16,17)

В начале Бог подарил человеку целый мир и дал всего одну заповедь: не ешь плода с дерева познания добра и зла.

Всего одну заповедь!

Примерно 2 год от сотворения мира (4171г. до Н.Э.)

Но люди нарушили эту единственную заповедь. И то, что они сделали, определило судьбу человечества на все последующие тысячелетия.

Сотворение Адама и Евы и их грехопадение

И увидела жена, что дерево хорошо для пищи, и что оно приятно для глаз и вожделенно, потому что дает знание; и взяла плодов его и ела; и дала также мужу своему, и он ел ... И выслап его Господь Бог из сада Едемского, чтобы возделывать землю, из которой он взят. И изгнал Адама, и поставил на востоке у сада Едемского Херувима и пламенный меч обращающийся, чтобы охранять путь к дереву жизни. (Быт.3:6, 22-23)

Таким образом, вскоре после сотворения (будем считать, что во второй год) произошло грехопадение человека и отделение его от Бога.

И сказал Господь Бог змею: за то, что ты сделал это, проклят ты Жене сказал: умножая умножу скорбь твою в беременности твоей, Адаму же сказал: проклята земля за тебя; со скорбью будешь питаться от нее во все дни жизни твоей. (Быт.3:14-17)

На землю пришел грех.

Примерно 50 год от сотворения мира (4122 г. до Н.Э.)

Прошло немного времени, и грех принес смерть.

Смерть обрела силу и стала господствовать в мире сем.

Спустя несколько времени, Каин принес от плодов земли дар Господу, и Авель также принес от первородных стада своего и от тука их. И призрел Господь на Авеля и на дар его, а на Каина и на дар его не призрел ... (И) восстал Каин на Авеля, брата своего, и убил его. (Быт.4:3-8)

Ответом Господа на грех Каина стал закон, по которому наказание за грех устанавливалось больше, чем сам совершенный грех.

Вот, Ты теперь сгоняешь меня (Каина) с лица земли, и от лица Твоего я скроюсь, и буду изгнанником и скитальцем на земле; и всякий, кто встретится со мною, убьет меня. И сказал ему Господь: за то всякому, кто убьет Каина, отмстится всемеро. (Быт.4:14,15)

Как видите, Адам и старший сын его, Каин, своими грехами положили начало исторической судьбе человечества.

Не благословением, а осуждением вынужден был Господь Бог отвечать на их дела, ибо они породили смерть, смерть и еще раз смерть.

622 год от сотворения мира (3550 г.до Н.Э.)

Далее мы составим краткую хронологию первого тысячелетия от сотворения мира. Начнем с того, что рассчитаем период от Адама до Еноха:

Адам жил сто тридцать лет и родил [сына] по подобию своему по образу своему, и нарек ему имя: Сиф. (Быт.5:3)

Сиф жил сто пять лет и родил Еноса. (Быт.5:6)

Енос жил девяносто лет и родил Каинана. (Быт.5:9)

Каинан жил семьдесят лет и родил Малелеила. (Быт.5:12)

Малелеил жил шестьдесят пять лет и родил Иаред. (Быт.5:15)

Иаред жил сто шестьдесят два года и родил Еноха. (Быт.5:18)

Сложим сумму лет, указанных в Священном Писании:

$0+130+105+90+70+65+162=622$ год от сотворения мира.

Это год рождения Еноха – величайшего пророка всего допотопного периода истории мира.

Из родословной, приведенной в 5 главе книги Бытия, следует, что до потопа у людей продолжительность жизни была 800 - 1000 лет: так, например, Адам прожил 930 лет (Быт.5:3-4).

874 год от сотворения мира (3298 г. до Н.Э.)

Продолжим библейскую хронологию от сотворения мира:

Енох жил шестьдесят пять лет и родил Мафусала.

(Быт.5:21)

Мафусал жил сто восемьдесят семь лет и родил Ламеха.

(Быт.5:25)

Расчет суммы лет, от Еноха до Ламеха, отца Ноя:

$622+65+187=874$ год от сотворения мира.

Эта дата: 874 год от сотворения мира позволит нам вычислить год рождения Ноя, год Всемирного Потопа и далее. Запомним её.

987 год от сотворения мира (3185г. до Н.Э.)

Всех же дней Еноха было триста шестьдесят пять лет. И ходил Енох пред Богом; и не стало его, потому что Бог взял его.
(Быт.5:23,24)

Так как Енох стал ключевой, исторической фигурой первого, и даже второго тысячелетия, которой суждено было повлиять на судьбу всего допотопного человечества (его особо выделил в Писании Господь), то и мы остановимся на этом человеке и внимательнее изучим то, что связано с ним. Но это ниже, а пока следующие факты: Енох прожил 365 лет и был живым взят на небо – таким образом из среды падших в грехе людей был выделен Божий человек, который облачал в грехе и людей, и падших ангелов и возвестил о грядущем Законе Моисеевом, и об Иисусе Христе, и о том, что будет - вплоть до конца Света (о чем свидетельствует «Книга Еноха»).

Расчет года вознесения Еноха на небо:

$622+365=987$ год от сотворения мира.

Эту дату и это событие можно считать завершающим первое тысячелетие от сотворения мира

1.2. Священное писание о первом дне творения

Во-первых, это начало истории земли и неба.

Во-вторых, земля была безвидна и пуста, то есть, как минимум, ничего доброго и прекрасного в первый день на земле не было.

В-третьих, хотя и была тьма над океаном (бездною), но эта тьма не была оставлена Богом на свой печальный произвол.

Священное Писание говорит нам о том, что Дух Божий носился над водою. В Синодальном издании Библии древнееврейское слово переведено как: «носился», но оригинал имеет более глубокий смысл, чем простое перемещение или мельтешение; здесь сказано об осмысленном действии Святого Духа, подобном тому, как птица мечется над своим гнездом, видя, что её птенцам угрожает опасность.

В-четвертых, Бог Своим волевым решением сотворил свет и отделил его от тьмы, навсегда отделил.

Земля же была безвидна и пуста, и тьма над бездною, и Дух Божий носился над водою. И сказал Бог: да будет свет. И стал свет. (Быт.1:2,3)

1.3. Совпадение черт первого тысячелетия с первым днем творения

Давайте сравним первый день творения с тем, что было в первое тысячелетие истории человечества, в период от Адама - до Ламеха, отца Ноя.

Во-первых, естественно, и в истории человечества - это первое тысячелетие – это начало.

Соответствует и вторая черта: началась история человечества во тьме, так же как и начиналось творение неба и земли. Помните? В Писании сказано, что в первый день земля была безвидна и пуста. Конечно, мы не можем говорить о прямом, физическом сходстве того, что было в первый день творения и того, что было в первое тысячелетие. Ведь этот период не был периодом физической тьмы и пустоты, наоборот, природа была прекрасна, и люди жили до 1000 лет. Но всё же первое тысячелетие истории человечества можно и даже нужно назвать периодом тьмы и пустоты.

Хотя Бог и задумывал дать человеку власть и царство над Своим творением, но человек не только сам, добровольно лишил себя этого права, но, поверив сатане, подчинил себя его власти. В результате, свою историю человечество начало в грехе и в смерти, в разлуке с Богом и под гнетом сатаны и его ангелов. Как следствие непослушания человека Богу - все творение так же явило непослушание и восстало против своего царя, человека.

Вот как прокомментировал обетование Божье о власти, данной Богом человеку над животными, Апостол Варнава.

Вначале сказано было людям, чтобы они растились и обладали зверями и птицами и рыбами. Кто же ныне может обладать зверями, или рыбами, или птицами небесными? А мы должны понимать, что обладать означает власть, когда кто-нибудь распоряжается и повелевает. Хотя этого обладания и нет ныне, однако оно обещано нам; когда же оно будет? Когда сами столько будем совершенны, что сде-

лаемся наследниками Завета Господня. (Послание Апостола Варнавы.гл.6)

И еще сказано в Писании, что когда от человека в мир пришел грех, то вместе с грехом пришла смерть. И грех и смерть заполонили все творение Божье: *«Посему, как одним человеком грех вошел в мир, и грехом смерть, так и смерть перешла во всех человеков, [потому что] в нем все согрешили. (Рим.5:12)».*

Итак, начало истории человечества – это грех, смерть, разобщение между всем творением Божьим: все друг другу враги.

Что еще происходило в истории человечества в это время?

Вот что мы знаем из Священного Писания о том времени:

Когда люди начали умножаться на земле и родились у них дочери, тогда сыны Божии (падшие ангелы) увидели дочерей человеческих, что они красивы, и брали [их] себе в жены, какую кто избрал ... В то время были на земле исполины, особенно же с того времени, как сыны Божии стали входить к дочерям человеческим, и они стали рождать им: это сильные, издревле славные люди. И увидел Господь, что велико развращение человеков на земле, и что все мысли и помышления сердца их были зло во всякое время. (Быт.6:1-5)

Более подробно рассказывает о самом первом, допотопном периоде истории человечества, живший в те времена Енох (воистину – это Божье провидение, что до наших дней сохранилась его книга). Я специально процитирую значительный абзац из Книги Еноха, чтобы передать не только факты того периода, но и саму атмосферу, саму жизнь, что была тогда на земле.

«И случилось, - после того как сыны человеческие умножились в те дни, у них родились красивые и прелестные дочери. И ангелы, сыны неба, увидели их, и возжелали их, и сказали друг другу: "Давайте выберем себе жён в среде сынов человеческих и родим себе детей"!

И Семъйяза, начальник их, сказал им: "Я боюсь, что вы не захотите привести в исполнение это дело и тогда я один должен буду искупать этот великий грех". Тогда все они ответили ему и сказали: " Мы все поклянемся клятвою и обяжемся друг другу закланиями не оставлять этого намерения, но привести его в исполнение". Тогда поклялись все они вместе и обязались в этом все друг другу закланиями: было же их всего двести. И они спустились на Ардис, который есть вершина горы Ермон; и они назвали её горою Ермон, потому что поклялись на ней и изрекли друг другу заклания.

И вот имена их начальников: Семъйяза, их начальник, Уракибарамеел, Акибеел, Тамиел, Рамуел, Данел, Езекеел, Саракуйял, Азаел, Батраал, Анани, Цакебе, Самсавеел, Сартаел, Турел, Иомъйяел, Аразъйял, Это управители двухсот ангелов, и другие все были с ними. И они взяли себе жён, и каждый выбрал для себя одну; и они начали входить к ним и смешиваться с ними, и научили их волшебству и закланиям, и открыли им срезывания корней и деревьев. Они зачали и родили великих исполинов, рост которых был в три тысячи локтей (вероятно здесь ошибка переводчиков, ибо получается, что их рост - более километра). Они поели всё приобретение людей, так что люди уже не могли прокармливать их.

Тогда исполины обратились против самих людей, чтобы пожирать их. И они стали согрешать по отношению к птицам и зверям, и тому, что движется, и рыбам, и стали пожирать друг с другом их мясо и пить из него кровь. Тогда сетовала земля на нечестивых.

И Азazel научил людей делать мечи, и ножи, и щиты, и панцири, и научил их видеть, что было позади них, и научил их искусствам: запястьям, и предметам украшения, и употреблению белил и румян, и украшению бровей, и украшению драгоценнейших и превосходнейших камней, и всяких цветных материй и металлов земли. И явилось вели-

кое нечестие и много непотребств, и люди согрешали, и все пути их развратились.

Амезарак научил всяким заклинаниям и срезыванию корней, Армарос - расторжению заклятий, Баракал - наблюдению над звёздами, Кокабел - знамениям; и Темел научил наблюдению над звёздами, и Астрадаел научил движению Луны. И когда люди погибли, они возопили и голос их проник к небу.

Тогда взглянули Михаил, Гавриил, Суръйян и Уръйян с неба и увидели много крови, которая текла на земле, и всю неправду, которая совершалась на земле. И они сказали друг другу: "Голос вопля их (людей) достиг от опустошённой земли до врат неба. И ныне к вам, о святые неба, обращаются с мольбою души людей, говоря: испросите нам правду у Всевышнего".» (Книга Еноха 2:1-20)

Как видим, падшие ангелы сошли на землю не ради блага людей, а движимые гордыней и похотью. И научили они не добру, не тому, что облегчает жизнь людей, а как лучше убивать, научили как сильнее поработить душу власти сатаны. А порождения падших ангелов и людей, демоны, свою мощь обратили опять же против породивших их людей. Люди в допотопном мире умели делать оружие и воевать, умели делать яды и колдовать. Женщины не только не уступали нашим, современным модницам но, думаю, даже превосходили их в искусстве украшения тела. Все эти знания и умения казалось, делали человека сильнее и красивее, но на самом деле, как видите, лишь вред принесли людям. Воистину, хаос и ужас творился в жизни людей в первом тысячелетии их истории. И не было никакой надежды, никакого духовного просвета среди них, потому что те единицы, кто истинно веровали в Бога, были убиваемы самими людьми (как убили Авеля) или были убиваемы порождениями бесов и людей - демонами. Писание говорит нам, что совсем не такой идиллической была жизнь, как представлена она в легенде об Атлантиде.

И третья черта первого дня творения характерна для первого тысячелетия:

Как в первый день творения, Бог не оставил свое творение само по себе, но Дух Божий носился над водою, так и в истории человечества: Бог не отверг человека в его грехе окончательно, но принял меры, чтобы довести до прекрасного завершения Свое творение. Еще Адаму и Еве было дано обетование о пришествии Мессии (см. Быт.3:15), Авель и Сиф были угодны Богу своей верой, и, наконец Енох, который был взят живым на небо. Через этих людей Господь показал человечеству путь возврата к Нему, возврата к жизни: путь этот лежит через веру и любовь Божью.

И в-четвертых, завершилось первое тысячелетие вознесением Еноха.

Почему это событие можно назвать истинным и естественным переходом от первого тысячелетия ко второму, и что здесь общего с отделением света от тьмы? Чтобы увидеть это, давайте посмотрим, как Бог относился к Еноху и как к другим людям, погрязшим в своей земной, плотской жизни.

И прежде чем всё это случилось, Енох был сокрит, и никто из людей не знал, где он сокрит, и где он пребывает, и что с ним стало. И вся его деятельность в течение земной жизни была со святыми и со стражами.

- И едва я, Енох, прославил великого Господа и Царя мира, как меня призвали стражи, - меня, Еноха, писца, - и сказали мне: "Енох, пиसेц правды! Иди, возвести стражам неба, которые оставили вышнее небо и святые вечные места, и развратились с жёнами, и поступили так, как делают сыны человеческие, и взяли себе жён, и погрузились на земле в великое развращение: они не будут иметь на земле ни мира, ни прощение грехов: ибо они не могут радоваться своим детям. Избиение своих любимцев увидят они, и о гибели своих детей будут воздыхать; и будут умолять, но милосердия и мира не будет для них".

И Енох пошёл и сказал Азазелу: "Ты не будешь иметь мира; тяжкий суд учинён над тобою, чтобы взять тебя,

связать тебя, и облегчение, ходатайство и милосердие не будут долею для тебя за то насилие, которому ты научил, и за все дела хулы, насилия и греха, которые ты показал сынам человеческим". Тогда я пошёл далее и сказал всем им вместе; и они устрашились все, страх и трепет объял их. И они просили меня написать за них просьбу, чтобы чрез это они обрели прощение, и вознести их просьбу на небо к Богу.

И я взглянул и увидел в нём (в Небесном Храме) возвышенный престол; его вид был как иней, и вокруг него было как бы блистающее солнце и херувимские голоса. И из-под великого престола выходили реки пылающего огня, так что нельзя было смотреть на него.

И Тот, Кто велик во славе, сидел на нём; одежда Его была блестящее, чем само солнце, и белее чистого снега. Ни ангел не мог вступить сюда, ни смертный созерцать вид лица самого Славного и Величественного. Пламень пылающего огня был вокруг Него, и великий огонь находился пред Ним, и никто не мог к Нему приблизиться из тех, которые находились около Него: тьмы тем были пред Ним, но Он не нуждался в святом совете. И святые, которые были вблизи Его, не удалялись ни днём, ни ночью и никогда не отходили от Него. И я с тех пор имел покрывало на своём челе, потому что трепетал; тогда позвал меня Господь собственными устами и сказал мне: "Пойди, Енох, сюда и к Моему святому слову"! И Он повелел подняться мне и подойти к вратам - я же опустил своё лицо.

И Он отвечал и сказал мне Своим словом "Слушай! Не страшись, Енох, ты праведный муж и писец правды; подойди сюда и выслушай Моё слово! И ступай, скажи стражам неба, которые послали тебя, чтобы ты просил за них: вы должны попросить за людей, а не люди за вас. Зачем вы оставили вышнее, святое, вечное небо, и преспали с жёнами, и осквернились с дочерьми человеческими, и взяли себе жён, и поступали как сыны земли, и родили сынов-исполинов? Будучи духовными, святыми, в наслаждении вечной жизни, вы осквернились с жёнами, кровию плотской родили детей,

возжелали крови людей и произвели плоть и кровь, как производят те, которые смертны и тленны. Ради того-то Я им и дал жён, чтобы они оплодотворяли их, и чрез них рождали бы детей, как это обыкновенно происходит на земле. Но вы были прежде духовны, призваны к наслаждению вечной, бессмертной жизни на все роды мира. Посему Я не сотворил для вас жён, ибо духовные имеют своё жилище на небе. И теперь исполины, которые родились от тела и плоти, будут называться на земле злыми духами и на земле будет их жилище. Злые существа выходят из тела их; так как они сотворены свыше и их начало и первое происхождение было от святых стражей, то они будут на земле злыми духами, и будут называться злыми духами.

А духи неба имеют своё жилище на небе, а духи земли, родившиеся на земле, имеют своё жилище на земле. И духи исполинов, которые устремляются на облака, погибнут, и будут низринуты, и станут совершать насилие, и производить разрушения на земле, и причинять бедствия; они не будут принимать пищи, и не будут жаждать, и будут невидимы. И те существа не восстанут против сынов человеческих и против жён, так как они произошли от них. В дни избияния и гибели и смерти исполинов, лишь только души выйдут из тел, их тело должно предаться тлению без суда; так будут погибать они до того дня, когда великий суд совершится над великим миром, - над стражами и нечестивыми людьми.

И теперь скажи стражам, которые послали тебя, чтобы ты просил за них, и которые жили прежде на небе, теперь скажи им: "Вы были на небе, и хотя сокровенные вещи не были ещё открыты вам, однако вы узнали незначительную тайну и рассказали её в своём жестокосердии жёнам, и чрез эту тайну жёны и мужья причиняют земле много зла". Скажи им: "Для вас нет мира". (Книга Еноха. 3:1-55)

Как видите, через Еноха Бог проповедовал о покаянии и о суде Божьем над бесами и демонами, а затем и над людь-

ми. Бог не просто выделил Еноха из среды людей, но и наделил невиданной для других людей властью: выступать и возвещать от имени Бога.

Таким образом, еще в начале Бог отделил одну часть человечества от другой: определив тех, кто возлюбил тьму к суду и смерти вечной, а тех, кто возлюбил свет истины к жизни вечной с Богом.

И еще, чтобы понять историю мира, мы должны помнить:

Бог есть свет, и нет в Нем никакой тьмы. (1Иоан.1:5)

Исполнять же свой замысел Господь продолжит и в следующем тысячелетии (как и при сотворении мира: не всё было сделано в первый день).

Но, к сожалению, все мысли и помышления сердец людей были зло во всякое время, и поэтому еще очень долгий путь предстояло пройти человечеству, прежде чем оно упокоится вместе с Господом в царствии Его.

И произрастил Господь Бог дерево жизни среди рая, и дерево познания добра и зла. (Быт.2:9)

Рассказывая о первом тысячелетии от сотворения мира, конечно же, нельзя не упомянуть такого чудного творения Божьего, как дерево жизни и дерево познания добра и зла. Как они выглядели? На эту тему существует множество домыслов. Но посмотрите, как описаны эти деревья в самых древних источниках.

«**Дерево жизни** - дерево с благоуханием, которого я еще никогда не обонял. Никакой другой запах не был похож на его запах; его листья, цветы, ствол не гниют вечно и плод его прекрасен; а его плод подобен грозду пальмы. К этому дереву не позволено прикасаться ни одному из смертных до времени великого суда. От его плода будет дана жизнь избранным.

Дерево познания добра и зла – оно похоже на кератонию; его плод, подобный виноградной кисти, очень прекрасен; запах дерева распространяется очень далеко. И Ангел Руфаил сказал: «Это то самое дерево мудрости от которого твои предки вкусили и ...».

(Енох (седьмой от Адама), Книга Еноха 5:23-31,58-61)

Древняя вавилонская надпись гласит, что «около Эриду (район на берегу Персидского залива, южнее Ура) был сад, в котором было таинственное священное дерево, дерево жизни, посаженное богами, корни которого были весьма глубоки, а ветви его простирались до неба, охраняемое сторожевыми духами, чтобы никто из людей не мог войти в сад».

(Г. Гиллей, Библейский справочник, с.73)

2. Второе тысячелетие от сотворения мира (Библейское летоисчисление)

В этой главе мы продолжим исследование семи дней творения Божьего и сравним второй день творения со вторым тысячелетием истории человечества, как оно описано в Священном Писании.

Здесь приведена вторая хронология из семи (соответственно семи дням творения и семи тысячелетиям истории мира).

Но прежде чем мы обратимся к рассмотрению хронологического описания истории мира, хочу повторить, что было во второй день творения:

И сказал Бог: да будет твердь посреди воды, и да отделяет она воду от воды. И создал Бог твердь, и отделил воду, которая под твердью, от воды, которая над твердью. И стало так. И назвал Бог твердь небом. И был вечер, и было утро: день второй. (Быт.1:6-8)

И назвал Бог твердь небом. (Быт.1:8)

Как видим из Писания, второй день творения ознаменовался созданием на земле тверди небесной (легкой, почти духовной оболочки, но в тоже время она стала границей раздела бесчисленных масс воды).

И второе, чем характерен второй день – это разделение воды на две отдельные субстанции, которым Бог уготовал быть по разные стороны

неба.

Итак, рассмотрим, что было общего между вторым днем творения и вторым тысячелетием истории человечества.

2.1. Хронологическое описание второго тысячелетия от сотворения мира

2.1.1.Рождение Ноя

1056 год от сотворения мира (3116 г. до Н.Э.)

Дата рождения Ноя почти совпадает с началом второго тысячелетия.

Ной – его личность, как показала история, оказалась знаковой для целого грядущего тысячелетия, и не только для него, а для всей истории человечества: как для первого тысячелетия были Адам и Енох.

Ламех жил сто восемьдесят два года и родил сына, и нарек ему имя: Ной, сказав: он утешит нас в работе нашей и в трудах рук наших при [возделывании] земли, которую проклял Господь.

(Быт.5:28,29)

Расчет даты рождения Ноя:

874 (см. хронологию первого тысячелетия)+182=1056 год от сотворения мира

Ной прожил 950 лет (Быт.9:29)

1000 – 1656 год от сотворения мира (3172 – 2516 г. до Н.э.)

Но – это еще в будущем: Бог проведет Ноя через все испытания и создаст через него новое поколение людей, а пока – человечество живет своей привычной жизнью, такой же, как жило в первом тысячелетии от сотворения мира.

И сказал Господь: не вечно Духу Моему быть пренебрегаемым человеками; потому что они плоть; пусть будут дни их сто двадцать лет. В то время были на земле исполины (исполины – это демоны; в греческих мифах они названы титанами – это порождения от совокупления бесов с людьми), особенно же с того времени, как сыны Божии стали входить к дочерям человеческим, и они стали рождать им: это сильные, издревле славные люди. И увидел Господь, что велико развращение человек на земле, и что все мысли и помышления сердца их были зло во всякое время; и раскаялся Господь, что создал человека на земле, и восскорбел в сердце Своем. И сказал Господь: истреблю с лица земли человек, которых Я сотворил, от человека до скотов, и гадов и птиц небесных истреблю, ибо Я раскаялся,

Семь дней творения – семь тысячелетий истории человечества

*что создал их. Ной же обрел благодать пред очами Господа.
(Быт.6:3-8)*

И возопили люди, да и сама земля от ужаса пришедших на них бед от деятельности бесов и пожирающих всё живое, демонов

(Енох 2:10-13).

С одной стороны мы видим, что Господь возвещает человечеству, что оно будет уничтожено потопом, если не покается в своих грехах.

Но, с другой стороны, как пишет очевидец того времени, Енох: человечество само, от плодов своего общения с бесами и от магии своей, дошло до полного самоуничтожения. Кроме того, падшие ангелы – бесы, научили людей различным видам уничтожения друг друга – это было и простое военное, боевое искусство, и колдовские заговоры, и проклятия; что также бумерангом привело людей к самоуничтожению (см. Книга Еноха 2:14-16).

Такая жизнь людей продолжалась вплоть до Всемирного Потопа 1656 года

**Гойя.
Сон разума порождает чудовищ.**

Только в жизни, в отличие от гравюры, эти чудовища не видны, они в нас – это наши похоти, наша гордыня. Но превращают эти невидимые чудовища уже самих нас в истинных чудовищ.

2.1.2.Всемирный потоп

1656 год от сотворения мира (2516 г. до Н.Э.)

И сказал Бог Нюю: конец всякой плоти пришел пред лице Мое, ибо земля наполнилась от них злодеяниями; и вот, Я истреблю их с земли.

Сделай себе ковчег из дерева гофер; отделения сделай в ковчеге и осмоли его смолою внутри и снаружи. И сделай его так: длина ковчега триста локтей; ширина его пятьдесят локтей, а высота его тридцать локтей. И сделай отверстие в ковчеге, и в локоть сведи его вверху, и дверь в ковчег сделай с боку его; устрой в нем нижнее, второе и третье [жилье].

И вот, Я наведу на землю потоп водный, чтоб истребить всякую плоть, в которой есть дух жизни, под небесами; все, что есть на земле, лишится жизни. Но с тобою Я поставлю завет Мой, и войдешь в ковчег ты, и сыновья твои, и жена твоя, и жены сынов твоих с тобою. Введи также в ковчег из всех животных, и от всякой плоти по паре, чтоб они остались с тобою в живых; мужского пола и женского пусть они будут. Из птиц по роду их, и из скотов по роду их, и из всех пресмыкающихся по земле по роду их, из всех по паре войдут к тебе, чтобы остались в живых. Ты же возьми себе всякой пищи, какую питаются, и собери к себе; и будет она для тебя и для них пищею. И сделал Ной все: как повелел ему Бог, так он и сделал. (Быт.6:13-22)

Микеланджело. Всемирный потоп

Ной же был шестисот лет, как потоп водный пришел на землю. (Быт.7:6)

И продолжалось на земле наводнение сорок дней, и умножилась вода, и подняла ковчег, и он возвысился над землею; вода же усиливалась и весьма умножалась на земле, и ковчег плавал по поверхности вод. И усилилась вода на земле чрезвычайно, так что покрылись все высокие горы, какие есть под всем небом; на пятнадцать локтей поднялась над ними вода, и покрылись горы. (Быт.7:17-20)

Ибо, как во дни перед потопом ели, пили, женились и выходили замуж, до того дня, как вошел Ной в ковчег, и не думали, пока не пришел потоп и не истребил всех, - так будет и пришествие Сына Человеческого; (Матф.24:39)

Воистину, Господь вынужден был применить уже «хирургические методы» для спасения хотя бы малой части людей от губительных плодов того, что они же и наделали.

И лишилась жизни всякая плоть, движущаяся по земле, и птицы, и скоты, и звери, и все гады, ползающие по земле, и все люди; все, что имело дыхание духа жизни в ноздрях своих на суше, умерло. Истребилось всякое существо, которое было на поверхности земли; от человека до скота, и гадов, и птиц небесных, - все истребилось с земли, остался только Ной и что [было] с ним в ковчеге. Вода же усиливалась на земле сто пятьдесят дней. (Быт.7:20-24)

В тот год Бог разделит водой человечество на допотопное и послепотопное (нашу нынешнюю цивилизацию).

Расчет года Всемирного Потопа:
1056+600=1656 год от сотворения мира

1657 год от сотворения мира (2515 г. до Н.Э.)

*Шестьсот первого года к первому [дню] первого месяца ис-
сякла вода на земле; и открыл Ной кровлю ковчега и посмотрел,
и вот, обсохла поверхность земли. (Быт.8:13)*

По прошествии сорока дней Ной открыл
сделанное им окно ковчега и выпустил
голубя из ковчега. Голубь возвратился к
нему в вечернее время, и вот, свежий
масличный лист во рту у него, и Ной уз-
нал, что вода сошла с земли.
(Быт.8:6,10,11)

*И сказал Бог Ною: выйди из ковчега ты и жена твоя, и сыно-
вья твои, и жены сынов твоих с тобою; выведи с собою всех жи-
вотных, которые с тобою, от всякой плоти, из птиц, и скотов,
и всех гадов, пресмыкающихся по земле: пусть разойдутся они
по земле, и пусть плодятся и размножаются на земле.*

*И вышел Ной и сыновья его, и жена его, и жены сынов его с
ним. (Быт.8:15-18)*

*И устроил Ной жертвенник Господу; и взял из всякого скота
чистого и из всех птиц чистых и принес во всесожжение на
жертвеннике.*

*И обонял Господь приятное благоухание, и сказал Господь в
сердце Своем: не буду больше проклинать землю за человека,
потому что помышление сердца человеческого - зло от юности
его; и не буду больше поражать всего живущего, как Я сделал:
впредь во все дни земли сеяние и жатва, холод и зной, лето и
зима, день и ночь не прекратятся. (Быт.8:20-22)*

Расчет года окончания Всемирного Потопа:
 $1056+601=1657$ год от сотворения мира

**Для человечества эту дату можно считать новым днем рож-
дения.**

Потом опять начали люди грешить, и грехи детей и внуков Ноя
породили благословение и проклятие для целых человеческих
рас, которые родились от них.

Сыновья Ноя, вышедшие из ковчега, были: Сим, Хам и Иафет. Хам же был отец Ханаана. Сии трое были сыновья Ноевы, и от них населилась вся земля. (Быт.9:18,19)

Гильгамеш. Легендарный правитель в Шумере, вскоре после потопа.

Джордж Смит, во второй половине 19 века, нашел глиняные таблички из Ниневии с фрагментом эпоса о Гильгамеше, где рассказывается о потопе. Это оказался более древний документ, рассказывающий о сотворении мира и о потопе, чем книга Бытия. Приведу один фрагмент из этого древнего рассказа о потопе:

«Утнапишти (предок Гильгамеша) ему вещает, Гильгамешу: я открою, Гильгамеш, сокровенное слово и тайну богов тебе расскажу я ...

Боги богов великий потоп склонило их сердце... Снеси жилище, построй корабль, покинь изобилье, заботься о жизни, богатство презри, спасай свою душу! На свой корабль погрузи все живое. Тот корабль, который ты построишь, очертаньем да будет четырехуголен ... покрой его кровлей. Я понял и вещаю Эа, владыке: «То слово, владыка, что ты мне молвил, почтить я должен, все так и исполню. Что же ответить мне граду – народу и старцам?». Эа уста открыл и молвит, мне, рабу своему он вещает: «А ты такую им речь промолви: - Я знаю, Эллилль меня ненавидит, - не буду я больше жить в вашем граде, от почвы Эллилля стопы отвращу я. Спущусь к океану, к владыке Эа! А над вами дождь прольет он обильно, тайну птиц узнаете, убежище рыбы. На земле будет всюду богатая жатва. Утром хлынет ливень, а ночью хлебный дождь вы узрите воочью». ... Был готов корабль в час захода солнца ... Поднял на корабль всю семью, народ мой, скот степной и зверье... время назначил мне Шамаш: «Войди на корабль, засмоли его двери». Настало назначенное время ... я взглянул на лицо погоды – страшно глядеть на погоду было... Едва занялось сияние утра, с основанья небес встала черная туча, Адду гремит в ее середине, Шуллат и Ханиш идут пред нею. Идут, гонцы, горой и равниной. Эрагаль вырывает мачты ... зажгли факелы Ануннаки, чтобы их сияньем зажечь всю землю, из-за Адду цепенеет небо, ...вся земля раскололась, как чаша».

Сейчас, эпос о Гильгамеше («О все видавшем») вошел в золотой фонд мировой литературы.

И сказал (Ной): благословен Господь Бог Симов; Ханаан же будет рабом ему; да распространит Бог Иафета, и да вселится

Второе тысячелетие от сотворения мира (Библейское летоисчисление)

*он в шатрах Симовых; Ханаан же будет рабом ему.
(Быт.9:26,27)*

Слова Ноя предрекли судьбу целых рас, всего человечества (это удивительно, но в нашем мире, иногда, слово простого человека имеет силу и значение большее, чем влияние целой мировой империи).

1758 год от сотворения мира (2414 г. до Н.Э.)

Первое, что принес Потоп – это резкое сокращение продолжительности жизни людей: Сим прожил уже гораздо меньше, чем люди, жившие до потопа - всего 600 лет, его дети и внуки прожили меньше 450 лет, а правнуки уже меньше 250 лет. И таким образом, спустя пятнадцать – двадцать поколений, люди, уже будут жить в среднем столько же, сколько живут сейчас: не более 100 лет.

Следовательно, при потопе на земле произошли не просто климатические изменения и образовались новые климатические зоны, а произошли и более глобальные перемены, которые сразу же повлияли на все живое, в том числе и на продолжительность жизни на земле. Произошли изменения на внутреннем, клеточном и генетическом уровне. Не стану исследовать, какие это были изменения, так как это не входит в рассматриваемую нами тему, но однозначно истинно то, что земля после потопа стала менее пригодной для жизни людей, да и для всего живого на ней.

А теперь вернемся к хронологии:

Вот родословие Сима: Сим был ста лет и родил Арфаксада, чрез два года после потопа; по рождении Арфаксада Сим жил пятьсот лет и родил сынов и дочерей.

Арфаксад жил тридцать пять лет и родил Салу. По рождении Салы Арфаксад жил четыреста три года и родил сынов и дочерей.

Сала жил тридцать лет и родил Евера. По рождении Евера Сала жил четыреста три года и родил сынов и дочерей.

Евер жил тридцать четыре года и родил Фалека. По рождении Фалека Евер жил четыреста тридцать лет и родил сынов и дочерей. (Быт.11:10-18)

Расчет промежутка времени от Потопа до Фалека:

1657+2+ 35+30+34=1758 год от сотворения мира

Сам Фалек для истории человечества ничем не примечателен, но, возможно, Священное Писание говорит, что в это время единый

Семь дней творения – семь тысячелетий истории человечества

протоматерик Гондвана начал разделяться на существующие ныне шесть материков - посмотрите на это место Писания:

У Евера родились два сына; имя одному: Фалек, потому что во дни его земля разделена. (Быт.10:25)

Предположительно, древний материк, Гондвана, имел такие очертания.

Затем, после потопа, этот материк раскололся на несколько частей, которые начали расходиться, и, в итоге, образовались современные материки.

1758 - 1949 год от сотворения мира (2414 – 2223 г. до Н.Э.)

В годы жизни Рагава (примерно в 1800 году от сотворения мира), в Вавилоне, Бог разделил человечество на языки и народы: образовалось не менее 67 народов (см.Быт.10:1-32, 11:1-9).

Фалек жил тридцать лет и родил Рагава. По рождении Рагава Фалек жил двести девять лет и родил сынов и дочерей.

Рагав жил тридцать два года и родил Серуха. По рождении Серуха Рагав жил двести семь лет и родил сынов и дочерей.

БАВИЛОНСКАЯ БАШНЯ

И сказали они: построим себе город и башню, высоту до небес, и сделаем себе имя, прежде нежели расеемся по лицу всей земли ... И рассеял их Господь оттуда по всей земле; и они перестали строить город. Посему дано ему имя: Вавилон, ибо там смешал Господь язык всей земли, и оттуда рассеял их Господь по всей земле.

(Быт. 11:1-9)

Второе тысячелетие от сотворения мира (Библейское летоисчисление)

Серух жил тридцать лет и родил Нахора. По рождении Нахора Серух жил двести лет и родил сынов и дочерей.

Нахор жил двадцать девять лет и родил Фарру. По рождении Фарры Нахор жил сто девятнадцать лет и родил сынов и дочерей.

Фарра жил семьдесят лет и родил Аврама, Нахора и Арана. Вот родословие Фарры: Фарра родил Аврама, Нахора и Арана. Аран родил Лота. (Быт.11:18-28)

Расчет года рождения Аврама:

1758+30+32+30+29+70=1949 год от сотворения мира.

На этом хронологическое описание второго тысячелетия от сотворения мира можно завершить. Все факты, необходимые для сравнения второго тысячелетия истории человечества со вторым днем творения, уже на лицо. Продолжение хронологии: см. Третье тысячелетие от сотворения мира (Библейское летоисчисление).

2.2. Священное Писание о втором дне творения

Во второй день Бог сотворил атмосферу и назвал её твердью небесной, или небесным куполом.

И создал Бог твердь, и отделил воду, которая под твердью, от воды, которая над твердью. И стало так. (Быт.1:7)

Затем посредством этой атмосферы Он разделил воду на две части, отделив воду от воды. Причем, слова Божии: «Да будет твердь посреди воды и да отделяет она воду от воды» создают такое впечатление, что Бог сотворил атмосферу и для того, чтобы разделить воду на ту, что останется под небом и ту, что, пройдя сквозь небо, соберется вверху. Причем мы отлично знаем, что та вода, что вверху, отличается от той, что внизу - она чиста и собрана в виде пара.

И третья особенность, хотя это и не столь явно сказано в описании второго дня, но можно смело сказать, что во второй день творения были подготовлены условия к созданию суши, которая будет явлена Богом на следующий день.

2.3. Совпадение черт второго тысячелетия со вторым днем творения

Как мы увидели из главы «Первое тысячелетие от сотворения мира (Библейское летоисчисление)», к началу второго тысячелетия человечество буквально погибало от дел рук своих и от гнета бесов и демонов. И тогда возопили к Богу души людей с мольбою о суде и справедливости.

И еще увидели, что смена тысячелетий ознаменовалась двумя, можно сказать, этапными для всей последующей истории событиями: вознесением Еноха на небо к Богу и рождением на земле Ноя. Эти два события стали Божьим ответом на молитвы людей о суде и спасении от демонов.

А далее, справедливый Бог, Судья истинный, решил явить суд над Своим творением: над людьми, над бесами и демонами.

Этим судом Бог разделил человечество, да и всё творение, на две части: первую часть, уже погибающую в грехах и бесовщине, он уничтожил Потопом, чтобы возродить от Ноя вторую, свободную от демонов (материальных порождений от союза бесов и людей). Он отделил допотопное человечество, чтобы через второе, возрожденное от Ноя человечество

осуществить Свой основной замысел: вечное спасение людей и вечный мир их с Богом.

И опять, как в первый день свет (физическое явление) стал прообразом откровения святости Бога и отделение света от тьмы стало прообразом отделения грешного человечества от святого Бога и людей греха от Божьих людей - людей верящих в Бога. Так же дела совершенные Богом во второй день творения стали духовными прообразами событий, происходивших в истории человечества во втором тысячелетии.

Твердь небесная (атмосфера земли) стала физическим прообразом суда Божьего – основного и определяющего дальнейшую жизнь явления второго тысячелетия.

И как во второй день земная атмосфера не просто отделила воду от воды, но и изменила, очистила воду, которая была собрана вверху – над твердью небесной, также и суд Божий всемирным потоком не только отделил слепопотопное человечество (потомков Ноя), но и очистил их от прежнего бесовского и демонического гнета. Таким образом, Потоп качественно изменил духовную жизнь людей.

И, как видите, как во втором дне творения, так же и во втором тысячелетии решающее значение в исполнении воли Божьей и в суде Божьем, и в последующем возрождении человечества сыграла вода.

Но воды потопа пришли на землю в середине тысячелетия, а до этого, еще более 650 лет жила первая человеческая цивилизация и жила она по старому: во тьме и в грехе.

Вот как описывает этот период человеческой истории летописец правды, Енох:

«Когда люди погибли (от падших ангелов и от порождения их совокуплений с женщинами – демонов), они возопили и голос их проник к небу.

Тогда взглянули Михаил, Гавриил, Сурьйян и Урьйян с неба и увидели много крови, которая текла на земле, и всю неправду, которая совершалась на земле. И они сказали друг другу: "Голос вопля их (людей) достиг от опустошённой земли до врат неба. И ныне к вам, о святые

неба, обращаются с мольбою души людей, говоря: *испросите нам правду у Всевышнего*". И они сказали своему Господу Царю: *"Господь господ, Бог богов, Царь царей! Престол Твоей славы существует во все роды мира: Ты прославлен и восхвалён! Ты всё сотворил, и владычество над всем Тебе принадлежит: всё пред Тобою обнаружено и открыто, и Ты видишь всё, и ничто не могло сокрыться пред Тобою. Так посмотри же, что сделал Азazel, как он научил на земле всякому нечестию и открыл небесные тайны мира. И заклинания открыл Семъйяз, которому ты дал власть быть вождём его сообщников. И пришли они (стражи) друг с другом к дочерям человеческим и переспали с ними, с этими жёнами, и осквернились, и открыли им эти грехи. Жёны же родили исполинов, и чрез это вся земля наполнилась кровью и нечестием. И вот теперь разлученные души сетуют и вопиют к вратам неба и их воздыхание возносится: они не могут убежать от нечестия, которое совершается на земле. И Ты знаешь всё, прежде чем это случилось, и Ты знаешь это и их дела, и, однако же, ничего не говоришь нам. Что мы теперь должны сделать с ними за это?"*

Тогда стал говорить Всевышний, Великий и Святой, и послал Арсъялалйюра к сыну Лемеха (Ною) и сказал ему: *"Скажи ему Моим именем: "Скройся"! И объяви ему предстоящий конец! Ибо вся земля погибнет, и вода потопа готовится прийти на всю землю, и то, что есть на ней, погибнет. И теперь научи его, чтобы он спасся и его семья сохранилось для всей земли!"*

И сказал опять Господь Рафуилу: *"Свяжи Азazела по рукам и ногам и положи его во мрак ... И в великий день суда он будет брошен в жар (в геенну). И исцели землю, которую развратили ангелы, и возвести земле исцеление, что Я исцелю её и что не все сыны человеческие погибнут чрез тайну всего того, что сказали стражи и чему научили сыновей своих; и вся земля развратилась чрез научения делам Азazела: ему припиши все грехи!"*

И Гавриилу Бог сказал: "Иди к незаконным детям, и любодейцам, и к детям любодейния и уничтожь детей любодейния и детей стражей из среды людей; выведи их и выпусти, чтобы они сами погубили себя чрез избияния друг друга: ибо они не должны иметь долгой жизни ...»

И Михаилу Бог сказал: "Извести Семьяйзу и его соучастников, которые соединились с жёнами, чтобы развратиться с ними во всей их нечистоте. Когда все сыны их взаимно будут избивать друг друга и они увидят своих любимцев, то крепко свяжи их под холмами земли ... до дня суда над ними и до окончания родов, пока не совершится последний суд над всею вечностью. В те дни их бросят в огненную бездну; на муку и в узы они будут заключены на всю вечность. Уничтожь всякое насилие с лица земли, и всякое злое деяние должно прекратиться; и явится растение справедливости и правды, и всякое дело будет сопровождаться благословением; справедливость и правда будут насаждать полную радость в века». (Книга Еноха. 2:17-46)

О наказании падших ангелов заключением во мраке до дня великого Божьего суда и до ввержения их в геенну позже говорил также, как Енох, и Апостол Петр: *«Ибо, если Бог ангелов согрешивших не пощадил, но, связав узами адского мрака, предал блюсти на суд для наказания (2Пет.2:4)».*

Таким образом мы видим, что суд и потоп не были самоцелью Господа Бога, а начиная с отца Ноя, то есть еще более чем за 600 лет до начала потопа, Он возвещал людям путь спасения и предостерегал о смертельных последствиях от дел их, и о грядущем суде за их грехи. Но люди не слушались Божьего предостережения.

Ибо во дни перед потопом ели, пили, женились и выходили замуж, до того дня, как вошел Ной в ковчег, и не думали, пока не пришел потоп и не истребил всех. (Матф.24:38,39)

И вот пришел день Всемирного Потоп!

Пришел день и навсегда разделил человеческую цивилизацию на две части: на устремленную вниз в погибель и на устремленную вверх к надежде возврата к Богу.

И вот, Я наведу на землю потоп водный, чтоб истребить всякую плоть, в которой есть дух жизни, под небесами; все, что есть на земле, лишится жизни. Но с тобою (Ноем) Я поставлю завет Мой ... И сказал Господь Ною: войди ты и все семейство твое в ковчег, ибо тебя увидел Я праведным предо Мною в роде сем (Быт.6:17,18, 7:1)

А затем прошел год и спали воды потопа, и снова началась на земле жизнь.

И сказал Бог Ною и сынам его с ним: вот, Я поставляю завет Мой с вами и с потомством вашим после вас, и со всякою душою живою, которая с вами, с птицами и со скотами, и со всеми зверями земными, которые у вас, со всеми вышедшими из ковчега, со всеми животными земными; поставляю завет Мой с вами, что не будет более истреблена всякая плоть водами потопа, и не будет уже потопа на опустошенные земли.

И сказал Бог: вот знамение завета, который Я поставляю между Мною и между вами и между всякою душою живою, которая с вами, в роды навсегда: Я полагаю радугу Мою в облаке, чтоб она была знамением завета между Мною и между землею. (Быт.9:8-13)

Давайте, сравним два начала человеческой цивилизации - это, думаю, будет и интересно и назидательно:

- Первой чертой для сравнения будет то, что было первым делом допотопного человека, Адама, и первым делом послепотопного человека, Ноя.

- Адам начал с того, что вкусил от запретного плода, начал с непослушания Богу и с восстания против Него.

- Ной первым делом построил жертвенник Богу и принес на нем всесожжение во искупление грехов (Быт.8:18-20).

- И соответственно второе - это ответ Бога на дела начатков человеческих цивилизаций.

- *И выслал его (Адама) Господь Бог из сада Едемского, чтобы возделывать землю, из которой он взял (Быт.3:23).*

Как видите, изгнал Бог человека за его грех и, более того, земля, которую человек возделывал стала проклятой после убийства Авеля (см. Быт.4:11).

- *И обонял Господь приятное благоухание (от жертвенника Ноя), и сказал Господь в сердце Своем: не буду больше проклинать землю за человека, потому что помышление сердца человеческого - зло от юности его; и не буду больше поражать всего живущего, как Я сделал: впредь во все дни земли сеяние и жатва, холод и зной, лето и зима, день и ночь не прекратятся ... И благословил Бог Ноя и сынов его и сказал им: плодитесь и размножайтесь, и наполняйте землю. (Быт.8:21,22, 9:1)*

Как видите – эти два начала человеческой цивилизации духовно очень различаются: у Адама начало было с греха и осуждения Божьего, а у Ноя с жертвы за грех и благословения Божьего.

Впрочем, даже физически начало этих цивилизаций было различным. Только, в отличие от духовного, тут было всё наоборот: Адам начинал в саду Эдемском и при всеобщем послушании зверей и птиц, а Ною пришлось начинать в воистину всемирной грязи на пустынной земле, и все звери земные тогда уже боялись человека и бежали от него.

Таким образом, мы увидели, что и второй признак второго дня творения стал прообразом событий второго тысячелетия истории человеческой цивилизации.

И еще хочу отметить, хотя и были созданы уже в первые века после Потопа такие города, как Вавилон, Ур или Мемфис, и даже возникли целые древнейшие государства, такие, как Месопотамия и Египет; хотя и были созданы в те древнейшие времена величайшие культуры, такие, как Шумерская, Хананская, Древнеегипетская и другие, но Господь почему-то всё это пропускает в Своем описании мировой истории.

Древний Египет. Сфинкс

Шумер. Священная барка

Древний Ур. Шлем (ок. 2500г.до НЭ)

Творец лишь вкратце упоминает о Вавилоне (Быт.11:1-9) да о разделении суши на расходящиеся материки (Быт.10:25). И далее всё наше внимание Бог сосредотачивает лишь на одной из ветвей потомков Сима.

Почему у Бога такой необычный, с человеческой точки зрения, взгляд на мировую историю?

Потому, что у Него есть Своя конкретная цель в сотворении человечества и есть Свой план её осуществления.

В дальнейшем мы, при Божьем водительстве, еще не раз вернемся к исследованию цели Бога в Его творении и к тому, каким путем Он к ней идет. А сейчас мы можем лишь сказать, что и третья черта второго дня творения нашла свое отражение в истории мира.

Далее мы увидим, что так же, как творение во второй день лишь получило предпосылки для создания будущей жизни, самую первую форму которой сотворит Бог в третий день, так и человечеству спасенному через Ноя приготовил Господь предпосылки, чтобы ему пройти путь к вечной жизни, путь возврата к Богу. И следующим шагом в этом пути будет Авраам (вот поэтому именно его родословную ведет Бог в Своей истории мира). Но в те дальние времена об этом мог знать только Сам Бог.

А у человечества впереди была еще далекая дорога, длиною в пять тысячелетий.

3. Третье тысячелетие от сотворения мира (Библейское летоисчисление)

В третьей главе исследования истории мира, как она дана нам в Священном Писании, мы продолжим хронологическое описание: рассмотрим третье тысячелетие от сотворения мира. Также исследуем важнейшие события третьего дня творения и важнейшие события третьего тысячелетия, как их видит Творец – Бог.

Для чего мы исследуем дни творения: день за днем? Для чего исследуем историю человечества, причем именно ту, что рассказал в Священном Писании Сам Господь Бог?

Да потому что, только посмотрев на прошлое глазами Творца и познав Его прошлые дела, мы сможем если и не познать будущее, то хотя бы понять наше настоящее и понять – куда мы идем. А Господь нам достаточно открыл в Своем Писании и о прошлом, и о будущем. Так что от нас требуется лишь приложить усердие и прислушаться к Его голосу, присмотреться к Его Слову. Но не будем забывать, что всё открывается лишь шаг за шагом и будем последовательны в познании Божьего Слова.

Изучая в Священном Писании дни творения и историю человечества я обратил внимание на одну закономерность: как Иисус Христос часто учил притчами (помните: «Вот, вышел сеятель сеять ... (Мф.13:1-9)), так же и в Книге Бытия, начиная с дней творения, Господь часто учит притчами.

Иначе, как понимать Его рассказ о днях творения?

Не понимать же его как инструкцию по сотворению мира!

Нет, Божий рассказ о днях творения – это не просто напоминание нам, что Бог – Творец всего, - это еще и назидательные притчи.

Интересно получилось! Мы искали знания о человеческой истории, а открылась одна из черт характера Господа

Бога: Он, оказывается, любит притчи. Воистину Бог не изменится! Каким мы Его увидели в Иисусе Христе, такой же Он и в Книге Бытия.

Но одним Господь дает через притчи назидание и откровение, а другим, внешним, всё так и остается притчей. Помните?!

И, приступив, ученики сказали Ему: для чего притчами говоришь им?

Он сказал им в ответ: для того, что вам дано знать тайны Царствия Небесного, а им не дано, ибо кто имеет, тому дано будет и приумножится, а кто не имеет, у того отнимется и то, что имеет; потому говорю им притчами, что они видя не видят, и слыша не слышат, и не разумеют; и сбывается над ними пророчество Исаии, которое говорит: слухом услышите - и не уразумеете, и глазами смотреть будете - и не увидите, ибо огрубело сердце людей сих и ушами с трудом слышат, и глаза свои сомкнули, да не увидят глазами и не услышат ушами, и не уразумеют сердцем, и да не обратятся, чтобы Я исцелил их.

Ваши же блаженны очи, что видят, и уши ваши, что слышат, ибо истинно говорю вам, что многие пророки и праведники желали видеть, что вы видите, и не видели, и слышать, что вы слышите, и не слышали. Вы же выслушайте [значение] притчи. (Матф.13:10-18)

Так дай же, Боже, нам увидеть и постичь значение Твоего учения о семи днях творения!

Итак, Священное Писание говорит, что в третий день Бог продолжил творить. Им было создано большое и малое – создана суша и растения на ней.

Но что было большим, а что было малым? Что для чего было создано и что было главным творением третьего дня?

Так какое назидание мы получим, рассмотрев третий день творения и третье тысячелетие истории мира?

Давайте, исследуем и узнаем это.

И сказал Бог: да соберется вода, которая под небом, в одно место, и да явится суша. И стало так. И увидел Бог, что [это] хорошо. И сказал Бог: да произрастит земля зелень, траву, сеющую семя дерево плодovitое, принося-

щее по роду своему плод, в котором семя его на земле. И стало так. И произвела земля зелень, траву, сеющую семя по роду её, и дерево, приносящее плод, в котором семя его по роду его. И увидел Бог, что [это] хорошо. И был вечер, и было утро: день третий. (Быт.1:9-13)

3.1. Хронологическое описание третьего тысячелетия от сотворения мира

3.1.1. Призвание Богом Авраама

2024 год от сотворения мира (2148 г. до Н.Э.)

Знаковой личностью начала третьего тысячелетия стал Авраам. Именно его избрал Бог для продолжения Своего замысла в творении мира. Как вы помните, рождением Авраама мы завершили хронологию второго тысячелетия от сотворения мира - это был 1949 год от сотворения мира.

И пошел Аврам, как сказал ему Господь; и с ним пошел Лот. Аврам был семидесяти пяти лет, когда вышел из Харрана. (Быт.12:4)

Будет тебе имя Авраам, ибо Я сделаю тебя отцом множества народов ... и поставлю завет Мой между Мною и тобою и между потомками твоими после тебя в роды их, завет вечный в том, что Я буду Богом твоим и потомков твоих после тебя; и дам тебе и потомкам твоим после тебя землю, по которой ты

Третье тысячелетие от сотворения мира (Библейское летоисчисление)
странствуешь, всю землю Ханаанскую, во владение вечное; и буду им Богом. (Быт. 17:5,7,8)

Из среды народов Бог выделяет одного человека и отправляет его в избранное Им место, чтобы в будущем сделать его потомков наследниками благодати Божьей, а это место средоточием духовной жизни для всего человечества.

Хотя год призвания Богом Авраама кажется, на первый взгляд, маловажным событием. Но именно Авраам повлиял больше всего на всю последующую историю мира: он стал не только родоначальником Израиля и Арабских народов, но и духовным родоначальником для всякого иудея, всякого христианина, и всякого мусульманина. Этим годом мы и начнем хронологию третьего тысячелетия от сотворения мира.

Расчет года призвания Авраама:

1949+75=2024 год от сотворения мира.

2049 год от сотворения мира (2123 г. до Н.Э.)

Авраам был ста лет, когда родился у него Исаак. (Быт.21:5)

И было, после сих происшествий Бог искушал Авраама и сказал ему: Авраам! Он сказал: вот я. [Бог] сказал: возьми сына твоего, единственного твоего, которого ты любишь, Исаака; и поиди в землю Мориа и там принеси его во всесожжение на одной из гор, о которой Я скажу тебе ...

[Ангел] сказал: не поднимай руки твоей на отрока и не делай над ним ничего, ибо теперь Я знаю, что боишься ты ... И вторично воззвал к Аврааму Ангел Господень с неба и сказал: Мною клянусь, говорит Господь, что, так как ты сделал сие дело, и не пожалел сына твоего, единственного твоего, то Я благословляя благословлю тебя и умножая умножу семя твое, как звезды небесные и как песок на берегу моря; и овладеет семя твое городами врагов своих; и благословятся в семени твоем все народы земли за то, что ты послушался гласа Моего и возвратился Авраам. (Быт. 22:1-2 12-14)

Великая заслуга Авраама не в том, что он готов был пожертвовать сыном (многие язычники приносили своих детей в жертву своим богам), а в том, что он поверил в Бога, в то, что Он воскресит мертвого. И не просто воскресит тело, но и спасет душу. Да и сам Исаак, сын его - результат этой веры Авраама, ибо рожден не силой плоти, а по вере.

С Исааком, сыном Авраама, также связано великое обетование, данное Богом для человечества.

Я благословляя благословлю тебя и умножая умножу семя твое, как звезды небесные и как песок на берегу моря; и овладеет семя твое городами врагов своих; и благословятся в семени твоем все народы земли за то, что ты послушался гласа Моего. (Быт.22:17-18)

Обетование о грядущем Семени было дано Аврааму, когда ему было примерно от 110 до 130 лет (см. Быт.23:1). Обетование Божье о Семени - это обетование о Том, Кто явит истинную жизнь вечную для людей, дабы они принесли плод Духа Святого – об Иисусе Христе.

Расчет года рождения Исаака:
1949+100= 2049 год от сотворения мира.

2109 год от сотворения мира (2063 г. до Н.Э.)

У Исаака родились Исав и Иаков. Исав стал родоначальником многих арабских народов, а Иакову Бог уготовал продолжить миссию, которую начали Авраама и Исаак. Иаков стал по плоти родоначальником евреев, а по духу, родоначальником всех, следующих за Богом: и Израильтян, и Христиан.

И настало время родить ей (Ревеке): и вот близнецы в утробе ее. Первый вышел красный, весь, как кожа, косматый; и нарекли ему имя Исав. Потом вышел брат его, держась рукою своею за пяту Исаву; и наречено ему имя Иаков. Исаак же был шестидесяти лет, когда они родились. (Быт.25:24-26)

Расчет года рождения Исаака:
2049+60= 2109 год от сотворения мира.

2239 год от сотворения мира (1933 г. до Н.Э.)

Следующей личностью, которой было суждено внести великий вклад в осуществление Божьего замысла для человечества, стал Иосиф, сын Иакова. Ему было суждено не только спасти от голода свой народ, Израиль, но и сделать Египетского фараона величай-

Третье тысячелетие от сотворения мира (Библейское летоисчисление)
шим из правителей мира, а Египет – богатейшей страной древнего мира.

Иосифу было тридцать лет от рождения, когда он предстал пред лице фараона, царя Египетского. И вышел Иосиф от лица фараонова и прошел по всей земле Египетской. Земля же в семь лет изобилия приносила [из зерна] по горсти. И собрал он всякий хлеб семи лет, которые были [плодородны] в земле Египетской, и положил хлеб в городах; в [каждом] городе положил хлеб полей, окружающих его ... И наступили семь лет голода, как сказал Иосиф. И был голод во всех землях, а во всей земле Египетской был хлеб и отворил Иосиф все житницы, и стал продавать хлеб Египтянам. И из всех стран приходили в Египет покупать хлеб у Иосифа, ибо голод усилился по всей земле. (Быт.41:46-48, 54-57).

Во время голода Иосиф перевез своих отца и братьев в Египет. Год переселения Израиля в Египет (70-ти семей) – это был второй год голода по земле от Месопотамии до Египта.

Ибо теперь два года голода на земле: еще пять лет, в которые ни орать, ни жать не будут ... Идите скорее к отцу моему и скажите ему: так говорит сын твой Иосиф: Бог поставил меня господином над всем Египтом; приди ко мне, не медли. (Быт.45:6,9)

И привел Иосиф Иакова, отца своего, и представил его фараону; и благословил Иаков фараона. Фараон сказал Иакову: сколько лет жизни твоей? Иаков сказал фараону: дней странствования моего сто тридцать лет; малы и несчастны дни жизни моей и не достигли до лет жизни отцов моих во днях странствования их. (Быт.47:7-9)

Сначала вычислим год, вхождения Израиля в Египет – это был год, когда Иаков предстал пред фараоном: **2109+130=2239** год от сотворения мира.

А теперь вычислим год рождения Иосифа: $2239-2-7-30=2200$

Иосифу было 30 лет, когда он стал правителем Египта, и 39 лет, когда он призвал Израиля в Египет. А прожил Иосиф 110 лет (см. Быт.50:22).

Почему Израиль, как народ, должен был появиться не на своей земле, в Ханаане, а на чужой, в Египте? Почему евреям суждено было попасть в рабство к Египетским правителям и затем быть освобожденными Божьей милостью? Ответы на эти вопросы Господь начнет нам открывать спустя 400 лет, когда призовет Моисея.

2244 год от сотворения мира (1928 г. до Н.Э.)

В этот год несчастье миллионов сделало богатейшим самодержцем одного – Египетского фараона.

Пирамида Хеопса – одно из семи чудес света

И наступили семь лет голода, как сказал Иосиф ... и изнурены были от голода земля Египетская и земля Ханаанская. Иосиф собрал все серебро, какое было в земле Египетской и в земле Ханаанской. И пригоняли они к Иосифу скот свой; и давал им Иосиф хлеб. И купил Иосиф всю землю Египетскую для фараона, потому что продали Египтяне каждый свое поле, ибо голод одолевал их. И досталась земля фараону. И народ сделал он рабами от одного конца Египта до другого. Только земли жрецов не купил. (Быт.41:54,47:13-22)

Ибо теперь два года голода на земле: еще пять лет, в которые ни орать, ни жать не будут (Быт.45:6)

Расчет года окончания голода: $2239+5=2244$ год от сотворения мира.

2669 год от сотворения мира (1503 г. до Н.Э.)

Прошли века, Израиль в Египте переживал периоды взлета и периоды падения. Народ Израиля стал за эти годы многочисленным, но под конец пребывал в жесточайшем гнете от египтян. И Господь избирает Моисея для спасения Израиля и для продолжения Своего замысла в творении

Микеланджело. Моисей

мира.

Моисей [был] восьмидесяти, а Аарон восьмидесяти трех лет, когда стали говорить они к фараону (о том, что Бог велел ему отпустить Израильтян). (Исх.7:7)

Времени же, в которое сыны Израилевы обитали в Египте, было четыреста тридцать лет. По прошествии четырехсот тридцати лет, в этот самый день вышло все ополчение Господне из земли Египетской ночью. (Исх.12:40,41)

Год Исхода Израиля из Египта – это год отделения народа Божьего из среды народов. Исход Израиля – это не просто освобождение из рабства маленького народа, - это новая эра в истории человечества. Ибо Исход стал началом постепенного заката Египта и началом гибели государств Ханаана - стал началом конца языческого правления на земле.

Расчет года Исхода Израиля из земли Египетской:
2239+430=2669 год от сотворения мира.

А Моисей, тогда, был рожден в: 2669-80=2589 году от сотворения мира.

3.1.2.Закон Моисеев (10 заповедей)

И сказал Господь Моисею: взойди ко Мне на гору и будь там; и дам тебе скрижали каменные, и закон и заповеди, которые Я написал для научения их.

(Исх.24:12)

2669 год от сотворения мира (1503 г. до Н.Э.)

В третий месяц по исходе сынов Израиля из земли Египетской, в самый день новолуния, пришли они в пустыню Синайскую.

И сошел Господь на гору Синай, на вершину горы, и призвал Господь Моисея на вершину горы, и взошел Моисей. (Исх. 19:1,20)

И изрек Бог все слова сии, говоря:

- **Я Господь, Бог твой, Который вывел тебя из земли Египетской, из дома рабства; да не будет у тебя других богов пред лицом Моим.**
- **Не делай себе кумира и никакого изображения того, что на небе вверху, и что на земле внизу, и что в воде ниже земли; не поклоняйся им и не служи им, ибо Я Господь, Бог твой, Бог ревнитель, наказывающий детей за вину отцов до третьего и четвертого [рода], ненавидящих Меня, и творящий милость до тысячи родов любящим Меня и соблюдающим заповеди Мои.**
- **Не произноси имени Господа, Бога твоего, напрасно, ибо Господь не оставит без наказания того, кто произносит имя Его напрасно.**
- **Помни день субботный, чтобы святить его; шесть дней работай и делай всякие дела твои, а день седьмой - суббота Господу, Богу твоему: не делай в оный никакого дела ни ты, ни сын твой, ни дочь твоя, ни раб твой, ни рабыня твоя, ни скот твой, ни пришлец, который в жилищах твоих; ибо в шесть дней создал Господь небо и землю, море и все, что в них, а в день седьмой почил; посему благословил Господь день субботный и освятил его.**
- **Почитай отца твоего и мать твою, чтобы продлились дни твои на земле, которую Господь, Бог твой, дает тебе.**
- **Не убивай.**
- **Не прелюбодействуй.**
- **Не кради.**
- **Не произноси ложного свидетельства на ближнего твоего.**
- **Не желай дома ближнего твоего; не желай жены ближнего твоего, ни раба его, ни рабыни его, ни вола его, ни осла его, ничего, что у ближнего твоего. (Исх.20:1-17)**

Израилю был дан Закон. Соблюдающий Закон жив будет им и принесет добрый плод. Но, как показала история, Закон еще не давал истинной жизни, а был лишь прообразом её, ибо нет ни одного человека, кто полностью исполнил бы закон и ни разу не согрешил.

Третье тысячелетие от сотворения мира (Библейское летоисчисление)

И еще, сразу же, Закон стал судьей и карателем языческого идолопоклонства, начиная с Израиля и до края земли.

2670 год от сотворения мира (1502 г. до Н.Э.)

В первый месяц второго года, в первый [день] месяца поставлена скиния. (Исх.40:17)

В этот год была поставлена на земле Скиния – прообраз Храма Божьего, а Храм – прообраз жизни человека с Богом.

Господь вновь и вновь начинает строить Свои взаимоотношения с человечеством, но грех людей всегда разрушает их.

Так случилось и тогда, когда Израиль поставил Скинию собрания и когда Святой Дух, в столбе огненном, вел евреев через пустыню. Многократно народ Израиля восставал на Моисея и роптал на Бога, пока они шли по пустыне.

Расчет года постройки скинии:
 $2669+1=2670$ год от сотворения мира.

3.1.3.Вход Израиля в Обетованную землю

2709 год от сотворения мира (1463 г. до Н.Э.)

В конце – концов, Господь вынужден был наказать людей, которых вывел из Египетского рабства. Наказал их, ибо они сами, по своей воле, вышли из Египта, из рабства, но выйдя, более свободы возлюбили свое рабство - рабство у греха и у язычников.

А сыны ваши будут кочевать в пустыне сорок лет, и будут нести [наказание] за блудодейство ваше, доколе не погибнут все тела ваши в пустыне; по числу сорока дней, в которые вы осматривали землю, вы понесете наказание за грехи ваши сорок лет, год за день, дабы вы познали, [что] [значит] быть оставленным Мною. (Чис.14:33,34)

Дети тех, кого вывел Бог из рабства, вошли в Ханаан, в землю обетованную.

Сорокового года, одиннадцатого месяца, в первый [день] месяца говорил Моисей сынам Израилевым все, что заповедал ему Господь о них. Вот, Я даю вам землю сию, пойдите, возьмите в наследие землю, которую Господь с клятвою обещал дать отцам вашим, Аврааму, Исааку и Иакову, им и потомству их". (Втор.1:3,8)

По смерти Моисея, раба Господня, Господь сказал Иисусу, сыну Навину, слугителю Моисееву: Моисей, раб Мой, умер; итак

встань, перейди через Иордан сей, ты и весь народ сей, в землю, которую Я даю им, сынам Израилевым. (Иис.Нав.1:1,2)

Это год входа Израиля в землю обетованную.

Архангел Михаил и
Иисус Навин

Иисус, находясь близ Иерихона, взглянул, и видит, и вот стоит пред ним человек, и в руке его обнаженный меч. Иисус подошел к нему и сказал ему: наш ли ты, или из неприятелей наших?

Он сказал: нет; я вождь воинства Господня, теперь пришел [сюда].

Иисус пал лицом своим на землю, и поклонился и сказал ему: что господин мой скажет рабу своему?

Вождь воинства Господня сказал Иисусу: сними обувь твою с ног твоих, ибо место, на котором ты стоишь, свято. Иисус так и сделал.

(Иис.Нав.5:13-15)

И ввел в землю обетованную Народ Божий не Моисей (прообраз Закона), а Иисус Навин (прообраз Иисуса Христа). Да и сама Земля Обетованная – это тоже, всего лишь прообраз истинной жизни человека с Богом. Таким образом, Израиль, хотя и вошел в землю обетованную и получил Закон, но еще не стал истинно Народом Божиим, пребывающим с Богом вовеки.

Иисус Навин прожил 110 лет (И.Нав.24:29). Годы его жизни в Писании не указаны (возможно, 2620 – 2730 год от сотворения мира).

Расчет года вхождения Израиля в Землю Обетованную:
2669+40=2709 год от сотворения мира.

2830 – 3054 год от сотворения мира (1342 – 1118 г. до Н.Э.)

После смерти Иисуса Навина был период, когда Израилем управляли судьи.

Третье тысячелетие от сотворения мира (Библейское летоисчисление)

Конечно, период истории, когда управляли Израилем судьи не оказал на историю человечества заметного влияния. Но такой период, когда народом управляет не государственный аппарат с его системой принуждения, а авторитетные представители самого народа, проходили в своей истории многие народы.

Ниже приведены места Священного писания, которые позволяют произвести расчет периода правления судей:

И он (царь Ханаанский) жестоко угнетал сынов Израилевых двадцать лет. В то время была судьей Израиля Девора пророчица. (Суд.4:3,4)

Сыны Израилевы стали [опять] делать злое пред очами Господа, и предал их Господь в руки Мадиянитян на семь лет. (Суд.6:1)

И покоилась земля сорок лет во дни Гедеона. (Суд.8:28)

Архангел Михаил и
Гедеон

И явился ему Ангел Господень и сказал ему: Господь с тобою, муж сильный!

Гедеон сказал ему: господин мой! если Господь с нами, то отчего постигло нас все это? и где все чудеса Его, о которых рассказывали нам отцы наши, говоря: "из Египта вывел нас Господь"? Ныне оставил нас Господь и предал нас в руки Мадиянитян.

Господь, возрев на него, сказал: иди с этою силою твоею и спаси Израиля от руки Мадиянитян; Я посылаю тебя.

(Суд.6:12-14)

Авимелех же царствовал над Израилем три года. (Суд.9:22)

Он (Фола) был судьей Израиля двадцать три года, и умер. (Суд.10:2)

После него восстал Иаир из Галаада и был судьей Израиля двадцать два года. (Суд.10:3)

Израиль, хотя и назван в Священном Писании народом Божьим, был ничуть не праведнее языческих народов, живших вокруг. Но, не смотря на это, Бог осуществлял через Израиль Свой замысел для человечества.

И умер Иаир и погребен в Камоне. Сыны Израилевы продолжали делать злое пред очами Господа и служили Ваалам и Астартам, и богам Арамейским, и богам Сидонским, и богам Моавитским, и богам Аммонитским, и богам Филистимским; а Господа оставили и не служили Ему. И воспылал гнев Господа на Израиля, и Он предал их в руки Филистимлян и в руки Аммонитян; они теснили и мучили сынов Израилевых с того года восемнадцать лет. (Суд.10:5-8)

Иеффай был судьей Израиля шесть лет, и умер. (Суд.12:7)

После него был судьей Израиля Есевон из Вифлеема ... и был судьей Израиля семь лет. (Суд.12:8-9)

После него был судьей Израиля Елон Завулонянин и судил Израиля десять лет. (Суд.12:11)

После него был судьей Израиля Авдон он судил Израиля восемь лет. (Суд.12:13,14)

И пошел Самсон с отцом своим и с матерью своею в Фимнафу, и когда подходили к виноградникам Фимнафским, вот, молодой лев рыкая [идет] навстречу ему. И сошел на него Дух Господень, и он растерзал [льва] как козленка; а в руке у него ничего не было. И не сказал отцу своему и матери своей, что он сделал.

(Суд.14:5,6)

Он (Самсон) был судьей Израиля двадцать лет. (Суд.16:31)

Когда упомянул он о ковчеге Божиим, [Илия] упал с седалища навзничь у ворот, сломал себе хребет и умер; ибо он [был] стар и тяжел. Был же он судьей Израиля сорок лет. (1Цар.4:18)

Со смертью Илия завершился период правления Судей. Жизнь и смерть Илия породили два вида служителей Божьих – служителей по духу и служителей по букве. И до сих пор, хотя меняются религии, но эти два вида служителей остаются. И что горько, те кто «по букве», чаще всего становятся главнее тех кто «по духу».

После Илия судьей Израиля стал пророк Самуил. С ним начался новый период в Божьем плане созидания мира: период царей и пророков.

Этот период мы рассмотрим в хронологии четвертого тысячелетия от сотворения мира, а сейчас мы обратились к годам правления царей лишь для того, чтобы вычислить годы правления судей.

В Священном Писании нет сведений о годах судейства Самуила. Но, по Иосифу Флавию, Самуил помазал Саула на царствование в тринадцатый год своего судейства.

Потом просили они царя, и Бог дал им Саула, сына Кисова, мужа из колена Вениаминова. [Так прошло] лет сорок. (Деян.13:21)

После Саула царем Израиля стал Давид.

Тридцать лет было Давиду, когда он воцарился; царствовал сорок лет. В Хевроне царствовал над Иудею семь лет и шесть месяцев, и в Иерусалиме царствовал тридцать три года над всем Израилем и Иудею. (2Цар.5:4,5)

И третьим царем Израиля стал Соломон (а дату постройки Храма в его царствование мы можем высчитать).

В четыреста восьмидесятом году по исшествии сынов Израилевых из земли Египетской, в четвертый год царствования Соломонова над Израилем, в месяц Зиф, который есть второй месяц, начал он строить храм Господу. (3Цар.6:1)

Расчет периода правления судей над Израилем (расчет нам придется вести в обратном порядке: от царей к судьям, так как нет точной даты смерти Иисуса Навина):

• Год начала строительства Храма в Иерусалиме:

$$2669+480=3149$$

• Год начала правления Самуила: $3149-3-40-40-12=3054$ – это год смерти Илия, это год конца правления судей над Израилем

• Период правления судей: $3054-40-20=2994$ (год правления Самсона)

$$2994-8-10-7-6-18-22-23-3-40=2857 \text{ (год правления Гедеона)}$$

$$2857-7-20=2830 \text{ (год правления Деворы)}$$

3.2. Священное Писание о третьем дне творения

В третий день Бог продолжил воплощение Своего замысла: после создания на земле водного океана и воздушной

оболочки (тверди небесной), вполне логично то, что Он создает сушу.

Но давайте внимательно прочитаем слова Господа о третьем дне: *«да соберется вода, которая под небом, в одно место, и да явится суша. И назвал Бог сушу землею, а собрание вод назвал морями»*. На что именно обращает внимание Творец, когда повествует нам о создании суши?

Во-первых, суша явилась в одном месте, а не в разных одновременно. И во-вторых, собрание вод стало многими морями. Запомним эти особенности, указанные Богом в описании третьего дня творения.

Еще одна особенность, выделенная в Библейском описании творения третьего дня: именно сушу, а не моря, избрал Творец для продолжения Своего замысла в творении; окончательная цель которого в третий день была еще туманна и неясна.

Итак, именно суша стала местом, где Бог создал растительную жизнь – так нам Он Сам сказал (хотя эволюционистская наука утверждает иное: что растительная жизнь, да и вся жизнь вообще, зародилась в морях – но я думаю, что Творец все же лучше знает, где).

И сказал Бог: да соберется вода, которая под небом, в одно место, и да явится суша. И стало так.

И назвал Бог сушу землею, а собрание вод назвал морями. И увидел Бог, что [это] хорошо.

(Быт.1:9,10)

Посмотрите: семена, трава и даже деревья из космоса будут совсем невидимы на земле, совсем ничтожны по сравне-

нию с морями и сушей. Но не суша, а именно растения и их семена стали главнейшим из созданного Богом в третий день.

Именно самое ничтожное по размерам стало самым важным – это еще одна особенность творения третьего дня.

И что характерно, мы, все живущие на земле, чувствуем важность этого малого, но понимаем ли? Понимаем ли мы смысл того, что моря, воздух и суша были созданы ради этих малых растений, а не наоборот?

Итак, именно растения, хотя они и не были главной целью Бога в Его творении, но именно они стали главным в Божьем творении в тот, третий день. И именно растения стали базой для дальнейшего Божьего творения. Хотя, конечно, растения еще не имели души живой и были лишь преддверием истинной жизни, её прообразом.

И вот, создав сушу, Господь всё Свое внимание сосредотачивает не на водах, не на горах и равнинах, а на совсем маленьком: Он создает растения и семена растений, и не просто семена, а каждое семя, приносящее плод по роду его.

При этом Господь многократно повторяет нам слова: *«Приносящее по роду своему плод, в котором семя его ... семя по роду ее ... семя его по роду его»*. Запомним эту черту третьего дня творения, ведь не напрасно Бог нам трижды в одном предложении указывает на нее.

Согласитесь, если бы биолога попросили в одном предложении нам сказать о сущности и о важности растительного мира на земле, то он не об этом бы нам стал говорить и уж точно не стал бы трижды повторяться. Наверно он указал бы на фотосинтез: способность растений производить кислород, углеводы, белки и жиры из мертвой материи, или рассказал бы о способности растений разрастаться, размножаться разными способами и при благоприятных условиях быстро заполнить всю земную сушу. А Творец упорно говорил нам о семени.

Итак, сеющую семя по роду её.

3.3. Совпадение черт третьего тысячелетия с третьим днем творения

Согласитесь, если мы начнем искать чисто физическое сходство между событиями третьего дня творения и событиями третьего тысячелетия от сотворения мира (периодом от 3200г. до Н.Э. до 2200г. до Н.Э.), то мы ничего общего не увидим.

Чтобы увидеть и понять сходные черты этих двух периодов, причем не просто найти сходство, а то сходство, которое воистину было определяющим как для третьего дня, так и для третьего тысячелетия, мы должны рассматривать историю третьего тысячелетия так, как рассказывает о ней в Библии Сам Творец.

Первое, что мы видим – это резкое изменение темы Книги Бытия, начиная с 12 главы. Если до этого история, рассказанная Господом, касалась всего человечества, то теперь Он сосредотачивает всё внимание сначала вообще на одной семье, а затем на одном народе. Остальное множество народов со времени жизни Авраама теперь в Библии упоминается только по мере их контактов с Авраамом или с Израилем. И это рассказ Бога о жизни человечества в третьем тысячелетии от сотворения мира!

Воистину, есть сходство с образом действий Бога в третий день. Как тогда Он, среди охватывающих всю планету морей, всё Свое внимание сосредоточил на суше, которую явил в одном месте для продолжения воплощения замысла всего творения, так и в начале третьего тысячелетия, из всех народов Он избирает одну семью для воплощения через нее духовного замысла всего творения - жизни вечной людей с Богом.

Как суша - единственное место на планете, ставшее почвой (в прямом и в переносном смысле) для создания растительной жизни. И как растительная жизнь стала прообразом будущей истинной жизни, жизни с душой живой. Так и Авраам, и его потомки стали народом, с которым Господь за-

ключил величайшие и важнейшие для жизни всех народов земли заветы (см. Быт.17:5-8, 25:15-18). А так же через потомков Авраама, Израиль, Бог дал Свой Закон людям (см. Исх.20:1-20).

И здесь мы видим сходство: как там был явлен лишь прообраз жизни (души живой), так и тут был явлен лишь прообраз жизни вечной (духовной жизни с Богом), ибо только исполнивший весь закон мог вернуться к Богу.

Закон, имея тень будущих благ, а не самый образ вещей, одними и теми же жертвами, каждый год постоянно приносимыми, никогда не может сделать совершенными приходящих [с ними]. Иначе перестали бы приносить [их], потому что приносящие жертву, быв очищены однажды, не имели бы уже никакого сознания грехов. Но жертвами ежегодно напоминает о грехах, ибо невозможно, чтобы кровь тельцов и козлов уничтожала грехи. (Евр.10:1-4)

Таким образом, как в третий день творения, так и в третьем тысячелетии от сотворения мира люди еще были очень далеки от истинной жизни, и она в те времена только лишь гадательно открывалась избраннейшим из людей, пророкам Божьим.

Но, как в дни творения, прежде сотворения тех в ком будет душа живая - рыб, птиц, животных и, наконец, человека - должно было сотворить растения. Так же, прежде чем явился от Бога, Несущий в Себе истинную жизнь, Спаситель – Иисус Христос, должно было быть завету о передаче благословения (или проклятия) на потомков – Авраамову завету, и должно было быть Закону (чтобы исполнивший его мог быть оправдан Богом).

Если мы посмотрим на историю человечества в третьем тысячелетии от сотворения мира с расстояния тех тысяч лет, что уже прошли, то мы сможем увидеть там расцвет Египта и Месопотамии, сможем увидеть зарождающуюся Грецию и Хеттское царство, древний Китай и Индию.

Но мы не сможем увидеть с расстояния четырех тысяч лет, ни Авраама, ни Иосифа. Даже Израиль будет еле различим среди народов.

Нефертити. 14 век до Н.Э.

Но не так видел третье тысячелетие Господь Бог: Он говорит нам, что именно Авраам – самое малое в истории той цивилизации, был самым важным для дальнейшего её хода, её развития по Божьему пути. Вот вам и третье сходство.

В чем суть Божьего пути для человечества?

В третьем тысячелетии истории человечества

мы особенно ясно видим, что с Божьей точки зрения самыми важными событиями тысячелетий её истории были не технические и не культурные достижения, а изменения во взаимоотношениях между Богом и людьми, даже изменения во взаимоотношениях между Богом и конкретным человеком.

Давайте вернемся назад и еще раз рассмотрим, как менялись эти взаимоотношения и как, исходя из них, изменялся основной духовный закон взаимоотношений между самими людьми.

Руины Трои.
1250 год до Н.Э.

После восстания Адама против Бога, после согрешения человека, Божьим ответом стало осуждение греха.

И сказал Господь Бог змею: за то, что ты сделал это, проклят ты пред всеми скотами и пред всеми зверями полевыми ... Жене сказал: умножая умножу скорбь твою в беременности твоей; в болезни будешь рождать детей ... Адаму же сказал: ... проклята земля за тебя; со скорбью будешь питаться от нее во все дни жизни твоей.

(Быт.3:14-17)

Таким образом, первым был закон: **возмездие за грех**.

Затем, после убийства Каином Авеля, Бог положил второй закон - назовем его: **закон большего возмездия за грех**.

И сказал Каин Господу: наказание мое больше, нежели снести можно; вот, Ты теперь сгоняешь меня с лица земли, и от лица Твоего я скроюсь, и буду изгнанником и скитальцем на земле; и всякий, кто встретится со мною, убьет меня. И сказал ему Господь: за то всякому, кто убьет Каина, отмстится всемеро. И сделал Господь Каину знамение, чтобы никто, встретившись с ним, не убил его.

(Быт.4:13-15)

Но, ни страх возмездия за грех, ни даже страх большего возмездия (всемеро), чем согрешил человек, не повернули людей от греха к Богу. Наоборот, человечество все более и более погружалось в бездну греха и смерти. Это было как снежный ком: грех порождал новый, еще больший грех, восстание против Бога, порождало еще большее восстание. И как результат, мы увидели в конце первого тысячелетия истории человечества то, что оно пришло к черте, за которой было только полное самоуничтожение.

Да, в то время, Господь выделяет из всех людей одну ветвь, в которой еще сохранилось желание человека быть угодным Богу. Из этой ветви Он выделяет Ноя, через которого и переводит взаимоотношения человека с Богом на новый уровень: Бог как бы переворачивает вектор этих взаимоотношений с минусового на плюсовой.

Ной сделал то, что позволило Богу, Святому Богу, благословить грешного человека и через него всё человечество.

Вот житие Ноя: Ной был человек праведный и непорочный в роде своем; Ной (верой) ходил пред Богом ... И сделал Ной все: как повелел ему Бог, так он и сделал ... И устроил Ной жертвенник Господу; и взял из всякого скота чистого и из всех птиц чистых и принес во всесожжение на жертвеннике ... И благословил Бог Ноя и сынов его.

(Быт.6:9,22, 8:20, 9:1)

Человек явил по отношению к Богу веру и послушание. Это позволило Святому Богу благословить грешного человека.

Вот самый важный итог второго тысячелетия истории человечества: **закон благословения грешного человека за его веру и послушание.**

Как медленно мы возвращаемся назад к Богу!

И как сложно Творцу вернуть назад Свое павшее в грех творение! Целые тысячелетия понадобились Богу, чтобы сделать малейшие шажки к осуществлению Своего замысла: вечной жизни человека с Богом в любви и святости.

И вот мы подошли к третьему тысячелетию.

Теперь, человеком, через которого Бог сделал следующий шаг к осуществлению Своего замысла для человечества, стал Авраам.

Что же сделал Авраам?

Он, сверх надежды, поверил с надеждою, через что сделался отцом многих народов, по сказанному: "так [многочисленно] будет семя твое". И, не изнемогши в вере, он не помышлял, что тело его, почти столетнего, уже омертвело, и утроба Саррина в омертвлении; не поколебался в обетовании Божиим неверием, но пребыл тверд в вере, воздав славу Богу и будучи вполне уверен, что Он силен и исполнить обещанное. Потому и вменилось ему в праведность.
(Рим.4:18-22)

За то, что вера Авраама Богу принесла плод жизни не только в Аврааме (у него родился сын, Исаак, не по силе плоти, а по вере), но эта вера принесла плод жизни и в его сыне Исааке. Авраам поверил, что Бог воскресит и мертвого Исаака, ибо Он сказал, что в нем Он создаст народ Божий. За эту веру Авраама, взаимоотношения между Богом и человеком, а через него и со всем человечеством, вышли на новый уровень.

И встал Авраам рано утром и [пошел] на место, где стоял пред лицом Господа, и посмотрел к Содому и Гоморре и на все пространство окрестности и увидел: вот, дым поднимается с земли, как дым из печи. И было, когда Бог истреблял города окрестности сей, вспомнил Бог об Аврааме и выслал Лота из среды истребления, когда ниспровергал города, в которых жил Лот. И вышел Лот из Сигора и стал жить в горе, и с ним две дочери его, ибо он боялся жить в Сигоре. И жил в пещере, и с ним две дочери его.

(Быт.19:27-30)

Исход Лота из Содомы

Теперь, Господь Бог, за дело одного человека мог распространить благословение на многих его потомков.

И поставлю завет Мой между Мною и тобою и между потомками твоими после тебя в роды их, завет вечный в том, что Я буду Богом твоим и потомков твоих после тебя ... и благословятся в семени твоём все народы земли за то, что ты послушался гласа Моего. (Быт.17:7, 22:18)

А Закон, явленный людям спустя почти 650 лет, стал итогом развития человеческого общества за две с половиной тысячи лет (с Божьей точки зрения). Стал промежуточным итогом первой половины седмины. Но с другой стороны, Закон стал базовой основой для дальнейшего развития взаимоотношений между Богом и человеком на следующие четыре с половиной тысячи лет, включая наши дни и будущее тысячелетие.

Вот эти базовые для развития взаимоотношений с Богом пункты:

- *Потому что исполнители закона оправданы будут. (Рим.2:13)*
- *Я Господь, Бог твой, Который вывел тебя из дома рабства; да не будет у тебя других богов пред лицом Моим, ибо Я Господь, Бог твой, Бог ревнитель, наказывающий детей за вину отцов до третьего и четвертого [рода], ненавидящих Меня, и творящий милость до тысячи родов любящим Меня и соблюдающим заповеди Мои. (Исх.20:2-6)*

В итоге, в третьем тысячелетии между Богом и людьми были созданы условия, которые позволили в будущем прийти Спасителю и позволят Ему явить на земле истинную Жизнь.

Таким образом, нам открылось и четвертое сходство между третьим днем творения и третьим тысячелетием истории человечества от сотворения мира. Как растения через семена передают свои черты своей поросли, так и люди теперь могли передавать Божью благодать своим потомкам (каждый по роду своему – в духовном понимании слова: род).

А дальше? А дальше было четвертое тысячелетие истории человечества.

4. Четвертое тысячелетие от сотворения мира (Библейское летоисчисление)

В этой главе, как и в предыдущих, мы продолжим исследование общих черт семи дней творения и семи тысячелетий истории человечества.

Ранее мы уже увидели, что такая связь существует. Но это не прямое сходство, а как в притчах: где указанные конкретные свойства физических явлений или материальных предметов рассказывают нам о духовном мире и о духовных процессах, происходящих там и влияющих на наш видимый мир.

Кроме того, в этой главе будет продолжена хронология от сотворения мира, составленная на основании Священного Писания, и будет показана история человечества такой, как говорит о ней Священное Писание.

Итак, сотворил Бог в день четвертый...

Галактика Туманность Андромеды

И сказал Бог: да будут светила на тверди небесной для отделения дня от ночи, и для знамений, и времен, и дней, и годов; и да будут они светильниками на тверди небесной, чтобы светить на землю. И стало так. И создал Бог два светила великие: светило большее, для управления днем, и светило меньшее, для управления ночью, и звезды; и поставил их Бог на тверди небесной, чтобы светить на землю, и управлять днем и ночью, и отделять свет от тьмы. И увидел Бог, что [это] хорошо. И был вечер, и было утро: день четвертый. (Быт.1:14-19)

Думаю, исследовать это тысячелетие будет для нас интересно и поучительно, ибо четвертое тысячелетие седмины – это её середина: окончание первой половины истории мира и начало второй половины. Поэтому, надеюсь, что здесь мы найдем и некоторое подведение итогов о прошлом человечества, и рассказ о его будущем.

4.1. Хронологическое описание четвертого тысячелетия от сотворения мира

Начало описания истории мира (0 – 3000 годы от сотворения мира (4172 – 1172 годы до Н.Э.)) дано в предыдущих главах. За первые три тысячи лет в истории человечества произошло много, очень много событий. Это было начало всего и исполнение начальных шагов Божьего плана по спасению погибающего в своих грехах человечества. Уже свершился суд Божий и очищение человечества через Потоп, уже благословил Господь человечество через Ноя, уже Бог дал великий завет о Спасителе Аврааму и его потомству (по плоти и по духу), и уже, через Моисея, люди получили Закон.

3054 год от сотворения мира (1118 г. до Н.Э.)

Самуил стал судьей Израиля.

На смену Левитскому священству, когда священниками Божьими люди становились по праву своего рождения, когда священниками Божьими могли быть и те, кто не любит Бога, кто не желает служить ему, а наживается за счет имени Божьего. Так вот, на смену такому служению Богу пришло служение людей, избранных Самим Богом – пророков Божиих.

Четвертое тысячелетие от сотворения мира (Библейское летоисчисление)

Самуил стал не просто пророком, ибо пророки были и до него, он стал основоположником эпохи пророческого служения Богу в народе Израиля. И даже цари, которые вскоре стали править Израилем, должны были слушаться пророков Божиих (да и сами, первые цари Израиля, были пророками).

Самуил стал судьей Израиля в **3054** году от сотворения мира (расчет - см. главу: Третье тысячелетие от сотворения мира)

3066 год от сотворения мира (1106г. доН.Э.)

Потом просили они (Израиль) царя, и Бог дал им Саула, сына Кисова, мужа из колена Вениаминова. [Так прошло] лет сорок. (Деян.13:21)

Саул стал первым царем Израиля и царствовал сорок лет. Таким образом, народ Божий решил быть таким же, как и окрестные языческие народы.

И увидел Саул стан Филистимский и испугался ... И спросил Саул Господа; но Господь не отвечал ему ни во сне, ни чрез урим, ни чрез пророков. Тогда Саул сказал слугам своим: сыщите мне женщину волшебницу, и я пойду к ней и спрошу ее ... и пришли они к женщине ночью. И сказал ей [Саул]: прошу тебя, поворожи мне и выведи мне, о ком я скажу тебе. Но женщина отвечала ему: ... для чего же ты расставляешь сеть душе моей на погибель мне? И поклялся ей Саул Господом, говоря: жив Господь! не будет тебе беды за это дело. Тогда женщина спросила: кого же выведь тебе?

И отвечал он: Самуила выведи мне. И увидела женщина Самуила и громко вскрикнула; и обратилась женщина к Саулу, говоря: зачем ты обманул меня? ты - Саул. И сказал ей царь: не бойся; что ты видишь? И отвечала женщина: вижу как бы бога, выходящего из земли. Какой он видом? - спросил у нее [Саул]. Она сказала: выходит из земли муж престарелый, одетый в длинную одежду. Тогда узнал Саул, что это Самуил, и пал лицом на землю и поклонился ... (1Цар.28:5-14)

По Иосифу Флавию, Самуил воцарил Саула в тринадцатый год своего судейства.

Расчет года избрания Саула царем:
3054+12=3066 год от сотворения мира.

4.1.1. Царь Давид. Царь Соломон

3106 год от сотворения мира (1066г. доН.Э.)

Тридцать лет было Давиду, когда он воцарился; царствовал сорок лет. В Хевроне царствовал над Иудею семь лет и шесть месяцев, и в Иерусалиме царствовал тридцать три года над всем Израилем и Иудею. (2Цар.5:4,5)

И послал Господь Нафана к Давиду, и тот пришел к нему и сказал ему: ... зачем же ты пренебрег слово Господа, сделал злое пред очами Его? Урию Хеттеянина ты поразил мечом; жену его взял себе в жену, а его ты убил мечом Аммонитян; итак не отступит меч от дома твоего во веки, за то, что ты пренебрег Меня и взял жену Урии Хеттеянина, чтоб она была тебе женою.

Так говорит Господь: вот, Я воздвигну на тебя зло из дома твоего, и возьму жен твоих пред глазами твоими, и отдам ближнему твоему, и будет он спать с женами твоими пред этим солнцем; ты сделал тайно, а Я сделаю это пред всем Израилем и пред солнцем.

И сказал Давид Нафану: согрешил я пред Господом. И сказал Нафан Давиду: и Господь снял [с тебя] грех твой; ты не умрешь; но как ты этим делом подал повод врагам Господа хулить Его, то умрет родившийся у тебя сын.

И пошел Нафан в дом свой. И поразил Господь дитя, которое родила жена Урии Давиду, и оно заболело.

(2Цар.12:1, 9-15)

В этот год умер царь Саул и начал царствовать Давид.

У Давида взаимоотношения с Богом были построены не на букве Закона, а на взаимной любви. И он хотел, чтобы и Израиль познал такое общение с Богом, но только Христос сможет воплотить эту мечту Давида.

Да, Давид, хотя он и любил Бога, но он был грешным человеком. И хотя он всем сердцем стремился к Богу, не мог быть в присутствии святого Бога без Спасителя, без Того, Кто искупит его грехи.

Расчет года царя Давида: $3066+40=3106$ год от сотворения мира.

3126 год от сотворения мира (1046г. доН.Э.)

В этот год был заключен величайший из заветов Божьих: **завет о Семени Давида – об Иисусе Христе**. И завет о том, что Он воздвигнет истинный Храм Божий в сердцах верующих в Него людей. И более того, этот завет был и о вечном Царстве Иисуса Христа.

Когда исполнятся дни твои (Давид), и ты отойдешь к отцам твоим, тогда Я восставлю семя твое после тебя, которое будет из сынов твоих, и утвержу царство его. Он построит Мне дом, и утвержу престол его на веки. Я буду ему отцом, и он будет Мне сыном, - и милости Моей не отниму от него. (1Пар.17:11-13)

Завет с Давидом Господь установил примерно в 20 год его царствования над Израилем, примерно в 3126 год от сотворения мира.

3156 год от сотворения мира (1016 г. до Н.Э.)

И почил Давид с отцами своими и погребен был в городе Давидовом. И сел Соломон на престоле Давида, отца своего, и царствование его было очень твердо. (3Цар.2:10,12)

Давид царствовал в Израиле 40 лет. После смерти царя Давида (в 3146 году от сотворения мира) царем Израиля стал его сын, Соломон. В годы правления Соломона Израиль был одним из влиятельнейших государств и самым богатым в мире.

Вскоре после воцарения, Соломон, по обещанию данному отцу, начал строительство Храма в Иерусалиме.

Израиль переходил к новой форме поклонения Богу: от временной палатки, Скинии - к постоянному Храму, от временного, чисто формально-го принесения жертв Богу – к истинному поклонению Ему хвалой, молит-

вой и сердцем своим. К такому поклонению, о каком мечтал царь и пророк, Давид.

Соломон

Хотя цель построения Храма была добрая, но, как покажет история, люди опять обратятся к чисто формальному служению Богу. Только теперь всё будет немного торжественнее и богаче выглядеть.

В четыреста восьмидесятом году по ишествии сынов Израилевых из земли Египетской, в четвертый год царствования Соломонова над Израилем, в месяц Зиф, который есть второй месяц, начал он строить храм Господу. (3Цар.6:1)

А на одиннадцатом году, в месяце Буле, - это месяц восьмой, - он окончил храм со всеми принадлежностями его и по всем предначертаниям его; строил его семь лет. (3Цар.6:38)

Храм Божий в Иерусалиме стал прообразом истинного Храма Божьего и истинного общения с Богом. И Бог благословил Израиль (3Цар.8:18-20)

Расчет года окончания строительства Храма в Иерусалиме:
2669+480-3+10=3156 (3106+40+10=3156) год от сотворения мира.

3186 год от сотворения мира (987г. до Н.Э.)

Времени царствования Соломонова в Иерусалиме над всем Израилем [было] сорок лет. (3Цар.11:42)

Это год смерти царя Соломона и год разделения царства на две части: на Иуду (царь Ровоам) и на Израиль (царь Иеровоам).

В годы царствования Соломона Израиль имел всё, только любви к Богу не имел и в итоге всё пошло прахом, а богатства только лишь беду принесли.

Расчет года смерти Соломона и разделения Израиля на два государства: $3156-10+40=3186$ год от сотворения мира.

4.1.2.Пророк Илия

3244 год от сотворения мира (928 г. до Н.Э.)

Далее настало время правления царей Израиля и Иудеи. Одни из них были праведными, другие были нечестивыми и обращались в идолопоклонство. И тогда Бог воздвигал пророков, которые увещевали Израиль и обличали грехи его царей и народа.

В двадцатый год [царствования] Иеровоама, царя Израильского, воцарился Аса над Иудеями ... Ахав, сын Амврийев, воцарился над Израилем в тридцать восьмой год Асы (3Цар.15:9, 16:29)

Во время царствования Ахава в Израиле началось служение пророка Илии (см.3Цар.17:1).

Илия – это не просто пророк прошлого – это пророк, который был предвестником Иисуса Христа, и пророк который еще будет судит мир за его идолопоклонство и поклонение Антихристу.

Расчет года начала служения пророка Илии:
 $3186+20+38=3244$ год от сотворения мира.

3244 – 3322 годы от сотворения мира (928 - 850 г.г. до Н.Э.)

Иосафат, сын Асы, воцарился над Иудеею в четвертый год Ахава, царя Израильского ... Иорам, сын Ахава, воцарился над Израилем в Самарии в восемнадцатый год Иосафата, царя Иудейского (3Цар.22:41, 4Цар.3:1)

Во время царствования Иорама в Израиле Господь вознес живым на небо пророка Илию (4Цар.2:1,11). Это был второй случай в истории человечества; первым был вознесен живым Енох.

Когда они (Илия и Елисей) шли и дорогою разговаривали, вдруг явилась колесница огненная и кони огненные, и разлучили их обоих, и понесся Илия в вихре на небо. (4Цар.2:11)

После вознесения Илии, начал свое служение пророк Елисей (4Цар.2:15).

Иорам, сын Ахава царствовал двенадцать лет ... И умертвил Ииуй всех оставшихся из дома Ахава в Изрееле ... В седьмой год Ииуя воцарился Иоас и сорок лет царствовал в Иерусалиме ... В тридцать седьмой год Иоаса, царя Иудейского, воцарился Иоас, сын Иоахазов, над Израилем в Самарии, [и царствовал] шестнадцать лет
(4Цар.3:1,10:11,12:1,13:10)

В годы царствования Иоаса, царя Израильского умер пророк Елисей (4Цар.13:14).

Расчет лет правления царей Израильских и Иудейских от Иосафата до Иоаса (годы пророческого служения Илии и Елисея):

3244+4+18+12+7+37=3322 год от сотворения мира.

3380 год от сотворения мира (792 г. до Н.Э.)

Во второй год Иоаса, сына Иоахазова, царя Израильского, воцарился Амасия, сын Иоаса, царь Иудейский ... В пятнадцатый год Амасии, сына Иоасова, царя Иудейского, воцарился Иеровоам, сын Иоасов, царь Израильский, в Самарии, и [царствовал] срок один год (4Цар.14:1,23)

При царе Иеровоаме-II Израиль снова достиг материального великолепия и богатства, его религиозная жизнь была напыщенна и грандиозна. Но при этом произошло духовное и моральное разложение народа. О том, что это начало скорого конца Израиля пророчествовал Осия.

В это время Господь возвеличивает Ассирию, возвеличивает языческое государство и делает его могучей империей. У Бога для этого были Свои причины и Свой замысел:

Ассирия. Царь Ашшурбанапал

О, Ассур, жезл гнева Моего! и бич в руке его - Мое негодование! Я пошлю его против народа нечестивого и против народа гнева Моего, дам ему повеление ограбить грабежом и добыть добычу и попирать его, как грязь на улицах. Но он не так подумает и не так помыслит сердце его; у него будет на сердце - разорить и истребить немало народов. (Ис.10:5-7)

Но еще было время для Израиля: ибо не скор суд Божий, долготерпит Он грехи наши, чтобы мы покаялись.

Расчет лет правления царей от Амасии до конца правления Иеровоама-II: $3322+2+15+41=3380$ год от сотворения мира.

3450 год от сотворения мира (722 г. до Н.Э.)

В двадцать седьмой год Иеровоама, царя Израильского, воцарился Азария, сын Амасии, царь Иудейский ... В пятьдесят второй год Азарии, царя Иудейского, воцарился Факей, сын Ремалии, над Израилем ... В семнадцатый год Факея, сына Ремалиина, воцарился Ахаз, сын Иоафама, царя Иудейского ... В двенадцатый год Ахаза, царя Иудейского, воцарился Осия, сын Илы, в Самарии над Израилем ... В третий год Осии, сына Илы, царя Израильского, воцарился Езекия, сын Ахаза, царя Иудейского. (4Цар.15:1,27,16:1,17:1,18:1)

В годы, когда Езекия был царем в Иудее, произошел ряд событий, оказавших влияние на всю последующую историю Израиля, да и всего мира.

Поэтому так говорит Господь о царе Ассирийском: "не войдет он в сей город, и не бросит туда стрелы, и не приступит к нему со щитом, и не насыплет против него вала. Тою же дорогою, которою пришел, возвратится, и в город сей не войдет, говорит Господь. Я буду охранять город сей, чтобы спасти его ради Себя и ради Давида, раба Моего".

И случилось в ту ночь: пошел Ангел Господень и поразил в стане Ассирийском сто восемьдесят пять тысяч. И встали поутру, и вот все тела мертвые.

(4Цар.19:32-35)

В четырнадцатый год царя Езекии Господь поразил под Иерусалимом Ассирийское войско (4Цар.19:35). Вскоре после этого Ассирийский царь Сеннахирим был убит (4Цар.19:37). Таким образом, единство Ассирийской империи было подорвано и в её недрах зарождалась Вавилонская империя.

Также в этот период проходило служение пророка Исаии.

Расчет года воцарения Езекии:

3380-41+27+52+17+12+3=3450 год от сотворения мира.

3456 год от сотворения мира (716 г. до Н.Э.)

Пошел Салманассар, царь Ассирийский, на Самарию, и осадил ее, и взял ее через три года; в шестой год Езекии, то есть в девятый год Осии, царя Израильского, взята Самария. И пере-

Четвертое тысячелетие от сотворения мира (Библейское летоисчисление)

селил царь Ассирийский Израильтян в Ассирию, и поселил их в Халахе и в Хаворе, при реке Гозан, и в городах Мидийских, за то, что они не слушали гласа Господа Бога своего и преступили завет Его, все, что заповедал Моисей раб Господень, они и не слушали и не исполняли. (4Цар.18:9-12)

Ассирийский плен Израиля. В этот год северное царство, Израиль, перестало существовать. Так сбылись пророчества Осии о том, что идолопоклонство приведет Израиль к Божьему суду и к гибели.

Ассирия же, в этот период все еще оставалась на пике своего величия.

Расчет года Ассирийского плена Израиля:

3450+6=3456 год от сотворения мира.

3456 – 3565 год от сотворения мира (716 – 607 г.г. до Н.Э.)

Воцарился Езекия, сын Ахаза, царя Иудейского ... двадцать девять лет царствовал в Иерусалиме ... И почил Езекия с отцами своими, и воцарился Манассия, сын его, вместо него. (4Цар.18:1-2,20:21)

Грехи Манассии ввергли Иудею в кровавое идолопоклонство (приносили в жертву детей). За это Бог осудил и отринул Иудею. Она была осуждена на Вавилонское разграбление и пленение (хотя и не скоро совершился Божий суд, ибо Вавилон тогда еще только набирал силу).

Манассия пятьдесят лет царствовал в Иерусалиме. И почил Манассия. И воцарился Аммон, сын его, вместо него и два года царствовал в Иерусалиме. И составили заговор слуги Аммоновы против него, и умертвили царя в доме его и воцарил народ земли Иосию, сына его, вместо него. Три-

дцать один год (он) царствовал в Иерусалиме. И воцарил фараон Нехао Елиакима, сына Иосиина, вместо Иосии, отца его, и переименовал имя его на Иоакима. (4Цар.21:1,18-19,23-24, 22:1,23:34)

В год, когда царем Иудеи стал Иоаким, Иудея уже была вассалом Египта. Духовный упадок и идолопоклонство Израиля и Иудеи привели их к моральной, а затем и к материальной деградации и потере независимости. В Иудее Божью весть нес в то время пророк Иеремия.

В Вавилоне Навуходоносор стал царем. При нем Вавилон становится мировой державой (и опять по воле Божьей, и для исполнения воли Божьей). Хотя, конечно, звучит необычно, что Бог осуществляет Свою волю через язычников, идолопоклонников; но пути Божьи неисповедимы.

В третий год царствования Иоакима, царя Иудейского, пришел Навуходоносор, царь Вавилонский, к Иерусалиму и осадил его. И предал Господь в руку его Иоакима, царя Иудейского. (Дан.1:1-2)

Часть сосудов дома Божия, и он отправил их в землю Сеннаар, в дом бога своего, и внес эти сосуды в сокровищницу бога своего. И из сынов Израилевых, из рода царского и княжеского, привел отроков ... Между ними были из сынов Иудиных Даниил, Анания, Мисаил и Азария. И переименовал их начальник евнухов - Даниила Валтасаром, Ананию Седрахом, Мисаила Мисахом и Азарию Авденаго. (Дан.1:2-7)

И вышел Иехония, царь Иудейский, к царю Вавилонскому, он и мать его, и слуги его, и князья его, и евнухи его, - и взял его царь Вавилонский в восьмой год своего царствования. (4Цар.24:12)

Вслед за Египтом, царь Иоаким и вся Иудея подпали под иго Вавилона. Но это еще не было гибелью Иудеи, а взятые в Вавилон пленники больше напоминали почетных заложников, чем рабов.

Расчет периода от Ассирийского плена Израиля, до возвеличивания Навуходоносора, царя Вавилонского:

3456-6+29+50+2+31+3=3565 год от сотворения мира.

4.1.3. Вавилонский плен Иудеи

3585 год от сотворения мира (587 г. до Н.Э.)

Иоаким одиннадцать лет царствовал в Иерусалиме и делал он неугодное в очах Господа Бога своего. (2Пар.36:5)

Против него вышел Навуходоносор, царь Вавилонский, и оковал его (Иоакима) оковами, чтоб отвести его в Вавилон. И часть сосудов дома Господня перенес Навуходоносор в Вавилон и положил их в капище своем в Вавилоне. (2Пар.36:6-7)

1-й Вавилонский плен Иудеи.

В это же время был отведен в плен и пророк Иезекииль (Иез.40:1).

Восемнадцать лет [был] Иехония, когда воцарился, и три месяца и десять дней царствовал в Иерусалиме, и делал он неужидное в очах Господних. По прошествии года послал царь Навуходоносор и велел взять его в Вавилон. (2Пар.36:9,10)

Конечно же, для мировой истории это событие очень мало значит, да и сам марионеточный царь Иехония стал прахом и забыли его. Но то, как поступали Иудеи во время суда Божьего над ними – это для нас прообраз того, как будут поступать все люди на земле в грядущее, последнее время, время великой скорби и время суда Божьего над всем языческим миром (нашим нынешним миром).

И было ко мне (Иезекиилю) слово Господне в девятом году (от пленения царя Иоакима), в десятом месяце, в десятый день месяца: в этот самый день царь Вавилонский подступит к Иерусалиму. (Иез.24:1,2)

Посему так говорит Господь Бог: горе городу кровей! и Я разложу большой костер ... В нечистоте твоей такая мерзость, что, сколько Я ни чищу тебя, ты все нечист; от нечистоты твоей ты и впредь не очистишься, доколе ярости Моей Я не утолю над тобою. (Иез.24:9,13)

О скором разрушении Иерусалима и храма в это время пророчествовал Иеремия – в Иерусалиме, а Иезекииль – в Вавилоне. Пророки Божии не просто предупреждали о том, что будет с их народом, но и возвещали о том, как народ Иудеи может предотвратить грядущие бедствия. Проповедовали о покаянии перед Богом и отвержении всех идолов своих. Но народ Иудеи, его цари и его священники не пожелали послушать пророков своих, ибо почитали слова их безумием.

Так же будет и в последние времена: будут пророчествовать в Иерусалиме два великих пророка Божиих, которые явят чудеса и знамения, но люди возненавидят их и не будут слушать их и, более того, будут радоваться когда Антихрист убьет их (см. Отк.11:3-10).

Седекия одиннадцать лет царствовал в Иерусалиме ...

И сожгли дом Божий, и разрушили стену Иерусалима, и все чертоги его сожгли огнем, и все драгоценности его истребили. (2Пар.36:11,19)

И находился город в осаде до одиннадцатого года царя Седекии ... усилился голод в городе, и не было хлеба у народа земли.

И взят был город ... в девятнадцатый год Навуходоносора, царя Вавилонского. (4Цар.25:2,3,8)

2-й Вавилонский плен Иудей.

(Седекия) не смирился пред Иеремиею пророком, [пророчествовавшим] от уст Господних, и отложился от царя Навуходоносора, взявшего клятву с него [именем] Бога ... Да и все начальствующие над священниками и над народом много грешили, подражая всем мерзостям язычников, и сквернили дом Господа, который Он освятил в Иерусалиме. И посылал к ним Господь Бог отцов их, посланников Своих от раннего утра, потому что Он жалел Свой народ и Свое жилище. Но они издевались над посланными от Бога и пренебрегали словами Его, и ругались над пророками Его, доколе не сошел гнев Господа на народ Его, так что не было [ему] спасения. И Он навел на них царя Халдейского ... И сожгли дом Божий, и разрушили стену Иерусалима, и все чертоги его сожгли огнем, и все драгоценности его истребили. И переселил он оставшихся от меча в Вавилон (2Пар.36:12-20)

Расчет года первого Вавилонского плена Иудей:

3565-3+11=3573 год от сотворения мира.

Расчет года второго Вавилонского плена Иудей (года суда Божьего за идолопоклонство народа Божьего):

3573+1+11=3585 год от сотворения мира.

3600 год от сотворения мира (572 г. до Н.Э.)

В четырнадцатом году по разрушении города, в тот самый день была на мне рука Господа, и Он повел меня. (Иез.40:1)

В этот год пророку Иезекиилю было видение нового Храма в Иерусалиме, который даже в наше время еще только будет построен (перед приходом Антихриста).

В двадцать седьмом году (от пленения царя Иоакима и Иезекииля). (Иез.29:17)

В это время Вавилонская империя достигла вершины своего могущества, даже Египет стал её частью.

Было ко мне (Иезекиилю) слово Господне: Навуходоносор, царь Вавилонский, утомил свое войско большими работами при Тире, а ни ему, ни войску его нет вознаграждения от Тира за работы, которые он употребил против него ... В награду за дело, которое он произвел в нем, Я отдаю ему землю Египетскую, потому что они делали это для Меня, сказал Господь Бог. (Иез.29:17-20)

Расчет года покорения Египта Вавилоном:

3573+27=3600 год от сотворения мира.

4.1.4. Возвращение Израиля из Вавилонского плена

3644 год от сотворения мира (528 г. до Н.Э.)

И вот слова письма, которое пророк Иеремия послал из Иерусалима к остатку старейшин между переселенцами и к священникам, и к пророкам, и ко всему народу, которых Навуходоносор вывел из Иерусалима в Вавилон, - после того, как вышли из Иерусалима царь Иехония ... Ибо так говорит Господь: когда исполнится вам в Вавилоне семьдесят лет, тогда Я посету вас и исполню доброе слово Мое о вас, чтобы возвратить вас на место сие. (Иер.29:1,2,10)

В этот год произошло возвращение Израиля из Вавилонского плена, по воле Божьей и по повелению Кира. И еще вышло повеление Кира о возрождении Богослужения в Иерусалиме.

А в первый год Кира, царя Персидского, во исполнение слова Господня, [сказанного] устами Иеремии, возбудил Господь дух Кира царя Персидского, и он велел объявить по всему царству своему, словесно и письменно, и сказать: так говорит Кир, царь Персидский: все царства земли дал мне Господь Бог небесный, и Он повелел мне построить Ему дом в Иерусалиме, что в Иудее. Кто есть из вас - из всего народа Его, [да будет] Господь Бог его с ним, и пусть он туда идет. (2Пар.36:22,23)

А предшествовало возвращению Израиля падение Вавилонской империи, которое произошло за два года до этого. Видите, возвеличивание Вавилона и его падение – всё это произошло по воле Божьей.

Вот, Я подниму против них Мидян, которые не ценят серебра и не пристрастны к золоту. И Вавилон, краса царств, гордость Халдеев, будет ниспровержен Богом, как Содом и Гоморра, не заселится никогда. Но будут обитать в нем звери пустыни. (Ис.13:17-21)

Расчет года царя Кира-II (Великого), и возвращения Израиля из Вавилонского плена:

3573+1+70=3644 год от сотворения мира.

3656 год от сотворения мира (516 г. до Н.Э.)

Сразу же после возвращения из плена, во исполнение воли Божьей, Зоровавель начал строительство Храма в Иерусалиме. И хотя этот храм несравнимо уступал по красоте и богатству отделки храму Соломона (Езд.3:12). Но Господь возвестил через Аггея, что слава этого Храма будет больше чем первого Храма (Агг.2:9). И

это сбылось: ибо в этом Храме учил Иисус Христос при Своем Пришествии.

Во второй год по приходе своем к дому Божию в Иерусалим, во второй месяц Зоровавель, сын Салафиилов, и Иисус, сын Иоседеков, и прочие братья их, священники и левиты, и все пришедшие из плена в Иерусалим положили начало и поставили левитов от двадцати лет и выше для надзора за работами дома Господня. (Ездр.3:8)

Но строительство Храма затянулось на долгие и долгие годы и было окончено лишь спустя 11 лет, уже при царе Персидском Дарии-I.

И окончен дом сей к третьему дню месяца Адара, в шестой год царствования царя Дария. (Ездр.6:15)

Расчет года постройки второго Храма в Иерусалиме:
3644+1+11=3656 год от сотворения мира.

3714 год от сотворения мира (458 г. до Н.Э.)

Далее непрерывная цепь Библейской хронологии разрывается. И только год начала служения Иисуса Христа в Священном Писании рассчитывается точно (ниже, в свое время, будет приведен этот расчет). Поэтому, в дальнейшей хронологии будут указаны даты, взятые и из Писания, и даты, взятые из исторических справочников. Думаю, что теперь, в относительно близкое время, ошибка в летоисчислении будет незначительная (хотя, если помните, в данной работе и не ставилась цель точно рассчитать годы).

В 464 году до Н.Э. (в 3708 году от сотворения мира) Артаксеркс-I стал царем Персидским.

Ездра вышел из Вавилона. Он был книжник, сведущий в законе Моисеевом, который дал Господь Бог Израилев. И дал ему царь все по желанию его, так как рука Господа Бога его [была] над ним. [С ним] пошли в Иерусалим и [некоторые] из сынов Израилевых, и из священников и левитов, и певцов и привратников и нефинеев в седьмой год царя Артаксеркса. И пришел он в Иерусалим в пятый месяц, - в седьмой же год царя. (Ездр.7:6-8)

При Артаксерксе Ездра возродил Израиль, как самобытный Народ Божий, живущий по закону Божьему. А это для всего человечества означало, что Бог исполнит Свой завет с Авраамом и с Давидом и что придет Иисус Христос - Спаситель.

И вот содержание письма, которое дал царь Артаксеркс Ездre: ... От меня дано повеление, чтобы в царстве моем всякий

Четвертое тысячелетие от сотворения мира (Библейское летоисчисление)
из народа Израилева желающий идти в Иерусалим, шел с тобою. Так как ты посылаешься от царя и семи советников его, чтобы обозреть Иудею и Иерусалим по закону Бога твоего и чтобы доставить серебро и золото, которое царь и советники его пожертвовали Богу Израилеву ... Ты же, Ездра, по премудрости Бога твоего, которая в руке твоей, поставь правителей и судей, чтоб они судили весь народ за рекою, - всех знающих законы Бога твоего, а кто не знает, тех учите. Кто же не будет исполнять закон Бога твоего и закон царя, над тем немедленно пусть производят суд. (Ездр.7:11-15,25,26)

Расчет года прихода Ездры в Иудею и возрождения поклонения Богу: $3708+6=3714$ год от сотворения мира.

3728 год от сотворения мира (444 г. до НЭ)

Неемия, став областеначальником, не только построил стену в Иерусалиме, он возродил Иерусалим как столицу национального государства, хотя оно и оставалось вассалом Персии.

Стена была совершена в 52 дня (Неем.6:15).

В двадцатый год царя Артаксеркса и сказал (Неемия) царю: если царю благоугодно, и если в благоволении раб твой пред лицом твоим, то пошли меня в Иудею, в город, [где] гробы отцов моих, чтоб я обстроил его. (Неем.2:1,5)

И опять, это малозаметное событие, подумаешь, построили стену вокруг города, оказалось очень важным для воплощения Богом Его замысла в судьбе всего человечества. Ибо Спаситель, Иисус Христос, мог быть явлен Богом только в государстве потомков Авраама, в национальном государстве Израиль. А стена вокруг столицы Израиль обозначала для всего мира, что национальное государство Израиль возрождается: вот поэтому-то и не допустил Неемия иноплеменников к её строительству.

Расчет года постройки стены в Иерусалиме:
 $3708+20=3728$ год от сотворения мира.

3780 год от сотворения мира (392 г. до Н.Э.)

В 423 году до Н.Э. (3749 г. от сотворения мира) Дарий-II стал царем Персидским.

В 404 год до Н.Э. (3768 г. от сотворения мира) Артаксеркс-II стал царем Персидским.

В двенадцатый год царя Артаксеркса сказал Аман царю Артаксерксу: есть один народ законы их отличны от [законов] всех

Семь дней творения – семь тысячелетий истории человечества

народов, и законов царя они не выполняют; и царю не следует [так] оставлять их. (Есф.3:7,8)

Аман, враг всех Иудеев, думал погубить Иудеев и бросал пур, [жребий], об истреблении и погублении их, и как Есфирь дошла до царя, и как царь приказал новым письмом, чтобы злой замысел Амана, который он задумал на Иудеев, обратился на голову его, и превратилась у них печаль в радость, и сетование - в день праздничный (пурим). (Есф.9: 22,24-26)

Праздник пурим отмечается в Израиле и в наше время

За многовековую историю многие пытались уничтожить Израиль – народ Божий. Но Бог всегда сохранял Свой народ и сохранит, а губителей –губил и погубит. И это такой же нерушимый закон, как и второй закон термодинамики, потому что Господь сказал еще Аврааму: *Я благословлю благословляющих тебя, и злословящих тебя прокляну; и благословятся в тебе все племена земные. (Быт.12:3)*

Расчет года спасения народа Божьего от Амана:
 $3768+12=3780$ год от сотворения мира.

4.1.5.Александр Македонский

3848 – 3860 годы от сотворения мира (324 – 312 г.г. до Н.Э.)

Таким было начало царствования Александра Македонского.

После того как Александр, сын Филиппа, Македонянин, который вышел из земли Киттим, поразил Дария (Дария-III), царя

Александр Македонский

Персидского и Мидийского, и воцарился вместо него прежде над Елладю он (Александр Македонский) произвел много войн и овладел многими укрепленными местами, и убивал царей земли. И прошел до пределов земли и взял добычу от множества народов; и умолкла земля пред ним, и он возвысился, и вознеслось сердце его. Он собрал весьма сильное войско и господствовал над областями и народами и властителями, и они сделались его данниками. После того он слег в постель и, почувствовав, что умирает, призвал знатных из слуг своих, которые были воспитаны с ним от юности, и разделил им свое царство еще при жизни своей.

Александр царствовал двенадцать лет и умер. (1Макк.1:1-7)

Таким был конец царствования Александра Македонского.

И владычествовали слуги его каждый в своем месте. И по смерти его все они возложили на себя венцы, а после них и сыновья их в течение многих лет; и умножили зло на земле. (1Макк.1:8-9)

Но смерть Александра не привела к разрушению эллинского периода в истории мира. Более того, эллинизм, по сути, сотворил новую человеческую цивилизацию – ту цивилизацию, потомками которой является европейская цивилизация.

Греческий Акрополь

О Греческой цивилизации еще за 250 лет предрекал Даниил. Он видел видение о царстве Греческом, как об одном из четырех пророческих животных (одном из четырех великих языческих царств):

Поднял я (Даниил) глаза мои и увидел: вот, один овен стоит у реки; у него два рога, и рога высокие, но один выше другого, и высший поднялся после. Видел я, как этот овен бодал к западу и к северу и к югу, и никакой зверь не мог устоять против него, и никто не мог спасти от него; он делал, что хотел, и величался. Я внимательно смотрел на это, и вот, с запада шел козел по лицу всей земли, не касаясь земли; у этого козла был видный рог между его глазами. Он пошел на того овна, имеющего рога, которого я видел стоящим у реки, и бросился на него в сильной ярости своей. И я видел, как он, приблизившись к овну, расщипал на него и поразил овна, и сломил у него оба рога; и недоставало силы у овна устоять против него, и он поверг его на землю и растоптал его, и не было никого, кто мог бы спасти овна от него. Тогда козел чрезвычайно возвеличился; но когда он усилился, то сломился большой рог, и на место его вышли четыре, обращенные на четыре ветра небесных.

Овен, которого ты видел с двумя рогами, это цари Мидийский и Персидский. А козел косматый - царь Греции, а большой рог, который между глазами его, это первый ее царь; он сломился, и вместо него вышли другие четыре: это - четыре царства восстанут из этого народа, но не с его силою. (Дан.8:3-8, 20-22)

Расчет лет царствования Александра Македонского:

В Священном Писании (в апокрифах) указано число лет между установлением царства Эллинского и осквернением Храма Антиохом Епифаном, которое было в 167 году до Н.Э. (4005 году от сотворения мира).

После поражения Египта Антиох возвратился в сто сорок третьем году и пошел против Израиля. В пятнадцатый день Хаслева, сто сорок пятого года, устроили на жертвеннике мерзость запустения, и в городах Иудейских вокруг построили жертвенники. (1Макк.1:20,54)

Таким образом, год смерти Александра Македонского:

4005-143-2=3860 год от сотворения мира.

Год начала царствования Александра Македонского:

3860-12=3848 год от сотворения мира.

4.2. Священное Писание о четвертом дне творения

После многих шагов по благоустройению земли, когда сушу уже покрывали леса, полные прекрасных плодов сады и цветущие луга и когда кажется уже всё было готово к тому, чтобы земля услышала пение птиц и моря наполнились красотой рыб, и различных морских тварей. Но Бог не стал создавать на земле жизни - души живой в четвертый день!

Вместо этого, кажется, логичного продолжения, Творец обращает Свой взор к небу – Он создает на тверди небесной светила.

Зачем светила на небе? Неужели без них Бог не мог давать земле свет?

Мог, конечно же, мог! Ведь были уже день и ночь в течение трех дней.

Итак, Священное Писание говорит, что в четвертый день Творец создал на небе различные светила.

Посмотрим, для чего Он создал на небе светила.

- *для отделения дня от ночи, света от тьмы (Быт.1:14,18),*
- *для знамений (Быт.1:14),*
- *для времен и дней, и годов (Быт.1:14),*
- *чтобы светить на землю (Быт.1:15).*

А теперь посмотрим каким образом Бог осуществил Свой замысел.

- Он создал для управления днем светило большее - Солнце, которое изнутри, из себя излучает свет.
- Для управления ночью Бог создал Луну, которая хотя и выглядит на небе больше, является светилom меньшим, которое среди ночи светит. Хотя и не мог свет Луны, принятый ей от дневного светила и отраженный на землю, рассеять тьму, но он мог указывать дорогу бредущим в ночи.
- Еще Бог создал звезды и другие небесные тела для знамений и времен.

4.3. Совпадение черт четвертого тысячелетия с четвертым днем творения

Что говорит Священное Писание, кто же стал для всего человечества, для нас с вами, указателем света и тьмы, кто стал подобным дневному светилу? Кто указывает дорогу бредущим в ночи? Кто определяет для нас знамена и времена?

Обратите внимание на одно важное обстоятельство. Четвертое тысячелетие от сотворения мира, как описывает его Священное Писание, начинается с Книги Руфи (книги не о законе, а о любви и о родословии Давида) и еще с книги 1 Царств (с рассказа о Самуиле).

Самуил – это не просто завершение периода судей - это начало эпохи пророков (как исполнителей пророческого служения) - это начало царей в Израиле. Именно Самуил поставил первого царя над Израилем и именно Самуил помазал на царство Давида.

Еще одно интересное обстоятельство. Посмотрите, почти все книги Ветхого Завета (32 из 39) относятся именно к четвертому тысячелетию от сотворения мира. Книга Руфь, Книги Царств, Книги Летописи, Псалмы и другие поэтические книги Священного Писания, и, наконец, книги Пророков – все они были написаны в четвертом тысячелетии от сотворения мира.

Воистину, эти книги Ветхого Завета и люди, пережившие и написавшие их - наши духовные светила, не только указывающие путь в ночи, но и выводящие нас к Свету, к Истине и Жизни – выводящие нас к Иисусу Христу.

И никак не смогли бы люди увидеть и распознать Иисуса Христа без этих светильников, которые Бог зажег среди людей в четвертом тысячелетии от сотворения мира.

И еще, нельзя не согласиться так же и с тем, что никогда не смогли бы эти светильники появиться, не проживи человеческая цивилизация именно такое тысячелетие и не прой-

ди Израиль свой путь – путь света и тьмы, путь приближения к Богу и удаления от Него, путь славы и позора рабства.

Воистину не смогли бы появиться из среды людей!

Значит, прав был Господь, что еще на целое тысячелетие задержал приход Спасителя, задержал явление Жизни на земле?

Да, выходит, что прав.

Хотя уже и Закон был, и Завет благословения потомков был, и, казалось, уже не было никаких духовных преград для прихода обетованного Мессии, но люди, ради которых Он должен был прийти, еще не были готовы к Его приходу. Не было еще среди них людей света, не было тех, кто смог бы увидеть явление Света. Воистину, в духовном плане человечество перед началом четвертого тысячелетия было еще как небо перед четвертым днем творения - пустым и темным.

Так кого же из людей, живших в четвертом тысячелетии от сотворения мира можно сравнить с великими светилами? Кого же можно сравнить со звездами, сияющими в ночном небе?

Прочтите внимательно следующие стихи из Священного Писания:

Я восставлю семя твое после тебя и утвержу царство его. Он построит Мне дом, и утвержу престол его на веки. Я буду ему отцом, и он будет Мне сыном, - и милости Моей не отниму от него. (1Пар.17:11-13)

Что-нибудь подобное было раньше?

Можно ли было представить в первом тысячелетии от сотворения мира, чтобы между Богом и человеком могли возникнуть такие взаимоотношения: *«Я буду ему отцом, и он будет мне сыном»*?

Посмотрите на духовную жизнь в первом тысячелетии и вы увидите, что нет. В древние времена, времена «Аزازелей» и демонов, люди не могли даже подумать об этом. Также и во втором и в третьем тысячелетии не могло еще быть таких взаимоотношений между Богом и человеком. Даже величайшие из духовных людей тех тысячелетий, такие как Енох,

как Ной, как Авраам и Моисей не достигли такого откровения взаимоотношений, такого доверия и любви к Богу, что мы видим у Давида.

Воистину, Давид, да, грешный и обыкновенный Давид, но именно он осветил нам путь к Богу, к воплощению Его великого замысла творения: пребывать Богу и человечеству в единстве любви и веры. Именно у Давида мы увидели не только уважительное послушание Творцу, не только веру Богу – моему Господу, не только жажду служить и точно исполнить волю Своего Бога, мы увидели любовь и доверие, увидели веру и рожденную через нее любовь: новую, от Бога исшедшую и ставшую его, любовь.

Вера и любовь – вот завет сыновства!

А сыновство: стать сыном Божиим – это и есть то, что разрушит тьму смерти и породит день жизни.

Неспроста Бог именно с Давидом заключил завет, ставший предтечей, прообразом и подготовкой прихода Иисуса Христа и Нового Завета.

И с сим согласны слова пророков, как написано: Потом обращусь и воссоздам скинию Давидову падающую, и то, что в ней разрушено, воссоздам, и исправлю ее, чтобы взыскали Господа прочие человеки и все народы, между которыми возвестится имя Мое, говорит Господь, творящий все сие. Ведомы Богу от вечности все дела Его. (Деян.15:15-18)

Видите!

Не о скинии Моисеевой, а о скинии Давидовой, восстановленной Иисусом Христом, говорит Апостол Иаков.

А вторым духовным светилом, светилом - светящим в ночи, был Соломон, сын Давидов.

Чем же Соломон схож с луной?

Луна, светящая в ночи

Давайте прежде ответим на некоторые вопросы.

- Сам ли Соломон достиг благорасположения Божьего и царства, и мудрости, или это было наследие от отца его, Давида?
- Любил ли Соломон Бога, как любил отец его, Давид?
- Доверял ли Соломон Богу, как доверял отец его, Давид?

Мы не можем утвердительно ответить ни на один вопрос.

Да, мудрость Соломона стала нарицательной в веках и мы видим её проявления в царствовании Соломона. Также

истинно, что не было и никогда не будет больше подобного царства.

Представьте только! Израиль тогда жил без войн. Но в то же время, Соломон почти в два раза увеличил территорию своей страны. Каждый гражданин жил «под своей лозой и в своем саду», то есть каждый имел не только свой дом, но и свой участок земли.

Израильтяне при царе Соломоне работали только на руководящих должностях, да еще были воинами (а мы помним, что войн у Израиля в те годы не было). Благосостояние всех было настолько велико, что серебро в Израиле перестало считаться драгоценным металлом. Посуда из него была уже обычной повседневной вещью. И в то же время мы знаем, что в Израиле при Соломоне шло интенсивное строительство, были построены целые города, а старые были обнесены крепостными стенами. Израиль стал центром международной торговли и многие народы поражались величию страны, и возвещали славу о стране и её царе по всему миру.

Но мы также видим в Священном Писании, что всё это – лишь наследство Давида. Лишь отражение славы и Божьего расположения к Давиду.

Да, Соломон во всём превзошел Давида. И в царственном величии и в славе, и в богатстве, и в мудрости. Но Соломон не только не достиг, он даже не постиг, даже не понял того, что было у Давида. Он не обрел той любви и веры Богу, что Давид получил от Бога. И кото-

Башня царя Давида

рую он, затем уже от своего сердца воздал Богу. И через любовь ту стал сыном неба - по обетованию Божьему.

Да именно исшедшая от Бога любовь, любовь и вера, принятые Давидом в страдании и боли его души и сердца, принятые в переплавке сердца, чтобы стать его, Давида, любовью и верой - были тем светом, что сделали его для нас великим светилом духовным.

А Соломон?

Так же, как ночное светило не от себя несет свет, а отражает его от дневного светила, так и у Соломона мы видим не его славу, а лишь помутневшее отражение того духовного благословения, что обрел у Бога Давид. Кроме того, царь Соломон - лишь отражение истинного Царя, Который будет царствовать вечно. А царство Соломона – лишь слабое отражение того Царства Небесного, которое дарует нам Господь, и которого так искал и жаждал Давид.

Но как луна указывает путь в ночи, так и Соломон, своей мудростью, своими притчами показывает нам как не погибнуть в этом мире, в мире тьмы духовной. Показывает нам, что есть другой мир, мир Света.

И пусть никого не смущает, что царство Давида и Соломона не было самым долговечным, самым великим царством на земле. Ведь мы можем вспомнить, что были в четвертом тысячелетии от сотворения мира такие великие царства, как Финикия, как Ассирия, Вавилон, Персия и Греция и, наконец, царство Александра Македонского и зародившийся Рим, или вспомнить великие и самобытные Индию и Китай.

Но как бы ни были велики Артарксеркс, Навуходоносор, Александр, так же Будда и Конфуций, никто из них не сравнится в духовном мире с Давидом. Ведь именно с Давидом Бог заключил завет о Царе, именно Давидову скинию восстановил Иисус Христос для всего мира.

Хотя, и здесь мы легко найдем сходство со звездным небом: среди звезд, солнце – лишь желтый карлик, но для нас, живущих на земле, солнце – это Солнце, чей свет сохраняет нам жизнь.

На рисунке (сверху вниз):

1. Будды. 6 век до Н.Э.
2. Капитолийская волчица. Начало Рима
3. Гробница Персидского царя Дария

Есть и третье сходство: звезды и пророки Божьи.

Иная слава солнца, иная слава луны, иная звезд; и звезда от звезды разнится в славе. (1Кор.15:41)

Да, разнятся звезды в славе, но все они суть – едино, все они своим светом служат нам путеводителями и в пространстве, и во времени.

Так же и пророки Божьи. Хотя они и различаются по вкладу и по известности, но каждый из них не просто привнес для нас знание о том, что было и что будет. Каждый через свою жизнь, через свои страдания и потери постигал сам и открывал нам, уже в доступной для нас форме, крупинки познания о Боге и Его замысле. Воистину, без сердечного горения пророков, без их пути страданий, позора и гонений,

никогда бы мы не смогли познать Иисуса Христа. Каждый из них был Предтечей Мессии.

А Иоанн Креститель стал лишь финальным, завершающим воплощением этого ветхозаветного пророческого служения, и стал истинным Предтечей грядущего тысячелетия – пятого тысячелетия от Сотворения мира.

5. Пятое тысячелетие от сотворения мира (Библейское летоисчисление)

Теперь мы сравним пятый день творения и пятое тысячелетие.

И сказал Бог: да произведет вода пресмыкающихся, душу живую; и птицы да полетят над землею, по тверди небесной. И сотворил Бог рыб больших и всякую душу животных пресмыкающихся, которых произвела вода, по роду их, и всякую птицу пернатую по роду ее. И увидел Бог, что [это] хорошо. И благословил их Бог, говоря: плодитесь и размножайтесь, и наполняйте воды в морях, и птицы да размножаются на земле. И был вечер, и было утро: день пятый. (Быт.1:20-23)

К сожалению повествование Священного Писания охватывает лишь первую четверть пятого тысячелетия, а дальше нам придется уже самостоятельно решать какие события в истории могли быть важны, с Божьей точки зрения, для человечества.

Думаю, с Божьим благословением, мы сможем это сделать.

Во-первых, потому что у нас есть Божье описание более чем четырех тысячелетий истории человечества. Где мы увидели и научились определять Божьи приоритеты в истории.

Во-вторых, Господь дал нам описание некоторых важнейших с Его точки зрения событий в пророчествах. Как он сказал Даниилу: *«Впрочем я возвещу тебе, что начертано в истинном писании. (Дан.10:21)»*.

И в-третьих, Господь указал нам Свой замысел в сотворении мира и указал, хотя и не полностью, путь к осуществлению этого замысла.

Итак, зная прошлое и видя конечную цель – пустимся вперед: в пятое тысячелетие истории мира!

5.1. Хронологическое описание пятого тысячелетия от сотворения мира

5.1.1. Антиох Епифан – прообраз Антихриста 167 год до Н.Э. (4005 г. от сотворения мира)

Пятое тысячелетие от сотворения мира начиналось с воцарения Антиоха Епифана.

И вышел от них корень греха - Антиох Епифан, сын царя Антиоха, который был заложником в Риме, и воцарился в сто тридцать седьмом году царства Еллинского. (1Макк.1:10)

Антиох Епифан – это прообраз Антихриста. И его конец был печален, как будет печален и конец Антихриста. Антиох был убит, а Израиль обрел независимость (при Маккавеях).

После поражения Египта Антиох возвратился в сто сорок третьем году и пошел против Израиля. По прошествии двух лет послал царь начальника податей в города Иуды, и он при-

шел в Иерусалим с большою толпою; коварно говорил им слова мира, и они поверили ему; но он внезапно напал на город и поразил его великим поражением В пятнадцатый день Хаслева, сто сорок пятого года, устроили на жертвеннике мерзость запустения, и в городах Иудейских вокруг построили жертвенники. (1Макк.1:20,29,30,54)

Эти события произошли в 167 году до Н.Э.

Это было не просто осквернение Иерусалимского храма эллинским правителем – это было осквернение Храма Божьего язычником, – это было первое осознанное восстание языческого мира против Бога. Ни Египетские фараоны, ни Навуходоносор, царь Вавилонский, ни цари Персидские, ни Александр Македонский - никто не «поднимал своей пяты» на Бога Неба и Земли. А последним из тех, кто в безумии гордыни восстанет на Бога будет Антихрист.

Так как далее даты происходящих событий не были указаны в Священном Писании, то теперь в хронологии сначала будет указываться год по общепринятому летоисчислению, а в скобках – год от сотворения мира.

63год до Н.Э. (4109 г. от сотворения мира)

В 63 году до Н.Э., при Юлии Цезаре, Римское государство становится не просто одним из ряда государств Средиземноморья, а мировой державой, чей миропорядок оказал влияние на всю последующую историю человечества, вплоть до сегодняшнего времени.

В видении Даниила Римская империя названа зверем четвертым, последним зверем, то есть последним миропорядком правления язычников на этой земле.

После сего видел я в ночных видениях, и вот зверь четвертый, страшный и ужасный и весьма сильный; у него большие железные зубы; он пожирает и сокрушает, остатки же попирает ногами; он отличен был от всех прежних зверей, и десять рогов было у него. (Дан.7:7)

На фоне Рима будут развиваться и все последующие Библейские события: Первое Пришествие Иисуса Христа, зарождение

**Римский диктатор
Юлий Цезарь**

Пятое тысячелетие от сотворения мира (Библейское летоисчисление)

Церкви, распространение Благой вести по всему языческому миру и так далее, на долгие более чем два тысячелетия, вплоть до Второго Пришествия Иисуса Христа.

5.1.2. Иисус Христос: Его Рождество и служение, Его смерть и воскресение

5 год до Н.Э. (4167 г. от сотворения мира)

РОЖДЕСТВО ИИСУСА ХРИСТА

Когда же они (волхвы) отошли, - се, Ангел Господень является во сне Иосифу и говорит: встань, возьми Младенца и Матерь Его и беги в Египет, и будь там, доколе не скажу тебе, ибо Ирод хочет искать Младенца, чтобы погубить Его. Он встал, взял Младенца и Матерь Его ночью и пошел в Египет. (Матф.2:13,14)

А также, это год рождения Иоанна – Крестителя.

Расчет года Рождества Христова:

Хотя в Священном Писании нет (да и не должно быть) точной даты Рождества Христова, но в Книге пророка Даниила, указано, через сколько лет от определенного собы-

Семь дней творения – семь тысячелетий истории человечества

тия, Иисус Христос начнет Свое служение. Так же сказано в Писании, что *Иисус, начиная Свое служение, был лет тридцати* (Лук.3:23).

Расчет года начала служения Иисуса Христа – см. 25 год Н.Э., а здесь мы возьмем лишь вычисленную там дату – 4197 год от сотворения мира.

$4197-30= 4167$ год от сотворения мира.

25 год Н.Э (4197 г. от сотворения мира) НАЧАЛО СЛУЖЕНИЯ ИИСУСА ХРИСТА.

Опять берет Его диавол на весьма высокую гору и показывает Ему все царства мира и славу их, и говорит Ему: все это дам Тебе, если, пав, поклонись мне. Тогда Иисус говорит ему: отойди от Меня, сатана, ибо написано: Господу Богу твоему поклоняйся и Ему одному служи. (Матф.4:8-10)

Я не стану здесь описывать служение Иисуса Христа, ибо Его роль для человечества неизмеримо велика и общеизвестна. Да и

Пятое тысячелетие от сотворения мира (Библейское летоисчисление)
описать служение Господа в двух предложениях невозможно, ибо как сказал Апостол Иоанн: «Если бы писать о том подробно, то, думаю, и самому миру не вместить бы написанных книг».

Двенадцать Апостолов

Потом взошел на гору и позвал к Себе, кого Сам хотел; и пришли к Нему. И поставил [из них] двенадцать, чтобы с Ним были и чтобы посылать их на проповедь, и чтобы они имели власть исцелять от болезней и изгонять бесов; [поставил] Симона, нарекши ему имя Петр, Иакова Зеведеева и Иоанна, брата Иакова, нарекши им имена Воанергес, то есть "сыны громовы", Андрея, Филиппа, Варфоломея, Матфея, Фому, Иакова Алфеева, Фаддея, Симона Кананита и Иуду Искариотского, который и предал Его. (Мар.3:13-19)

Но один факт отметить считаю, что необходимо: Господь в Священном Писании через пророка Даниила указал нам год начала служения Иисуса Христа.

Семьдесят седмин определены для народа твоего и святого города твоего, чтобы покрыто было преступление, запечатаны были грехи и заглажены беззакония, и чтобы приведена была правда вечная, и запечатаны были видение и пророк, и помазан был Святый святых. Итак знай и разумей: с того времени, как

Семь дней творения – семь тысячелетий истории человечества

выйдет повеление о восстановлении Иерусалима, до Христа Владыки семь седмин и шестьдесят две седмины; и возвратится народ и обстроятся улицы и стены, но в трудные времена. И по истечении шестидесяти двух седмин предан будет смерти Христос, и не будет. (Дан.9:24-26)

Отсчет седмин Господь ведет от начала служения Ездры – это было начало жизни Израиля по Закону Божьему. Да и согласитесь, что ни физическое возвращение некоторой группы евреев с Зоровавелем, ни строительство стены в Иерусалиме с Неемией не могли быть истинным восстановлением Иерусалима, как града Божьего - ибо Бог смотрит на духовное, а не на плотское.

Расчет года начала служения Иисуса Христа:

$3714+(7*7+62*7)=3714+483=4197$ год от сотворения мира

28 год Н.Э. (4200 г. от сотворения мира)

Служение Иисуса Христа длилось три с половиной года.

И Сам отошел от них на вержение камня, и, преклонив колени, молился, говоря: Отче! о, если бы Ты благоволил пронести чашу сию мимо Меня! впрочем не Моя воля, но Твоя да будет.

Явился же Ему Ангел с небес и укреплял Его. И, находясь в борении, прилежнее молился, и был пот Его, как капли крови, падающие на землю.

(Лук.22:41-44)

СМЕРТЬ ИИСУСА ХРИСТА И ЕГО ВОСКРЕСЕНИЕ, НА ТРЕТИЙ ДЕНЬ.

И распяли Его. И была надпись вины Его: Царь Иудейский. С Ним распяли двух разбойников, одного по правую, а другого по левую сторону Его. И сбылось слово Писания: и к злодеям причтен. (Мар.15:25-28)

Христос умер за грехи наши, по Писанию, и Он погребен был, и воскрес в третий день, по Писанию, и явился Кифе, потом двенадцати; потом явился более нежели пятистам братьев в одно время, из которых большая часть доныне в живых, а некоторые и почили; потом явился Иакову, также всем Апостолам; а после всех явился и мне (Павлу), как некоему извергу. (1Кор.15:3-8)

В этот год появилась на земле Церковь Божья

(В тот день), в который Он (Иисус Христос) вознесся, дав Святым Духом повеления Апостолам, которых Он избрал, которым и явил Себя живым, по страдании Своем, со многими верными доказательствами, в продолжение сорока дней являясь им и говоря о Царствии Божиим. И, собрав их, Он повелел им: не отлучайтесь из Иерусалима, но ждите обещанного от Отца, о чем вы слышали от Меня, ибо Иоанн крестил водою, а вы, через несколько дней после сего, будете крещены Духом Святым ... При наступлении дня Пятидесятницы все они (Апостолы) были единодушно вместе. И внезапно сделался шум с неба, как бы от несущегося сильного ветра, и наполнил весь дом, где они находились. И явились им разделяющиеся языки, как бы огненные, и почили по одному на каждом из них. И исполнились все Духа Святаго, и начали говорить на иных языках, как Дух давал им провещивать.

(После сего) Петр же, став с одиннадцатью, возвысил голос свой и возгласил им: мужи Иудейские, и все живущие в Иерусалиме! сие да будет вам известно, и внимайте словам моим: Итак твердо знай, весь дом Израилев, что Бог соделал Господом и Христом Сего Иисуса, Которого вы распяли.

Услышав это, они (народ собравшийся в Храме) умилились сердцем и сказали Петру и прочим Апостолам: что нам делать, мужи братья?

Петр же сказал им: покайтесь, и да крестится каждый из вас во имя Иисуса Христа для прощения грехов; и получите дар Святаго Духа. Ибо вам принадлежит обетование и детям вашим и всем дальним, кого ни призовет Господь Бог наш. (Деян.1:2-5, 2:1-4,14,36-39)

Так Господь, внешне совсем не броско, воплотил в жизнь важнейшее дело всего творения и всей истории человечества.

5.1.3.Разрушение Иерусалима. Рассеяние Израиля по всему миру

68 год Н.Э. (4240 г. от сотворения мира)

Бог определил Своему народу, Израилю, срок на покаяние – сорок лет. Если за это время народ не покается, то ждет его суд Божий за то, что пришел к ним Христос и они отвергли Его.

Иудеи у стены плача

(это все, что осталось от Божьего Храма)

И возьми себе железную доску, и поставь ее как бы железную стену между тобою и городом, и обрати на него лице твое, и он будет в осаде, и ты осаждай его. Это будет знамением дому Израилеву ... вторично ложись уже на правый бок, и сорок дней неси на себе беззаконие дома Иудина, день за год, день за год Я определил тебе. И обрати лице твое и обнаженную правую руку твою на осаду Иерусалима, и пророче-

ствуй против него. Вот, Я возложил на тебя узы, и ты не повернешься с одного бока на другой, доколе не исполнишь дней осады твоей. (Иез.4:3-8)

Иерусалим и Храм были разрушены в огне, народ Иудеи рассеян по всему миру, вплоть до наступления последних лет владычества язычников.

Сам Иисус Христос, видя отвержение Израилем Бога, с горечью восклицал: *«Посему истинно говорю вам, что все сие придет на род сей (на поколение, живущее при Нем). Иерусалим, Иерусалим, избивающий пророков и камнями побивающий посланных к тебе! Сколько раз хотел Я собрать детей твоих, как птица собирает птенцов своих под крылья, и вы не захотели! Се оставляю вам дом ваш пуст. (Мф.23:34-38)».*

После того, как Иерусалим и вся Иудея вновь отвергли своего Бога, отвергнув и распяв Иисуса Христа, Бог отверг Храм и город, и вновь судил народ.

Вот как описывал бедствия и безумие людей, отвергнувших Бога, историк и участник событий Иудейского восстания, видевший своими глазами гибель Иерусалима, Иосиф Флавий.

Бедствия Иерусалима с каждым днем становились ужаснее; но они только сильнее возбуждали мятежников и делали их все более свирепыми, ибо голод похищал теперь свои жертвы не только из народа, но и из их собственной среды. Бесчисленные трупы, сваленные кучами в самом городе, представляли страшное зрелище, распространяли чумоносный запах и даже мешали воинам в их вылазках: точно на поле сражения, после кровавого боя, они в своих наступлениях должны были переступать чрез тела мертвых. Но ступая на трупы, они не испытывали ни страха, ни жалости и не задумывались даже о том, что в этом поругании умерших кроется грозное предзнаменование для них самих. С руками, оскверненными братоубийством, они вступали в бой с чужими, как будто хотели этим — мне, по крайней мере, так кажется — бросить вызов Божеству за то, что оно так долго медлит наказанием.

(Иосиф Флавий. Иудейская война. кн.6, гл.1:1)

Почти за 90 лет до этих событий в Иудее, царь Ирод начал в Иерусалиме перестраивать и украшать Храм Зоровавеля, который простоял до этого 500 лет. И эта переделка Храма не была завершена много лет спустя, даже в годы служения Иисуса Христа. А когда, наконец, храм был достроен, и назван храмом Ирода, то ему не суждено было стоять. Почти сразу же по окончании «ремонта» он был разрушен (примерно в 70 году Н.Э.). Не освятил Бог храм Ирода!

Расчет года разрушения Иерусалима и Храма:
4200+40=4240 год от сотворения мира.

313 год Н.Э. (4485 г. от сотворения мира)

Император Константин Великий опубликовал Эдикт, свидетельствующий об изменении религиозной политики Рима, в котором легализовал Христианство в Римской им-

**Римский император
Константин Великий**

перии.

Сейчас богословы по-разному относятся к деятельности императора Константина. Одни считают, что он использовал Божье благословение Церкви для своих целей. Другие, наоборот, отмечают его великую помощь для Церкви: как материальную, так и организационную (так, благодаря его властному влиянию смогли состояться Церковные соборы, где были утверждены основные канонические положения Церкви).

Но бесспорно то, что это время стало началом «слияния» небесного христианства и земного мирового прядка, или началом превращения церкви в один из «механизмов» языческого государственного миропорядка.

Также не могу не отметить, что именно с этого времени деятели Церкви стали восхвалять и возвеличивать правителей мира сего: сначала императоров, затем королей и царей, а потом и ... коммунистических и нацистских диктаторов.

5.1.4. Христианство стало государственной религией Римской империи

381 год Н.Э. (4553 г. от сотворения мира)

В 381 году Христианство было объявлено государственной религией Римской империи, началось государственное гонение на язычество.

Ловушка для птичек

Вначале казалось, что христианство стало механизмом влияния на Римский миропорядок. Но пройдет время, и христианство превратится в один из механизмов Римской государственной системы. И хотя – это будет очень «высокопоставленный механизм», но всего

лишь механизм в системе управления этого мира.

А в конце Века Сего (уже близко это время) земная Церковь превратится в верную слугу князя мира сего; но это мы рассмот-

Пятое тысячелетие от сотворения мира (Библейское летоисчисление)

рим позже - в свое время. А сейчас просто напомню вам об искушении Иисуса Христа в пустыне.

И сказал Ему диавол: Тебе дам власть над всеми сими [царствами] и славу их. Итак, если Ты поклонишься мне, то все будет Твое.

Иисус сказал ему в ответ: отойди от Меня, сатана; написано: Господу Богу твоему поклоняйся, и Ему одному служи. (Лук.4:5-8)

Иисус Христос, во время искушений в пустыне отверг предложение власти от князя мира сего – сатаны, а земная Церковь, к сожалению, соблазнилась «величием всех сих царств».

395год Н.Э. (4567г. от сотворения мира)

В то время Римская империя была поделена на Западную (столица – Рим) и на Восточную (столица – Константинополь).

Разделение властей и борьба за первенство, хотя и не сразу, а постепенно, но очень глубоко отразились и на земной Церкви. Римская церковь вступила в противостояние с Восточной церковью за власть в христианском мире (а на самом деле, за власть на земле). И в этом противостоянии существенно возросло влияние руководителей этих церквей: папы Римского и патриарха Константинопольского.

476 год Н.Э. (4648 г. от сотворения мира)

Римская империя, как географическое государство, перестала существовать. Но это не стало крахом Римского миропорядка. Просто он реформировался и еще больше приспособился к взаи-

модействию с земной Церковью. В результате этой реформы Римской империи родилась Византийская империя.

Новая мировая империя изменила образ своего влияния на мир.

Если Рим воспринимался всеми как сила и порядок, и это якобы давало ему моральное право управлять другими народами, то Византия уже больше ассоциировалась с богатством и красотой. Византия захватывала другие народы и порабощала их на том «основании», что она – «самая цивилизованная».

565 год Н.Э. (4737 г. от сотворения мира)

При императоре Юстиниане Византийская империя достигла могущества, сопоставимого с былой славой Римской империи, присоединив мечом и огнем земли по всему периметру Средиземного моря.

В это же время власти жертвовали земной Церкви невиданные богатства. В Константинополе строится Софийский собор. Монастыри получают в изобилии землю. В результате, в на пять веков Константинопольская православная церковь стала самой богатой и самой влиятельной церковью в мире.

622 год Н.Э. (4794 г. от сотворения мира)

Зародилось Мусульманство. И в течение очень короткого времени, эта религия стала одной из ведущих сил существующего миропорядка.

В те же годы руководящая верхушка Западного Христианства сумела стать руководящей силой в переживающем кризис Риме.

Таким образом, религия, из одного из множества механизмов государственного миропорядка стала превращаться в его ведущую силу. А в мусульманстве даже более того, Мухаммад выдвинул идею о халифате – праведном государстве на этом свете, долженствующем объединить все народы. Возможно, религиозные лидеры думали (а некоторые и до сих пор думают), что став ведущей силой существующего миропорядка, религия очистит его от языческого зла. Но поймите – этого нет и быть не может: ибо князь мира сего – сатана, а не Христос (Его царство пока не здесь). И люди, сливаясь с сатанинским миропорядком должны, хотя бы они того или не хотят, а должны править по его правилам – иначе их распнут, как распяли Иисуса Христа.

800 год Н.Э. (4972 г. от сотворения мира)

Начало 9 века: Западная Европа восстанавливает свое единство и становится одной из мировых сил.

Карл Великий путем войн и порабощения народов, создает Франкскую империю, которая стала сравнима с Западно-Римской империей 5 века. Карл провозгласил себя императором, объявив тем самым о том, что он преемник древнеримской мировой державы. А в 800 году он был коронован римским папой Львом-III.

Так как империя не могла быть управляемой без развитых и сильных городов, её возникновение послужило мощнейшим толчком для развития различных наук и искусств в 9-10 веках. Но наука и образование в Западной Европе сразу же попали под контроль Католической церкви. В тоже время нужда в практических знаниях: математике, астрономии, химии, физике, географии и так далее, возродила у европейцев интерес к античности. В результате образовался своеобразный гибрид церкви с эллинизмом (академиями), который с самого возникновения находится в вечной вражде и в неразрывной связи.

К тому времени, даже немного раньше, в 7 веке, такое же положение во взаимоотношениях между наукой и религией сложилось и в Восточной Европе – в Византии.

843 год Н.Э. (5015 г. от сотворения мира)

По Верденскому договору империя Карла Великого была разделена на Западнофранкское королевство, Восточнофранкское королевство и Лотарингию. Эти королевства легли в основу трех будущих европейских государств: Франции, Германии и Италии. Так, в Западной Европе были заложены основы того мироустройства, которое существует сейчас, и будет существовать вплоть до самого прихода Антихриста.

860 год Н.Э. (5032 г. от сотворения мира)

Кирилл и Мефодий по повелению Константинопольского патриарха создают славянскую азбуку и письменность. Но, что еще более важно, сразу же начинается перевод Священного Писания и богослужебных книг на славянский язык.

Император Карл Великий

Хотя это событие и выглядит, на первый взгляд, таким мало-заметным, но по своему стратегическому влиянию на мировую историю, оно является одним из самых значительных за весь период пятого тысячелетия от сотворения мира.

Кирилл и Мефодий

Во-первых, благодаря тому, что Евангелие зазвучало на понятном для славян языке - это не только на время сохранило Византию (к тому времени, в основном, греко-славянскую империю), но и в скором будущем привлекло к союзу с ней могучую Русь. А Русское государство, впоследствии став мировым центром Восточного христианства, сохранило его как мировую силу.

Во-вторых, благодаря тому, что богослужения стали проводиться на родном для славян языке, в сознании людей переплелись в единое целое Православная религия и национальное са-

мосознание: религия теперь уже не ассоциировалась с греко- и латиноговорящей Византией.

В-третьих, Православная церковь стала удерживающими узлами для народов входящих в состав Византийской империи, потому что всё местное церковное руководство назначалось только из Константинопольской патриархии.

Таким образом, к концу 9 века миром уже правил «братский союз» земной Церкви и государства. Более того, к этому времени Христианство начало сливаться с национальной принадлежностью и национальным самосознанием людей – религии стали «национальными». Если ты родился в Риме, то ты автоматически становишься католиком, если в Ефесе, то автоматически - православным. И с тех пор, если кто-то посмел усомниться в истинности господствующих в его стране религиозных догматов, - он считался уже не только еретиком но и ... предателем своего народа, своей родины. (?!)

Приведу один факт, который наглядно показывает, как власть в мире сем разрушающе действует на земную Церковь:

Вплоть до 9 века в Православной церкви брак признавался законным, если супруги были обвенчаны по гражданским законам, а венчание служило символом их вечного единения друг с другом и с Богом, и часто ограничивалось совместным причащением Святых Таин (даже самого последования или чина «венчания» не существовало).

В конце 9 века Византийский император, Лев-VI, в 89 новелле (законе) постановил, что брак, не получивший церковного благословения «не будет называться браком». В результате, Православная церковь получила необычную для неё ответственность - юридическое урегулирование брачных дел.

Кажется – это же хорошо! Теперь все браки автоматически будут благословляться и Небом!

Но на самом деле такая «власть» оказалась ловушкой для Церкви. Как теперь быть с разводами и повторными браками? Как быть с браками людей разных религиозных исповеданий, или хотя бы людей разных церковных конфессий? В результате такого «благословения», грань между гражданским и Церковным браком перестала существовать. Церкви пришлось приспособливаться и отсюда, например, появление «чина о второбрачных», то есть появление формы Церковного благословения брака Церковью не одобряемого (парадокс!).

В результате, всевозможные компромиссы и сделки сильно поколебали в сознании верующих истинное значение христианского брака: как вечного союза по образу Христа и Церкви. Но, к сожалению, эта ошибка не только не была исправлена, она была еще больше закреплена законодательно. В 13 веке, император Андроник Палеолог и Константинопольский патриарх Афанасий, окончательно запретили заключение брака вне церкви.

Таким образом, даже на этом частном примере, что мы видим?

А то, что в пятом тысячелетии от сотворения мира на земле создались все условия для возникновения своеобразного «гибрида» земной Церкви и государственной власти - для появления Зверя.

5.2. Священное Писание о пятом дне творения

В пятый день Бог – Творец, с небес, опять обратил Свой взор к земле. К земле, которая была уже готова к появлению жизни на ней. В пятый день сотворил Бог на земле жизнь и явил душу живую.

Вторая особенность творения пятого дня – это то, что не на суше, а в водах морей были произведены Богом души живые (в отличие от растений, сотворенных на суше).

Третьей особенностью является то, что хотя и сотворил Господь Бог души живые в воде, но одни из них были сотворены для того чтобы им всегда пребывать в глубинах морских, другие, чтобы ползать по земле (у воды), а третьи были сотворены для неба.

Да произведет вода пресмыкающихся, душу живую; и птицы да полетят над землею, по тверди небесной.

Видите, при явлении жизни на земле, Бог уже изначально разделил её. Разделил живых тварей по местам их обитания, как во второй день творения Господь разделил воду - на ту, что будет под твердью небесной и на ту, что будет вознесена ввысь – на небо.

Четвертая особенность пятого дня творения - благословил Бог рыб морских: «плодитесь и размножайтесь, и наполняйте воды в морях». Это интересное благословение: создав условия для жизни на суше и наполнив её растениями, приносящими плоды, Бог сотворил жизнь в среде морских вод. И части этой жизни: рыбам, хотя они и рядом с границей суши и неба, никогда не суждено побывать на небе.

Другая часть сотворенной Богом жизни, хотя и существует на земле, тоже никогда не сможет оторваться от земли и никогда не сможет вознестись в небо. Пресмыкающиеся – так назвал Творец эту жизнь.

Но Творец создал еще и птиц: жизнь созданную для неба. Хотя и приходится им жить и продолжать род свой на земле.

И птицы да полетят над землею, по тверди небесной ... и птицы да размножаются на земле.

И еще, птицам чужды воды морские, они летают над ними. И суша также полна для них смертельной опасности, и только в небе их радость. Эта жизнь стремится вверх, в небо!

5.3. Совпадение черт пятого тысячелетия с пятым днем творения

Пятое тысячелетие, так мы ожидали, должно было начаться с Пришествия Иисуса Христа. Воистину, это достойное событие, чтобы быть началом нового тысячелетия. Но Господь смотрит на историю мира не так, как мы, люди. То, что для нас имеет значение, например «круглые даты», для Него совсем не важно.

Наверно так и есть. Пришествие Иисуса Христа стало началом новой эры в истории человечества и пятое тысячелетие, по сути начинается со Христа и Его Церкви.

Но хронологически мы начали пятое тысячелетие с Антиоха Епифана – с прообраза Антихриста, с порождения этого мира.

Вот что открыл Господь об Антиохе Епифане пророку Даниилу: *«Под конец же царства их (царей империи Александра Македонского), когда отступники (священники и народ Израиля) исполнят меру беззаконий своих, восстанет царь наглый и искусный в коварстве; и укрепится сила его, хотя и не его силою, и он будет производить удивительные опустошения и успевать и действовать и губить сильных и народ святых, и при уме его и коварство будет иметь успех в руке его, и сердцем своим он превознесется, и среди мира погубит многих, и*

Антиох-IV Епифан

против Владыки владык восстанет, но будет сокрушен - не рукою. (Дан.8:23-25)».

Жизнь, образ действий и образ мыслей Антиоха Епифана – это прообраз Антихриста. Рассмотрите этого правителя, и вы увидите каким будет Антихрист. Вот поэтому-то Господь так много внимания уделил этому правителю в Священном Писании (о нем сказано в книге Даниила и в 1 книге Маккавейской).

Кончина Антиоха Епифана стала прообразом конца Антихриста. Антиох возмечтал погубить Храм Божий и погубить народ Божий, Израиль. Но конец его был печален (он вскоре умер в страшных мучениях, пораженный болезнью чрева). А Храм вновь возродился, и Израиль обрел свободу. Всё это, очень явный и наглядный прообраз того, что вскоре произойдет в истории человечества.

Не прошло и двух столетий с начала пятого тысячелетия от сотворения мира как не в прообразах, а наяву в полной силе совершилось то, о чем предсказал Творец: Рождество Спасителя – Иисуса Христа.

А потом было начало служения Иисуса Христа среди людей (я чуть не написал: «на земле», но правильнее будет именно: «среди народа»). Так описывал то служение очевидец его, Апостол Иоанн:

В начале было Слово, и Слово было у Бога, и Слово было Бог. Оно было в начале у Бога. Все чрез Него начало быть, и без Него ничто не начало быть, что начало быть. В Нем была жизнь, и жизнь была свет человеков. И свет во тьме светит, и тьма не объяла его. Был Свет истинный, Который просвещает всякого человека, приходящего в мир.

В мире был, и мир чрез Него начал быть, и мир Его не познал. Пришел к своим, и свои Его не приняли.

А тем, которые приняли Его, верующим во имя Его, дал власть быть чадами Божиими, которые ни от крови, ни от хотения плоти, ни от хотения мужа, но от Бога родились.

И Слово стало плотью, и обитало с нами, полное благодати и истины; и мы видели славу Его, славу, как Единород-

ного от Отца. И от полноты Его все мы приняли и благодать на благодать, ибо закон дан чрез Моисея; благодать же и истина произошли чрез Иисуса Христа. Бога не видел никто никогда; Единородный Сын, сущий в недре Отчем, Он явил. (Иоан.1:1-18)

Воистину, в Нем была жизнь!

Воистину, жизнь явилась среди людей среди людского моря в избранном Богом, народе!

Вот оно, первое и главное сходство с пятым днем творения: Богом была явлена жизнь и вначале была произведена первая Душа Живая.

И Он есть глава тела Церкви; Он - начаток, первенец из мертвых, дабы иметь Ему во всем первенство. (Кол.1:18)

Из Священного Писания мы знаем, что Рождество Иисуса Христа было чудесным, но рос Он в обычной семье. Его служение проходило также среди обыкновенных людей, среди отделенных от Неба народов земли (которые, как мы видели в предыдущих главах, ассоциируются в Писании с морем, с водами многими).

В рождении и служении Иисуса Христа можно увидеть также и вторую черту пятого дня творения. Бог ведь создал духовно живую Церковь не на небе, а в среде народов земли. Создал подобно тому, как при творении мира была создана жизнь из среды вод морских.

Распятие Иисуса Христа

Книги Евангелий показывают нам, что человечество было уже приготовлено к тому, чтобы в его среде зародилась духовная жизнь – истинная, вечная жизнь. Так же мы видим, что служением Иисуса Христа, посредством Его смерти и воскресения Его, зародилась Церковь. Это были люди, в которых пребывала духовная жизнь – они были истинно души живые.

Помните, как сказал Иисус Христос Никодиму: *«Истинно, истинно говорю тебе, если кто не родится свыше, не может увидеть Царствия Божия. Никодим говорит Ему: как может человек родиться, будучи стар? неужели может он в другой раз войти в утробу матери своей и родиться?»*

Спас в силах

Иисус отвечал: истинно, истинно говорю тебе, если кто не родится от воды и Духа, не может войти в Царствие Божие. Рожденное от плоти есть плоть, а рожденное от Духа есть дух. Не удивляйся тому, что Я сказал тебе: должно вам родиться свыше. (Иоан.3:3-7)».

Итак, Иисус Христос создал Церковь, создал новый Народ Божий. И отныне этому народу было предопределено Богом, стать главными людьми в истории человечества.

Отныне Господь через Церковь продолжил воплощение основной своей цели в сотворении этого мира: чтобы всё творение Божье пребывало в любви и мире с Богом.

Отныне начинается земная история Церкви, история Её служения и распространения по земле. Сразу же Церковь понесла среди народов Благую Весть об Иисусе Христе и о жизни вечной. Но большинство людей отвергли Благовестие, а некоторые приняли и обрели благодать Божью – эти люди были рождены Свыше, рождены от Духа.

Из истории Церкви мы знаем, что в течение первых двух с половиной веков, до середины пятого тысячелетия от сотворения мира, Церковь была гонима властями мира сего, гонима князем мира сего – сатаной. В то время многие из уверовавших в Иисуса Христа отреклись от Жизни, отреклись от Неба, ради жизни на земле, жизни среди своего народа, жизни в мире сем. Но мы знаем так же, что были и те, кто умирал на земле, чтобы Жить со Христом на Небе - в Царстве Небесном. И ныне Церковь берет с них пример и славит их. Также мы слышали и о тех верующих в Иисуса Христа, которые выдерживали физические гонения, а затем укреплялись, обретали силу и власть в земной жизни Церкви.

И вот тогда-то сатана, князь мира сего, изменил тактику борьбы с Церковью. Он предложил Церкви услуги мира сего для Её служения, даже предложил услуги мира сего для Благовестия. Он предложил Церкви богатства и власть мира сего, предложил Ей стать единой с властью мира сего. И мы знаем, что многие из верующих многие из руководителей

церкви пошли на этот компромисс и прилепились к земным привилегиям, к славе и власти. Сначала заботами и трудами, а затем уже и сердцем они прилепились к миру сему. Прилепились несмотря на Божье предостережение: *«Никакой слуга не может служить двум господам, ибо или одного будет ненавидеть, а другого любить, или одному станет усердствовать, а о другом нерадеть. Не можете служить Богу и маммоне. (Лук.16:13)».*

Это было началом сотрудничества Церкви с миром сим.

В 313 году Н.Э. это сотрудничество было оформлено официально, так сказать, узаконено руководством мира сего и земным руководством Церкви. Руководство Церкви забыло тогда, что Иисус Христос не стал своим ни для Иудеев, ни для Рима.

В итоге, в четвертом веке Христианство стало «государственной религией» мира сего! (?)

В христианском храме

В последующие пять веков исчезали Империи, сменялись государства и даже религиозные системы, но этот союз земной Церкви и руководства мира сего только укреплялся. Благодаря поддержке властей мира сего, одна часть рожденных Свыше верующих сконцентрировала в своих руках великую власть в земной Церкви и скопила величайшие богатства в мире сем.

Видимо, эти люди забыли и эти слова Иисуса Христа: *«Не собирайте себе сокровищ на земле, где моль и ржа истребляют и где воры подкапывают и крадут, но собирайте себе сокровища на небе, где ни моль, ни ржа не истребляют и где воры не подкапывают и не крадут, ибо где сокровища ваши, там будет и сердце ваше. (Матф.6:19-21)».*

В итоге, эти верующие всем сердцем прилепились к земной церкви. Они прилепились к земле и они уже не жаждали Неба, не искали Неба. Да, слишком много было у них забот на земле!

Но в то же время были в земной Церкви и те верующие, которые всем сердцем стремились в Небо, к Господу. Они просто были вынуждены жить на земле, но истинный дом их был на Небе. В большинстве своем, это были безвестные христиане, которые так и оставались до самой своей смерти чужими чудачками и для мира, и для многих верующих в своих церквях. Но некоторых из них мы знаем и теперь даже почитаем, как Божьих людей. Среди них Августин Аврелий, Василий Великий, Григорий Богослов, Иоанн Златоуст, Николай Угодник и другие.

Таким образом, мы видим, что среди обретших Жизнь, среди верующих в Иисуса Христа, одни - так и остались в среде народа своего, так и остались в мире сем – приспособились жить в нем.

Они подобны рыбам.

Подобны жизни, которая осталась в водах морей. Осталась, чтобы уже никогда не вознестись в небо.

Другие рожденные Свыше, Христиане отделились своей земной жизнью от мира сего, но вышли чтобы утвердиться в земной церкви, чтобы здесь обрести силу и власть, а в итоге, укоренились здесь на земле,

Мертвая, окаменевшая, рыба

чтобы уже никогда не вознестись в небо. Одного из таких людей назвал Апостол Павел, в своем послании: *«Ибо Димас оставил меня, возлюбив нынешний век, и пошел в Фессалонику. (2Тим.4:10)»*.

Они подобны пресмыкающимся, которые вышли из вод морских, чтобы жить на земле и никогда не отрываться от земли.

Третьи же верующие подобны птицам небесным. Они не могут уже жить по прежнему, жить так, как они жили до Рождения Свыше. Ибо та жизнь – уже смерть для них. Они в земной церкви не господствуют, а находятся в опасности от осуждения и гонений. Их жизнь в Небе. Хотя они и живут еще на земле, но мечтают о том моменте, когда в Царстве Небесном увидят Иисуса Христа.

Вот мы и увидели сходство с остальными чертами пятого дня творения. Опять мы увидели полное сходство физических черт пятого дня творения с духовными особенностями пятого тысячелетия от сотворения мира истории человечества!

Можно конечно рассмотреть еще и изменения религиозной жизни тех людей, которые не приняли Благою Весть Иисуса Христа и не приняли дар Жизни от Бога. Сначала, это были Иудеи, а в последней четверти пятого тысячелетия от сотворения мира появилась еще одна очень большая группа таких людей - мусульмане. Но Господь, рассказывая о пятом дне творения, посчитал достаточным упомянуть лишь о рождении душ живых. Поэтому и я, ограничусь описанием Церкви.

В завершение хочу вам напомнить одну притчу Иисуса Христа: она прямо в яблочко попала, описывая Церковь и остальное человечество, жившее в пятом тысячелетии от сотворения мира.

И учил их притчами много, и в учении Своем говорил им: слушайте: вот, вышел сеятель сеять; и, когда сеял, случилось, что иное упало при дороге, и налетели птицы и поклевали то. Иное упало на каменистое [место], где немного

было земли, и скоро возшло, потому что земля была неглубока; когда же возшло солнце, увяло и, как не имело корня, засохло. Иное упало в терние, и терние выросло, и заглушило [семя], и оно не дало плода. И иное упало на добрую землю и дало плод, который возшел и вырос, и принесло иное тридцать, иное шестьдесят, и иное сто. И сказал им: кто имеет уши слышать, да слышит!

Когда же остался без народа, окружающие Его, вместе с двенадцатью, спросили Его о притче. И сказал им: вам дано знать тайны Царствия Божия, а тем внешним все бывает в притчах; так что они своими глазами смотрят, и не видят; своими ушами слышат, и не понимают, да не обратятся, и прощены будут им грехи.

И говорит им: не понимаете этой притчи? Как же вам уразуметь все притчи? Сеятель слово сеет. [Посеянное] при дороге означает тех, в которых сеется слово, но [к которым], когда услышат, тотчас приходит сатана и похищает слово, посеянное в сердцах их. Подобным образом и посеянное на каменистом [месте] означает тех, которые, когда услышат слово, тотчас с радостью принимают его, но не имеют в себе корня и непостоянны; потом, когда настанет скорбь или гонение за слово, тотчас соблазняются. Посеянное в тернии означает слышащих слово, но в которых заботы века сего, обольщение богатством и другие пожелания, входя в них, заглушают слово, и оно бывает без плода. А посеянное на доброй земле означает тех, которые слушают слово и принимают, и приносят плод, один в тридцать, другой в шестьдесят, иной во сто крат. (Мар.4:2-20)

Следующее, шестое тысячелетие будет нам особенно интересно для изучения, ибо это время нашего прошлого, настоящего и ближайшего будущего.

6. Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

Шестое тысячелетие от сотворения мира охватывает период из нашего прошлого, а также наше настоящее и наше близкое будущее время. Поэтому исследовать его будет очень интересно, наверно даже интереснее, чем исследовать далекое будущее - седьмое тысячелетие. Более того, можно смело сказать, что наше время – это преддверие очень важных событий в истории человечества, сопоставимых по своему значению со временем Всемирного потопа и со временем Первого Пришествия Иисуса Христа.

Хочу обратить ваше внимание на то, что хотя историческое повествование Библии завершилось в первом веке нашей эры, в ней есть пророчества, рассказывающие и о нашем времени. Причем относительно много пророчеств именно о нашем ближайшем прошлом, настоящем и будущем - это является еще одним доказательством важности того времени, в которое мы живем.

Если раньше мы сравнивали события дней творения и события соответствующих тысячелетий истории человечества, чтобы увидеть общие черты в них, то теперь описание шестого дня творения поможет нам лучше понять шестое тысячелетие от сотворения мира и поможет увидеть будущее человечества. Поэтому, когда речь пойдет о событиях будущего, содержание хронологического описания будет немного иным: будут приведены в хронологической последовательности пророчества Священного Писания, и, по возможности, даны их толкования, а дат уже не будет.

А теперь давайте вспомним шестой день творения.

И сказал Бог (в шестой день): да произведет земля душу живую по роду ее, скотов, и гадов, и зверей земных по роду их. И стало так. И создал Бог зверей земных по роду их, и скот по роду его, и всех гадов земных по роду их. И увидел Бог, что [это] хорошо. И сказал Бог: сотворим человека по

образу Нашему по подобию Нашему, и да владычествуют они над рыбами морскими, и над птицами небесными, и над скотом, и над всею землею, и над всеми гадами, пресмыкающимися по земле. И сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их. И благословил их Бог, и сказал им Бог: плодитесь и размножайтесь, и наполняйте землю, и обладайте ею, и владычествуйте над рыбами морскими и над птицами небесными, и над всяким животным, пресмыкающимся по земле. (Быт.1:24-28)

Итак, в путь! В путь по вехам и переплетениям истории человечества!

Кстати, начнем мы описание этого тысячелетия с России. Вернее с Руси, потому что «Крещение Руси» - это и характерное, и знаковое для начала шестого тысячелетия событие, одно из череды событий, определивших путь человечества на следующее тысячелетие.

Да благословит нас Господь Бог!

6.1. Хронологическое описание шестого тысячелетия от сотворения мира

988 год Н.Э. (5160 г. от сотворения мира)

Князь Владимир

Это дата «Крещения Руси» (пусть не обижаются на меня читающие эти строки за то, что выражение взято в кавычки, но крестить страну – такого в Священном Писании нет).

Хотя, на самом деле цель крещения была вполне земная: для объединения разноплеменной Руси в единое государство нужна была религия с единым Богом (в этом был интерес власти, интерес государства, интерес культуры, да и самой религии). Кроме того, Владимир стремился ввести свою молодую страну в международное сообщество.

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

щество, а Византия в то время была самым передовым государством. Да и православие было уже известно на Руси: княгиня Ольга, бабка Владимира, воспитавшая его, была христианкой. А что сильнее брака сближает людей и страны? И поэтому Киевский князь, Владимир, женится на сестре императора Византийской империи, Анне. И для того, чтобы заключить этот брак, Владимир принял Православную веру. А чтобы объединить в прочный и долгосрочный союз Русь и Византийскую империю (наполовину состоящую из славян), своим повелением «крестил» Русь. Вот каким было «благовестие» великого князя: «Если не придет кто завтра на реку (креститься) – будь то богатый или бедный, или нищий, или раб, - да будет мне враг».

То, что Русь приняла Православие, укрепило авторитет и славу Руси и мощь Византии. В результате этого союза в Европе вновь создан паритет сил между Западом и Востоком и соответственно, между двумя господствующими христианскими церквями. Более того, возникло временное равновесие сил и с третьей мировой силой, с мусульманством.

Таким образом, на рубеже тысячелетий сформировался трехполюсный мир: католический, православный и мусульманский. Но в этом триумвирате каждый из «полюсов» жаждал смерти других.

6.1.1.Католическая и Православная Церкви окончательно разделились

1054 год (5226 г. от сотворения мира)

В этот год Католическая христианская церковь и Православная христианская церковь не только разделились, но и прокляли друг друга. Это разделение стало началом целого потока взаимных проклятий и «отлучений» христианскими деноминациями друг друга, который распространится на всё последующее тысячелетие. Католики будут выступать против протестантов, никонианские православные против старообрядческих православных, лютеране против баптистов, баптисты против пятидесятников и т.д.

А причиной такой вражды между двумя братскими церквями послужила борьба за земли и народы между странами Западной Европы и Византийской империей.

Эту дату также можно назвать и датой превращения земной Церкви в механизм системы управления князя мира сего. Хотя внешне в это время всё выглядело иначе: всем тогда казалось, что земные Церкви (уже Церкви, а не Церковь) находятся в зените своей славы и своего влияния.

Таким образом, не добившись в пустыне того, чтобы ему поклонился Иисус Христос, не добившись силой того, чтобы ему поклонились первые христиане, дьявол сумел достичь своей цели через тысячу лет. Он через лесть и земные богатства, которыми, начиная с 4 века, буквально завалил церкви, сумел разжечь алчность и гордость у руководителей церквей. А затем уже не стоило труда разделить их и добиться того, чтобы они возненавидели друг друга.

Иллюстрация: разобщенность Церкви

Видно дьявол, в отличие от епископов, не ленился читать Священное Писание, где сказано: *«А желающие обогащаться впадают в искушение и в сеть и во многие безрассудные и вредные похоти, которые погружают людей в бедствие и пагубу; ибо корень всех зол есть сребролюбие, которому предавшись, некоторые уклонились от веры и сами себя подвергли многим скорбям. Ты же, человек Божий, убегай сего, а преуспевай в правде, благочестии, вере, любви, терпении, кротости. (1Тим.6:9-11)».*

1095 год (5267г. от сотворения мира)

Папа римский организывает первый Крестовый поход в Иерусалим, против мусульман.

Крестовые походы тем важны в истории человечества, что наглядно, как ничто другое, показывают насколько изменилась земная церковь. Эта церковь уже не несла людям Благовестие. Эта церковь силой оружия захватывала себе города и земли. И с тех

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

пор, даже до сего времени, христианство в глазах жителей Ближнего востока: и арабов и евреев, ассоциируется с ужасом, с кровожадностью и дикой алчностью крестоносцев.

Да! Сатана научил церкви алчности!

1204 год (5367г. от сотворения мира)

В этот год христианин Папа римский организывает Крестовый поход против исповедующего Христианство Константинополя.

Но крестоносцы пришли и ушли. А Византийская империя, ослабленная от нападений с юга - от турок и с запада - от добивающихся своей независимости стран Балканского полуострова, вскоре сама стала искать защиты у Западной Европы. Чтобы получить военную помощь Запада Император Михаил Палеолог признал власть папы Римского, а вслед за ним признал верховенство папы Римского и Константинопольский патриарх Православной церкви.

После этого в Восточной Европе наступил период Латинской империи. С тех пор в большей части Европы снова начала господствовать Католическая церковь.

Чтобы лучше понять роль церкви в государственной жизни тех времен я приведу один отрывок из Жития Саввы Сербского: «Ослабление Латинской империи, борьба против нее Никейской империи и Болгарии позволили Нееманичам добиться (от Православного патриарха) признания самостоятельности сербской церкви, что являлось в средние века

одним из важнейших элементов государственной самостоятельности. Главная роль в этой победе (над Патриархом) принадлежала брату короля, монаху, Савве, рукоположенному Никейским патриархом в 1219 году в архиепископы. Таким образом была ликвидирована зависимость Сербских земель от Охридской архиепископии, которой они подчинялись в церковном отношении. Отныне преемники Саввы могли избираться в самой Сербии».

1453год

(5625 г. от сотв. мира)

Византийская империя как государство перестала существовать. Константинополь был захвачен турецкой армией. А затем стал Стам-

Софийский собор стал мусульманской мечетью

булом – столицей Османской империи.

Но власть второго полюса в мировой иерархии и, соответственно, власть второго полюса в земной Христианской церкви, переходила к набиравшей силу России.

1492 год (5664 г. от сотворения мира)

Колумб открыл Америку.

Эту дату можно назвать началом эры великих географических открытий и началом нового передела мира по Европейскому образцу, то есть по Римскому миропорядку. С тех пор в этот передел миропорядка были вовлечены все страны и континенты.

Христофор Колумб

Мартин Лютер

1517 год (5689 г. от сотворения мира)

Мартин Лютер прибывает к воротам «95 тезисов против папских индульгенций» - это было начало религиозного раскола Западной христианской церкви.

Учитывая теснейшую связь мира и земной Церкви, вполне естественно, что вместе с религиозным расколом в Западной Европе произошел и государственный раскол на два блока. Вернее, эти два раскола взаимно породили друг друга и служили к развитию один другого.

С того времени почти все страны Северной Европы, во главе с Германией, начали выходить из-под контроля папы Римского.

Христианский мир и земная Церковь оказались поделенными на три враждующие между собой группы: на Католическую церковь, Православную церковь и Протестантские церкви.

Хотя, на основах установленного Князем мира сего миропорядка это почти не отразилось: Римский миропорядок («четвертый

зверь», виденный пророком Даниилом) по-прежнему правил миром.

Васнецов. Иван Грозный

1550год (5722 г. от сотворения мира)

При Иоанне IV (Грозном) Россия стала лидером Православной христианской церкви. А по сути, Россия приняла от Византийской империи эстафету установления Римского миропорядка в Восточной Европе и Азии.

Почему не Католическая Церковь с папой во главе, а именно Православная Церковь в большей мере является продолжательницей Римского миропорядка?

Вспомните римского императора Константина Великого и вспомните роль земной Церкви в его империи, и вы увидите, что взаимоотношения Православной Церкви и государства сохранились почти без изменений с времен Константина

Великого (в отличие от Католической Церкви, которая сама стала претендовать на власть императора). Также вспомните самодержавную власть Римских императоров и сравните с властью Византийских императоров и Российского царя, Иоанна Грозного, и сравнив, увидите, что власть Европейских королей намного меньше. Даже по этим двум признакам мы видим, что Россия приняла эстафету распространения Римского миропорядка.

6.1.2. Рубеж 18-19 веков: шестое тысячелетие приближается к своему завершению

1800 - 1900 годы (5972 - 6072 г.г. от сотворения мира)

Это был период отмены старых средневековых отношений в мире и возникновения новых, ранее не виданных. Человеческая цивилизация начала стремительно, все более и более ускоряясь, развивать эти новые взаимоотношения. Мир назвал эти новые взаимоотношения стремительным взлетом, а Творец, думаю, наоборот, назвал стремительным падением.

Наступило время Канта, Вольтера и других ученых. В это время получают развитие учения рационализма и материализма, возникает так называемый «научный атеизм».

Наука, только что вырвавшаяся из-под «опеки» дикой средневековой религии «дышит ненавистью» ко всему, что напоминает ей о прошлых путях. И вот эта наука, отвергая мертвую религию, отвергает заодно и Истину. Наука объявляет учение Иисуса Христа «ненаучным заблуждением» и заявляет об этом всему миру.

В истории человечества начинается период «промыывания мозгов», который к нашему времени достиг уже значительных результатов.

К сожалению более всего этому способствовала ... земная Церковь. Именно она, будучи увлекаемой соблазнами мира сего, в том числе и языческим миропорядком, давно уже разделилась сама в себе. А своей алчностью к богатствам мира сего, своей погоней за властью в мире сем, по сути, уже давно отвергла учение Иисуса Христа, хотя и продолжает цитировать Библию.

Хотя, если быть точным, начало тому резкому скачку всех гуманитарных наук и их антихристианскому направлению было заложено еще в 15-17 веках. Именно тогда произошла в науке – Реформация, а в Церкви - Пробуждение.

Именно тогда практический научный опыт и реальная жизнь «разорвали пути» старой теоретической модели мира и старой «теоретической модели» Бога, которые господствовали в мире в средние века (в начале шестого тысячелетия от сотворения мира).

И как следствие, следующим этапом в познании мира стало то, что освобож-

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

денные от пут старых теорий, наука и Христианство стали стремительно накапливать всё новые и новые факты. Но, увы, теперь уже духовная атмосфера человечества было пропитана духом отрицания всего прошлого, в том числе и отрицанием Истины Благостия.

Сразу же начали появляться открытия законов материального мира. Зазвучали имена Коперника, Галилея, Торичелли и других ученых. Так были созданы предпосылки великих изобретений 19-20 веков.

Подобным образом происходили перемены и в религии: возникшее книгопечатание и переводы Библии на национальные языки народов Европы позволили всякому желающему самому прочесть Библию. Богословие от догм вернулось к исследованию первоисточников Христианства, что привело к новому витку развития не только Богословия, но и самих Церквей, как Протестантских, так и традиционных, Католической и Православных.

В результате, к концу 19 – началу 20 века было накоплено уже достаточно много новых фактов в познании устройства мира. Эти факты требовали систематизации и обобщения. И в результате возникли частные обобщения и теоретические выводы. Возникли теоретические обоснования законов химии, физики, биологии и других наук. Так, например, были открыты таблица химических элементов Менделеева, теория относительности Эйнштейна, законы наследственности, естественного отбора и мутаций Дарвина и многие другие общие и частные законы, по которым управляется наш мир.

Но человеческая гордыня снова проявилась и, к сожалению, теперь в еще большей степени. Начав с частных обобщений, теоретики вновь пришли к обобщению всего мира, к созданию теоретической модели мира без Бога – Теории эволюции.

А. Эйнштейн

Чарлз Дарвин

Д.И. Менделеев

6.1.3. Начало конца царства Князя мира сего

1900 год (6072 год от сотворения мира)

Это начало конца царства князя мира сего. И хотя те события, о которых мы будем сейчас вести речь, происходят в начале седьмого тысячелетия от сотворения мира, по Божьему описанию семи дней творения они соответствуют шестому дню творения.

О последних годах правления Князя мира сего довольно много пророчеств в Библии и мы начнем исследовать эти пророчества по порядку, шаг за шагом.

И я видел, что Агнец снял первую из семи печатей, и я услышал одно из четырех животных, говорящее как бы громовым голосом: иди и смотри. Я взглянул, и вот, конь белый, и на нем всадник, имеющий лук, и дан был ему венец; и вышел он [как] победоносный, и чтобы победить. (Откр.6:1,2)

«Иди и смотри ...» - синодальный перевод этой фразы не отражает глубины греческого оригинала, а здесь по смыслу будет ближе: «Пусть идет, да совершится то, чему быть надлежит (суждено); а ты (Иоанн) смотри».

Господь в конце Века сего начал снимать печати (ограничения) в деятельности человечества: хотите жить без Бога – живите.

И человечество, почувствовав это «освобождение» от сдерживающих сил, стремительно бросилось самореализовывать себя: как бы доказывая, что оно может жить и быть успешным и победоносным без Бога. Но на самом деле и теперь, добившись от Бога снятия ограничений в своей деятельности, человечество, не само – по себе, а оно, отвергнув Бога, осознанно выбрало своим вождем и учителем князя мира сего - дьявола. Человечество опять пошло по тому пути, которым шло перед Потопом.

Вспомните. Ведь уже было время, когда падшие ангелы и демоны научали людей, как создавать всё больше и больше средств для удовлетворения своего тщеславия, для раздувания своей гордыни, и для ... уничтожения человека человеком.

Вспомните, ведь было уже такое на земле!

И увидел Господь, что велико развращение человеков на земле, и что все мыслы и помышления сердца их были зло во всякое время. (Быт.6:5)

Ну, а на земле с той поры началась так называемая, Техническая эра:

- Возникла и начала развиваться единая транснациональная экономика – Империализм, которая ради сверхприбылей стала побуждать свои правительства к созданию сверхгосударств, или еще лучше, к созданию единого мирового государства.

Хотя сейчас это явление получило новый термин: Глобализация, по сути, ничего не изменилось.

- Чарльз Дарвин предложил гипотезу эволюционного развития жизни на земле. И что удивительно, весь научный мир подхватил её. Подхватил и сделал движущей силой всех наук; несмотря на то, что все видели и видят, что теория эволюции во многом противоречит сама себе и другим, вновь открытым законам материи.

Думаю, что главная причина такой необычной любви научного общества к теории эволюции кроется в том, что это - единственная, более-менее правдоподобная теория, которая пытается «сотворить мир» без Бога.

«Теория эволюции»

Воистину получилось ослепление безумием ученых мужей из-за их гордыни. Именно об этом писал Апостол Павел.

И за сие пошлет им Бог действие заблуждения, так что они будут верить лжи, да будут осуждены все, не веровавшие истине, но возлюбившие неправду.

(2Фесс.2:11,12)

- В области морали Божье учение о добре и зле начинает подменяться гуманизмом. А причина подмены такая же, что и с теорией эволюции: люди, видя несовершенство своего мира но, не желая признавать вину в себе, низлагают Божьи нравственные основы и начинают придумывать свою, как им кажется, лучшую мораль.

В итоге человечество даже и не заметило, как скатилось к небывалому лицемерию. Скатилось, например, к тому, что мировое сообщество принимает законы, запрещающие топтать газоны и, в тоже время, законодательно разрешает аборт, легализует гомосексуализм и проституцию. И опять прав был Апостол Павел, когда назвал такую мораль безумием.

Но как они, познав Бога, не прославили Его, как Бога, и не возблагодарили, но осуетились в умствованиях своих, и омра-

чилося несмысленное их сердце; называя себя мудрыми, обезумели ... то и предал их Бог в похотях сердец их нечистоте, так что они сквернили сами свои тела. Они заменили истину Божию ложью. Потому предал их Бог постыдным страстям. (Рим.1:21-26)

Снятие Богом первой и последующих шести печатей снимает предохранительные ограничения с человечества. Именно предохранительные, ибо снятие ограничений с человечества не отменило действия духовных законов, действовавших и продолжающих действовать в мире. Жажда быть успешным, победоносным, сродни надменности – беспредельна и ненасытима. Но человечество влекомое желанием быть победоносным, требует себе всё большей и большей независимости от Бога, требует, чтобы Он снимал всё больше и больше предохранительных ограничений – печатей Божьих. Еще пророк Аввакум писал: *«Надменный человек, как бродящее вино, не успокаивается, так что расширяет душу свою, как ад, и, как смерть, он ненасытен, и собирает к себе все народы, и захватывает себе все племена. (Ав.2:5)».*

Представляете, куда теперь устремилось наше человечество - «победоносное человечество»? Представляете куда мы теперь, все быстрее и быстрее скатываемся! И это падение человечества в самоуничтожение, в свою погибель становится с каждым годом все более и более неуправляемым.

1914 год (6086 г. от сотворения мира)

С этого года мир стал еще беззащитнее, ибо еще одно Божье ограничение было снято.

И когда Он снял вторую печать, я слышал второе животное, говорящее: иди и смотри. И вышел другой конь, рыжий; и сидящему на нем дано взять мир с земли. (Откр.6:3,4)

Мы должны ясно понимать, что снятие второй Божьей печати (запрета, ограничения) не только не отменяет первой печати, а усиливает её действие. Соответственно, третья печать не прекратит, а еще более усилит действие первых двух и так далее.

ПЕРВАЯ МИРОВАЯ ВОЙНА

Сразу же половина человечества вливается в безумие войны. Народы вливаются в кровавую бойню даже помимо своей воли, а как бы влекомые некой невидимой, но могущественной силой. И эта сила, жаждущая войны – Князь мира сего, который действует через горстку людей, получившую возможность реализации (со снятием «печатей») своей безумной жажды к сверхприбылям и к мировому господству. Да, теперь единицы могут вовлекать сотни миллионов человек в безумные дела, помимо их воли. Ни один из

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)
правителей прошлого не имел такой возможности, даже Александр Македонский и Чингисхан.

1939 год (6111 г. от сотворения мира)

Следующим шагом свободного от сдерживающих «печатей» человечества была ... ВТОРАЯ МИРОВАЯ ВОЙНА

Теперь уже почти всё человечество оказалось вовлеченным в войну.

Уникальность этой войны в том, что сотни миллионов человек оказались вовлеченными в безумие братоубийства не ради каких-то материальных интересов, а ради абсолютно безумных идей интернационал-социализма и национал-социализма.

Хотя, по своей сути, эти безумные идеи были всего лишь «созревающими плодами» новой морали – гуманизма. Как один из основоположников гуманизма, В.Г. Белинский писал Боткину: «Я начинаю любить человечество по маратовски: чтобы сделать счастливой малейшую часть его, я, кажется, огнем и мечом истребил бы остальную».

Теперь человечество становится единой мировой системой в самом широком смысле этого понятия и самым явным образом все страны теперь вовлечены в одну организацию (ООН), которой фактически управляют всего лишь несколько человек – лидеров сверхдержав.

И опять хочу обратить ваше внимание на заведомую ложь и лицемерие, которые заложены в самую основу ООН. Страны заманивали в ООН тем, что якобы хотят создать Всемирный совет, где каждая страна будет иметь равное право голоса. А на самом деле, лидеры трех сверхдержав создали легальный механизм захвата всех остальных стран мира, без прямых войн друг с другом. И теперь каждый «непокорный» народ или страну они «смиряют», применяя не только свою силу, но силу, а главное, «авторитетный голос» стран всего мира, стран покорных и подвластных этим сверхдержавам.

Свобода вести войны и жажда быть победоносными побудили человечество все более и более развивать средства уничтожения. А Бог снимает теперь и этот запрет.

И чтобы убивали друг друга; и дан ему большой меч. (Отк. 6:4)

И что особенно опасно в данной ситуации: освободившись от Божьего сдерживания, люди не просто начали стремительно развивать средства уничтожения. При этом человечество полностью утратило чувство реальной опасности - так, например, если в 1900 году пулемет казался людям ужасным и бесчеловечным орудием

массового уничтожения, то спустя 70 лет, даже атомная бомба никого уже особенно не ужасала.

Подводный ядерный взрыв

Это как проказа: когда отмирают нервные клетки и человек перестает чувствовать боль: постепенно он перестает реагировать даже на ожоги. Но в данном случае человечество заболело проказой духовной, а духовное бесчувствие еще страшнее по своим последствиям.

1948 год (6120 г. от сотворения мира)

В этом году вновь было создано государство Израиль. О том, что это случится и случится именно в конце правления Князя мира сего, сатаны, пророчествовали многие пророки Божьи еще за две с половиной тысячи лет до этого.

И будет в тот день: Господь снова прострет руку Свою, чтобы возвратить Себе остаток народа Своего, какой останется у Ассура, и в Египте, и в Патросе, и у Хуса, и у Елама, и в Сеннааре, и в Емафе, и на островах моря. И поднимет знамя язычникам, и соберет изгнанников Израиля, и рассеянных Иудеев созовет от четырех концов земли. И прекратится зависть Ефрема, и враждующие против Иуды будут истреблены. Ефрем не будет завидовать Иуде, и Иуда не будет притеснять Ефрема. И полетят на плеча Филистимлян к западу, ограбят всех детей Востока; на Едома и Моава наложат руку свою, и дети Аммона будут подданными им. (Ис. 11:11-14)

В те дни придет дом Иудин к дому Израилееву, и пойдут вместе из земли северной в землю, которую Я дал в наследие отцам вашим. (Иер. 3:18)

Воссоздание
Израиля и Арабских
государств – это не
просто некоторый
эпизод в истории
человечества: ведь
возникали и исчеза-
ли гораздо более
великие государст-
ва. Это знак для
всего человечества:
**НАСТУПИЛИ
ПОСЛЕДНИЕ
ВРЕМЕНА.**

Спустя 2 тысячелетия, вновь развивается
флаг Израиля над землей обетованной

- Итак, пророчество, что Израиль обретет вновь свою государственную независимость и будет единым государством (все 12 колен) на его исконной, Богом данной земле, сбылось 14.05.1948.
- Арабские племена меунитяне-моавитяне были поработены вместе с Иудеей и находились под игом различных народов до 1946г., когда было создано королевство Иордания. Об этом тоже сказано в Писании: *Но в последние дни возвращу плен Моава, говорит Господь. Доселе - суд на Моава (Иер.48:47).*
И Иран предрекает нам о том, что наступили последние времена. *Но в последние дни возвращу плен Елама, говорит Господь. (Иер.49:39)* Елам – это семиты, их земля на юго-западе Ирана (г. Ахваз).

1960 год (6132 г. от сотворения мира)

Во второй половине 20 века взаимоотношения между людьми и народами переходят на новый качественный уровень.

Теперь люди хотят управлять уже не просто материальными предметами и силами природы, они хотят управлять самой природой. Люди решили, что теперь им по силам управлять самыми глубинами творения Божьего: атомом и живой клеткой.

- Об атомной бомбе уже было упомянуто. Ее разрушительная сила всем известна. И это знание хоть как-то сдерживает человечество от излишне опасных экспериментов с атомным ядром.
- Но в эти годы началось также и широкое, в масштабах всей Земли, применение в производстве продуктов питания «новой-

шей химии», генной инженерии и других методов глубинного воздействия на жизнь. Также было поставлено на промышленный поток производство мяса, молока, яиц и других продуктов питания, вместо выращивания животных и птиц естественным путем. Тем самым была создана возможность воздействовать на жизнь в массовых масштабах, возможно, даже в масштабах всей земли.

Генная инженерия проникла в ДНК

- Люди увидели, что могут как-то влиять на жизнь и стали это делать без всяких размышлений о последствиях, забыв, что растения и животные – это живые существа, творение Божье и что жить они могут лишь по законам Божьим.

- Человечество все более и более утрачивает чувство опасности еще и оттого, что оно грубо и жестоко нарушает Божьи законы. Это порождает в людях безответственность за свои дела. Ведь, если опасность атомной бомбы они всё еще осознают, то на генетическую опасность почти никто не обращает внимания: ведь тут нет ни разрушающего огня, ни ударной волны, ни радиации.

Люди перестали даже задумываться о том, к чему приведет то, что они делают – человечество стало беспечным.

6.1.4. Наше время

2007 год (6179 г. от сотворения мира)

Прошел всего лишь один век со времени снятия первых двух печатей, первых двух ограничений в свободе человеческого сообщества. Но уже можно подвести некоторые итоги.

- В этом году уже все понимают, что миром правит «нефть», а там где прибыль исчисляется миллиардами, ни о какой совести говорить не приходится.
- В этом году критерии добра и зла в сознании абсолютного большинства населения земли уже непоправимо изменились: правильным стало не то, что честно и справедливо, а то, что выгодно.

Приведу один наглядный пример: то, что террористы взорвали в США два здания и погибли 2000 человек, все признали – это плохо. А вот то, что в результате санкций из-за несуществующего химического оружия (от запрета поставки лекарств) в Ираке умерло 500 000 детей - не только почти никто не заметил; мировое сообщество даже еще не решило: правильно ли они поступали, вводя те санкции. Хотя, на самом деле, все отлично по-

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

нимают, что те санкции – зло, но боятся сказать, так как боятся, что в ответ получают подобные санкции и по отношению к своей стране. Вот вам и познание добра и зла!

- В этом году человечество уже способно физически несколько раз уничтожить не только себя, но и все живое на земле.
- В этом году в мире совершится 54 000 000 аборт, и люди даже не заметят эти убийства (сравните, во 2 Мировую войну за 5 лет было убито 50 000 000 человек). Чтобы представить весь кошмар этого бедствия, я приведу данные по Новокузнецку (Россия): в этом городе в 2000 году через аборт было убито детей в два раза больше, чем их было рождено, а в 2007 году соотношение убитых и рожденных детей: один к одному (и это считается достижением).
- В этом году в так называемых, развитых странах, количество разводов почти сравняется с количеством заключенных браков.
- В этом году уже вся мировая наука считает теорию эволюции единственной общепризнанной и официальной теорией создания и развития нашего мира. И все учебные заведения во всем мире учат людей теории эволюции.

6.1.5.О том, что ожидает человечество в скором будущем

Далее рассказ будет о тех событиях, которым еще только предстоит произойти. Поэтому я не знаю, в каком году они будут, назовем их: 2... год Н.Э. (6... год от сотв. мира).

Следующим Божьим шагом, который произведет в истории человечества глобальные изменения, будет снятие третьей группы ограничений.

И когда Он снял третью печать, я слышал третье животное, говорящее: иди и смотри. Я взглянул, и вот, конь вороной, и на нем всадник, имеющий меру в руке своей. И слышал я голос посреди четырех животных, говорящий: хиникс пшеницы за динарий, и три хиникса ячменя за динарий; еля же и вина не повреждай. (Откр.6:5,6)

Только Бог знает, когда это сбудется, но судя по словам Священного Писания - это наше ближайшее будущее.

Снятие «третьей печати» всего лишь позволит взрасти семенам, посеянным человечеством во второй половине 20 века, когда

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

началось широкое, в масштабах всей Земли, вмешательство «новейших достижений науки» в жизнь растений и животных.

Вскоре все это «научное вмешательство» станет причиной массового уничтожения генетически и химически зараженных (генетически модифицированных) растительных и животных продуктов. Что станет причиной последующего дефицита продовольствия на всей земле.

Хотя сейчас кажется невероятным, что на земле могут настать времена, когда цена на хлеб будет составлять 50\$ за булку (по нынешнему курсу \$).

Хотя сейчас кажется невероятным, что не будет мяса и молока.

Но скоро так будет!

И повторяю, главной причиной будущего дефицита продовольствия на земле станет именно то, чем так гордится сейчас человечество: полная индустриализация производства продуктов питания. Люди, напрочь забыли, что животные – это живые существа, сотворенные Богом и имеющие душу.

И уже сейчас мы видим первые «звоночки» будущего голода в виде небывалых ранее болезней животных таких, как птичий грипп, и в виде небывалых ранее болезней людей таких, как СПИД.

Мы уже сейчас видим, как люди бывают вынуждены уничтожать миллионами штук птицу или домашний скот, чтобы не умереть от поражающих тех животных эпидемий.

Мы уже сейчас видим, как в полеводстве и садоводстве человек все более и более вмешивается во внутреннюю жизнь живой клетки, вмешивается толком не понимая, что он может натворить: ведь ни один ученый до сих пор не способен создать даже простейший микроорганизм.

Мы уже сейчас видим, что такое вмешательство в жизнь происходит в масштабах всей земли, и недолго осталось ждать, когда человечество в ужасе будет уничтожать своими руками то, что им же насеяно. А генетически чистых животных и растений, боюсь, к тому времени уже почти не останется.

Таким образом, человечество все с большей настойчивостью и злобой приближает свой конец. Но Бог уже сказал: «Пусть идет,

**На земле будет нехватка
продуктов питания**

до совершится то, чему быть надлежит». И люди получают еще больше свободы.

И когда Он снял четвертую печать, я слышал голос четвертого животного, говорящий: иди и смотри. И я взглянул, и вот, конь бледный, и на нем всадник, которому имя "смерть"; и ад следовал за ним; и дана ему власть над четвертою частью земли - умерщвлять мечом и голодом, и мором и зверями земными. (Откр.6:7-8)

Бог снимет с человечества и ограничение в праве массового убийства людьми друг друга. И люди с безумным упоением исчерпают до конца свои новые возможности.

БУДЕТ ТРЕТЬЯ МИРОВАЯ ВОЙНА

Уже сейчас посмотрите, куда в основном идут безбрежные миллиарды нефтедолларов в России, в США, да и во всем мире. Они идут на создание все более совершенных средств умерщвления.

И как вы думаете, поступят люди, когда получат право уничтожать?

Думаете, они с гневом отринут уже созданное ими для этой цели оружие? Созданное вопреки Божьему: «Не убий».

Нет!

Люди, народы бросятся уничтожать друг друга и уничтожат около двух миллиардов человек. И еще бы больше уничтожили, да Бог поставил свою защиту над остальными $\frac{3}{4}$ населения земли.

Земля опустошена вконец и совершенно разграблена, ибо Господь изрек слово сие. Сетует, уныла земля; поникла, уныла вселенная; поникли возвышавшиеся над народом земли. И земля осквернена под живущими на ней, ибо они преступили законы, изменили устав, нарушили вечный завет. За то проклятие поедает землю, и несут наказание живущие на ней; за то сожжены обитатели земли, и немного осталось людей. Плачет сок грозда; болит виноградная лоза; воздыхают все веселившиеся сердцем. (Ис.24:3-7) – хотя это пророчество Исаии относится к более позднему периоду, ко времени, когда Бог будет судить оставшихся людей за соделанное ими. Думаю, эти слова точно описали то, что будет на земле после гибели $\frac{1}{4}$ населения. Ибо разрушения будут настолько глобальными и страшными, что сами разрушители придут в ужас от сотворенного ими.

Затем Бог снимет еще одно ограничение с человечества.

И когда Он снял пятую печать, я увидел под жертвенником души убиенных за слово Божие и за свидетельство, которое они имели. И возопили они громким голосом, говоря: доколе, Владыка

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

Святой и Истинный, не судишь и не мстишь живущим на земле за кровь нашу? И даны были каждому из них одежды белые, и сказано им, чтобы они успокоились еще на малое время, пока и сотрудники их и братья их, которые будут убиты, как и они, дополнят число. (Откр.6:9-11)

Со снятием пятой печати, хотя и были слова пророчества отнесены к душам человеческим, находящимся на Небе, но коснутся они также и земной жизни людей.

Со снятием пятой печати будет положен предел времени деятельности Князя мира сего, дьявола. Что уже лишь малое время осталось ему и злу, творящемуся на земле.

Также снятие пятой печати открыло прямое ободрение Бога для верующих в Иисуса Христа, что недолго им осталось ждать и терпеть.

И еще, снятие печати позволило верующим в Иисуса Христа душам получить праведность от Бога (белые одежды).

Для чего Иисус Христос дал Небесной Церкви Свою праведность?

Да для свидетельства, для обличения сил тьмы пред Богом, чтобы они были низвержены с Неба: вспомните, ведь раньше сатана хулил людей пред Богом.

И начнется свидетельство Церкви Небесной с жертвенника, на котором вознесется к Богу фимиам с молитвами святых.

И пришел иной Ангел, и стал перед жертвенником, держа золотую кадильницу; и дано было ему множество фимиама, чтобы он с молитвами всех святых возложил его на золотой жертвенник, который перед престолом. И вознесся дым фимиама с молитвами святых от руки Ангела пред Бога. (Откр.8:3,4)

И когда Он снял шестую печать, я взглянул, и вот, произошло великое землетрясение, и солнце стало мрачно как власяница, и луна сделалась как кровь. И звезды небесные пали на землю, как смоковница, потрясаемая сильным ветром, роняет незрелые смоквы свои. И небо скрылось, свившись как свиток; и всякая гора и остров двинулись с мест своих. И цари земные, и вельможи, и богатые, и тысяченачальники, и сильные, и всякий раб, и всякий свободный скрылись в пещеры и в ущелья гор, и говорят горам и камням: падите на нас и сокройте нас от лица Сидящего на престоле и от гнева Агнца; ибо пришел великий день гнева Его, и кто может устоять? (Откр.6:12-17)

Снятие «шестой печати», шестого запрета, откроет свободу действий уже не для людей, которые свободу свою обращают в богоборческое безумие и ожесточение сердец, а откроет начало

Божьих судов и Божьих предупреждений о грядущем дне гнева Его.

И первым таким предупреждением будет великое землетрясение, разрушения от которого потрясут всю земную поверхность. Поднявшиеся при этом дым и пыль заволокут все небо непроницаемой пеленой.

И будут знамения в солнце и луне и звездах, а на земле уныние народов и недоумение; и море восшумит и возмутится; люди будут издыхать от страха и ожидания [бедствий], грядущих на вселенную, ибо силы небесные поколеблются (Лук.21:25-26)

В это время люди уже начнут понимать, что то, что они сделали уже необратимо – это конец. Но даже умирая от соделанного ими, люди не раскаются, а еще более ожесточатся: и это после того как довели себя до голода, до гибели $\frac{1}{4}$ населения, до глобальной геологической катастрофы.

Подобная реакция уже встречалась в мировой истории:

И Он сказал мне: сын человеческий! вот люди, у которых на уме беззаконие и которые дают худой совет в городе сем, говоря: "еще не близко; будем строить дома; он (Иерусалим) котел, а мы мясо" ... скажи, так говорит Господь: что говорите вы, дом Израилев, и что на ум вам приходит, это Я знаю. Много убитых ваших вы положили в сем городе и улицы его наполнили трупами. Посему так говорит Господь Бог: убитые ваши, которых вы положили среди него, суть мясо, а он - котел; но вас Я выведу из него. Вы боитесь меча, и Я наведу на вас меч, говорит Господь Бог. И выведу вас из него (Иерусалима), и отдам вас в руку чужих, и произведу над вами суд. (Иез.11:2-10)

А что же будет в это, уже довольно близкое время с Церковью? Что будет со всеми богатыми и знатными религиозными деноминациями?

Иисус сказал им в ответ: берегитесь, чтобы кто не прельстил вас, ибо многие придут под именем Моим, и будут говорить: "Я Христос", и многих прельстят. (Матф.24:4,5)

Такое обольщение существует уже с Апостольских времен, но в наше время начался небывалый рост количества «христов» всех мастей и рангов. И поверьте, главная беда для Церкви будет не от прячущихся по таежным дебрям «христов», вовлекающих в свою ложь десятков или сотню наивных людей. Нет, наиболее опасны те «христы», которые, по сути, считая себя ими, величают себя не «христами», а «Божьими помазанниками», «святыми» и «святейшими», что одно и то же, но вводит в заблуждение уже не сотню, а миллионы и сотни миллионов людей.

Хотя, если честно сказать, то здесь не только беда, но и вина этих обманутых людей: ведь они сами хотят этого обмана, так как легче идти за видимым, чем за Невидимым.

Ибо будет время, когда здравого учения принимать не будут, но по своим прихотям будут избирать себе учителей, которые льстили бы слуху; и от истины отвратят слух и обратятся к басням. (2Тим.4:3,4)

Гонения и убийства верующих будут продолжаться вплоть до дня Второго Пришествия Иисуса Христа. Но в последние времена, начнется массовое отвержение всеми без исключения религиозными структурами истинно верующих членов их церквей. Подобно тому, как был отвержен священниками и фарисеями, Иисус Христос.

И поверьте, такое произойдет во всех без исключения религиозных деноминациях. Так что не обольщайтесь, все - и православные, и католики, и баптисты, и пятидесятники, и харизматы – все деноминации будут гнать из своих церквей и предавать на смерть истинно верующих людей, и при этом будут думать, что тем они служат Богу.

Будет так, что лишь немногие из живущих на земле войдут в Небесную Церковь, где пребудут в вечности со Христом.

Да, лишь немногие! Как бы ни были сейчас многочисленны христианские деноминации и какие бы великие пробуждения не происходили в мире сем. И об этом нас предупреждал Иисус Христос еще при первом Своем пришествии.

Некто сказал Ему: Господи! неужели мало спасающихся? Он же сказал им: подвизайтесь войти сквозь тесные врата, ибо, сказываю вам, многие пощут войти, и не возмогут. (Лук.13:23,24)

В то время, время гонения верующих в Иисуса Христа, Бог позаботится и об Израиле, об избранном Им Народе, через которого уже столько было сделано для осуществления Божьего замысла в Его творении и еще будет многое осуществлено.

И видел я иного Ангела имеющего печать Бога живого. И воскликнул он громким голосом к четырем Ангелам, которым дано вредить земле и морю, говоря: не делайте вреда ни земле, ни морю, ни деревьям, доколе не положим печати на челах рабов Бога нашего. И я слышал число запечатленных: запечатленных было сто сорок четыре тысячи из всех колен сынов Израилевых (по двенадцать тысяч из каждого колена). (Отк.7:2-4)

Бог позаботится о сохранении на земле Израиля, как народа; и даже более того, о сохранении всех его 12 колен (родов). И эти печати Божьи будут возлагаться на людей перед концом Века Се-

го, когда на земле будут бушевать войны, голод и стихийные бедствия, когда сатана будет в ярости творить зло на земле, чувствуя свой конец.

Таким образом, Господь не только сохранит избранных Им людей, но и выделит их, чтобы они не подверглись вместе с остальными грядущим на землю (уже от Бога) судам и наказаниям.

На земле сгорит третья часть лесов

Да, Господь приготовится судить людей за их грехи!

*И я видел семь Ангелов, которые стояли пред Богом; и дано им семь труб. И пришел иной Ангел, и стал перед жертвенником. И вознесся дым фимиама с молитвами святых от руки Ангела пред Бога. И взял Ангел кадильницу, и наполнил ее огнем с жертвенника, и поверг на землю: и произошли голоса и громы, и молнии и землетрясение. **Первый Ангел вострубил, и сделались град и огонь, смешанные с кровью, и пали на землю; и третья часть деревьев сгорела, и вся трава зеленая сгорела.** (Откр.8:2-7)*

Это будут еще даже не суды Божьи над нечестивым человечеством, а только лишь Божьи предупреждения, Божьи «трубы».

На земле будут происходить не просто бессмысленные стихийные бедствия, а будут различные видения и знаки для людей, указывающие на то, что гнев Божий грядет за дела, которые они делали и продолжают делать.

И скажите, что сможет противопоставить наше, такое гордое и «всесильное» человечество тем глобальным бедствиям?

Ничего! Но люди ожесточат свои сердца, как ожесточил фараон Египетский пред Моисеем.

Люди ожесточат свои сердца пред Богом, а Бог будет вершить над ними всё новые и новые суды и казни. Бог пошлет людям второе предупреждение. Возможно, это будет гигантский метеорит, который, упав в море, вызовет гигантские волны-цунами.

Второй Ангел вострубил, и как бы большая гора, пылающая огнем, низверглась в море; и третья часть моря сделалась кровью, и умерла третья часть одушевленных тварей, живущих в море, и третья часть судов погибла. (Откр.8:8,9)

Как известно, большая часть морской жизни сосредоточена на мелководье, в зоне доступной разрушительным волнам. Так же вполне допустимо, что примерно третья часть кораблей постоянно находится не в открытом море, а в портах у берегов. И всё это погибнет.

Но, к сожалению, и в тот раз человечество не услышит грозное Божье предупреждение, а наоборот, еще более ожесточится.

И будет третье Божье предупреждение бунтующему против Него человечеству.

Третий Ангел вострубил, и упала с неба большая звезда, горящая подобно светильнику, и пала на третью часть рек и на источники вод. Имя сей звезде "полынь"; и третья часть вод сделалась полынью, и многие из людей умерли от вод, потому что они стали горьки. (Откр.8:10-11)

Большая горящая звезда, или большой пылающий подобно факелу, метеорит, сгорит и распадется еще в небе. Но от отходов его горения пресная вода делается ядовитой. Ядовитой не только для животных но и для великого множества людей.

Затем Бог пошлет уже прямой небесный знак того, что человечество идет во тьму ада и все люди увидят эти небесные знамения.

Четвертый Ангел вострубил, и поражена была третья часть солнца и третья часть луны и третья часть звезд, так что затмилась третья часть их, и третья часть дня не светла была - так, как и ночи. И видел я и слышал одного Ангела, летящего посреди неба и говорящего громким голосом: горе, горе, горе живущим на земле от остальных трубных голосов трех Ангелов, которые будут трубить! (Откр.8:12-13)

Но люди скорее всего решат, что горькая вода - это результат падения двух предыдущих метеоритов. Что это от пыли и копоти небо стало темным, как при солнечном затмении. Не поймут люди знамения, как не поняли знамения тьмы, что была на земле при распятии Иисуса Христа. Вспомните!

Было же около шестого часа дня, и сделалась тьма по всей земле до часа девятого: и померкло солнце, и завеса в храме раздралась по средине. Иисус, возгласив громким голосом, сказал: Отче! в руки Твои предаю дух Мой. И, сие сказав, испустил дух. (Лук.23:44-46)

А на самом деле те знамения будут видимыми отблесками великой Небесной битвы и грядущего великого земного явления: обращения Израиля к Богу и второго Пришествия Мессии.

Вот каким увидел Апостол Иоанн те события Небесные.

И явилось на небе великое знамение: жена, облеченная в солнце; под ногами ее луна, и на главе ее венец из двенадцати звезд. Она имела во чреве, и кричала от болей и мук рождения. И другое знамение явилось на небе: вот, большой красный дракон с семью головами и десятью рогами, и на головах его семь диадим. Хвост его увлек с неба третью часть звезд и поверг их на землю. И произошла на небе война: Михаил и Ангелы его воевали против дракона, и дракон и ангелы его воевали [против них], но не устояли, и не нашлось уже для них места на небе. И низвержен был великий дракон, древний змий, называемый диаволом и сатанюю, обольщающий всю вселенную, низвержен на землю, и ангелы его низвержены с ним. (Отк.12:1-4,7-8)

Да, хотя на земле люди увидят только знамения, на Небе совершится в это время великое дело, которое через совсем короткое время повлияет на судьбу всего человечества. Иисус Христос и умершие во Христе, которые, по вере своей, на Небе получили праведность Христову, поставят точку на всяком слове клеветы дьявольской. Ему пред Богом не будет уже ни дела, ни места.

**И низвержен был великий дракон, древний змий, называемый диаволом и сатанюю, обольщающий всю вселенную, низвержен на землю, и ангелы его низвержены с ним.
(Откр.12:9)**

И воспоют тогда Небеса: «Низвержен клеветник братьев наших, клеветавший на них пред Богом нашим день и ночь. Они победили его кровию Агнца и словом свидетельства своего, и не возлюбили души своей даже до смерти. (Откр.12:10,11)».

А на земле люди, в очередной раз, увидят всего лишь знамения с неба.

Пятый Ангел воиструбил, и я увидел звезду, падшую с неба на землю, и дан был ей ключ от кладязя бездны. Она отворила кладязь бездны, и вышел дым из кладязя, как дым из большой печи; и помрачилось солнце и воздух от дыма из кладязя. И из дыма вышла саранча на землю, и дана была ей власть, какую имеют земные скорпионы. И сказано было ей, чтобы не делала вреда траве земной, и никакой зелени, и никакому дереву, а только одним людям, которые не имеют печати Божией на челах своих. И дано ей не убивать их, а только мучить пять месяцев; и мучение от нее подобно мучению от скорпиона, когда ужалит человека. В те дни люди будут искать смерти, но не найдут ее; пожелают умереть, но смерть убежит от них. По виду своему саранча была подобна коням, приготовленным на войну; и на головах у ней как бы венцы, похожие на золотые, лица же ее - как лица человеческие; и волосы у ней - как волосы у женщин, а зубы у ней были, как у львов. На ней были брони, как бы брони железные, а шум от крыльев ее - как стук от колесниц, когда множество коней бежит на войну; у ней были хвосты, как у скорпионов, и в хвостах ее были жала; власть же ее была - вредить людям пять месяцев. Царем над собою она имела ангела бездны; имя ему по-еврейски Аваддон, а по-гречески Аполлион.

Одно горе прошло; вот, идет за ним еще два горя. (Откр.9:1-12)

И большинство людей решит, что это лишь упавший с неба метеорит и от него дым, и тьма по всей земле. Опять люди увидят лишь небесное знамение.

Но то, что совершится на Небе, оно станет истинной причиной бедствий, грядущих на людей. И Бог уже не стихийное бедствие обрушит на землю. Наказание Его теперь будет касаться только людей: даже травы не коснется это бедствие. Потому что от стихийных бедствий больше страдают не те, кто более виноват, а те, кто слабее, кто был беспомощен укрыться от них.

Хотя и это будет еще не Божий суд, а всего лишь Божье предупреждение и Божий призыв к покаянию. Ведь творить эту беду (саранчу) будет не Бог, а ангел бездны, ангел сатаны, Аваддон - Разрушитель.

Что это за саранча?

Может это будут просто мутировавшие насекомые. А может, так будут выглядеть бесы, вышедшие на свободу вредить людям.

Думаю, что вероятнее всего это будет и то, и другое: и ядовитая плотоядная саранча, и страшное нашествие бесов. И оба эти

зла получат власть вредить людям в течение 5 месяцев. Но еще не будет дано право тем бесам - убивать людей.

А что люди?

Люди будут думать, что это какая-то эпидемия, но не будут находить источника этой эпидемии и не захотят ни истины постичь, ни урока извлечь. Более того, оболыщенные низвергнутым на землю дьяволом, они будут желать, чтобы он вновь обрел силу и власть: уже на земле.

Шестой Ангел вострубил, и я услышал один голос от четырех рогов золотого жертвенника, стоящего пред Богом, говоривший шестому Ангелу, имевшему трубу: освободи четырех Ангелов, связанных при великой реке Евфрате. И освобождены были четыре Ангела, приготовленные на час и день, и месяц и год, для того, чтобы умертвить третью часть людей (более 2 000 000 000). Число конного войска было две тьмы тем (200 000 000); и я слышал число его. Так видел я в видении коней и на них всадников, которые имели на себе брони огненные, гиацинтовые и серные; головы у коней - как головы у львов, и изо рта их выходил огонь, дым и сера.

От этих трех язв, от огня, дыма и серы, выходящих изо рта их, умерла третья часть людей; ибо сила коней заключалась во рту их и в хвостах их; а хвосты их были подобны змеям, и имели головы, и ими они вредили. (Откр.9:13-19)

При шестом предупреждении Бог открывает для бесов власть не только вредить людям, но и умерщвлять их.

ВОЗМОЖНО, БУДЕТ ЧЕТВЕРТАЯ МИРОВАЯ ВОЙНА

Но это будет уже не просто война между обезумевшими от гордыни людьми, а война между людьми, находящимися под прямым бесовским руководством. И опять будут истреблены люди, истреблены огнем, дымом и серой. Люди будут уничтожаемы по приказам, подобных львам, руководителей того воинства, которое само будет как кони и всадники в бронях.

Нет. Это будет не разовое событие – война. Истребление людей бесовским воинством будет лишь одним страшным эпизодом в целой череде бедствий, которые будут происходить на земле. Бедствий же этих, связанных с семьей Печатями и семьей Трубами, будет великое множество. Всё это названо в Священном Писании: **Великая Скорбь.**

Ибо тогда будет великая скорбь, какой не было от начала мира донныне, и не будет. (Матф.24:21)

И наступит время тяжкое, какого не бывало с тех пор, как существуют люди, до сего времени. (Дан.12:1)

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

О масштабах бедствий, которые постигнут землю при Великой Скорби, писал пророк Захария:

И будет на всей земле, говорит Господь, две части на ней будут истреблены, вымрут, а третья останется на ней. (Зах.13:8)

Если первые два миллиарда человек (1/4 населения земли) были убиты самими же людьми, в их жажде показать свою власть и силу, то теперь будет убито еще больше людей - 1/3 населения земли. И всё это будет результатом той власти, которую выпросили люди для бесов, поклоняясь им и служа им.

Но даже когда погибнет более половины населения земли, когда будут окончательно разрушены сами основы жизни на земле, даже тогда люди не образумятся и не откажутся от своего стремления независимости от Бога и от стремления служить идолам и бесам.

Прочие же люди, которые не умерли от этих язв, не раскаялись в делах рук своих, так чтобы не поклоняться бесам и золотым, серебряным, медным, каменным и деревянным идолам, которые не могут ни видеть, ни слышать, ни ходить. И не раскаялись они в убийствах своих, ни в чародействах своих, ни в блудодеянии своем, ни в воровстве своем. (Отк.9:20-21)

6.1.6. Последняя седмица правления дьявола: конец века сего. Зверь и Антихрист

2... год Н.Э. (6... год от сотворения мира)

После того, как вострубит шестой Ангел, в период охватившего всю землю безумия и хаоса, произойдет последнее знаковое событие времени царствования князя мира сего, сатаны: он явит себя миру в образе спасителя мира. Сначала им будет создана мировая система управления и «спасения» мира, а затем будет явлен и сам Антихрист.

Вот что рассказал нам о первом Звере Апостол Иоанн:

И стал я (Иоанн) на песке морском, и увидел выходящего из моря (из среды народов) зверя с семью головами и десятью рогами (единая мировая власть последнего времени, возможно: «большая десятка»): на рогах его было десять диадим, а на головах его имена богохульные. Зверь (сатанинская система мирового правления), которого я видел, был подобен барсу (подобен Греческой цивилизации (Дан.7:6,17)); ноги у него - как у медведя (опираться та система власти будет на бескомпромиссную Мидо-

Персидскую силовую организацию (Дан.7:5)), *а пасть у него - как пасть у льва* (это последнее мировое царства будет подобно Вавилону – один царь правит миром (Дан.7:4,31-34)); *и дал ему дракон (сатана) силу свою и престол свой и великую власть.*

И видел я, что одна из голов его как бы смертельно была ранена, но эта смертельная рана исцелела. И дивилась вся земля, следя за зверем, и поклонились дракону, который дал власть зверю, и поклонились зверю, говоря: кто подобен зверю сему? и кто может сразиться с ним? И даны были ему уста, говорящие гордо и богохульно, и дана ему власть действовать сорок два месяца. (Откр.13:1-5)

«Зверь» – это система, механизм управления миром. Он будет представлен людям, как единственный путь спасения мира от хаоса, путь спасения от безумия убийств и других преступлений.

Нам еще неизвестно в какой форме сатана создаст своего «зверя» - возможно это будет подобие общемировой партии (исторические прообразы уже есть: интернационал–социалисты, и национал-социалисты), а возможно это будет всемирное правительство или блок (подобный ООН или НАТО). Но бесспорно одно, как последний зверь в видении Иоанна воплотил в себе черты всех предыдущих зверей; причем, взяв от каждого самые сильные и самые «звериные» его черты, также и последняя мировая система возьмет и воплотит в себе самые сильные и самые коварные особенности царств за всю историю человечества.

Так, например, эта мировая система: «Зверь, выходящий из моря» - будет нести народам демократию так же, как принес её Бонапартизм: насильно залив Европу кровью. Равенство и братство будет нести Зверь подобно тому, как его принес миру интернационал-социализм (коммунизм): истребляя всякого недостойного, по их мнению, для счастливой жизни, а всех остальных делая рабами государственной системы. Порядок в мире будет наводиться Зверем по образу и подобию национал-социализма (фашизма): начнется его наведение с истребления непослушных людей, а закончится истреблением неугодных народов (и первыми среди них опять будут евреи).

Здесь перечислены только три из тех методов, которыми будет управлять Зверь, но и их достаточно, чтобы прийти в ужас. А о жестокости и кровожадности Зверя нас предупреждал еще пророк Даниил:

После сего видел я в ночных видениях, и вот зверь четвертый, страшный и ужасный и весьма сильный; у него большие железные зубы; он пожирает и сокрушает, остатки же попира-

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

ет ногами ... в роге (зверя) были глаза, как глаза человеческие, и уста, говорящие высокомерно. (Дан.7:7-8)

Но, что удивительно, всю эту жестокость и всё это насилие человечество воспримет с величайшей радостью и с величайшей надеждой в светлое будущее. Да, это действительно парадоксально, но именно так и будет: вспомните, с каким энтузиазмом в свое время люди принимали бонапартизм, фашизм и коммунизм.

Хотя, почему я удивляюсь тому, что Зверь так близок и понятен нам, людям?

Еще Ф.М. Достоевский устами Ивана Карамазова говорил: «Во всяком человеке, конечно, таится зверь, зверь гневливости, зверь сладострастной распаяемости от криков истязуемой жертвы, зверь без удержу, спущенного с цепи, зверь нажитых в разврате болезней, подагр, больных печенок и проч.». (Братья Карамазовы, ч.2)

А еще человечество воспримет с радостью и надеждой ложь сатаны, потому что прежде они отвергли истину. По этой причине Бог накажет их тем, что они, в безумной любви своей ко греху и ко лжи, станут верить лжи. И будут верить лжи вопреки всякой логике и здравому смыслу.

И за сие пошлет им Бог действие заблуждения, так что они будут верить лжи. (2Фес.2:11)

И отверз он (Зверь) уста свои для хулы на Бога, чтобы хулить имя Его, и жилище Его, и живущих на небе. И дано было ему вести войну со святыми и победить их; и дана была ему власть над всяким коленом и народом, и языком и племенем. И поклонятся ему все живущие на земле, которых имена не написаны в книге жизни у Агнца, закланного от создания мира. (Откр.13:6-8)

В то время сатана так настроит людей, что они будут думать, что все их беды происходят от Бога и от тех, кто искренне верит в Иисуса Христа и живет по Его слову (подобно тому, как в древнем Израиле грешный народ обвинял во всех своих бедах пророков, увещевавших их).

Да и все, желающие жить благочестиво во Христе Иисусе, будут гонимы. (2Тим.3:12)

Тогда будут предавать вас на мучения и убивать вас (тех, кто не захочет принимать ложь оболъщения); и вы будете ненавидимы всеми народами за имя Мое; и тогда соблазняются многие, и друг друга будут предавать, и возненавидят друг друга; и многие лжепророки восстанут, и прельстят многих; и, по причине умножения беззакония, во многих охладевет любовь; претерпевший же до конца спасется. (Матф.24:9-13)

Но совсем скоро, через три с половиной года, пройдя через мучения и смерть последних времен, верующие получают утешение от Бога у себя дома – на Небе.

И отрет Бог всякую слезу с очей их. (Отк.7:17)

А как же земные Церкви поведут себя в те последние годы власти сатаны?

Где же будут в это время все теперешние церковные деноминации с их миллионами платных служителей, миллиардами прихожан и несчетными материальными богатствами?

Где будут религиозные системы Католической церкви, Православных церквей, Протестантских церквей?

Священное Писание говорит: *«Придет прежде отступление (2Фесс.2:3)».*

В греческом оригинале стоит слово, означающее «отпадение», «отступление», «восстание». А что такое отступление, как не восстание на Бога, восстание вместе с сатанинским «зверем», *отверзшим уста свои для хулы на Бога.*

Итак, во всем мире все церковные религиозные структуры называющие себя Христианскими Церквями, будут хулить Бога и Иисуса Христа.

Сейчас таким словам о церковных деноминациях, конечно же трудно поверить, но время нас рассудит.

Ниже, в сравнительном анализе черт, указанных Господом в шестом дне и событий шестого тысячелетия от сотворения мира, будут показаны некоторые причины того, почему так произойдет с земной Церковью перед приходом Антихриста.

Да, именно так будет перед приходом Антихриста.

В это же время произойдет, хотя внешне совсем неприметное, но важнейшее в истории человечества событие: Евангелие Иисуса Христа будет проповедано уже всем народам.

И проповедано будет сие Евангелие Царствия по всей вселенной, во свидетельство всем народам; и тогда придет конец. (Мф.24:14)

Верующие
в Слово
Божье пройдут
через
огонь гонений:
как эти обгоревшие
страницы.

Но, что удивительно, в это же время, или чуть раньше, во время всеобщего хаоса и богохульства, будет вновь построен в Иерусалиме Храм. Такой храм, каким его видел в своем пророческом видении Иезекииль.

В видениях Божиих привел Он меня в землю Израилеву и поставил меня на весьма высокой горе, и на ней, с южной стороны, были как бы городские здания; и привел меня туда... «прилагай сердце твое ко всему, что я буду показывать тебе, ибо ты для того и приведен сюда, чтоб я показал тебе [это]; все, что увидишь, возвести дому Израилеву». И вот, вне храма стена ... (а далее идет подробное описание Храма в Иерусалиме). (Иез.40-42гл.)

И Израиль на малое время возобновит свои служения в Иерусалимском Храме. Но до тех пор пока Израиль не отвергнет Антихриста и не взыщет Господа Бога своего, Иисуса Христа - не будет ни силы, ни общения с Богом в том Храме. Он будет духовно мертвым, и все жертвы и служения будут напрасными. Кстати, если внимательно читать то, как описывает помещения и дворы Храма Иезекииль, то можно заметить, что он видел Храм пустым и безжизненным.

Ибо долгое время сыны Израилевы будут оставаться без царя, и без князя, и без жертвы, без жертвенника, без ефода, и терафима. (Ос.3:4)

Это будут времена, когда миром будут править десять царей.

А после правления миром «большой десяткой» восстанет из среды людей единовластный правитель, Антихрист.

Четвертое царство будет на земле, отличное от всех царств, которое будет пожирать всю землю, попирает и сокрушает ее ... из этого царства восстанут десять царей, и после них восстанет иной, отличный от прежних, и уничтожит трех царей. (Дан.7:23-24)

И увидел я другого зверя, выходящего из земли; он имел два рога, подобные агнчим, и говорил как дракон. (Откр.13:11)

Антихрист будет прельщать людей своим кротким видом и доброжелательными речами, но по сути своей будет дьяволом.

Он действует перед ним со всею властью первого зверя и заставляет всю землю и живущих на ней поклоняться первому зверю, у которого смертельная рана исцелела; и творит великие знамения, так что и огонь низводит с неба на землю перед людьми. (Откр.13:12,13)

На самом же деле, Антихрист будет устремлен к победе и к власти - как Наполеон, будет устремлен к войне – как Гитлер, будет устремлен к истреблению людей и коварен – как Сталин. Этот

последний зверь, так же, как и первый Зверь впитает и воплотит в себе зло и коварство всех предыдущих прообразов Антихриста, начиная с Антиоха Епифана.

Вот еще о чём хочу предостеречь.

В наше время, в начале 21 века, еще не все черты Антихриста выявились и уже «опробованы» князем мира сего на людях и на государствах. В ближайшее время появится новый прообраз (или новые прообразы) Антихриста.

Только теперь его вознесение к власти будет еще стремительнее.

Только теперь его способы превращения своего народа в слепую, легкоуправляемую и легковозбуждаемую толпу будут еще совершеннее.

Только теперь его ложь будет еще коварнее и правдоподобнее.

Только теперь его способы истребления всякого инакомыслия будут еще более жестокими и действенными.

Только теперь его правление обойдется человечеству намного дороже, чем обошлось правление Наполеона, Гитлера и Сталина. Вспомните, что «опыты» первого, Наполеона, стоили людям миллионы жизней, а «опыты» второго и третьего, Гитлера и Сталина, стоили человечеству уже сотни миллионов жизней. А теперь представьте, сколько жизней унесет правление четвертого прообраза (или прообразов) Антихриста?

И конечно же Антихрист впитает и воплотит в себе все то, что было общим для всех его прообразов.

Вспомните, с каким восторгом принимала и как обожала толпа и Наполеона, и Гитлера, и Сталина. Все они были кумиры толпы, толпы слепой и обезумевшей от своих эмоций. Это феномен толпы. Ибо если бы каждый из этих «массовых обожателей» встретился раньше, один - на один с тем, кого обожал толпой, то сказал бы: «Ни особого ума, ни талантов, я в этом человеке не увидел».

Вспомните, как толпа буквально боготворила Наполеона, Гитлера и Сталина. Но толпа боготворила их пока они были живы, а после смерти – пришло разочарование и ужас от того что они под руководством своих кумиров натворили.

Вспомните также и о том, при каких обстоятельствах все эти «кумиры» вознеслись к власти.

- Во-первых, все они стали мировыми правителями в период послереволюционного хаоса.
- Во-вторых, все они стали правителями в тех странах, которые незадолго до этого пережили поражение в войне (то есть стали правителями народа, переживающего стыд и унижение).

- В-третьих, все они вознеслись к невероятной власти из самых низов, возникнув из «ниоткуда».
- В-четвертых, все они пришли к власти благодаря коварству, лжи и кровопролитию. Но, при этом, все они обещали навести в стране порядок и, как минимум, возродить величие и славу своей страны.
- В-пятых, все они ратовали за мировую справедливость и обещали устроить совершенный мировой порядок: счастье и справедливость для всех. И как раз на этой волне, на устройении мировой справедливости народы благословляли их на развязывание страшных войн и кровопролитий, и сами были готовы на великие жертвы ради будущего всеобщего счастья.

Вспомните также и о том, что и конец правления всех трех «кумиров» был похожим: мир был залит кровью и пришел в еще худшее состояние, чем был до их правления.

И еще думаю, что многим хотелось бы узнать, как же будет выглядеть Антихрист.

В Священном Писании на этот счет нет четкого ответа. Хотя, есть в книге пророка Захарии одно интересное место, которое, возможно, и говорит нам о некоторых особенностях облика Антихриста.

Горе негодному пастуху, оставляющему стадо! меч на руку его и на правый глаз его! рука его совершенно иссохнет, и правый глаз его совершенно потускнет. (Зах. 11:17)

Приведу еще одно описание Антихриста, данное Иринеем Лионским (130-202 годы жизни).

«И ангел Гавриил, изъясняя видение Даниила (Дан.13:12,23), говорит об этом: и в последнее время царства их восстанет царь весьма бесстыжий лицом и разумеющий темные волосы; сила его велика и удивительна, и он разрушит, устроит и сделает, и истребит сильных и народ святой; и ярмо его будет, как цепь золотая вокруг шеи: коварство его в руке его».

(Иринея Лионский. О тираническом царстве Антихриста. с.1)

Хотя наверно не так уж и важно знать, как будет выглядеть Антихрист. Те, кто ищет истину, узнают его по «плодам» его. Правда, пока люди дождутся, когда созреют те «плоды», много еще времени пройдет и много еще дел наделает зверь тот.

Итак, Господь предупредил нас, предупредил Свою Церковь, что прежде Его второго пришествия на земле будет явлен Анти-

христ. Антихрист, который по внешнему поведению и по словам своим будет очень похож на Христа, но внутри будет дьявол. И что самое страшное, никто, ни по каким признакам не сможет узреть его звериной сущности. Только Дух Святой может открыть это истинно верующим и знающим Иисуса Христа. Именно поэтому Господь так настоятельно и неоднократно предупреждал и предупреждает Свою Церковь:

Не спешить колебаться умом и смущаться ни от духа, ни от слова, ни от послания, как бы нами (Апостолами) посланного, будто уже наступает день Христов. Да не обольстит вас никто никак: [ибо день тот не] [придет], доколе не придет прежде отступление (земной Церкви) и не откроется человек греха, сын погибели, противящийся и превозносящийся выше всего, называемого Богом или святынею, так что в храме Божиим сядет он, как Бог, выдавая себя за Бога. (2Фесс.2:2-4)

Когда же Антихрист увлечет людей за собой и завладеет их волей, только тогда он откроет свои уста на Господа Иисуса Христа. Ибо тогда уже не нужно будет ему скрывать цель своего прихода.

И против Всевышнего будет (Антихрист) произносить слова и унетать святых Всевышнего; даже возмечтает отменить у них [праздничные] времена и закон (Богом поставленный предел времени правления князя мира сего – сатаны), и они преданы будут в руку его до времени и времен и полувремени. (Дан.7:25)

Вот главная цель прихода Антихриста: продлить на земле, время царствования князя мира сего – дьявола.

Да, Антихрист придет не для того чтобы губить людей, и уж, конечно, не для того, чтобы их облагодетельствовать. Он придет ради себя и ради дьявола, давшего ему свою власть. Как сказал Иудеям Иисус Христос о приходе антихриста: «*Я пришел во имя Отца Моего, и не принимаете Меня; а если иной придет во имя свое, его примете. (Иоан.5:43)*».

И ради воплощения этой своей цели, ради власти, Антихрист готов уничтожить весь мир.

И чудесами, которые дано было ему творить перед зверем, он обольщает живущих на земле, говоря живущим на земле, чтобы они сделали образ зверя, который имеет рану от меча и жив. (Откр.13:14)

Мы не знаем каким будет этот «образ зверя», но знаем, что Антихрист «оживит» его и заставит всех людей поклоняться ему, как богу.

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

И дано ему было вложить дух в образ зверя, чтобы образ зверя и говорил и действовал так, чтобы убиваем был всякий, кто не будет поклоняться образу зверя. (Откр.13:15)

Чтобы искупить людей от власти сатаны, Бог стал человеком, стал Христом и умер за людей. Сатана, чтобы сохранить свою власть над людьми отдаст свою власть человеку, Антихристу. Отдаст для того, чтобы тот убил всякого, кто не признает персонально над собой власть зверя, то есть власть сатаны.

Итак, Антихрист создаст такую общемировую систему в которой сможет выжить только тот человек, который «добровольно» признает зверя (дьявола) своим царем и осознанно отвергнет Бога.

*И он сделает то, что всем, малым и великим, богатым и нищим, свободным и рабам, положено будет начертание на правую руку их или на чело их, и что никому нельзя будет ни покупать, ни продавать, кроме того, кто имеет это начертание, или имя зверя, или число имени его. Здесь мудрость. Кто имеет ум, тот сочти число зверя, ибо это число человеческое; число его **шестьсот шестьдесят шесть**. (Откр.13:16-18)*

Уже почти 2000 лет люди гадают о начертании и числе зверя, как это будет? Сейчас некоторые люди стали бояться тайного числа зверя, которое может быть на ИНН или на паспорте. Думаю, что такие страхи необоснованны и пусты, потому что, во-первых, это число должно быть явным знаком осознанного поклонения зверю (иначе весь смысл знака теряется), а во-вторых, это число будет введено одновременно на всей земле единоличным правителем – Антихристом.

Не удивительно, что Антихрист – враг рода человеческого, зная о наказании Божьем всякому, кто поклонится зверю и примет его число - будет стремиться, чтобы люди сделали это. Но почему люди, всё зная, будут осознанно губить свои души?

Кто поклоняется зверю и образу его и принимает начертание на чело свое, или на руку свою, тот будет пить вино ярости Божией, вино цельное, приготовленное в чаше гнева Его, и будет мучим в огне и сере пред святыми Ангелами и пред Агнцем; и дым мучения их будет восходить во веки веков, и не будут иметь покоя ни днем, ни ночью поклоняющиеся зверю и образу его и принимающие начертание имени его. (Откр.14:9-11)

В то время, когда Зверь через обольщения и гонения заставит замолчать земную Церковь, в Иерусалиме будут проповедовать два пророка: Енох и Илия. Их служение видел в откровении Иоанн.

И дана мне трость, подобная жезлу, и сказано: встань и измерь храм Божий и жертвенник, и поклоняющихся в нем. А внеш-

ний двор храма исключи и не измеряй его, ибо он дан язычникам: они будут попирать святой город сорок два месяца. И дам двум свидетелям Моим, и они будут пророчествовать тысячу двести шестьдесят дней, будучи облечены во вретище. Это суть две маслины и два светильника, стоящие пред Богом земли. И если кто захочет их обидеть, то огонь выйдет из уст их и пожрет врагов их; если кто захочет их обидеть, тому надлежит быть убиту.

Они имеют власть затворить небо, чтобы не шел дождь на землю во дни пророчествования их, и имеют власть над водами, превращать их в кровь, и поражать землю всякою язвою, когда только захотят. (Откр.11:1-6)

Это будут не просто пророки, а два Избранных из всей истории человеческой.

Один – это Енох, который был живым взят Богом на небо еще до Потопа, а второй, Илия, взят живым на небо после Потопа. Они были взяты Богом, чтобы во времена Антихриста сойти с неба на землю и свидетельствовать людям, и обличать их.

Енох и Илия провозгласят суд Божий над поклоняющимися идолам и зверю. И люди смогут слышать и знать, что изольется на них гнев Божий за поклонение зверю и за принятие знака его. Но, к сожалению, люди не будут слушать пророков Божьих, не захотят покаяться, а наоборот, захотят убить их. Поэтому Бог и вынужден будет оградить их огнем и всякой язвой от покушающихся.

Три с половиной года будут вопиять о безумии народа Израильского и безумии всего мира, сии два пророка Божьих.

И когда кончат они свидетельство свое, зверь, выходящий из бездны, сразится с ними, и победит их, и убьет их, и трупы их оставит на улице великого города, который духовно называ-

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)
ется Содом и Египет (город Иерусалим), где и Господь наш распят. И [многие] из народов и колен, и языков и племен будут смотреть на трупы их три дня с половиною, и не позволят положить трупы их во гробы. И живущие на земле будут радоваться сему и веселиться, и пошлют дары друг другу, потому что два пророка сии мучили живущих на земле.

Но после трех дней с половиною вошел в них дух жизни от Бога, и они оба стали на ноги свои; и великий страх напал на тех, которые смотрели на них. И услышали они с неба громкий голос, говоривший им: взойдите сюда. И они взошли на небо на облаке; и смотрели на них враги их. И в тот же час произошло великое землетрясение, и десятая часть города пала, и погибло при землетрясении семь тысяч имен человеческих; и прочие объаты были страхом и воздали славу Богу небесному. (Откр.11:7-13)

Кто-кто, а Израиль - то отлично знает, что перед пришествием Мессии должен прийти Илия и свидетельствовать им о грядущем Его пришествии. Но вот при Антихристе придет к ним не только Илия, но еще и Енох, и будут свидетельствовать против Антихриста, которого Израиль в то время будет считать своим долгожданной мессией. И не захотят люди принять свидетельство сих пророков, и даже чудеса и силы, явленные ими, не обратят людей от заблуждения. Ибо людям приятнее будет верить лжи зверя. Воистину, призыв тех двух пророков будет гласом вопиющих в пустыне, хотя они и будут стоять посреди многолюдного города.

А потом, по истечении трех с половиной лет, когда зверь – Антихрист, убьет тех пророков, все решат: «Мы победили, это Бог наказал вредивших нам».

Антихрист же, после сего убийства еще больше возгордится.

Но потом Израиль увидит истину. Воскресение и вознесение на небо убитых пророков и то, что Антихрист воссядет в Храме Божиим, выдавая себя за Бога – это откроет глаза народу Израиля. И они поймут, что пророки те говорили им истину и что тот, кого они принимали за своего мессию – Антихрист.

В то время, хотя и будет Антихрист еще выглядеть кротко, но уже всякий человек сможет увидеть его дьявольскую гордыню, если, конечно, захочет увидеть. И одним из таких знаков гордыни будет то, что при Антихристе Золотые ворота в Иерусалиме будут вновь открыты и он войдет ими в город (сейчас ворота заложены камнями, и перед ними расположено старое мусульманское кладбище, чтобы никто не ходил там).

И привел он меня обратно ко внешним воротам святилища, обращенным лицом на восток, и они были затворены. И сказал

мне Господь: ворота сии будут затворены, не отворятся, и никакой человек не войдет ими, ибо Господь, Бог Израилев, вошел ими, и они будут затворены. Что до князя, он, [как] князь, сядет в них, чтобы есть хлеб пред Господом; войдет путем притвора этих ворот, и тем же путем выйдет. (Иез.44:1-3)

И как логический финал гордыни, через три с половиной года правления, сам Антихрист сядет в Храме, в Иерусалиме, выдавая уже себя - за бога. Это и будет концом власти его и концом власти князя мира сего – дьявола.

Да не обольстит вас никто никак: откроется человек греха, сын погибели, противящийся и превозносящийся выше всего, называемого Богом или святынею, так что в храме Божием сядет он, как Бог, выдавая себя за Бога. (2Фесс.2:3,4)

Только тогда, когда человек сядет в Божьем Храме, Израиль увидит, что это не их долгожданный Мессия, а Антихрист. И отвергнет Израиль Антихриста, и обратится к Богу. А оскверненный Иерусалимский храм станет с того времени пустым: прекратятся в нем службы.

И утвердит завет для многих одна седмина, а в половине седмины прекратится жертва и приношение, и на крыле [святылища] будет мерзость запустения, и окончательная предопределенная гибель постигнет опустошителя. И слышал я, как муж в льняной одежде, находившийся над водами реки, подняв правую и левую руку к небу, клялся Живущим вовеки, что к концу времени и времен и полувремени, и по совершенном низложении силы народа святого, все это совершится. Я слышал это, но не понял, и потому сказал: "господин мой! что же после этого будет?" И отвечал он: "иди, Даниил; ибо сокрыты и запечатаны слова сии до последнего времени. Многие очистятся, убелятся и переплавлены будут [в искушении]; нечестивые же будут поступать нечестиво, и не уразумеет сего никто из нечестивых, а мудрые уразумеют. (Дан.9:27, 12: 7-10)

После трех с половиной лет правления Антихриста, Израиль отвергнет его и взыщет Бога, и взыщет Христа Божьего - которого ранее отвергал.

Это событие: принятие Израилем Иисуса Христа – будет преддверием величайшего события в истории этого мира - Второго Пришествия Иисуса Христа и вознесения Его Церкви.

Се, оставляется вам дом ваш пуст. Сказываю же вам, что вы не увидите Меня, пока не придет время, когда скажете: благословен Грядый во имя Господне! (Лук.13:35)

Ибо долгое время сыны Израилевы будут оставаться без царя и без князя и без жертвы, без жертвенника, без ефода и

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)
терафима. После того обратятся сыны Израилевы и взыщут Господа Бога своего и Давида, царя своего, и будут благоговеть пред Господом и благостью Его в последние дни. (Ос.3:4,5)

Священное Писание говорит, что это обращение Израиля будет истинным богатством миру, всему творению Божьему. Вот что писал об этом Апостол Павел:

Если же падение их (Израиля) - богатство миру, и оскудение их - богатство язычникам, то тем более полнота их. Ибо если отвержение их - примирение мира (с Богом через Церковь), то что [будет] принятие, как не жизнь из мертвых? (Рим.11:12,15)

Но прежде, чем эта жизнь из мертвых станет воплощаться в реальности, еще в течение трех с половиной лет, Израилю предстоит переживать свою великую скорбь (подробнее события этой скорби, мы разберем в хронологии: «Седьмое тысячелетие от сотворения мира»).

6.1.7. Второе пришествие Иисуса Христа и вознесение Церкви

КОГДА ВОСТРУБИТ СЕДЬМОЙ АНГЕЛ, КОГДА БУДЕТ ПРОВОЗГЛАШЕНО СЕДЬМОЕ ПРЕДУПРЕЖДЕНИЕ, ТОГДА СВЕРШИТСЯ ТО, ЧЕГО ТАК ДОЛГО ЖДЕТ БОЖЬЯ ЦЕРКОВЬ И ЧЕГО ТАК БОИТСЯ САНА: ПРИДЕТ ИИСУС ХРИСТОС И НА ЗЕМЛЕ НАСТУПИТ КОНЕЦ ЦАРСТВУ САНАНЫ.

Время утекает.

И скоро вострубит седьмой Ангел, и времени уже не будет: не останется тогда уже времени ни на покаяние, ни на исповедание Иисуса Христа

И видел я другого Ангела сильного, сходящего с неба, облеченного облаком; над головою его была радуга, и лице его как солнце, и ноги его как столпы огненные, в руке у него была книжка раскрытая. И Ангел, которого я видел стоящим на море и на земле, поднял руку свою к небу и клялся Живущим во веки

Семь дней творения – семь тысячелетий истории человечества

*веков, Который сотворил небо и все, что на нем, землю и все, что на ней, и море и все, что в нем, что времени уже не будет; но в те дни, когда **возгласит седьмой Ангел**, когда он вострубит, совершится тайна Божия, как Он благовествовал рабам Своим пророкам. (Откр.10:1-7)*

И седьмой Ангел вострубил, и раздались на небе громкие голоса, говорящие: царство мира соделалось [царством] Господа нашего и Христа Его, и будет царствовать во веки веков. И двадцать четыре старца, сидящие пред Богом на престолах своих, пали на лица свои и поклонились Богу, говоря: благодарим Тебя, Господи Боже Вседержитель, Который еси и был и грядешь, что ты приял силу Твою великую и воцарился. И рассвирепели язычники; и пришел гнев Твой и время судить мертвых и дать возмездие рабам Твоим, пророкам и святым и боящимся имени Твоего, малым и великим, и погубить губивших землю. И отверзся храм Божий на небе, и явился ковчег завета Его в храме Его (в ковчеге находится Закон Божий, данный в свое время и на землю, Моисею: суд будет по Закону); и произошли молнии и голоса, и громы и землетрясение и великий град. (Откр.11:15-19)

Как видим из Писания, для живущих на Небе Второе Пришествие Иисуса Христа – это долгожданное и радостное событие. А вот для земли, почти для всего человечества, Второе Пришествие Иисуса Христа будет полной неожиданностью, и более того – страшной для них неожиданностью.

Ибо сами вы достоверно знаете, что день Господень так придет, как тать ночью. Ибо, когда будут говорить: "мир и безопасность", тогда внезапно постигнет их пагуба, подобно как мука родами [постигает] имеющую во чреве, и не избегнут. (1Фесс.5:2,3)

Ибо, как молния исходит от востока и видна бывает даже до запада, так будет пришествие Сына Человеческого. И вдруг, после скорби дней тех, солнце померкнет, и луна не даст света своего, и звезды спадут с неба, и силы небесные поколеблются; тогда явится знамение Сына Человеческого на небе; и тогда восплачутся все племена земные и увидят Сына Человеческого, грядущего на облаках небесных с силою и славою великою. (Матф.24:27-30)

Священное Писание говорит нам, что пришествие Иисуса Христа в славе будет от востока и не на земле Он будет, а придет на небе. Пророк Аввакум дает нам уточнение, с какой стороны Христа увидит Израиль:

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

Бог от Фемана грядет и Святой – от горы Фаран. Покрыло небеса величие Его, и славою Его наполнилась земля. (Ав.3:3)

А о том, что пришествие Иисуса Христа будет видимым и грядет Он по небу, свидетельствуют многие места Св. Писания.

Се, грядет с облаками, и узрит Его всякое око и те, которые пронзили Его; и возрыдают пред Ним все племена земные. Ей, аминь. (Откр.1:7)

Потому что Сам Господь при возвещении, при гласе Архангела и трубе Божией, сойдет с неба. (1Фесс.4:16)

И сказали: мужи Галилейские! что вы стоите и смотрите на небо? Сей Иисус, вознесшийся от вас на небо, придет таким же образом, как вы видели Его восходящим на небо. (Деян.1:11)

Прежде чем описывать, как будет выглядеть Иисус Христос при Своем втором пришествии, я хочу еще раз, вкратце перечислить признаки, предшествующие этому величайшему событию в истории мира. Этот перечень, с одной стороны, напомнит нам приметы, свидетельствующие о приближении второго пришествия Иисуса Христа. А с другой стороны, надеюсь, что удержит легковеров, которые готовы видеть Иисуса Христа в любом шарлатане, говорящем сладко для души их и объявляющем себя «мессией».

Признаки, предшествующие второму пришествию Иисуса Христа:

1. *Да не обольстит вас никто никак: [ибо день тот не] [придет], доколе не придет прежде отступление (земной Церкви) и не откроется человек греха, сын погибели (Антихрист). В храме Божиим сядет он, как Бог, выдавая себя за Бога. (2Фесс.2:3,4)*

Видите! Прежде будет отступление земной Церкви от Бога, прежде будет построен храм в Иерусалиме, и прежде придет Антихрист.

2. *И вдруг, после скорби дней тех ... (Матф.24:29)*

Видите! Прежде будет Великая скорбь.

3. И еще хочу обратить ваше внимание на то, что Священное Писание четко нам говорит: никто, кроме Бога, не знает, в каком году будет второе пришествие Иисуса Христа.

О дне же том и часе никто не знает, ни Ангелы небесные, а только Отец Мой один. (Матф.24:36)

Не знаете, в который час Господь ваш придет. (Матф.24:42)

Поэтому, если кто будет говорить вам, что там-то Христос, Мессия – не верьте им. И если кто будет говорить вам, что та-

кой-то пророк указал дату второго Пришествия, или Конца Света – не верьте им.

А теперь рассмотрим, что Священное Писание говорит нам о том, как будет выглядеть Иисус Христос при втором пришествии.

Спас в силах (в славе)

Хотя в Писании нет прямого описания облика Иисуса Христа при Его втором пришествии, но мы можем представить его по тому: каким Его видели пророки и Апостолы. Кроме того, о том, как будет выглядеть Иисус Христос при Своем пришествии, кое что мы можем узнать и из описания самого Его пришествия. А там сказано, что Иисус Христос будет видим всеми народами, что Он будет на облаках небесных и что будет во славе, с воинством небесным. А теперь давайте посмотрим, каким видели Господа нашего пророки и Апостолы.

Шестое тысячелетие от сотворения мира (Библейское летоисчисление)

И преобразился пред ними: и просияло лице Его, как солнце, одежды же Его сделались белыми, как свет. (Матф. 17:2)

А. Рублев. Преображение Господне

Я обратился и увидел подобного Сыну Человеческому, облеченного в подир и по персям опоясанного золотым поясом: глава

Его и волосы белы, как белая волна, как снег; и очи Его, как пламень огненный; и ноги Его подобны халколивану, как раскаленные в печи, и голос Его, как шум вод многих и лице Его, как солнце, сияющее в силе своей. (Откр.1:13-16)

Видел я Господа, сидящего на престоле высоком и превознесенном, и края риз Его наполняли весь храм. Вокруг Него стояли Серафимы; у каждого из них по шести крыл: двумя закрывал каждый лице свое, и двумя закрывал ноги свои, и двумя летал. И взывали они друг ко другу и говорили: Свят, Свят, Свят Господь Саваоф! вся земля полна славы Его! (Ис.6:1-3)

Хотя, нет! Кажется, есть у пророков описание того, как будет выглядеть Иисус Христос при втором пришествии.

Покрыло небеса величие Его, и славою Его наполнилась земля. Блеск ее - как солнечный свет; от руки Его лучи, и здесь тайник Его силы! Пред лицем Его идет язва, а по стопам Его - жгучий ветер. Он стал и поколебал землю; воззрел, и в трепет привел народы; вековые горы распались, первобытные холмы опали; пути Его вечные. Грустными видел я шатры Ефиопские; сотряслись палатки земли Мадиамской. Разве на реки воспылал, Господи, гнев Твой? разве на реки - негодование Твое, или на море - ярость Твоя, что Ты восшел на коней Твоих, на колесницы Твои спасительные? Ты обнажил лук Твой по клятвенному обетованию, данное коленам. Ты потоками рассек землю. Увидев Тебя, вострепетали горы, ринулись воды; бездна дала голос свой, высоко подняла руки свои; солнце и луна остановились на месте своем пред светом летающих стрел Твоих, пред сиянием сверкающих копьев Твоих. Во гневе шествуешь Ты по земле и в негодовании попираешь народы. Ты выступаешь для спасения народа Твоего, для спасения помазанного Твоего. Ты сокрушаешь главу нечестивого дома, обнажая его от основания до верха. Ты пронзаешь копьями его главу вождей его, когда они как вихрь ринулись разбить меня, в радости, как бы думая поглотить бедного скрытно. (Аев.3:3-14)

Да, воистину велик и прекрасен, и страшен будет Иисус Христос при втором пришествии! И кто устоит пред Ним?

И в завершение описания второго пришествия Иисуса Христа, хочу вас предупредить о том, что Священное Писание нам говорит: наступление Царствия Божия на земле не произойдет мгновенно, как только люди увидят на небе Иисуса Христа. До полного наступления Царства Иисуса Христа еще произойдут многие события (о них будет сказано ниже). И будут еще суды Божьи прежде, чем ступит нога Христова на гору Елеонскую и прежде, чем придут все народы на поклонение Богу в Иерусалим.

Так же знайте! Были, есть и будут люди, которые всем сердцем ждут Второго Пришествия Иисуса Христа. И для них Его пришествие не будет неожиданным, а будет – долгожданным и предвиденным. Вспомните, ведь так было и при первом Пришествии Иисуса Христа. Те, кто искренне ожидал Его пришествия и возлюбил Его еще не видя Его, опознали в Младенце Сына Божьего, ибо Святой Дух открыл им это.

Но вы, братия, не во тьме, чтобы день застал вас, как тать. Ибо все вы - сыны света и сыны дня: мы - не [сыны] ночи, ни тьмы. Мы же, будучи [сынами] дня, да трезвимся, облекшись в броню веры и любви и в шлем надежды спасения, потому что Бог определил нас не на гнев, но к получению спасения через Господа нашего Иисуса Христа, умершего за нас, чтобы мы, бодрствуем ли, или спим, жили вместе с Ним.

(1Фесс.5:4-10)

Священное Писание говорит еще об одном замечательном событии, которое произойдет на земле в тот момент, когда вострубит седьмой Ангел.

В МОМЕНТ ЯВЛЕНИЯ ИИСУСА ХРИСТА НА НЕБЕСАХ, ЦЕРКОВЬ БУДЕТ ВОЗНЕСЕНА НАВСТРЕЧУ ГОСПОДУ.

И эта встреча Церкви с Господом, произойдет на облаках: на виду у всех остальных жителей земли.

Когда же начнет это сбываться, тогда восклонитесь (верующие в Иисуса Христа) и поднимите головы ваши, потому что приближается избавление ваше. Смотрите же за собою, чтобы сердца ваши не отягчались объядением и пьянством и заботами житейскими, и чтобы день тот не постиг вас внезапно (Лук.21:28,34)

Таким будет пришествие Сына Человеческого; ибо, где будет труп, там соберутся орлы тогда явится знамение Сына Человеческого на небе и увидят Сына Человеческого, грядущего на облаках небесных с силою и славою великою; и пошлет Ангелов Своих с трубою громогласною, и соберут избранных Его от четырех ветров, от края небес до края их. (Матф.24:27-31)

Потому что Сам Господь при возвещении, при гласе Архангела и трубе Божией, сойдет с неба, и мертвые во Христе воскреснут прежде; потом мы, оставшиеся в живых, вместе с ними восхищены будем на облаках в сретение Господу на воздухе, и так всегда с Господом будем. (1Фесс.4:16,17)

Давайте посмотрим в Священном Писании, как будет происходить воскресение и вознесение Церкви:

При Своем Пришествии Иисус Христос, будучи на небе, пошлет Ангелов Своих с трубою громогласною, и соберут избран-

ных Его от четырех ветров, от края небес до края их. (Матф.24:31).

Но, как было во дни Ноя, так будет и в пришествие Сына Человеческого: ибо, как во дни перед потопом ели, пили, женились и выходили замуж, до того дня, как вошел Ной в ковчег, и не думали, пока не пришел потоп и не истребил всех, - так будет и пришествие Сына Человеческого; тогда будут двое на поле: один берется, а другой оставляется; две мелющие в жерновах: одна берется, а другая оставляется. (Матф.24:37-41)

Говорю вам тайну: не все мы умрем, но все изменимся вдруг, во мгновение ока, при последней трубе; ибо вострубит, и мертвые воскреснут нетленными, а мы изменимся. Ибо тленному сему надлежит облечься в нетление, и смертному сему облечься в бессмертие. Когда же тленное сие облечется в нетление и смертное сие облечется в бессмертие, тогда сбудется слово написанное: поглощена смерть победою. (1Кор.15:51-54)

Ибо в воскресении ни женятся, ни выходят замуж, но пребывают, как Ангелы Божии на небесах.

А о воскресении мертвых не читали ли вы реченного вам Богом: Я Бог Авраама, и Бог Исаака, и Бог Иакова? Бог не есть Бог мертвых, но живых. (Матф.22:30-32)

И воскреснет Церковь! И вознесется на Небо, чтобы всегда быть со Христом! И будет тогда воплощен замысел Божий для избранного Его народа – Церкви!

*И увидел я престолы и сидящих на них, которым дано было судить, и души обезглавленных за свидетельство Иисуса и за слово Божие, которые не поклонились зверю, ни образу его, и не приняли начертания на чело свое и на руку свою. Они ожили и царствовали со Христом тысячу лет. Прочие же из умерших не ожили, доколе не окончится тысяча лет. **ЭТО - ПЕРВОЕ ВОСКРЕСЕНИЕ.** Блажен и свят имеющий участие в воскресении первом: над ними смерть вторая не имеет власти, но они будут священниками Бога и Христа и будут царствовать с Ним тысячу лет. (Откр.20:4-6)*

А что же будет для остального человечества?

Их ожидает суд Божий, а затем обновится, вновь воспримет жизнь на этой земле. За шестым тысячелетием придет седьмое тысячелетие от сотворения мира (по Библейскому летоисчислению). Это будет завершающее тысячелетие, после которого окончательно исполнится замысел Божий в сотворении мира.

Но об этом позже, а сейчас мы рассмотрим, что сказано в Священном Писании о шестом дне творения и каким образом это отразилось на шестом тысячелетии от сотворения мира.

6.2. Священное Писание о шестом дне творения

В шестой день Господь продолжил создавать жизнь на земле, и к концу дня завершил её создание венцом жизни, человеком. Таким образом, шестой день творения был прямым продолжением того, что Бог начал делать в пятый день. Но особенностью этого, последнего дня творения стало то, что в этот раз души живые создавались Богом на суше земной: *да произведет земля душу живую по роду её*.

Как помните, в пятый день жизнь была зарождена Творцом среди вод морей, то есть, образно, среди народов земли. В духовном плане та жизнь была прообразом зарождения Церкви среди народов земли и была прообразом выделения Церкви из среды народов. Ну а теперь, какие духовные прообразы несет в себе шестой день - посмотрим ниже, а пока рассмотрим другие особенности этого дня творения.

Вторая особенность шестого дня творения: земля произвела различные группы животных - *скотов, и гадов, и зверей земных по роду их*.

Третья особенность: сначала звери земные и лишь в самом конце шестого дня, Творец сказал: *Сотворим человека по образу Нашему по подобию Нашему*.

Четвертая особенность: Бог сотворил человека для господства над остальным творением. Миру был явлен господин мира – образ и подобие Божье.

Пятая особенность шестого дня творения: сначала был мужчина – образ и подобие Божье, а затем от мужа сотворена жена его – тоже образ и подобие Божье. Жена для мужа помощница его и любовь его, а для всего остального творения – госпожа, образ мужа и Творца.

Шестая особенность: Бог благословил человека, мужчину и женщину, особым благословением благословил их. Чтобы они не просто наполнили землю, а преобразили её по образу своему. Чтобы господствовали над ней.

Сравните со словами Апостола Павла:

Ибо Ему надлежит царствовать, доколе низложит всех врагов под ноги Свои. Последний же враг истребится - смерть, потому что все покорил под ноги Его. Когда же сказано, что [Ему] все покорено, то ясно, что кроме Того, Который покорил Ему все.

Когда же все покорит Ему, тогда и Сам Сын покорится Покорившему все Ему, да будет Бог все во всем. (1Кор.15:25-28)

Видите? В словах Апостола тоже сказано о благословении Божьем: «Наполняйте землю, и обладайте ей, и властвуйте». Но Павел, в отличие от Адама, верно понимал цель и задачу Божьего благословения. Он не стремился стать таким, как Бог, живя без Бога. Нет, он стремился жить с Богом, чтобы уподобляться Ему все более и более.

6.3. Совпадение черт шестого тысячелетия с шестым днем творения

В истории человечества начало шестого тысячелетия от сотворения мира – это блеск и гордыня Византии, это алчность Западной Европы, это огромное, от границ Индии и Китая, до Атлантики, царство Ислама.

Если конец пятого тысячелетия от сотворения мира можно было описать как создание «братского союза» земной Церкви и земной государственной власти («всех сих царств»), как назвал её дьявол, при искушении Иисуса Христа в пустыне). И что этот «союз» сначала (с 4 века) возник на базе религиозных организаций Православной и Католической Церквей. А к началу шестого тысячелетия от сотворения мира сформировалась и стала всемирной силой, равной первым

двум, еще одна форма «союза» религиозной и мирской власти – Ислам. В некотором роде, Ислам оказался ближе всех к воплощению той мечты, к которой стремились но так и не достигли вожди земных Церквей.

Вот краткий сравнительный анализ земных Церквей и Ислама:

В Исламе есть мечети: подобия церковным зданиям, но Ислам не имеет подобий властных структур земных Церквей. Там нет ни Соборов, ни Синодов, нет епископов и патриархов, нет церковной иерархии в привычном понимании земной Церкви.

Паломники у храма Каабы

В классическом Исламе немислимы явления, подобные столкновениям между папой и королями, или патриархами и императором. Там такое невозможно, ибо халиф объединяет в себе и политическую, и религиозную власть. В результате этого, в Исламе религиозная и мирская власть оказались слиты воедино, а не просто были в «союзе». Вспомните, ведь Ислам с самого своего зарождения при Мухаммаде, был религией суверенного государства, более того – сам Ислам был суверенным государством. Да он и задумывался изначально, как совершенное, праведное государство – царство Бога на

земле. Кстати, эта суверенность оказалась той привлекательной чертой, что способствовала стремительному распространению Ислама в мире (за 150 лет - от Иберии до Индии). И еще обязательно нужно отметить такую черту Ислама, как идея, что Он – единственный обладатель истины Божьей: единой для всего человечества истины. В этой идее есть сходство с Христианской Благой Вестью об Иисусе Христе. Но это сходство с Благой Вестью только внешнее. Ибо Благая Весть несет в себе предложение человеку Спасения, а идея монопольного обладания мировой истиной несет в себе гордыню превосходства её обладателя над остальными людьми.

К сожалению, к 1000 году Н.Э. все земные Церкви забыли о смиренной сути Благой Вести и тоже присвоили себе звание: «Обладатель мировой истины». И в итоге, христианские Церкви стали уже насилием и убийством учить другие народы «уму-разуму». Вспомните Крестовые походы.

**Красная площадь - очень наглядный символ
земного союза мирской и религиозной власти**

Ну а если кто скажет, что попытки создания всемирных религий предпринимались гораздо раньше 1000 года Н.Э. – я конечно же соглашусь с ним. Согласен, что еще в пятом веке до Н.Э. буддийские миссионеры из Индии принесли свою веру в южную и восточную Азию. Но все же нельзя не при-

знать, что влияние буддизма в западном направлении было ничтожно, а ведь именно там, на западе было тогда сосредоточие мировой цивилизации.

Итак, в начале шестого тысячелетия от сотворения мира из среды земной Церкви зародились и распространились по земле три великих земных (а не Небесных) порождения: Православные государства, Католические государства и Исламские государства.

В Православных государствах земная Церковь находится, хотя и на почетном, но на подчиненном положении.

В Католических государствах земная Церковь спорит, с переменным успехом, с государственной властью за главенство.

Ватикан - земное государство Папы Римского.
Собор святого Петра

В Исламских государствах земная Церковь (хотя это уже и не Христианская церковь, но корни одни: Ветхий и Новый Завет) подчинила себе государственную власть.

Вот вам и первое сходство с шестым днем творения!

Как в шестой день творения души живые были порождены не из среды вод - прообраза народов земли, а из земли, собранной и отделенной, и возвышенной из среды вод, земли - прообраза Церкви. Так же и в шестом тысячелетии от со-

творения мира: не из народов, а из среды земной Церкви зародились и обрели силу на земле новые, ранее невиданные, духовно-материальные порождения: Православно-земные государства, Католическо-земные государства и Исламско-земные государства.

Я отлично понимаю, что прочитав строки о церковно-земных государствах и о том, что они будут основанием для прихода Антихриста, многие искренне верующие члены Церквей обидятся на меня. И их гнев будет праведен, но не совсем правильный.

Прежде чем гневаться, позвольте объяснить, что я имею в виду под термином: «Церковно-земное государство».

Это ни в коей мере не подразумевает ни доктрину, ни духовное учение Церквей, не говоря уже о Священном Писании и Предании. Это ни в коей мере не подразумевает религиозные обряды и обычаи Церквей. Это ни в коей мере не относится и к истинно-верующим членам Церквей (ни к служителям, ни к прихожанам), которые живут ради Царства Небесного.

Церковно-земное государство – вот что это такое (для примера я возьму нашу страну):

В 1942 году под угрозой поражения в войне и гибели государства, антихристианское руководство СССР пошло на встречу Православной Церкви и предложило ей компромиссный союз.

И стали открываться храмы в СССР. Стали возвращаться из тюрем священнослужители. Но в ответ от руководства Православной Церкви потребовали, чтобы зазвучали слова поддержки и не просто поддержки, а безусловной и полной поддержки советского строя и внешней и внутренней политики СССР.

Не хотите верить, что такое было?

А как же тогда назвать то, что еще раньше, в начале гонений, Патриарх Сергей в своей декларации 1927 года потребовал не просто подчинения, а безусловной поддержки коммунистов и их внутренней и внешней политики. Как же

тогда понять слова Митрополита Николая, написанные им в первом номере журнала «Журнал Московской Патриархии», вышедшего как раз в годы войны. Я процитирую выдержку из его статьи «Верховный вождь страны и Красной Армии»: «В нашем вожде (Сталине) верующие вместе со всей страной знают величайшего из людей, каких рождала наша страна ...» - ну и так далее в том же духе.

Скажите, за что были награждены советскими орденами некоторые Православные иерархи? И я не имею в виду людей, получивших ордена на фронте или за труд на предприятиях, а тех, кто получал советские ордена, служа в церкви.

Что это - Церковная душеспасительная деятельность? А может - это проповедь Евангелия? Нет! Нет! И нет!

Это деятельность Православно-земного государства.

И это было в коммунистической империи! Не смог государственный строй коммунистической Российской империи обойтись без земной Православной Церкви (Христос и Небесное учение Православия, как понимаете, коммунистам так и остались чужды и ненавистны).

А насколько же больше, насколько могущественнее и естественнее был союз государства и земной Церкви в Православной царской России или стал теперь, в Православной нынешней России.

Возьмите, например, хотя бы Московский Храм Христа Спасителя (или его подобия, построенные в любом крупном городе).

Ведь этот храм является, не чем иным, как символом могущества Российского государства (именно государства, империи). Построен он был по решению государственной власти, в честь победы России в войне 1812 -14 годов. Вновь восстановлен Храм Христа Спасителя, опять же, по решению государственной власти. Только теперь Храм построен уже, как символ возрождения Православной России после ига коммунизма. Как видите, всё делалось и делается ради государства, ради демонстрации его могущества.

Скажете, а что в этом плохого? Да ничего плохого нет в том, что каждая страна стремится быть сильной и процветающей! Просто, дело в том, что при торжественных богослужениях в величественных зданиях Храмов мы начинаем смотреть на людей, как на народ, и забываем о людях, как отдельных конкретных личностях.

А где же тут место заблудшей, страждущей душе конкретного человека? Или вы смогли представить себе, Патриарха Московского и всея Руси сидящим с ним, с этим конкретным человеком, сидящим под 100-метровым куполом храма и беседующим с ним, и плачущим с ним?

Нет, я такого представить не могу. И дело здесь не в личности Патриарха: даже если он и всем сердцем будет желать служить этим конкретным человекам, то не сможет: неестественно такое для должности Патриарха, обставленной многими государственными и церковно-чиновничьими условностями и атрибутами. Да и сам Московский Храм Христа Спасителя не приспособлен для душеспасительных бесед: давит в нем на страждущую душу пространство и богатство отделки – нет там места для страждущей души.

Как видите, Московский Храм Христа Спасителя строился для общегосударственных масштабов, и служит государственным интересам, а не слабой падшей душе конкретного человека.

**Патриарх Московский
и всея Руси Алексий II**

А для души тот страждущий человек пойдет искать маленькую церквушку, пропахшую деревом, свечами и ладаном. Пойдет искать простого батюшку или старца, с натруженными руками, в скромном одеянии, который не имеет ни величия, ни вида, но добр к нему и внимателен.

Чтобы еще лучше представить разницу между Церковью и религиозно-земным государством, давайте вспомним Апостольскую Церковь.

Вы можете себе представить Иисуса Христа восседающим на почетных местах в Римском

сенате или у царя Иудейского? Вы можете себе представить Апостола Павла получающим орден от Римской империи или награждающим какого-либо сенатора церковным орденом? Вы можете себе представить Апостолов, «освящающими» оружие воинов Римской армии?

Нет! Такого в принципе не могло быть в Апостольской Церкви, ибо Царство Иисуса Христа не от мира сего. А вот для Церковно-земного государства и участие церковных служителей в делах государства, и взаимные награждения госчиновников и церковночиновников – это нормальная

практика. Это даже не события, а просто эпизоды в море совместной деятельности земной Церкви и земной государственной власти.

Грустно, когда остается только религия

«Когда мы говорим Россия – подразумеваем Православие, когда говорим Православие – подразумеваем Россию!» - вот таким, переименованным коммунистическим лозунгом, можно назвать суть Церковно-земного государства.

А теперь мы снова вернемся к анализу шестого тысячелетия от сотворения мира.

Итак, возникнув на рубеже тысячелетий, новые творения (Церковно-земные государства) бросились «плодиться и размно-

жаться» и захватывать землю, и господствовать на ней. И до сих пор это делают жестоко и неустанно. Наиболее яркими примерами такого «размножения» и захвата являются крестовые походы; ужас от которых жив и поныне среди тех народов, которые огнем и мечем «евангелизировали» те «воины Христовы».

В середине шестого тысячелетия от сотворения мира Церковно-земной мир еще раз был потрясен грандиозным расколом. От Католическо-государственного образования откололись и объединились в самостоятельную силу Протестантско-земные государства.

Конечно, Протестантство было, в теологическом смысле, некоторым возвратом к истокам Христианства и было отка-

зом от многих и многих грехов Католической Церкви таких, как папство и религиозные ордена. Но и Протестантские церкви, уже с самого своего начала, не стали истинным возвратом ко Христу, а сразу же образовались в союзы религиозной и государственной власти (ну разве что, за исключением малочисленных сектоподобных церквей).

Возникли, стали набирать силу и захватывать землю теперь уже и Протестантские государства такие, как Германия, Швеция, а позже - США.

Эти новообразованные Церковно-государственные союзы оказались, с одной стороны, самыми завуалированными (внешне почти не видно связи и единства руководства земных Протестантских церквей с руководством властей мира сего), а с другой стороны, они стали самыми тесными и самыми агрессивными из всех Церковно-государственных союзов.

Согласен с теми, кто говорит, что в Протестантстве не заметно видимого стремления стать во главе государственной власти (как в Католицизме) и не заметно стремления быть «шеей» для «головы» государственной власти (как в Православии), также не видно и стремления подменить собой государственную власть (как в Исламе).

Этого нет, потому что новое порождение земной Церкви и власти мира сего занялось не внешней формой власти. Только поэтому в Протестантско-земных государствах не увидеть наряженных в парчу и золото священнослужителей, не услышать так же и булл, которые повелевают правителям стран делать то-то и то-то, нет там и религиозной разработки конституции, гражданского и уголовного права.

В Протестантско-земных государствах внешние атрибуты власти даже мешают цели этого союза власти: управлять не просто народами и странами, а персонально каждым человеком, управлять его восприятием мира, его ценностями, его привязанностями и, наконец, его образом мышления и его любовью.

Чтобы увидеть разницу между видами влияния Церковно-земных государств, давайте вспомним примеры из истории: как воздействовало каждое из них на захваченные народы.

Православная Россия, захватив Среднеазиатские государства, ограничилась лишь чисто внешними атрибутами господства над ними, а сами по себе народы продолжили жить, как жили, верить - как верили – остались народами.

Католическая Испания, захватив Южноамериканские государства, сразу же всё их население насильно «католизовала», а затем, когда увидела, что они не стали католиками, а так и остались язычниками - истребила целые народы как еретиков.

Мусульманская Османская империя, захватив Балканы, формально предоставила народам право остаться самобытными, но если они не начинали жить по её законам (Исламу), то, мягко говоря, эти народы становились изгоями; если же принимали Ислам, то становились полностью своими для империи.

А протестантская Америка, захватывая новые страны и новые народы, часто внешне даже оставляет их якобы самостоятельными государствами: они имеют свои деньги, имеют свое правительство, свою религию и так далее. Но на самом деле, постепенно эта Церковно-государственная система, как вода в губку, проникает в жизнь людей и ... превращает всех их в Американцев: людей без национальной культуры, без национального самосознания, без национального языка. И что самое страшное – эти люди, потеряв свой род и национальность, даже гордятся потерей (стали как все).

Очень наглядно это продемонстрировано в Американской киноиндустрии: там не ограничивают право людей смотреть фильмы других стран, хочешь - смотри. Просто в США нельзя их дублировать, а только добавляют титры на английском языке. Хочешь, смотри русские фильмы, но твои дети уже не будут их смотреть, так как они уже плохо будут знать русскую культуру и русский язык. Вот так! И не огра-

ничивают ни в чем, но и не дают права остаться тем, кем ты был.

Таким образом, Протестантские государства являются наиболее близкой формой к тому последнему Зверю, о котором писал Апостол Иоанн и который появится в мире в конце шестого тысячелетия от сотворения мира. Зверя, который будет управлять всеми людьми и каждым человеком персонально.

Вот каким увидел этого зверя Апостол Иоанн.

И стал я на песке морском, и увидел выходящего из моря зверя с семью головами и десятью рогами: на рогах его было десять диадим, а на головах его имена богохульные. Зверь, которого я видел, был подобен барсу; ноги у него - как у медведя, а пасть у него - как пасть у льва; и дал ему дракон силу свою и престол свой и великую власть. И видел я, что одна из голов его как бы смертельно была ранена, но эта смертельная рана исцелела. И дивилась вся земля, следя за зверем, и поклонились дракону, который дал власть зверю. (Откр.13:1-3)

Как было сказано выше, мы еще не знаем, в какой форме сатана создаст своего Зверя. Возможно – это будет партия или мировая земная церковь, или всемирный блок, или организация. Но Господь сказал в шестой день творения: *да произведет земля душу живую по роду её, скотов, и гадов, и зверей земных по роду их.*

А мы уже рассмотрели, что земля в описании шестого дня творения – это прообраз земной Церкви и что звери земные – это прообраз Церковно-земных государств. Следовательно, и последний Зверь тоже будет какой-то формой Церковно-земного государства.

Вот мы и подошли к третьему сходству духовной жизни человечества в шестом тысячелетии от сотворения мира с шестым днем творения.

Да, воистину, сначала звери земные наполнили землю.

Много раньше, еще до возникновения желанья исследовать шесть дней творения и сравнить их с шестью тысячеле-

тиями истории человечества, я задавал себе вопрос: почему Бог в шестой день не ограничился сотворением зверей земных, ведь их так много и они так разнообразны, а создал еще и человека в тот день?

Теперь я увидел ответ на этот вопрос.

Да, если тогда, в шестой день творения Бог мог оставить землю во власти зверей, скотов и гадов на одну ночь, до следующего дня, то теперь – не может. Не может Бог надолго оставить человечество во власти Зверя и Антихриста.

Должен Бог явить Человека!

Должен явить миру Сына, который откроет миру Отца!

Должен явить миру Господа и Судью!

Вот нам и еще одно сходство с шестым днем творения: *сотворим человека по образу Нашему по подобию Нашему.*

Поэтому, всего через три с половиной года после того как миром будет править Антихрист, когда вострубит седьмой Ангел, свершится то, что станет истинным венцом и истинной целью всей многотысячелетней истории человечества – придет Иисус Христос, и на земле наступит конец царства Князя мира сего, сатаны. Да, всего семь лет будут править миром Зверь первый и Зверь второй – Антихрист. Но они будут прежде второго пришествия Иисуса Христа, обязательно будут прежде.

*Так и написано: первый человек Адам стал душою живущею; а последний Адам есть дух животворящий. Но не духовное прежде, а душевное, потом духовное. Первый человек - из земли, перстный; **второй человек - Господь с неба.** Каков перстный, таковы и перстные; и каков небесный, таковы и небесные. И как мы носили образ перстного, будем носить и образ небесного. (1Кор.15:45-49)*

Второе пришествие Иисуса Христа так же напрямую связано с Церковью. С истинной, Небесной Церковью, взятой из людей земной Церкви. Это схоже с тем, как было и при сотворении Адама и Евы: тело их было из праха земного, но жизнь – от Бога вдохнута была в них.

Это четвертое сходство с шестым днем творения.

И последним великим событием шестого тысячелетия от сотворения мира будет вознесение Церкви навстречу Господу Иисусу Христу. Церковь будет вознесена на Небо, чтобы жить во славе и царствовать со Христом во веки веков.

Это знаменательное событие в истории человечества так же имеет свой прообраз в шестом дне творения. Ибо Бог сотворил мужчину и женщину. И как жена была от мужа, так и Церковь от Христа. Как жена была помощницей мужа, так и Церковь, помощница Христу. Как муж возлюбил жену свою, так и Христос возлюбил Церковь. Как жена приняла на себя благословение Божье, данное Адаму, так и Церковь приняла благословение Отца, данное Сыну.

Вот мы и увидели, что все особенности шестого дня творения, как их выделил и указал нам в Книге Бытия Творец, нашли или найдут свое отражение в шестом тысячелетии от сотворения мира.

Воистину! Не бывает напрасным ни одно слово, исходящее из уст Божьих!

Вот мы и подошли вплотную к исследованию самого благодатного дня первой седмицы, к седьмому дню творения мира.

7. Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

И совершил Бог к седьмому дню дела Свои, которые Он делал, и почил в день седьмый от всех дел Своих, которые делал. И благословил Бог седьмой день, и освятил его, ибо в оный почил от всех дел Своих, которые Бог творил и созидал. (Быт.2:2-3)

Седьмой день в творении этого мира, это особый день, освященный Богом день. Хотя на первый взгляд и кажется, что это пустой день: ведь Бог ничего не сотворил в него, а просто почил, то есть просто пребывал среди Своего творения. Хотя, как показала история, не совсем седьмой день был и днем наслаждения для Бога. Ведь не было сокрыто от Него то, что будет на этой земле. Впрочем и Сам Творец не говорит, что Он наслаждался в седьмой день, а просто что отдыхал от всех дел своих.

События седьмого тысячелетия от сотворения мира относятся к нашему будущему. Поэтому описание будет не таким, как первых шести тысячелетий. Здесь будут собраны и расположены в хронологической последовательности пророчества Священного Писания, рассказывающие об этом тысячелетнем периоде (больше всего о первых трех с половиной годах после второго пришествия Иисуса Христа) и будут даны краткие комментарии к этим пророчествам.

В истории земли и нашей вселенной это будет последнее тысячелетие, но оно не станет последним для человечества. А подробнее об этом смотрите, в последующем рассказе о нашем будущем.

7.1. Хронологическое описание седьмого тысячелетия от сотворения мира

Так как далее описываются события будущего, то седьмое тысячелетие от сотворения мира будет разбито на части не по годам, а как оно рассматривается в пророческих книгах Ветхого и Нового Завета. Это события, которые произойдут сразу же после второго пришествия Иисуса Христа, события, которые будут продолжительными и охватят период почти в тысячу лет и события, которые произойдут в конце седьмого тысячелетия от сотворения мира.

7.1.1. События, которые произойдут в первые три с половиной года после второго пришествия Иисуса Христа

2... годы Н.Э. (6... годы от сотворения мира)

При втором Пришествии Иисуса Христа воскресшая и вознесенная на Небо Церковь будет уже недоступной для дьявола. Но на земле останется познавший своего Мессию, Израиль.

Прозрение народа Израиля будет стоить ему великих бед. Ибо сатана, который гнал до этого верующих в Иисуса Христа, теперь со всей своей яростью обрушится на Израиль.

Вот как описываются эти события в Священном Писании:

Итак, когда увидите мерзость запустения, реченную через пророка Даниила, стоящую на святом месте, - читающий да разумеет, - тогда находящиеся в Иудее да бегут в горы; и кто на кровле, тот да не сходит взять что-нибудь из дома своего; и кто на поле, тот да не обращается назад взять одежды свои. Горе же беременным и питающим сосцами в те дни! Молитесь, чтобы не случилось бегство ваше зимою или в субботу, ибо тогда будет великая скорбь, какой не было от начала мира донныне, и не будет. И если бы не сократились те дни, то не спаслась бы никакая плоть; но ради избранных сократятся те дни. (Матф.24:15-22)

Горе живущим на земле и на море! потому что к вам сошел диавол в сильной ярости, зная, что немного ему остается времени. Когда же дракон увидел, что низвержен на землю, начал преследовать жену, которая родила младенца мужеского пола. И даны были жене два крыла большого орла, чтобы она летела в пустыню в свое место от лица змия и там питалась в продолжение времени, времен и полвремени. И пустил змий из пасти своей вслед жены воду как реку, дабы увлечь ее рекою. Но земля помогла жене, и разверзла земля уста свои, и проглотила реку, которую пустил дракон из пасти своей. (Откр.12:12-16)

Жена, о которой здесь говорится - это Израиль, а не Церковь, как толкуют некоторые богословы. Потому что Израиль - тот народ, где родился младенец Иисус, Сын Божий.

Да и пророк Иеремия, записывая слово Божие о грядущем Израиля, предрекал об этих событиях так: «Народ, уцелевший от меча, нашел милость в пустыне; иду успокоить Израиля ... Я снова устрою тебя, и ты будешь устроена, дева Израилева. (Иер.31:2-4)».

Итак, слова о жене, улетевшей от змия в пустыню, это пророчество об Израиле. А что это за два крыла большого орла, которые будут даны Жене, пока неизвестно. Но ясно, что Израиль будет прятаться от озлобленных преследователей в безлюдных местах: в горах и пустынях. И еще ясно, что дьявол будет действовать против скрывающихся людей не только злобой и убийствами, но и хитрыми обольщениями, лживыми обещаниями, чтобы выманить их из укрытий. Но Бог будет вскрывать лживые сатанинские ловушки и даже противостоять им, чтобы сохранить все двенадцать колен Израиля.

Со времени прекращения ежедневной жертвы и поставления мерзости запустения пройдет тысяча двести девяносто дней. Блажен, кто ожидает и достигнет тысячи трехсот тридцати пяти дней. (Дан.12:11,12)

Итак, долгих 1290 дней и ночей весь озлобленный сатаной языческий мир будет гнать и убивать израильтян.

Кто же будут те из народа Израиля, которые, сохранят заповеди Божьи и будут иметь в себе свидетельство Христово? Именно против таких людей будет вести брань сатана: об этом говорит Священное Писание.

И расшвирил дракон на жену (Израиль), и пошел, чтобы вступить в брань с прочими от семени ее, сохраняющими заповеди Божи и имеющими свидетельство Иисуса Христа. (Откр.12:17)

Бог запечатлеет верных Ему людей, чтобы они не подпали под грядущие Суды Божьи: ибо будут излиты Им чаши гнева на землю. А сатана, зная об запечатленных Богом, но не умея их отличить от других Израильтян, решит уничтожить весь Народ (как раньше сделал Ирод, истребивший младенцев в Вифлееме).

Вот как будут запечатлены избранные Божьи люди:

И видел я иного Ангела, восходящего от востока солнца и имеющего печать Бога живаго. И воскликнул он громким голосом к четырем Ангелам, которым дано вредить земле и морю, говоря: не делайте вреда ни земле, ни морю, ни деревьям, доколе не положим печати на челах рабов Бога нашего. И я слышал число запечатленных: запечатленных было сто сорок четыре тысячи из всех колен сынов Израилевых (по 12000 из каждого колена Израилева). (Откр.7:2-8)

И снова дьявол будет творить зло на земле руками обольщенных и обманутых им людей.

И расшвирили язычники; и пришел гнев Твой и время судить мертвых и дать возмездие рабам Твоим, пророкам и святым и боящимся имени Твоего, малым и великим, и погубить губивших землю. (Откр.11:18)

И тогда Бог явит народам земли еще одно знамение.

*И увидел я другого Ангела, летящего по середине неба, который имел вечное Евангелие, чтобы благовествовать живущим на земле и всякому племени и колену, и языку и народу; и говорил он громким голосом: **убойтесь Бога и воздайте Ему славу, ибо наступил час суда Его**, и поклонитесь Сотворившему небо и землю, и море и источники вод. И другой Ангел следовал за ним, говоря: пал, пал Вавилон, город великий, потому что он яростным вином блуда своего напоил все народы. И третий Ангел последовал за ними, говоря громким голосом: кто поклоняется зверю и образу его и принимает начертание на чело свое, или на руку свою, тот будет пить вино ярости Божией, вино*

Семь дней творения – семь тысячелетий истории человечества

цельное, приготовленное в чаше гнева Его, и будет мучим в огне и сере пред святыми Ангелами и пред Агнцем. (Откр.14:6-10)

Мы видим, что второе пришествие Иисуса Христа принесет с собой для Церкви – восхищение, а для всего остального человечества – суд. И пророк Амос, предвидя это, восклицает: «Горе беспечным (Амос 6:1)». Горе наплевательски относящимся к вести о втором Пришествии Иисуса Христа. Горе тем, кто насмехается и говорит в сердце своем: «Что сделает нам Бог? Пусть придет, и мы посмотрим».

Горе желающим дня Господня! для чего вам этот день Господень? он тьма, а не свет, то же, как если бы кто убежал от льва, и попался бы ему навстречу медведь, или если бы пришел домой и оперся рукою о стену, и змея ужалила бы его. Разве день Господень не мрак, а свет? он тьма, и нет в нем сияния. (Ам.5:18-20)

Ни что иное, как плоды дел и помыслов людских, будут пожаты Господом, и из них будет приготовлено Им «вино ярости». (см.Отк.14:16-20)

Итак, для мира сего второе пришествие Иисуса Христа принесет, с одной стороны, чаши гнева Божьего, а с другой стороны, гнев озлобленного, низверженного с Неба и знающего о скором своем конце, дьявола.

Но прежде чем изливать чаши гнева на землю, на людей, озлобленных вместе с дьяволом, Господь опять принесет людям Весть Спасения: Вечное Евангелие, данное через Ангела (подобно тому, как раньше был дан человечеству Закон Моисеев). И еще, Священное Писание говорит, что и это Евангелие сначала примет лишь малый остаток из человечества, лишь 144000 Избранных из двенадцати колен Израиля (см.Отк.14:1-5).

Но об этом Божьем Остатке речь пойдет ниже, а сейчас: грядет на землю Суд Божий! Суд, потому что отвергнут люди Божью весть спасения и еще больше озлобятся против Иисуса Христа.

И взглянул я, и вот светлое облако, и на облаке сидит подобный Сыну Человеческому; на голове его золотой венец, и в руке его острый серп. И вышел другой Ангел из храма и воскликнул громким голосом к сидящему на облаке: пусти серп твой и пожни, потому что пришло время жатвы, ибо жатва на земле созрела. (Откр.14:14,15)

Как всё человечество увидит Иисуса Христа при Его втором пришествии и при восхищении Церкви, так же люди увидят и то, как Иисус Христос объявит начало судов Божьих на земле.

Долго люди судили Бога словами: «Где ваш Бог? Почему Он не наказывает злодеев?». Но когда Божьему долготерпению будет подведена черта и суды начнутся, то не будет уже говорящих так: ибо каждый будет в страхе от своих личных грехов.

Посему как собирают плевелы и огнем сжигают, так будет при кончине века сего: пошлет Сын Человеческий Ангелов Своих, и соберут из Царства Его все соблазны и делающих беззаконие, и ввергнут их в печь огненную; там будет плач и скрежет зубов; тогда праведники воссияют, как солнце, в Царстве Отца их. Кто имеет уши слышать, да слышит! (Матф.13:40-43)

«Жатва на земле созрела!» - что это будет означать для человечества?

Во-первых, это будет означать, что больше ни один человек не войдет в число Церкви – Невесты Христовой – Царицы Небесной.

Во-вторых, это будет означать, что делающие беззакония будут судимы, и судимы не только на земле, но их наказание будет и в вечности – геенна огненная.

И в-третьих, это будет означать, что те, кого минует чаша Суда Божьего, увидят на этой земле 1000-летнее Царство любви и справедливости.

И еще, хочу обратить ваше внимание на то, что не от Себя, а исполняя волю Отца начнет на земле Свой суд Иисус Христос – пустит серп, чтобы пожать жатву дел и помыслов человеческих.

Итак, придет час, когда объявит Иисус Христос – Царь царей о начале судов Своих над живущими на земле. И объявит Он о Суде, находясь на облаках небесных, и все увидят и узнают.

И говорил он (Ангел) громким голосом: убойтесь Бога и воздайте Ему славу, ибо наступил час суда Его, и поклонитесь Сотворившему небо и землю, и море и источники вод. (Откр.14:7)

Господь при втором пришествии будет судить народы, а не каждого человека индивидуально (каждый человек будет судим позже, при Конце Света). И одним из критериев суда Христова над народами и городами будет их отношение к Церкви. Не количество церковных зданий в городах, а именно отношение в них к людям веры, истинно любящим Иисуса Христа и гонимым за Христа, особенно гонимым при Антихристе. И суд Божий всё учтет, начиная от Апостолов и вплоть до восхищения Церкви. Ибо Иисус Христос так сказал.

А если кто не примет вас и не послушает слов ваших, то, выходя из дома или из города того, отрясите прах от ног ваших; истинно говорю вам: отраднее будет земле Содомской и Гоморрской в день суда, нежели городу тому. (Матф.10:14,15)

Тогда начал Он укорять города, в которых наиболее явлено было сил Его, за то, что они не покаяться: горе тебе, Хоразин! горе тебе, Вифсаида! ибо если бы в Тире и Сидоне явлены были силы, явленные в вас, то давно бы они во вретище и пепле покаяться, но говорю вам: Тиру и Сидону отраднее будет в день суда, нежели вам. И ты, Капернаум, до неба вознесшийся, до ада низвергнешься, ибо если бы в Содоме явлены были силы, явленные в тебе, то он оставался бы до сего дня; но говорю вам, что земле Содомской отраднее будет в день суда, нежели тебе. (Матф.11:20-24)

Частично суд Божий уже был явлен над вышеперечисленными городами Израилевыми в 70 году, когда был разрушен Иерусалим и Храм. Но суд Божий над остальными народами и их городами еще только грядет.

Именно восхищение Церкви и суд над остальным человечеством – таковы будут первые дела Господа нашего при воцарении Его.

Но посмотрите! Даже при начале судов, будет звучать призыв Божий к людям: «Покайтесь!».

И даже в тот момент Господь будет поступать с людьми так, как отреагируют они на Его слова. Вспомните разбойника висящего на кресте рядом с распятым Иисусом Христом - ведь не оставила его Божья милость даже в тот, самый последний и самый страшный момент.

И наступит время суда.

И поверг сидящий на облаке серп свой на землю, и земля была пожата. (Откр.14:16)

И другой Ангел следовал за ним (за Ангелом, возвестившим о суде Божьем), говоря: пал, пал Вавилон, город великий, потому что он яростным вином блуда своего напоил все народы. И третий Ангел последовал за ними, говоря громким голосом: кто поклоняется зверю и образу его и принимает начертание на чело свое, или на руку свою, тот будет пить вино ярости Божией, вино цельное, приготовленное в чаше гнева Его, и будет мучим в огне и сере пред святыми Ангелами и пред Агнцем; и дым мучения их будет восходить во веки веков, и не будут иметь покоя ни днем, ни ночью поклоняющиеся зверю и образу его и принимающие начертание имени его. (Откр.14:8-11)

Посмотрите! Еще за два тысячелетия до того, как Ангел провозгласит с неба о суде Божьем, Господь объявил всем людям о том, за что Он будет судить их. Через Апостола Иоанна Он извещал, что за принятие Зверя и начертания его, и числа его будут

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

судимы люди судом вечным. Поэтому никто не посмеет сказать: я всё делал правильно, когда принимал Зверя и начертание его.

Да, к сожалению, люди на земле, даже перед лицом Суда Божьего, не захотят поступить так, как поступил тот разбойник на кресте, который сказал: *«Мы осуждены справедливо, потому что достойное по делам нашим приняли, а Он (Иисус Христос) ничего худого не сделал. И сказал Иисусу: помяни меня, Господи, когда придешь в Царствие Твое! (Лук.23:41-42)»*.

Нет! Еще больше озлобятся люди от вести о суде Божьем!

И другой Ангел вышел из храма, находящегося на небе, также с острым серпом.

И иной Ангел, имеющий власть над огнем, вышел от жертвенника и с великим криком воскликнул к имеющему острый серп, говоря: пусть острый серп твой и обрежь гроздь винограда на земле, потому что созрели на нем ягоды. И поверг Ангел серп свой на землю, и обрезал виноград на земле, и бросил в великое точило гнева Божия. И истоптаны [ягоды] в точиле за городом, и потекла кровь из точила даже до узд конских, на тысячу шестьсот стадий. (Откр.14:17-20)

Поэтому-то и будут так велики плоды злобы той, когда соберут их на земле и измерят Ангелы Небесные. И будут они даже до узд конских. Поэтому и чаши гнева Божьего, что последуют за этим, будут так страшны.

Воистину, что посеет человек, то и пожнет во время суда Божьего.

Но это будет на земле, а что будет на Небе в это время?

*И увидел я иное знамение на небе, великое и чудное: **семь Ангелов, имеющих семь последних язв, которыми оканчивалась ярость Божия.** И видел я как бы стеклянное море, смешанное с огнем; и победившие зверя и образ его, и начертание его и число имени его, стоят на этом стеклянном море, держа гусли Божию, и поют песнь Моисея, раба Божия, и песнь Агнца, говоря: велик и чудны дела Твои, Господи Боже Вседержитель! Праведны и истинны пути Твои, Царь святых! Кто не убоится Тебя, Господи, и не прославит имени Твоего? ибо Ты един свят. Все народы придут и поклонятся пред Тобою, ибо открылись суды Твои. И после сего я взглянул, и вот, отверзся храм скинии свидетельства на небе. И вышли из храма семь Ангелов, имеющие семь язв, облеченные в чистую и светлую льняную одежду и опоясанные по персям золотыми поясами. И одно из четырех животных дало семи Ангелам семь золотых чаш, наполненных гневом Бога, живущего во веки веков. И наполнился храм дымом*

Семь дней творения – семь тысячелетий истории человечества

от славы Божией и от силы Его, и никто не мог войти в храм, доколе не окончатся семь язв семи Ангелов. (Откр.15:1-8)

Интересно, но в это же время и на земле, в Иерусалимском Храме будет запустение. Но там, на земле, люди не будут служить Богу из-за осквернения Храма Зверем. А на Небе никто не будет входить в Храм Истинный по причине суда Божьего над землей.

Все победившие Зверя будут созерцать Суд Божий над землей. Церковь Божия с Неба увидит дела Господа Своего и будет судить дьявола и дела его.

Разве не знаете, что святые будут судить мир? Если же вами будет судим мир, то неужели вы недостойны судить маловажные [дела]? (1Кор.6:2)

Затем воссядут судьи и отнимут у него власть губить и истреблять до конца. Царство же и власть и величие царственное во всей поднебесной дано будет народу святых Всевышнего, Которого царство - царство вечное, и все властители будут служить и повиноваться Ему. (Дан.7:26,27)

А теперь с Небес опять обратим взгляд на грешную землю, ведь на ней будут вершиться суды Божьи.

И первое, что сделает Господь – Он сделает, что те люди, которые приняли на руку свою и на лицо свое знак Зверя и число его, покроются гнойными ранами. Выгнивать будут из них те знаки дьявольские. Выгнивать, как проказа, которая разъедает кожу и мясо большого человека.

*И услышал я из храма громкий голос, говорящий семи Ангелам: идите и вылейте семь чаш гнева Божия на землю. **Пошел первый Ангел и вылил чашу свою на землю:** и сделались жестокие и отвратительные гнойные раны на людях, имеющих начертание зверя и поклоняющихся образу его. (Откр.16:1,2)*

Почти всё человечество станет похожим на прокаженных: все будут ходить в гнойных нарывах.

Может эти нарывы возникнут, как следствие той технологии, того способа, которым будут нанесены на людей знаки Зверя и его число; но причины гниения, однозначно будут духовные.

А затем будет вторая чаша гнева Божьего. Но и она никого из людей не образумит, они так и будут уповать на сатанинскую ложь.

***Второй Ангел вылил чашу свою в море:** и сделалась кровь, как бы мертвеца, и все одушевленное умерло в море. (Откр.16:3)*

Вспомните, что Господь еще до этого покажет людям, как ужасна гибель живого в море. Это будет, когда произойдет гибель

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)
трети всего живого в море, которая должна будет произойти перед приходом Антихриста (см.Откр.8:8,9).

Море – это духовный прообраз народов нашей земли, прообраз язычников: как их называет Библия. И гибель всего живого в море будет духовным прообразом, предупреждением, что идолопоклонство, поклонение твари вместо Творца – это смерть и нет в этом поклонении никакой жизни, и никакой надежды. Именно человеческое идолопоклонство станет причиной того, что настанет на земле время, когда вода в морях «зацветет»: помутнеет и делается смрадом от гниющих останков рыб и водорослей.

Господи! До чего же мерзки дела наши, что приносят такие «плоды»!

Третий Ангел вылил чашу свою в реки и источники вод: и сделалась кровь. И услышал я Ангела вод, который говорил: праведен Ты, Господи, Который еси и был, и свят, потому что так судил; за то, что они пролили кровь святых и пророков, Ты дал им пить кровь: они достойны того. И услышал я другого от жертвенника говорящего: ей, Господи Боже Вседержитель, истинны и праведны суды Твои. (Откр.16:4-7)

Вспомните, что слово Божье – есть истина, есть чистая вода. Вспомните призыв Иисуса Христа к людям.

В последний же великий день праздника стоял Иисус и возгласил, говоря: кто жаждет, иди ко Мне и пей. Кто верует в Меня, у того, как сказано в Писании, из чрева потекут реки воды живой. (Иоан.7:37,38)

И станет вода, как кровь

Ложь же, в духовном смысле - это темная вода, грязь и кровь. Во лжи не видно истины, во лжи прячется всякий грех. А люди от самого начала отвергли истину и возлюбили ложь. Вот поэтому Бог и даст людям испить (уже не духовно, а физически) то, что они возлюбили: кровь, вонь и грязь. Люди гнали и убивали тех, кто предлагал им чистую духовную воду истины. Вот они и будут пить кровь. И не утолит их жажды такая «вода», ибо она несет в себе только мучение и смерть. А истина, она всё равно будет явлена миру и всё тайное станет явным – на суде Божьем всё про всех откроется.

Четвертый Ангел вылил чашу свою на солнце: *и дано было ему жечь людей огнем. И жег людей сильный зной, и они хулили имя Бога, имеющего власть над семи язвами, и не вразумились, чтобы воздать Ему славу. (Откр.16:8,9)*

Воистину, это будет ужасное зрелище на земле. Покрытые гнойными язвами люди, находящиеся среди смрада от гниющей воды, изнывающие от жажды и зноя.

Неужели Бог сделает такое дело?

А Он сделает так, что люди будут страдать от жажды и зноя! И еще больше сделает: еще три чаши гнева Божия впереди. Да, весь этот ужас и страдания будут от Бога, от Иисуса Христа, ибо Бог еще и Судья.

Но посмотрите на то, что будут делать те страдающие люди! Они будут хулить и проклинать Бога, и будут приносить жертвы своим идолам и просить их: «Защитите нас!». Они будут говорить Антихристу: «Ты – бог наш!». Они будут в это же время гнать и убивать Народ Божий, Израиль. Воистину, люди на земле в то время будут похожи на разбойника, который висел на кресте рядом с Иисусом Христом и хулил Его вместе с теми, которые распяли их. Воистину, люди те будут похожи на фараона Египетского, который своим упорством против Бога и своей ненавистью к Народу Божьему чуть не погубил свой собственный народ и самого себя.

Пятый Ангел вылил чашу свою на престол зверя: *и сделалось царство его мрачно, и они кусали языки свои от страдания, и хулили Бога небесного от страданий своих и язв своих; и не раскаялись в делах своих. (Откр.16:10,11)*

Настолько ужасной и мрачной будет жизнь в царстве Зверя, что просто удивляет, почему люди будут с диким упорством следовать за ним и славить его, как своего спасителя.

Хотя, чему тут удивляться? Ведь уже были исторические примеры такого поведения людей, сотен миллионов людей.

Так, при сталинизме дети отцов замученных голодом при коллективизации, славили Сталина и колхозы. Так узники сталинских лагерей, будучи невинно осужденными и ничего доброго в своей жизни не видев, фанатично верили в справедливость Советской власти и в мудрость и заботу Сталина. Да, это парадоксально, но это факт: чем страшнее диктатура и чем хуже при диктаторе живет, тем фанатичнее люди верят в справедливость и мудрость своего диктатора.

Поэтому и в царстве Зверя, хотя его правление уже приведет к стольким смертям, приведет к суду Божьему над землей и к страданиям всех людей - люди будут фанатично верить Зверю. Кусая свои языки от страданий и язв, они будут славить Зверя и не захотят ничего менять в своей жизни.

Нераскаются люди! И не откажутся люди от Зверя, даже увидев своими глазами второе пришествие Иисуса Христа, увидев своими глазами воскресение и вознесение Церкви.

Не безумие ли это?

Нет – это гордыня и сатанинское упорство в грехе. Ведь те люди не захотят раскаиваться ни в том, что их обманули, а в том, что они до последнего момента гнали и убивали верующих в Иисуса Христа.

Нет, не раскаются!

Даже наоборот, с

еще большим остервенением бросятся гнать и убивать, только теперь уже, Израиль. Ибо Израиль перед вторым пришествием Иисуса Христа отвергнет Антихриста.

И даже видя Иисуса Христа, грядущего на облаках небесных, люди на земле не перестанут верить, что Зверь есть их бог, который приведет их к миру и процветанию на земле. Не перестанут

верить даже видя, как всё погружается в хаос, смрад и смерть. Вот оно безумие возненавидевших Истину!

Если первые четыре чаши гнева Божьего будут оказывать воздействие больше на тела людей, заставят их страдать. Страдать, чтобы хоть через те страдания люди опомнились и отвратились от злых и безумных дел своих. Но люди не раскаются! А когда будет излита на землю пятая чаша гнева Божьего, она уже изольется на разум людей, и помрачится их разум, ибо они изберут - верить лжи. И в помрачении своем обрушатся люди на тех, которые избе-рут путь истины и света.

И тогда, Бог изольет шестую чашу гнева!

7.1.2. Армагеддон

Шестой Ангел вылил чашу свою в великую реку Евфрат: и высохла в ней вода, чтобы готов был путь царям от восхода солнечного.

И видел я [выходящих] из уст дракона и из уст зверя и из уст лжепророка трех духов нечистых, подобных жабам: это - бесовские духи, творящие знаменья; они выходят к царям земли всей вселенной, чтобы собрать их на брань в оный великий день Бога Вседержителя.

*Се (Я – Господь), иду как тать: блажен бодрствующий и хранящий одежду свою, чтобы не ходить ему нагим и чтобы не увидели срамоты его. **И он (Зверь) собрал их на место, называемое по-еврейски Армагеддон.** (Откр.16:12-16)*

И будут освобождены духи бесовские для увлечения в еще большее безумие людей, избравших верить им. В безумие прямой войны против Бога, против Иисуса Христа. Эти люди выйдут с войной, чтобы не дать Иисусу Христу воцариться на земле, как Он господствует на Небе. Теперь Дьявол, который до этого будет вести войну с Архангелом Михаилом и будет изгнан с Неба (Отк.12:7-12), Антихрист и Лжепророк, вместе выйдут обольщать людей и призывать на войну против Иисуса Христа.

И пусть вас не удивляет, что Апостол Иоанн видел духов бесовских в подобии жаб. Это будут не реальные, физические жабы, а духи. Они не имеют физического тела, но их присутствие человек может чувствовать своим духом и даже может увидеть их в виде определенных образов, но не глазами увидеть, а своим духом. А иногда даже физически человек может почувствовать присутствие духа бесовского, например, как ощущение холода, исходящего из определенного места или как ощущение страха и внут-

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)
ренного дискомфорта. Более того, эти духи даже могут влиять на физические процессы на земле, совершать чудеса.

И вот такие духи выйдут к царям земли. Те цари, скорее всего, жабьих образов этих духов не увидят, но они ощутят их воздействие на свой разум, ощутят их внушение. И под этим обольщением они пойдут на войну против Бога; и будут считать, что это они сами так задумали. Хотя, цари те сами виноваты, ведь не силой будут увлечены они на войну (ведь даже одержимые имеют свою волю и свой разум, а они не одержимые).

И дьявол соберет всё войско на место, называемое по-еврейски Армагеддон.

Где это?

В Священном Писании упоминается место Мегиддо (Мегиддон) у горы Кармил (Кармель), на перекрестке современных границ Израиля, Иордании и Палестины. Вероятно эта долина и будет местом Армагеддона. Потому что она, во-первых, расположена западнее реки Ефрат (а цари пойдут с востока через Ефрат, к Армагеддону) и во-вторых, в Священном Писании эта долина описывается как место многих сражений - здесь пророк Илия победил, а затем убил жрецов Ваала, здесь же прекратился и трех с половиной летний период засухи и пошел на землю живительных дождей. То есть это место уже является символом победы над языческими идолами и над смертью, порожденной грехом идолопоклонства.

Но прежде, чем соберутся войска и грянет битва при Армагеддоне, Господь пошлет последнее предостережение людям. И будет излита на землю седьмая чаша гнева Божьего.

Седьмой Ангел вылил чашу свою на воздух: и из храма небесного от престола раздался громкий голос, говорящий: совершилось! И произошли молнии, громы и голоса, и сделалось великое землетрясение, какого не бывало с тех пор, как люди на земле. Такое землетрясение! Так великое! И город великий распался на три части, и города языческие пали, и Вавилон великий воспомянут пред Богом, чтобы дать ему чашу вина ярости гнева Его. И всякий остров убежал, и гор не стало; и град, величиною в талант, пал с неба на людей; и хулили люди Бога за язвы от града, потому что язва от него была весьма тяжкая. (Откр.16:17-21)

Читая эти строки Священного Писания, я вспомнил другой случай, когда прозвучал возглас: «Совершилось!».

После того Иисус, зная, что уже все совершилось, да сбудется Писание, говорит: жажду. Тут стоял сосуд, полный уксуса. [Воины], напоив уксусом губку и наложив на иссоп, поднесли к

Семь дней творения – семь тысячелетий истории человечества

устам Его. Когда же Иисус вкусил уксуса, сказал: совершилось! И, преклонив главу, предал дух (всё, что было сказано о Нем в Писании, совершилось). (Иоан.19:28-30)

Воистину, на Небесах, когда будет провозглашен этот возглас: «совершилось!» – он будет означать, что всё чему предстояло произойти на земле, начиная от грехопадения Адама и кончая последним восстанием людей против Бога, произошло.

Всё! Остались последние дни царства сатаны на земле. Совершилось! Это уже видели на Небе, хотя еще и не всё произошло на земле.

И другой Ангел следовал за ним, говоря: пал, пал Вавилон, город великий, потому что он яростным вином блуда своего напоил все народы. (Откр.14:8)

А на земле в те дни будут собираться миллионы, сотни миллионов, к долине Армагеддона: собираться на безумную битву против Бога.

И в это же время Господь изольет седьмую чашу гнева. Изольет, чтобы остановить людей от их безумной затеи. Великое землетрясение и небывалой величины град (до 35 кг) – это не просто демонстрация Божьего могущества, это последнее предостережение для людей, последний призыв к людям: «Остановитесь, есть еще возможность смягчить гнев Божий за грехи ваши!»

Пал Вавилон!

В книге Откровения Апостол Иоанн целую главу посвятил описанию разрушения города, который духовно назван, Вавилон. Нет, неспроста он так подробно описал гибель этого города: он описал гибель мировой столицы духовного блуда и роскоши, гибель столицы обольщения и лжи.

Пала столица сатаны, его трон, пал оплот его власти!

И пришел один из семи Ангелов, имеющих семь чаш, и, говоря со мною, сказал мне: подойди, я покажу тебе суд над великою блудницею, сидящею на водах многих; с нею блудодействовали цари земные, и вином ее блудодеяния упивались живущие на земле.

И повел меня в духе в пустыню; и я увидел жену, сидящую на звере багряном, преисполненном именами богохульными, с семью головами и десятью рогами. И жена облечена была в порфиру и багряницу, украшена золотом, драгоценными камнями и жемчугом, и держала золотую чашу в руке своей, наполненную мерзостями и нечистотою блудодействия ее; и на челе ее написано имя: тайна, Вавилон великий, мать блудницам и мерзостям земным. Я видел, что жена упоена была кровью святых и кровью

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

свидетелей Иисусовых, и видя ее, дивился удивлением великим. (Откр.17:1-6)

После сего я увидел иного Ангела, сходящего с неба и имеющего власть великую; земля осветилась от славы его. И воскликнул он сильно, громким голосом говоря: пал, пал Вавилон, великая [блудница], сделался жилищем бесов и пристанищем всякому нечистому духу, пристанищем всякой нечистой и от-

Всепожирательный огонь

*вратительной птице; ибо яростным вином блудодеяния своего она напоила все народы, и цари земные любодествовали с нею, и купцы земные разбогатели от великой роскоши ее. И услышал я иной голос с неба, говорящий: **выйди от нее, народ Мой (Израиль), чтобы не участвовать вам в грехах ее и не подвергнуться язвам ее;** ибо грехи ее дошли до неба, и Бог вспомнил неправды ее. Воздайте ей так, как и она воздала вам, и вдвое воздайте ей по делам ее; в чаше, в которой она приготавлила вам вино, приготовьте ей вдвое.*

Сколько славилась она и роскошествовала, столько воздайте ей мучений и горестей. Ибо она говорит в сердце своем: "сижу царицею, я не вдова и не увижу горести!" За то в один день придут на нее казни, смерть и плач и голод, и будет сожжена огнем, потому что силен Господь Бог, судящий ее. И восплачут и возрыдают о ней цари земные, блудодействовавшие и роскошествовавшие с нею, когда увидят дым от пожара ее, стоя издали от страха мучений ее [и] говоря: горе, горе [тебе], великий город Вавилон, город крепкий! ибо в один час пришел суд твой. И купцы земные восплачут и возрыдают о ней, потому что товаров их никто уже не покупает, товаров золотых и серебряных, и камней драгоценных и жемчуга, и виссона и порфиры, и шелка и багряницы, и всякого благовонного дерева, и всяких изделий из

слоновой кости, и всяких изделий из дорогих деревьев, из меди и железа и мрамора, корицы и фимиама, и мира и ладана, и вина и елея, и муки и пшеницы, и скота и овец, и коней и колесниц, и тел и душ человеческих. И плодов, угодных для души твоей, не стало у тебя, и все тучное и блистательное удалилось от тебя; ты уже не найдешь его. Торговавшие всем сим, обогатившиеся от нее, станут вдали от страха мучений ее, плача и рыдая и говоря: горе, горе [тебе], великий город, одетый в виссон и порфиру и багряницу, украшенный золотом и камнями драгоценными и жемчугом, ибо в один час погибло такое богатство! И все кормчие, и все плывущие на кораблях, и все корабельщики, и все торгующие на море стали вдали и, видя дым от пожара ее, возопили, говоря: какой город подобен городу великому! И посыпали пеплом головы свои, и вопили, плача и рыдая: горе, горе [тебе], город великий, драгоценностями которого обогатились все, имеющие корабли на море, ибо опустел в один час!

Веселись о сем, небо и святые Апостолы и пророки; ибо совершил Бог суд ваш над ним. (Откр.18:1-20)

Как видите, Священное Писание говорит, что сначала сгорит и полностью будет разрушен Вавилон – столица царства Зверя. А потом падет и всё его царство.

И еще, посмотрите, Бог, прежде Своего суда над столицей сатаны позаботится о тех, кто избрал Его: *«Выйди от нее народ Мой!»*. Господь выведет народ Свой из города погибели, выведет народ Свой из царства смерти.

И опять хочу обратить ваше внимание, посмотрите на реакцию людей, живущих на земле - тех людей, которые узнают о разрушении Вавилона – великой блудницы. Они восплачут и возрыдают о ней, возрыдают оттого, что любят грех.

А на небе в то время будет радость. Радость оттого, что Бог осудил и прекратил тот блуд и ту погибель душ человеческих, что сеял город Вавилон.

Какой же город назван у Апостола Иоанна Вавилоном?

Это - Рим? А может, Нью-Йорк? А может, Москва?

Ведь город с географическим названием «Вавилон» был разрушен за много веков еще до того, как Апостол написал свои строки. И уже в то время на месте города была пустыня и прибежище для птиц и зверей.

Давайте рассмотрим, какие подробности об этом городе, духовно названном «Вавилон» даны в Писании.

1. Это великий город (Отк.14:8);
2. это центр мировой политики (Отк.18:9);

3. это центр мировой торговли и богатейший город земли (От.18:11-14);
4. это город стоящий на берегу моря (Отк.18:17);
5. это город расположенный на семи горах и холмах (Отк.17:9).

Те, кто желает узнать, какой же это город назван в Священном Писании: «Вавилон – великая блудница», могут сами, по выше-приведенным приметам, вычислить его. Помните: «Кто имеет ум, тот сочти»?

Теперь мы уже вплотную подошли к тому величайшему событию в истории земной цивилизации, которое названо в Священном Писании: АРМАГЕДДОН.

И увидел я отверстое небо, и вот конь белый, и сидящий на нем называется Верный и Истинный, Который праведно судит и воинствует. Очи у Него как пламень огненный, и на голове Его много диадим. [Он] имел имя написанное, которого никто не знал, кроме Его Самого. [Он был] облечен в одежду, обгавленную кровью. Имя Ему: "Слово Божие". И воинства небесные следовали за Ним на конях белых, облеченные в виссон белый и чистый. Из уст же Его исходит острый меч, чтобы им поражать народы. Он пасет их жезлом железным; Он топчет точило вина ярости и гнева Бога Вседержителя. На одежде и на бедре Его написано имя: "Царь царей и Господь господствующих". (Откр.19:11-16)

И увидел я зверя и царей земных и воинства их, собранные, чтобы сразиться с Сидящим на коне и с воинством Его. (Откр.19:19)

И он собрал их на место, называемое по-еврейски Армагеддон. (Откр.16:16)

И зверь, который был и которого нет, есть восьмой, и из числа семи, и пойдет в погибель. И десять рогов, которые ты видел, суть десять царей, которые еще не получили царства, но примут власть со зверем, как цари, на один час. Они имеют одни мысли и передадут силу и власть свою зверю. Они будут вести брань с Агнцем, и Агнец победит их; ибо Он есть Господь господствующих и Царь царей, и те, которые с Ним, суть званные и избранные и верные. (Откр.17:11-14)

С одной стороны, дьявол приведет к Армагеддону свое войско, с другой стороны, Иисус Христос сойдет туда с Неба - сойдет для гнева.

И сойдет тогда Иисус Христос не на ослике, а на боевом коне!

Хотя многие, ох как многие мечтали бы, чтобы Он так навсегда и остался на ослике, а еще лучше – на кресте. Не дождетесь этого!

При Армагеддоне Иисус Христос предстанет пред человечеством в Славе. Но в этот раз вид Его будет не таким, как был Он на облаках небесных при восхождении Церкви. В этот раз слава Его будет вселять ужас, будет нести смерть врагам Бога. И еще хочу обратить ваше внимание на слова: *«[Он] имел имя написанное, которого никто не знал, кроме Его Самого».*

Люди услышали от пророка Исаии о Нем под именем, Еммануил, что означает: «Бог с нами». Затем Ангел Гавриил открыл Марии и Иосифу Его под именем, Иисус, и объяснил значение имени: «Ибо Он спасет людей Своих от грехов их». При Армагеддоне же, предстанет наш Господь под новым именем, но не должно никому, кроме Бога знать, да и когда-либо узнать это имя. Это страшное имя!

Ибо Господь, более никогда не придет под этим именем - только на Армагеддон.

А для нас, для верующих в Иисуса Христа, Он так и останется под именем, открытым Церкви: «Агнец и Слово Божие».

Для всего остального человечества Он придет под именем: «Царь царей Господь господствующих».

Но давайте вернемся к битве при Армагеддоне.

И вот соберется всё войско Зверя в долине Армагеддона и приготовится к битве.

И ГРЯНЕТ БОЙ! АРМАГЕДДОНСКИЙ БОЙ!

Пророк Исаия описал Армагеддон в виде диалога с Господом, где Он как бы рассказывает о той битве.

Кто это идет от Едома, в червленых ризах от Восора, столь величественный в Своей одежде, выступающий в полноте силы Своей?

"Я - изрекающий правду, сильный, чтобы спасти".

Отчего же одеяние Твое красно, и ризы у Тебя, как у топтавшего в точиле?

"Я топтал точило один, и из народов никого не было со Мною; и Я топтал их во гневе Моем и попираю их в ярости Моей; кровь их брызгала на ризы Мои, и Я запятнал все одеяние Свое; ибо день мщенья - в сердце Моем, и год Моих искупленных настал. Я смотрел, и не было помощника; дивился, что не было поддерживающего; но помогла Мне мышца Моя, и ярость Моя - она поддержала Меня: и попраю Я народы во гневе Моем, и сокрушил их в ярости Моей, и вылил на землю кровь их". (Ис. 63:1-6)

Воистину, зрелище будет ужасающее!

К сожалению, забыли люди про Потоп, совсем забыли! Потому и нет у них не только любви к Богу, но даже элементарного почтения к Нему, к Его величию и могуществу. А конец безумного военного выступления людей против Бога, против своего Творца, давно предрешен.

И увидел я одного Ангела, стоящего на солнце; и он воскликнул громким голосом, говоря всем птицам, летающим по середине неба: летите, собирайтесь на великую вечерю Божию, чтобы пожрать трупы царей, трупы сильных, трупы тысяченачальников, трупы коней и сидящих на них, трупы всех свободных и рабов, и малых и великих. (Откр.19:17,18)

А прочие убиты мечом Сидящего на коне, исходящим из уст Его, и все птицы напитались их трупами. (Откр.19:21)

Да, конец этого безумия людей предрешен! Трупы их будут пожраны птицами и зверями.

Мы не знаем, сколько войска соберут те десять царей, что пойдут войной против Бога, но это будут миллионы и миллионы.

Чтобы судить о масштабах бед, которые обрушатся в последние годы правления Антихриста, хочу привести слова из Священного Писания: ибо там сказано, что в дни великой скорби погибнет третья часть всего человечества.

И освобождены были четыре Ангела, приготовленные на час и день, и месяцы и год, для того, чтобы умертвить третью часть людей. (Откр.9:15)

Но это будут не только те, кто пойдет войной против Бога, но и многие из тех, кто примет начертание Зверя и число его.

Еще пророк Амос вопиял и умолял людей, предупреждая их о том, что страшен будет день гнева Божьего.

Ищите добра, а не зла, чтобы вам остаться в живых, - и тогда Господь Бог Саваоф будет с вами, как вы говорите. Возненавидьте зло и возлюбите добро, и восстановите у ворот правосудие; может быть, Господь Бог Саваоф помилует остаток Иосифов. Посему так говорит Господь Бог Саваоф, Вседержитель: на всех улицах будет плач, и на всех дорогах будут восклицать: "увы, увь!", и призовут земледельца сетовать и искусных в плачевных песнях - плакать, и во всех виноградниках будет плач, ибо Я пройду среди тебя, говорит Господь.

Горе желающим дня Господня! для чего вам этот день Господень? он тьма, а не свет, то же, как если бы кто убежал от льва, и попался бы ему навстречу медведь, или если бы пришел домой и оперся рукою о стену, и змея ужалила бы его. Разве день

*Господень не мрак, а свет? он тьма, и нет в нем сияния.
(Ам.5:14-20)*

Но к сожалению никто, ни тогда, при его жизни не захотел услышать Амоса, ни теперь. Даже в наше с вами время если кто и прочтет его призыв - откликнется ли сердце его? Услышат ли уши его, увидят ли глаза его?

А Антихристу придет конец, страшный конец, заслуженный конец.

И схвачен был зверь и с ним лжепророк, производивший чудеса пред ним, которыми он обольстил принявших начертание зверя и поклоняющихся его изображению: оба живые брошены в озеро огненное, горящее серою. (Откр.19:20)

И увидел я Ангела, сходящего с неба, который имел ключ от бездны и большую цепь в руке своей. Он взял дракона, змия древнего, который есть дьявол и сатана, и сковал его на тысячу лет, и низверг его в бездну, и заключил его, и положил над ним печать, дабы не прельщал уже народы, доколе не окончится тысяча лет; после же сего ему должно быть освобожденным на малое время. (Откр.20:1-3)

Выше мы рассмотрели, что будет с людьми, которые выйдут на битву против Бога, против своего Творца. Здесь описан суд и наказание, которое постигнет Антихриста, Лжепророка и дьявола.

Как видите, первые, кто будет брошен в геенну огненную, станут Антихрист и Лжепророк. А дьявол, падший Ангел, будет брошен в бездну и скован там на тысячу лет: на всё оставшееся время седьмого тысячелетия, почти до самого его конца.

Вот мы увидели, как произойдет битва при Армагеддоне.

Всё! Дьявол и Антихрист, и десять царей его разбиты. Не станут более ни их власти, ни их самих!

Но люди, народы, человечество – что они будут делать? Может теперь они покаются в том, что возненавидели Бога и поклонялись идолам и дьяволу?

Нет. К сожалению, не покаются, а опять озлобятся и пойдут уже против города Божьего, против Иерусалима.

Вот наступает день Господень, и разделят награбленное у тебя среди тебя. И соберу все народы на войну против Иерусалима, и взят будет город, и разграблены будут дома, и обезущены будут жены, и половина города пойдет в плен; но остальной народ не будет истреблен из города.

Тогда выступит Господь и ополчится против этих народов, как ополчился в день брани. И станут ноги Его в тот день на горе Елеонской, которая перед лицом Иерусалима к востоку; и

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

раздвоится гора Елеонская от востока к западу весьма большою долиною, и половина горы отойдет к северу, а половина ее - к югу.

И вы побежите в долину гор Моих, ибо долина гор будет простираться до Асила; и вы побежите, как бежали от землетрясения во дни Озии, царя Иудейского; и придет Господь Бог мой и все святые с Ним.

И будет в тот день: не станет света, светила удалятся. День этот будет единственный, ведомый только Господу: ни день, ни ночь; лишь в вечернее время явится свет. И вот какое будет поражение, которым поразит Господь все народы, которые воевали против Иерусалима: у каждого исчахнет тело его, когда он еще стоит на своих ногах, и глаза у него истают в яминах своих, и язык его иссохнет во рту у него. И будет в тот день: произойдет между ними великое смятение от Господа, так что один схватит руку другого, и поднимется рука его на руку ближнего его. Но и сам Иуда будет воевать против Иерусалима, и собрано будет богатство всех окрестных народов: золото, серебро и одежды в великом множестве. Будет такое же поражение и коней, и лошаков, и верблюдов, и ослов, и всякого скота, какой будет в станах у них. (Зах. 14:1-7, 12-15)

О безумие! Воистину говорят: если умер человек – то это долго, а если обезумел – то это навсегда. Священное Писание предрекает нам, что народы, увидев разрушение своего Вавилона и увидев гибель своего войска при Армагеддоне, пойдут на Иерусалим, чтобы уничтожить его и разрушить Храм в нем. И пойдут и разграбят город, и убьют его жителей.

И тогда Господь ступит ногами Своими на землю, на гору Елеонскую.

Помните, при втором Пришествии, сначала все увидели Господа, сходящим на облаке небесном и увидели восходящую к нему Церковь. Затем увидели Его на белом коне, сходящим с воинством Своим для Армагеддона.

Теперь же Он станет на гору Елеонскую. И раздвоится гора и сотрясется вся земля, и померкнет свет на земле, и будет тьма на ней весь день до вечера. И тогда люди в страхе побегут от того места, от города Иерусалима и от Храма Божия.

Еще за три тысячелетия Господь открыл пророку Давиду это великое и страшное событие; и посмотрите, как живо, как наполнено подробностями его описание.

В тесноте моей я призвал Господа и к Богу моему воззвал. И Он услышал от чертога Своего голос мой, и вопль мой дошел до слуха Его. Потряслась и всколебалась земля, дрогнули и подви-

Семь дней творения – семь тысячелетий истории человечества

лись основания гор, ибо разгневался [Бог]; поднялся дым от гнева Его и из уст Его огонь поядающий; горячие угли [сыпались] от Него. Наклонил Он небеса и сошел, - и мрак под ногами Его. И воссел на Херувимов и полетел, и понесся на крыльях ветра. И мрак сделал покровом Своим, сению вокруг Себя мрак вод, облаков воздушных. От блистания пред Ним бежали облака Его, град и угли огненные. Возгремел на небесах Господь, и Всевышний дал глас Свой, град и угли огненные. Пустил стрелы Свои и рассеял их, множество молний, и рассыпал их. И явились источники вод, и открылись основания вселенной от грозного [гласа] Твоего, Господи, от дуновения духа гнева Твоего.

Он простер [руку] с высоты и взял меня, и извел меня из вод многих; избавил меня от врага моего сильного и от ненавидящих меня, которые были сильнее меня. Они восстали на меня в день бедствия моего, но Господь был мне опорой. Он вывел меня на пространное место и избавил меня, ибо Он благоволил ко мне. (Пс.17:7-20)

Через воспоминание пережитых Давидом бедствий явил Господь ему Свое откровение и открыл цель суда Своего: спасение остатка из народа Божьего, Израиля.

Гора Елеонская

А те, которые не примут Иисуса Христа, как Господа своего, те, которые придут чтобы уничтожить Иерусалим и Храм Божий – ис-

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

чахнут и ослепнут, и сами будут уничтожены. Вспомните, как ослеп Савл, когда шел в Дамаск, чтобы гнать Церковь (см. Деян.9:3-8) – вот так же ослепнут и те, кто придет с войной к Иерусалиму.

Ниже, из книги пророка Иезекииля, приведено описание битвы у Иерусалима и того, что будет после неё:

И будет в тот день, когда Гог придет на землю Израилеву, говорит Господь Бог, гнев Мой восплает в ярости Моей. И в ревности Моей, в огне негодования Моего Я сказал: истинно в тот день произойдет великое потрясение на земле Израилевой. И вострепещут от лица Моего рыбы морские и птицы небесные, и звери полевые и все пресмыкающееся, ползающее по земле, и все люди, которые на лице земли, и обрушатся горы, и упадут утесы, и все стены падут на землю. И по всем горам Моим призову меч против него, говорит Господь Бог; меч каждого человека будет против брата его. И буду судиться с ним морвою язвою и кровопролитием, и пролью на него и на полки его и на многие народы, которые с ним, всепотопляющий дождь и каменный град, огонь и серу; и покажу Мое величие и святость Мою, и явлю Себя пред глазами многих народов, и узнают, что Я Господь.

Ты же, сын человеческий, изреки пророчество на Гога и скажи: так говорит Господь Бог: вот, Я - на тебя, Гог, князь Роша, Мешеха и Фувала! И поверну тебя, и поведу тебя, и выведу тебя от краев севера, и приведу тебя на горы Израилевы. И выблю лук твой из левой руки твоей, и выброшу стрелы твои из правой руки твоей. Падешь ты на горах Израилевых, ты и все полки твои, и народы, которые с тобою; отдам тебя на съедение всякого рода хищным птицам и зверям полевым. На открытом поле падешь; ибо Я сказал это, говорит Господь Бог. И пошлю огонь на землю Магог и на жителей островов, живущих беспечно, и узнают, что Я Господь.

И явлю святое имя Мое среди народа Моего, Израиля, и не дам вперед бесславить святого имени Моего, и узнают народы, что Я Господь, Святый в Израиле. Вот, это придет и сбудется, говорит Господь Бог, - это тот день, о котором Я сказал.

Тогда жители городов Израилевых выйдут, и разведут огонь, и будут сожигать оружие, щиты и латы, луки и стрелы, и булавы и копья; семь лет будут жечь их. И не будут носить дров с поля, ни рубить из лесов, но будут жечь только оружие; и ограбят грабителей своих, и оберут обирателей своих, говорит Господь Бог.

И будет в тот день: дам Гогу место для могилы в Израиле, долину прохожих на восток от моря, и она будет задерживать

прохожих; и похоронят там Гога и все полчище его, и будут называть ее долиною полчища Гогова. И дом Израилев семь месяцев будет хоронить их, чтобы очистить землю. И весь народ земли будет хоронить [их], и знаменит будет у них день, в который Я прослаблю Себя, говорит Господь Бог. И назначат людей, которые постоянно обходили бы землю и с помощью прохожих погребали бы оставшихся на поверхности земли, для очищения ее; по прошествии семи месяцев они начнут делать поиски; и когда кто из обходящих землю увидит кость человеческую, то поставит возле нее знак, доколе погребатели не похоронят ее в долине полчища Гогова. И будет имя городу: Гамона (место падения, многих погребений). И так очистят они землю. Ты же, сын человеческий, так говорит Господь Бог, скажи всякого рода птицам и всем зверям полевым: собирайтесь и идите, со всех сторон сходитесь к жертве Моей, которую Я заколю для вас, к великой жертве на горах Израилевых; и будете есть мясо и пить кровь. Мясо мужей сильных будете есть, и будете пить кровь князей земли, баранов, ягнят, козлов и тельцов, всех откормленных на Васане; и будете есть жир до сытости и пить кровь до опьянения от жертвы Моей, которую Я заколю для вас. И насытитесь за столом Моим конями и всадниками, мужами сильными и всякими людьми военными, говорит Господь Бог.

И явлю славу Мою между народами, и все народы увидят суд Мой, который Я произведу, и руку Мою, которую Я наложу на них.

И будет знать дом Израилев, что Я Господь Бог их, от сего дня и далее. И узнают народы, что дом Израилев был переселен за неправду свою; за то, что они поступали вероломно предо Мною, Я сокрыл от них лице Мое и отдал их в руки врагов их, и все они пали от меча. За нечистоты их и за их беззаконие Я сделал это с ними, и сокрыл от них лице Мое.

Посему так говорит Господь Бог: ныне возвращу плен Иакова, и помилую весь дом Израиля, и возревную по святом имени Моем. И почувствуют они бесчестье свое и все беззакония свои, какие делали предо Мною, когда будут жить на земле своей безопасно, и никто не будет устрашать их, когда Я возвращу их из народов, и соберу их из земель врагов их, и явлю в них святость Мою пред глазами многих народов.

И узнают, что Я Господь Бог их, когда, рассеяв их между народами, опять соберу их в землю их и не оставлю уже там ни одного из них; и не буду уже скрывать от них лица Моего, потому что Я изолью дух Мой на дом Израилев, говорит Господь Бог. (Иез.38:18-23, 39:1-29)

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

Как видите, люди потом очистят землю от скверны, и очистятся сами от скверны.

Спас нерукотворный

И ВОЦАРИТСЯ ГОСПОДЬ НА ЗЕМЛЕ, КАК ЦАРСТВУЕТ ОН НА НЕБЕ.

И исполнятся слова молитвы, каждый день произносимой на всех языках: *«Отче наш, сущий на небесах! да святится имя Твое; да придет Царствие Твое; да будет воля Твоя и на земле, как на небе. (Матф. 6:9-10)».*

7.1.3. Жизнь на земле в седьмом тысячелетии от сотворения мира

2... - 3... годы Н.Э. (6... - 7... годы от сотворения мира)

После сего я услышал на небе громкий голос как бы многочисленного народа, который говорил: аллилуия! спасение и слава, и честь и сила Господу нашему! Тогда двадцать четыре старца и четыре животных пали и поклонились Богу, сидящему на престоле, говоря: аминь! аллилуия! И голос от престола исшел, говорящий: хвалите Бога нашего, все рабы Его и боящиеся Его, малые и великие. И слышал я как бы голос многочисленного народа, как бы шум вод многих, как бы голос громов сильных, говорящих: Аллилуия! ИБО ВОЦАРИЛСЯ ГОСПОДЬ БОГ ВСЕДЕРЖИТЕЛЬ. (Откр. 19:1,4-6)

А дальше? Что будет с нашей землей и с человечеством потом, после воцарения нашего Господа?

Мы уже увидели, что дьявола - древнего змия обольстителя и бесов его не будет более ни на небе, ни на земле.

А здесь, на земле будет Тысячелетнее Царство Христа. И еще, будет на земле тысячелетнее священство Израиля – Народа Божия. И будет Храм в Иерусалиме и все народы придут туда на поклонение Богу.

А Церковь будет в прославленных телах на Небе, ибо ждет Её там величайшее и знаменательнейшее событие! Но об этом событии в жизни Церкви я расскажу попозже.

А сейчас давайте разберемся в том, каким будет это 1000-летнее Царство.

Среди религиозных деноминаций идет спор о том, будет ли 1000-летнее Царство Господа на этой земле после Его второго пришествия или сразу же наступит конец Света, и Господь будет царствовать уже на новой земле, в пакибытии. Также много споров и о том, будет ли возрождение Израильского священства в Иерусалиме, в Храме, или в 1000-летнем Царстве будет непосредственное пребывание на земле Церкви (в прославленных телах).

Давайте постараемся, как можно более непредвзято исследовать места Священного Писания, которые описывают само 1000-летнее Царство, чтобы познать истину. И сначала, чтобы у нас был некоторый исторический базис при истолковании пророчеств Священного Писания, предлагаю вашему вниманию несколько цитат из учения Мужей Апостольских о тысячелетнем Царстве. Во-

первых, это мнение непосредственных учеников Апостолов, то есть очень авторитетное для христиан мнение. Во-вторых, если уж начинать исследование какого либо вопроса, то лучше всего начинать с самого начала Христианства.

- Вот что пишет о тысячелетнем Царстве один из учеников Апостольских, Папий Иерапольский: *«Он (Иоанн) говорят, утверждал тысячелетие иудейской традиции (тысячелетнее служение первенцев Израиля в Храме в Иерусалиме) Второго (пришествия), за которой (иудейской традицией), как Иринеи, Апполинарий и другие говорят, после воскресения (второго воскресения – уже всех людей), Господь во плоти будет править вместе со святыми (Церковью). Тертуллиан в своей книге о надежде верующих, а также Викторин Петабионенс и Лактанций, придерживаются того же мнения. (Папий Иерапольский (Гиерапольский). Избранное, с.2)».*
- Для нас, думаю будет интересным и мнение одного из древнейших исследователей истории Христианства, Евсевия Кесарийского: *«Папий, слушавший Иоанна, друг Поликарпа, из древних христиан ... говорит, что после воскресения мертвых (первого воскресения – воскресения Церкви при втором пришествии Иисуса Христа) будет тысячелетнее плотское (не мистическое, и не образное, а реальное) Царство Христово на этой самой земле. (Евсевий Кесарийский. Церковная история. Кн.3:39(1,12))».*
- А теперь обратимся к Священному Писанию и посмотрим, что говорит Апостол Павел о возрождении Израильского Богослужения на нашей земле: *«Итак, спрашиваю: неужели Бог отверг народ Свой? Никак. Итак спрашиваю: неужели они преткнулись, чтобы [совсем] пасть? Никак. Но от их падения спасение язычникам, чтобы возбудить в них ревность. Ибо не хочу оставить вас, братья, в неведении о тайне сей, - чтобы вы не мечтали о себе, - что ожесточение произошло в Израиле отчасти, [до времени], пока войдет полное [число] язычников; и так весь Израиль спасется, как написано: придет от Сиона Избавитель, и отвертит нечестие от Иакова. И сей завет им от Меня, когда сниму с них грехи их. (Рим.11:1,11,25-27)».*

Как видите, Священное Писание и многие Мужья Апостольские учили, что после второго пришествия Иисуса Христа и вознесения Церкви на Небо (вознесения в прославленных бессмертных телах), здесь, на земле, будет 1000-летнее Царство. Так же, что будет возрождено священство Израиля. Только это будет уже не Левитское священство, а священства первенцев Израиля (как и ве-

лел Бог изначально). И все народы придут на поклонение Богу в Иерусалим, и будут приносить жертвы в Храме.

Так же учат они и о том, что продлится это Царство примерно тысячу лет – наших земных лет.

Сомневаться же в этом учении, насколько я выяснил, начали лишь в 4 веке. И причины, приведшие к отвержению некоторыми церквями учения о том, что Богом будет возрождено священство Израиля на этой земле, думаю, были скорее политические, чем теологические. Вспомните, ведь в четвертом веке Церковь обрела признание и власть в Римской империи – получила власть от начальств мира сего. А Израиль наоборот, к тому времени стал гонимым изгоем, которого Римские власти гнали и стремились вообще истребить, как народ.

Само собой разумеется, что в тех условиях было нежелательно учить, что наступит время, когда Бог вновь соберет Израиль на своем историческом месте и даже более того, Бог вновь создаст государство Израиль. Нежелательно, потому что это ведь Рим разрушил Израиль.

Учить о том, что будет вновь построен Храм в Иерусалиме было вообще опасно, ведь прежний Храм сжег опять же Рим.

А учить о том, что тысячу лет все язычники и Рим в том числе, будут приходить в Иерусалим на поклонение Богу – было просто оскорбительно для римлян. Ведь в 4 веке Рим уже считал себя центром Христианства, а следовательно и центром поклонения Богу.

Таким образом, мы увидели еще один пример того, как в угоду властям мира сего земная Церковь изменила свое учение (а почему бы и не пожертвовать какими-то евреями, тем более что они еще за сто лет перед этим гнали Церковь?). Но согласитесь, истина, даже если её и боятся или не хотят признавать, так и останется истиной. И будет так, как говорит эта истина, а не как хотят человекоугодники извращающие её.

7.1.4. Небесный брак Агнца и Церкви

Сразу же по утверждению тысячелетнего Царства на земле, на Небе произойдет величайшее и знаменательнейшее событие в истории творения. Произойдет то о чем мечтала и мечтает Церковь: на небесах совершится брак Агнца и Церкви Его: небесный брак и духовное единение.

Возрадуемся и возвеселимся и воздадим Ему славу; И БО НАСТУПИЛ БРАК АГНЦА, И ЖЕНА ЕГО (ЦЕРКОВЬ) ПРИГОТОВИЛА СЕБЯ.

И дано было ей облечься в виссон чистый и светлый; виссон же есть праведность святых. И сказал мне [Ангел]: напиши: блаженны званые на брачную вечерю Агнца. И сказал мне: сии суть истинные слова Божию. (Откр. 19:7-9)

Брак Сына Божьего и Церкви – это событие, хотя оно и произойдет на Небе, настолько значимое для всего человечества, для всего творения Божьего, что его обязательно нужно рассмотреть подробнее.

Итак, всё по порядку:

- Брак Агнца и Церкви состоится после Его второго пришествия и после того, как Он станет Царем на небе и на земле.
- Брак состоится с воскресшей в прославленных телах и вознесшейся на Небо, Церковью.
- Агнца и Церковь будут славить небеса и земля.
- Кроме Ангелов, на брачную вечерю будут приглашены и люди, которые не войдут в число Церкви: *блаженны званые на брачную вечерю Агнца.*

Кто же будут эти, званые на брак Агнца и Церкви?

Это те, кто не был Церковью, но пребудет с Господом во веки.

Это Авраам – друг Божий, и его духовные потомки.

Это Моисей и пророки – рабы Божьи, и их духовные соработники.

Вспомните слова Иоанна Крестителя: *«Имеющий невесту есть жених, а друг жениха, стоящий и внимающий ему, радостью радуется, слыша голос жениха. Сия-то радость моя исполнилась. (Иоан.3:29)»*. Кем назвал себя Иоанн Креститель? Невестой - Церковью? Нет. Но он – друг Жениха, званный на брачную вечерю. Вот поэтому то и сказал о нем Иисус Христос: *«Истинно говорю вам: из рожденных женами не восставал больший Иоанна Крестителя; но меньший в Царстве Небесном больше его. (Матф.11:11)»*.

Кто может быть больше Иоанна-Крестителя? Только Церковь – Невеста Христова.

Кто еще будет зван на брак Агнца и Церкви? Мы не знаем их имен но это обязательно будут те, кто всем сердцем своим, всей жизнью своей приближал наступление сего великого события.

Блаженны званые на брачную вечерю Агнца! Но еще более блаженны те, кто по благодати Божией, через кровь Христову, стали Церковью – Невестой Христовой!

Аллилуйя!

А теперь давайте воспоем этот брак вместе с псалмописцем Давидом; посмотрите, какими он увидел Иисуса Христа и Церковь.

Излилось из сердца моего слово благое; я говорю: песнь моя о Царе; язык мой - трость скорописца. Ты прекраснее сынов человеческих; благодать излилась из уст Твоих; посему благословил Тебя Бог на веки. Препояшь Себя по бедру мечом Твоим, Сильный, славою Твоею и красотою Твоею, и в сем украшении Твоём поспеши, воссядь на колесницу ради истины и кротости и правды, и десница Твоя покажет Тебе дивные дела. Остры стрелы Твои; - народы падут пред Тобою, - они - в сердце врагов Царя. Престол Твой, Боже, вовек; жезл правоты - жезл царства Твоего. Ты возлюбил правду и возненавидел беззаконие, посему помазал Тебя, Боже, Бог Твой елеем радости более соучастников Твоих. Все одежды Твои, как смирна и алой и касия; из чертогов слоновой кости увеселяют Тебя. Дочери царей между почетными у Тебя; стала царица одесную Тебя в Офирском золоте. Слыши, дочь, и смотри, и приклони ухо твое, и забудь народ твой и дом отца твоего. И возжелает Царь красоты твоей; ибо Он Господь твой, и ты поклонись Ему. И дочь Тира с дарами, и богатейшие из народа будут умолять лице Твое. Вся слава дочери Царя внутри; одежда ее шита золотом; в испещренной одежде ведется она к Царю; за нею ведутся к Тебе девы, подружки ее, приводятся с весельем и ликованьем, входят в чертог Царя.

Вместо отцов Твоих, будут сыновья Твои; Ты поставишь их князьями по всей земле. Сделаю имя Твое памятным в род и род; посему народы будут славить Тебя во веки и веки. (Пс. 44:2-18)

Отныне Церковь будет называться не Невестой, а Женой Христовой и вовеки пребудет с Ним: вовеки пребудет с Богом.

7.1.5.Тысячелетнее царство Израиля

А на земле начнется другое священство. То священство, которое Бог обещал избранным Своим: Аврааму, Исааку и Иакову. И вновь зазвучит Евангелие по городам и народам.

И взглянул я, и вот, Агнец стоит на горе Сионе, и с Ним сто сорок четыре тысячи, у которых имя Отца Его написано на челах.

И услышал я голос с неба, как шум от множества вод и как звук сильного грома; и услышал голос как бы гуслистов, играющих на гуслих своих. Они поют как бы новую песнь пред престолом и пред четырьмя животными и старцами; и никто не мог научиться сей песни, кроме сих ста сорока четырех тысяч, купленных от земли. Это те, которые не осквернились с женами, ибо они девственники; это те, которые следуют за Агнцем,

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)
куда бы Он ни пошел. Они искуплены из людей, как первенцу Богу и Агнцу, и в устах их нет лукавства; они непорочны пред престолом Божиим. (Откр.14:1-5)

Это те 144000 из двенадцати колен Израилевых, что были избраны Богом и запечатлены Им еще до судов Божьих, сразу же после вознесения Церкви.

Вспомните как это было.

Не делайте вреда ни земле, ни морю, ни деревьям, доколе не положим печати на челах рабов Бога нашего. И я слышал число запечатленных: запечатленных было сто сорок четыре тысячи из всех колен сынов Израилевых (по 12 тысяч из каждого колена). (Откр.7:3-8)

144000 – это первенцы, посвященные Богу и ставшие его священниками на земле. Ибо в тысячелетнем Царстве взамен Благостия Церкви, которая уже будет на Небе, Бог возродит обетованное священство Израиля. Но это будет не опорочившее себя Левитское священство, а священство первенцев посвященных Богу. Ведь именно так и планировал Господь изначально, когда давал Закон Моисею.

И сказал Господь Моисею, говоря: освяти Мне каждого первенца, разверзающего всякие ложесна между сынами Израилевыми ... Мои они. (Исх.13:1,2)

И опять возродится на земле Богослужение в Храме, в Иерусалиме. И таким образом исполнится в Израиле четвертая заповедь Божия, данная им и только им.

Помни день субботний, чтобы святить его; шесть дней работай и делай всякие дела твои, а день седьмой - суббота Господу, Богу твоему: не делай в оный никакого дела ни ты, ни сын твой, ни дочь твоя, ни раб твой, ни рабыня твоя, ни скот твой, ни пришлец, который в жилищах твоих; ибо в шесть дней создал Господь небо и землю, море и все, что в них, а в день седьмой почил; посему благословил Господь день субботний и освятил его. (Исх.20:8-11)

В то время все люди смогут своими глазами видеть знамение присутствия Божьего на горе Сионе, где будет Храм Божий. Это будет знак Божий, подобный столпу облачному и огненному, что был в пустыне с Моисеем и подобный языкам пламени, что сошли на Апостолов во время крещения Духом Святым.

И сотворит Господь над всяким местом горы Сиона и над собраниями ее облако и дым во время дня и блистание пылающего огня во время ночи; ибо над всем чтимым будет покров. И будет шатер для осенения днем от зноя и для убежища и защиты от непогод и дождя. (Ис.4:5-6)

В период 1000-летнего Царства, Израиль, по милости Божьей, исполнит свое обещание Ему: понесет истину о Боге для всех народов. В Храме опять возродятся Ветхозаветные Богослужения, и первенцы Израиля будут служить в нем.

После того обратятся сыны Израилевы и взыщут Господа Бога своего и Давида, царя своего, и будут благоговеть пред Господом и благостью Его в последние дни. (Ос.3:5)

Тогда оставшиеся на Сионе и уцелевшие в Иерусалиме будут именоваться святыми, все вписанные в книгу для житья в Иерусалиме, когда Господь омоет скверну дочерей Сиона и очистит кровь Иерусалима из среды его духом суда и духом огня. (Ис.4:3-4)

В то время Израиль всем сердцем примет Иисуса Христа - своего Мессию и примет слово Его, и принесет его во все народы. Конечно это будет не та Благая Весть, что звучит сейчас на земле через Церковь. Но, несомненно, это будет благая, добрая весть от Бога.

И все народы с радостью, именно с радостью будут стекаться в Иерусалим, чтобы поклониться Богу. И не будет уже ни вражды, ни злобы, а к Богу будут приходить за благословением.

И будет в тот день, живые воды потекут из Иерусалима, половина их к морю восточному и половина их к морю западному: летом и зимой так будет. И Господь будет Царем над всею землею; в тот день будет Господь един, и имя Его едино.

Вся эта земля будет, как равнина, от Гаваона до Реммона, на юг от Иерусалима, который высоко будет стоять на своем месте и населится от ворот Вениаминовых до места первых ворот, до угловых ворот, и от башни Анамеила до царских точил. И будут жить в нем, и проклятия не будет более, но будет стоять Иерусалим безопасно.

Затем все остальные из всех народов, приходивших против Иерусалима, будут приходить из года в год для поклонения Царю, Господу Саваофу, и для празднования праздника кущей. И будет: если какое из племен земных не пойдет в Иерусалим для поклонения Царю, Господу Саваофу, то не будет дождя у них. И если племя Египетское не поднимется в путь и не придет, то и у него не будет [дождя] и постигнет его поражение, каким порази Господь народы, не приходящие праздновать праздника кущей. Вот что будет за грех Египта и за грех всех народов, которые не придут праздновать праздника кущей! В то время даже на конских уборах будет [начертано]: "Святыня Господу", и котлы в доме Господнем будут, как жертвенные чаши перед алтарем. И все котлы в Иерусалиме и Иудее будут святынею Гос-

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)
пода Саваофа, и будут приходить все приносящие жертву и брать их и варить в них, и не будет более ни одного Хананея в доме Господа Саваофа в тот день. (Зах.14:8-11,16-21)

Посмотрите. В дни праздника кущей будет так многолюдно в Иерусалиме и вокруг него, что не только Храм, а весь город будет превращаться в место поклонения Богу. И еще обратите внимание: поклонение Богу и благословение от Бога будут находиться в прямой и скорой зависимости. И все люди будут видеть, что Господь благословляет верных Ему. И не будет лукавства среди священников: ибо Господь будет хранить служение Ему в чистоте и истине. И тогда воистину, Храм Божий в Иерусалиме станет домом молитвы. О чём мечтал, но так и не увидел Иисус Христос при первом Своем пришествии.

И учил их, говоря: не написано ли: дом Мой домом молитвы наречется для всех народов? (Мар.11:17)

Тогда уже не будет величаться перед другими народами народ Израиля, а с радостью примет их, чтобы всем вместе служить Богу и поклоняться Ему. Любящие Бога из всех народов тогда придут к Нему и принесут жертвы мирные с радостью и благоговением.

И сыновей иноплеменников, присоединившихся к Господу, чтобы служить Ему и любить имя Господа, быть рабами Его, всех, хранящих субботу от осквернения ее и твердо держащихся завета Моего, Я приведу на святую гору Мою и обрадую их в Моем доме молитвы; всесожжения их и жертвы их [будут] благоприятны на жертвеннике Моем, ибо дом Мой назовется домом молитвы для всех народов. (Ис.56:6,7)

Вутечич. Скульптура у здания ООН:
Перекрем мечи на орала

И когда не будет на земле сатаны-искусителя, люди будут жить мирно. И поверьте, забудут люди все те боевые искусства, что так почитаются и пропагандируются сейчас, в наше время.

И будет в последние дни, гора дома Господня будет поставлена во главу гор и возвысится над холмами, и потекут к ней все народы. И пойдут многие народы и скажут: придите, и взойдем на гору Господню, в дом Бога Иаковлева, и научит Он нас Своим путям и будем ходить по стезям Его; ибо от Сиона выйдет закон, и слово Господне - из Иерусалима. И будет Он судить народы, и обличит многие племена; и перекуют мечи свои на орала, и копыя свои - на серпы: не поднимет народ на народ меча, и не будут более учиться воевать. (Ис.2:2-4)

И благословит Господь землю и всё живое на ней ради Израиля - народа Своего.

Ибо если отвержение их (Израилем – Христа) - примирение мира, то что [будет] принятие, как не жизнь из мертвых? (Рим.11:15)

Посмотрите о чем пел псалмопевец: он не просто славил Бога, а пророчески предвидел грядущую жизнь на земле.

Праведник цветет, как пальма, возвышается подобно кедру на Ливане. Насажденные в доме Господнем, они цветут во дворах Бога нашего; они и в старости плодовиты, сочны и свежи, чтобы возвещать, что праведен Господь, твердыня моя, и нет неправды в Нем. (Пс.91:13-16)

О каком времени поет здесь Псалмопевец? О нашем ли времени, когда злодеи сильны и всё более укрепляются в своем злодействе?

Нет! Не о нашем времени пел Псалмопевец. Это было сказано о тысячелетнем Царстве, ибо только там будет так, что праведники *и в старости плодовиты, сочны и свежи, чтобы возвещать, что праведен Господь.*

В тысячелетнем Царстве не просто восстановится жизнь на земле и в море, а восстанет в небывалом изобилии и благодати. И это будет не только количественное, но и качественное изменение жизни всей земной природы и жизни людей. Люди будут жить не просто долго и счастливо, они даже в самой глубокой старости не станут дряхлыми и немощными, а будут здоровыми и энергичными.

Но воистину плохо будет тогда тому, кто злой в сердце своем: ибо проклятие, а не благословение будет на голове его.

Вот какой видел эту будущую жизнь на земле Енох, живший еще в первом тысячелетии от сотворения мира.

И теперь в смиренности будут поклоняться все праведные и будут пребывать в жизни, пока не родят тысячу детей, и все дни своей юности и свои субботы они окончат в мире. В те дни вся земля будет обработана в справедливости, и будет вся обсажена деревьями, и исполнятся благословения. Всякие деревья веселия насалятся на ней, и виноградники насадят на ней; виноградник, который будет насажен на ней, принесёт плод в изобилии, и от всякого семени, которое будет на ней посеяно, одна мера принесёт десять тысяч, и мера маслин даст десять пресов елея.

И все сыны человеческие должны сделаться праведными, и все народы будут оказывать Мне почесть и прославлять Меня, и все будут поклоняться Мне. И земля будет очищена от всякого развращения, и от всякого греха, и от всякого наказания, и от всякого мучения; И Я никогда не пошлю опять на неё потопа, от рода до рода вовек. В те дни Я открою сокровищницы благословения, которые на небе, чтобы низвести их на землю, на произведение и на труд сынов человеческих. Мир и правда соединятся тогда на все дни мира и на все роды земли.

(Книга Еноха 2:47-54)

Я специально воздерживаюсь от комментариев, а просто привожу цитаты из пророческих видений мужей Божьих, чтобы вы прочувствовали то, как им приоткрывал сведения о тысячелетнем Царстве Бог. Особая ценность этих описаний пророков в том, что они – истина и только истина.

А теперь представьте, что вы вместе с этими пророками смогли вознестись в видении сквозь время и пространство и как бы на короткий миг увидеть нашу землю в будущем, и услышать те неизреченные слова от Бога.

А вы будете веселиться и радоваться вовеки о том, что Я творю: ибо вот, Я творю Иерусалим веселием и народ его радостью.

И буду радоваться о Иерусалиме и веселиться о народе Моём; и не услышится в нём более голос плача и голос вопля. Там не будет более малолетнего и старца, который не достигал бы полноты дней своих; ибо столетний будет умирать юношею, но столетний грешник будет проклинаем. И буду строить дома и жить в них, и насаждать виноградники и есть плоды их. Не будут строить, чтобы другой жил, не будут насаждать, чтобы другой ел; ибо дни народа Моего будут, как дни дерева, и избранные Мои долго будут пользоваться изделием рук своих. Не будут трудиться напрасно и рождать детей на горе; ибо будут семенем, благословенным от Господа, и потомки их с ними. И

Семь дней творения – семь тысячелетий истории человечества

будет, прежде нежели они воззовут, Я отвечу; они еще будут говорить, и Я уже услышу.

Волк и ягненок будут пастись вместе, и лев, как вол, будет есть солому, а для змея прах будет пищею: они не будут причинять зла и вреда на всей святой горе Моей, говорит Господь. (Ис.65:18-25)

Тогда волк будет жить вместе с ягненком, и барс будет лежать вместе с козленком; и теленок, и молодой лев, и вол будут вместе, и малое дитя будет водить их. И корова будет пастись с медведицею, и детеныши их будут лежать вместе, и лев, как вол, будет есть солому. И младенец будет играть над норою асида, и дитя протянет руку свою на гнездо змеи. Не будут делать зла и вреда на всей святой горе Моей, ибо земля будет наполнена ведением Господа. (Ис.11:6-9)

Смотрите! И звери лесные изменятся.

Они вернуться к своей изначальной, мирной природе (чуть не написал: изменят своей агрессивной природе).

Ибо тварь с надеждою ожидает откровения сынов Божиих, потому что тварь покорилась суете не добровольно, но по воле покорившего ее, в надежде, что и сама тварь освобождена будет от рабства тлению в свободу славы детей Божиих. Ибо знаем, что вся тварь совокупно стенает и мучится доныне.

(Рим.8:19-22)

Да, конечно нам гораздо легче представить, как Бог сотрясает всю землю, чем представить то, что лев не будет есть мяса. И причина такого неверия кроется в нашем жизненном опыте, который говорит нам, что сила демонстрируется через разрушение, через разбивание кирпичей, а не через выращивание ребенка или хотя бы цветка.

Более того, изменится не только земля но и вся вселенная.

И Он даст дождь на семя твое, которым засеешь поле, и хлеб, плод земли, и он будет обилен и сочен; стада твои в тот день будут пастись на обширных пастбищах. И волы и ослы, возделывающие поле, будут есть корм соленый, очищенный лопатою и веялом. И на всякой горе высокой и на всяком холме

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)
возвышенном потекут ручьи, потоки вод, в день великого поражения, когда упадут башни.

И свет луны будет, как свет солнца, а свет солнца будет светлее всемерно, как свет семи дней, в тот день, когда Господь обвяжет рану народа Своего и исцелит нанесенные ему язвы. (Ис.30:23-26)

Солнце будет светить ярче, но его лучи будут нести жизнь, а не смерть.

Да. Люди не смогли создать рай на земле: не по силам им это. Но всё возможно Богу!

Прекрасная будет жизнь на земле в тысячелетнем Царстве! Почти все враги поражены: живи человек и радуйся!

В ТЫСЯЧЕЛЕТНЕМ ЦАРСТВЕ ОДИН ТОЛЬКО ОСТАНЕТСЯ НЕ ПОБЕЖДЕННЫЙ ДО КОНЦА ВРАГ У ГОСПОДА НАШЕГО, ИИСУСА ХРИСТА – СМЕРТЬ.

Да, смерть и закон разрушения будут еще действовать на земле и в этой вселенной: ибо проклята была земля за грех человека. Но и этот враг, в конце концов, будет побежден, ибо об этом сказано в Священном Писании: *«Последний же враг истребится – смерть. (1Кор.15:26)»*. И немного позже мы узнаем о том, как Господь одержит победу и над Своим последним врагом – над смертью.

А пока, живи земля и радуйся на ней всё живое! Ибо благословил Бог седьмое тысячелетие твоего существования, и освятил его, и в оный почил от всех дел Своих.

7.1.6. Окончание седьмого тысячелетия от сотворения мира

3... годы Н.Э. (7... годы от сотворения мира)

Он (Ангел) взял дракона, змия древнего, который есть диавол и сатана, и сковал его на тысячу лет, и низверг его в бездну, и заключил его, и положил над ним печать, дабы не прельщал уже народы, доколе не окончится тысяча лет; после же сего ему должно быть освобожденным на малое время. (Откр.20:2,3)

И вот мы видим, что через тысячу лет Бог освободит сатану и он опять вернется из бездны на землю. Вернется сатана зная, что мало у него времени, что лишь на малое время он освобожден.

И посмотрите, что станет делать сатана!

Когда же окончится тысяча лет, сатана будет освобожден из темницы своей и выйдет обольщать народы, находящиеся на

Семь дней творения – семь тысячелетий истории человечества

четырёх углах земли, Гога и Магога, и собирать их на брань; число их как песок морской. И вышли на широту земли, и окружили стан святых и город возлюбленный. (Откр.20:7,8)

Почему сатана опять станет искушать людей, как искушал он Еву и Адама? Ведь он отлично знает, что скоро будет суд Божий над ним. Чтобы понять логику его поступка нужно вспомнить, что сатана также знает и о скором суде Божьем над людьми - над теми людьми, которых он ненавидит больше Геенны.

И вот сатана – искуситель выйдет, чтобы опять обольстить людей на брань против Бога. И люди, те люди, что уже тысячу лет будут жить в райских условиях, но так и не прилепятся сердцем своим к Господу, не полюбят Его – пойдут за сатаной. И снова люди восстанут против Бога, против своего Творца, давшего им жизнь. Возможно, люди опять решат, что если они послушаются сатану, то станут как боги, знающие добро и зло. Решат, что будут тогда сами жить без Бога, без своего Творца.

Народы, обольщенные сатаной в этот раз, уже не только нарушат заповеди Божьи, они выступят на открытую войну против Бога, выйдут, чтобы разрушить Храм Божий, чтобы уничтожить на земле саму память о Творце.

И ниспал огонь с неба от Бога и пожрал их; а диавол, прельщавший их, ввержен в озеро огненное и серное, где зверь и лжепророк, и будут мучиться день и ночь во веки веков. (Откр.20:9,10)

Это будет конец Света, конец нашего мира.

7.1.7.Конец Света

Сейчас мы смотрим на нашу вселенную как на что-то беспредельное в пространстве и во времени. И наверняка многие думают, что им уж точно не придется присутствовать при конце Света. Но не нужно обманывать себя. Все мы будем при конце Света: и живые и мертвые. И никому не нужно забывать о дне том: ибо это – день Суда.

Еще пророк Софония видел день конца Света и предостерегал людей, что не заметит человечество, как подойдет время бытия этого мира к своему концу.

Близок великий день Господа, близок, и очень поспешает: уже слышен голос дня Господня; горько возопиет тогда и самый храбрый!

День гнева - день сей, день скорби и тесноты, день опустошения и разорения, день тьмы и мрака, день облака и мглы, день трубы и бранного крика против укрепленных городов и высоких

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

башен. И Я стесню людей, и они будут ходить, как слепые, потому что они согрешили против Господа, и разметана будет кровь их, как прах, и плоть их - как помет. Ни серебро их, ни золото их не может спасти их в день гнева Господа, и огнем ревности Его пожрана будет вся эта земля, ибо истребление, и притом внезапное, совершит Он над всеми жителями земли. (Соф.1:14-18)

Изойдет огонь с неба от Бога и всё сожжет, и будут внезапно, в несколько мгновений истреблены все люди на земле.

Все, конец!

А о том, что неожиданно придет день Господень предупреждает нас и Апостол Петр.

Придет же день Господень, как тать ночью, и тогда небеса с шумом прейдут, стихии же, разгоревшись, разрушатся, земля и все дела на ней сгорят. Если так все это разрушится, то какими должно быть в святой жизни и благочестии вам, ожидающим и желающим пришествия дня Божия, в который воспламенные небеса разрушатся и разгоревшиеся стихии растают? Впрочем мы, по обетованию Его, ожидаем нового неба и новой земли, на которых обитает правда. (2Пет.3:10-13)

Итак, наша вселенная будет разрушена огнем. Всё сгорит. Весь материальный мир будет уничтожен и не станет его. Это будет концом света.

Кстати, о том, что человеческую цивилизацию ждет такой катастрофический конец, люди знали с самого начала своего существования. Потому что после грехопадения Адама и Евы смерть пришла на землю.

Только плодов дерева, которое среди рая, сказал Бог, не ешьте их и не прикасайтесь к ним, чтобы вам не умереть. (Быт.3:3)

И более того, земля была проклята Богом за грех человеческий, за то, что люди принесли смерть в этот мир.

Адаму же сказал (Бог): за то, что ты послушал голоса жены твоей и ел от дерева, о котором Я заповедал тебе, сказав: не ешь от него, проклята земля за тебя. (Быт.3:17)

И пророк Исаия говорил о нашей земле, о нашей вселенной – как о временных и преходящих.

Поднимите глаза ваши к небесам, и посмотрите на землю вниз: ибо небеса исчезнут, как дым, и земля обветшает, как одежда, и жители ее также вымрут; а Мое спасение пребудет вечным, и правда Моя не престанет. (Ис.51:6)

Вот мы и рассмотрели конец седьмого тысячелетия от сотворения мира. Воистину, печально закончится седьмое тысячелетие в истории человечества и всего мира.

Но Конец Света – гибель этого материального мира не означает конец всего. Как тогда, при сотворении мира за седьмым днем последовал восьмой, затем девятый и так далее, так будет и при Конец Света. Ведь Бог не так смотрит на всё, как человек.

Конец света – это не только гибель нашего материального мира. Это также и конец смерти и разрушению. Это также и конец проклятию Божию.

А затем Бог сотворит новую вселенную и новую землю. И воскреснут люди для суда божьего: одни для вечной жизни, другие для вечной смерти. Но об этом будет рассказ дальше, когда мы рассмотрим восьмой день творения и восьмое тысячелетие от сотворения мира.

В семи хронологических описаниях мы рассмотрели историю нашей земли и нашей жизни на этой земле: от самого начала, от сотворения и до самого конца, до гибели её в огне и полного уничтожения вселенной. И мы увидели, какой скоротечной будет история нашего мира. Это так, потому что об этом нам говорит Творец.

Люди, конечно, сейчас говорят другое: что земля существовала миллиарды лет и еще просуществует миллиарды лет. Но как часто ошибались люди!

А Творец? Кто может сказать, что Он ошибался?

7.2. О том, что последует за седьмым тысячелетием от сотворения мира

В этот раз я не буду проводить сравнительный анализ между тем, что говорит Священное Писание о дне седьмом от сотворения мира и тем, что будет в седьмом тысячелетии от сотворения мира.

Во-первых, все события седьмого тысячелетия еще только будут и следовательно нет никаких исторических данных.

А во-вторых, посмотрите, Сам Творец, описывая седьмой день творения не стал вдаваться в подробности, а как бы уже устремился помыслами в будущее, в день восьмой и далее. Поэтому и мы, давайте тоже мысленно обратимся в будущее, в то, что последует за седьмым тысячелетием от сотворения мира. Ибо там, в восьмом тысячелетии – в первом тысячелетии нового мира мы сможем увидеть осуществление замысла Творца в Его творении.

Но прежде давайте обратимся к самому началу нашего исследования и вспомним слова Апостола Варнавы на тему: один день творения – одно тысячелетие истории мира.

«О субботе упоминает Писание и при начале творения : "И сотворил Бог в шесть дней дела рук своих, и покончил в день седьмой, и успокоился в тот день, и освятил его". Замечайте, дети, что значит "покончил в шесть дней". Это значит, что Господь покончит все в шесть тысяч лет, ибо у Него день равняется тысяче лет. Он Сам свидетельствует об этом, говоря: "Вот настоящий день будет как тысяча лет". Итак, дети, в шесть дней, то есть в шесть тысяч лет, покончится все. "И успокоился в день седьмой".

Это значит, что когда Сын Его придет и уничтожит время беззаконного, совершит суд над нечестивыми, изменит солнце, луну и звезды, тогда Он прекрасно успокоится в седьмой день. Притом сказано: "Освящай его руками чистыми и сердцем чистым".

Итак, мы заблуждались бы, если бы думали, что кто-нибудь, не имея сердца во всем чистого, может ныне (то есть наше человечество, на нашей земле) освятить тот день, который освятил Бог.

Следовательно, тогда только кто-нибудь прекрасно успокоится и освятит его, когда мы будем в состоянии делать праведное, получивши обетование, когда не будет уже беззакония, и все чрез Господа станет новым. Тогда мы будем в состоянии освятить тот день, освятившись наперед сами.

Наконец, Бог говорит иудеям: "Новомесячий ваших и суббот ваших не терплю". Смотрите, как Он говорит: «Неприятны мне нынешние субботы, но те, которые Я определил и которые наступят тогда, когда, положив конец всему, сделаю начало дню осьмому или начало другому миру". Поэтому мы (Церковь) и проводим в радости осьмой день, в который Иисус воскрес из мертвых и, после того как явился верующим, вознесся на небо. (Послание Апостола Варнавы, гл.15).

Итак, мы уже увидели, что Священное Писание говорит о том, что к концу седьмого тысячелетия от сотворения мира ничего не останется. На земле всё сгорит, даже сама земля и вся вселенная сгорят. Всё, что тленно, что временно – всё исчезнет.

Останется только то, что не подвержено ни тлению, ни смерти.

Об этом конце всего тленного писал Апостол Павел: *«Но то скажу [вам], братия, что плоть и кровь не могут наследовать*

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

Царствия Божия, и тление не наследует нетления. (1Кор.15:50)».

Но Павел написал и ободряющие для всех нас слова: «*Последний же враг истребится – смерть. (1Кор.15:26)».*

Теперь видите!

То, что показалось сначала поражением Божиим (Конец Света), на самом деле будет Его победой. Величайшей победой над самым страшным врагом – над смертью.

Вспомните! Не то же ли самое произошло и при первом Пришествии Иисуса Христа? Он умер на кресте и был погребен. Но воскрес на третий день и Своим воскресением победил смерть.

И обратите внимание на еще одно совпадение. Иисус Христос был распят в пятницу утром (в пятый день недели), а воскрес, победил смерть, Он в воскресенье утром (в восьмой день, а правильнее - в первый день следующей недели).

Ведь и исторически всё произошло, и будет происходить также. Первое пришествие и распятие Иисуса Христа произошло в начале пятого тысячелетия от сотворения мира, а Его окончательная победа над смертью произойдет в начале восьмого тысячелетия от сотворения мира, а вернее – в первое тысячелетие нового творения.

Случайно ли такое совпадение?

Нет. Это предопределение Божие, которое точно сбывается, даже в деталях.

7.2.1. Воскресение мертвых и суд Божий над ними: по делам их

И УВИДЕЛ Я ВЕЛИКИЙ БЕЛЫЙ ПРЕСТОЛ И СИДЯЩЕГО НА НЕМ, ОТ ЛИЦА КОТОРОГО БЕЖАЛО НЕБО И ЗЕМЛЯ, И НЕ НАШЛОСЬ ИМ МЕСТА. (Откр.20:11)

Вот Он – Царь царей и Господь господствующих! Вот Он – Бог, воссевший на Своем престоле судить людей и ангелов!

И увидел я мертвых, малых и великих, стоящих пред Богом, и книги раскрыты были, и иная книга раскрыта, которая есть книга жизни; и судимы были мертвые по написанному в книгах, сообразно с делами своими. Тогда отдало море мертвых, бывших в нем, и смерть и ад отдали мертвых, которые были в них; и судим был каждый по делам своим. (Откр.20:12,13)

Как видите, прежде нового сотворения земли и неба, воссядет Иисус Христос на престол Свой. Воссядет как Судья, как Бог.

Ибо Отец и не судит никого, но весь суд отдал Сыну, дабы все чтити Сына, как чтут Отца. Кто не чтит Сына, тот не чтит и Отца, пославшего Его. (Иоан.5:22,23)

И воскресит Иисус Христос всех мертвых: это будет второе воскресение.

Церковь же будет воскрешена Иисусом Христом за 1000 лет до этого, при Его втором пришествии – это первое воскресение мертвых. Они воскреснут в бессмертных телах.

Ибо, как Отец воскрешает мертвых и оживляет, так и Сын оживляет, кого хочет (Иоан.5:21)

Да! Церковь, до второго воскресения мертвых уже тысячу лет будет со Христом: ибо возлюбила Его более жизни и верой в Него оправдана. А о том, что Церковь не будет судима на том суде - говорил Иисус Христос.

Истинно, истинно говорю вам: слушающий слово Мое и верующий в Пославшего Меня имеет жизнь вечную, и на суд не приходит, но перешел от смерти в жизнь. (Иоан.5:24)

И в Книге Откровения сказано: не имеет над ними власти смерть вторая (та смерть, что грозит грешникам на суде Божьем).

Блажен и свят имеющий участие в воскресении первом: над ними смерть вторая не имеет власти, но они будут священниками Бога и Христа и будут царствовать с Ним тысячу лет. (Откр.20:6)

Всё остальное человечество будет воскрешено при конце Света и будет судимо по делам их и по словам их.

Говорю же вам, что за всякое праздное слово, какое скажут люди, дадут они ответ в день суда: ибо от слов своих оправдаешься, и от слов своих осудишься. (Матф.12:36,37)

И никому нельзя будет укрыться от Суда того и никому нельзя будет ничего сокрыть из дел своих, и даже из помыслов своих.

Нет ничего тайного, что не сделалось бы явным, и ничего не бывает потаенного, что не вышло бы наружу. (Мар.4:22)

И вот наступит Суд Божий.

И начнется Суд с дьявола и падших ангелов. И будет осужден дьявол на муки вечные.

А диавол, прельщавший их, ввержен в озеро огненное и серное, где зверь и лжепророк, и будут мучиться день и ночь во веки веков. (Откр.20:10)

А затем будут судимы люди. И в суде сем всё будет учтено Богом: и доброе и злое - ибо Господь Иисус Христос - праведный Судья. И то, как поступали люди с Церковью Христовой будет учтено на суде том.

Когда же придет Сын Человеческий во славе Своей и все святые Ангелы с Ним, тогда сядет на престоле славы Своей, и соберутся пред Ним все народы; и отделит одних от других, как пастырь отделяет овец от козлов; и поставит овец по правую Свою сторону, а козлов - по левую. Тогда скажет Царь тем, которые по правую сторону Его: приидите, благословенные Отца Моего, наследуйте Царство, уготованное вам от создания мира: ибо алкал Я, и вы дали Мне есть; жаждал, и вы напоили Меня; был странником, и вы приняли Меня; был наг, и вы одели Меня; был болен, и вы посетили Меня; в темнице был, и вы пришли ко Мне.

Тогда праведники скажут Ему в ответ: Господи! когда мы видели Тебя алчущим, и накормили? или жаждущим, и напоили? когда мы видели Тебя странником, и приняли? или нагим, и одели? когда мы видели Тебя больным, или в темнице, и пришли к Тебе?

И Царь скажет им в ответ: истинно говорю вам: так как вы сделали это одному из сих братьев Моих меньших, то сделали Мне. Тогда скажет и тем, которые по левую сторону: идите от Меня, проклятые, в огонь вечный, уготованный диаволу и ангелам его: ибо алкал Я, и вы не дали Мне есть; жаждал, и вы не напоили Меня; был странником, и не приняли Меня; был наг, и не одели Меня; болен и в темнице, и не посетили Меня.

Тогда и они скажут Ему в ответ: Господи! когда мы видели Тебя алчущим, или жаждущим, или странником, или нагим, или больным, или в темнице, и не послужили Тебе?

Тогда скажет им в ответ: истинно говорю вам: так как вы не сделали этого одному из сих меньших, то не сделали Мне. И пойдут сии в муку вечную, а праведники в жизнь вечную. (Матф.25:31-46)

Таким будет суд Божий над людьми!

*Тогда отдало море мертвых, бывших в нем, и смерть и ад отдали мертвых, которые были в них; и судим был каждый по делам своим. И смерть и ад повержены в озеро огненное. **Это смерть вторая.** И кто не был записан в книге жизни, тот был брошен в озеро огненное. Боязливых же и неверных, и скверных и убийц, и любодеев и чародеев, и идолослужителей и всех лжецов участь в озере, горящем огнем и серою. **Это смерть вторая.** (Откр.20:13-15, 21:8)*

Обратите внимание на то, что были судимы и ввержены в геенну огненную не только бесы и грешники, но и ад, и даже сама смерть. Не будет им места в новом творении! Их место в озере огненном веки – веков.

Но если смерти не будет то, что же такое – смерть вторая?

Бог не так видит смерть, как привыкли смотреть на неё мы, люди - особенно, неверующие люди. Для людей смерть - это конец деятельности, а для неверующих, вообще, конец бытия. Бог же смертью называет разлучение, вечное удаление человека или падшего ангела от общения с Ним, от жизни с Ним: ибо жизнь только у Бога, а без Него – вечное, бесконечное умирание.

Горе тем, кто будет ввержен в Геенну огненную! Горе им, ибо там они будут мучиться и не будет конца мучению их.

И дым мучения их будет восходить во веки веков, и не будут иметь покоя ни днем, ни ночью поклоняющиеся зверю и образу его и принимающие начертание имени его. (Откр.14:11)

Согласитесь, это будет справедливо и правильно, что те, кто отверг Бога и возлюбил грех, возлюбил сатану – будут вечно пребывать вместе с сатаной и бесами в Геенне огненной.

«И я взглянул и обратился к другой стороне земли (новой земли, которая будет сотворена Богом), и увидел там глубокую долину с пылающим огнем И там мои очи видели цепи-орудия, они приготовлены для отрядов Азазела, чтобы взять их в преисподний ад. В тот великий день суда (схватят их) и бросят в этот день в печь с пылающим огнем, дабы Господь духов отмстил им за их неправду, - за то, что они покорились сатане и прельстили живущих на земле.» (Книга Еноха.8:61-64)

Так описал Суд Божий пророк Енох, который жил еще до Потопа и был живым взят на Небо.

А завершить описание Геенны огненной хочу словами старца Зосимы, сказанными им перед смертью (из романа Ф.М. Достоевского. Братья Карамазовы, ч.2): «О, есть и во аде пребывающие гордыми и свирепыми, несмотря уже на знание бесспорное и на созерцание правды неотразимой; есть страшные, приобщившиеся сатане и гордому духу его всецело. Для тех ад уже добровольный и ненасытимый; те уже доброхотные мученики. Ибо сами прокляли себя, прокляв Бога и жизнь. Злобною гордостью своею питаются, как если бы голодный в пустыне кровь собственную свою сосать из своего же тела начал. Но ненасытимы во веки веков и прощение отвергают, Бога, зовущего их, проклинают. Бога Живаго без ненависти созерцать не могут и требуют, чтобы не было Бога жизни, чтобы уничтожил Себя и

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)
всё создание своё. И будут гореть в огне гнева своего вечно, жадать смерти и небытия. Но не получают смерти».

Почему в совершенном Божьем мире, когда Он сотворит новое небо и новую землю, на которых не будет более ни смерти, ни страдания, Господь оставит место Геенне огненной? Не лучше ли было бы, если бы Творец просто уничтожил сатану, бесов и грешников – как будто и не было их никогда?

Нет!

Во-первых, Творец дал вечную жизнь Ангелам и вечную жизнь душам человеческим и никогда не станет их уничтожать – превращать в небытие.

Во-вторых, не для того Творец создал первый мир чтобы те, кто будет жить в новом мире в новом творении, забыли о прежнем.

В-третьих, ... послушайте, что по этому поводу сказал Иоанн Златоуст: *«Если бы наказание было злом для грешников, то Бог не присоединил бы зла ко злу и не восхотел бы сделать их еще худшими. Ведь Тот, кто делает всё, чтобы истребить зло, не может увеличивать его. Итак, для грешника нет зла быть наказанным, а напротив, зло – не быть наказанным, подобно как зло для больного – не лечиться. Но ничего нет настолько вредного для человека, как неумеренная страсть Тот, кто проводит роскошную и распущенную жизнь, предает душу свою во власть жестокому владычицам и мучителям».* (Иоанн Златоуст. Беседы на послание к Римлянам. Беседа 9(4))

И в-четвертых, опять послушайте Иоанна Златоуста и он ответит вам, почему о Геенне огненной людям полезно знать сейчас и полезно будет видеть её потом. Почему мы, даже живя в вечной радости, не должны будем забывать об уроках, которые приобретаем сейчас, живя на этой земле.

«Ты спрашиваешь: в каком месте будет геенна? По моему мнению, где-нибудь вне всего этого мира. Геенна будет где-нибудь вне этой вселенной (существующей сейчас).

Знаю, что для вас всего неприятнее речь о геенне, но для меня нет ничего приятнее этого (ибо) память о ней не допустит нас впасть в неё. (А если) нам не придется отдавать отчет в жизни, то и диавол не будет наказан и бесы избегнут наказания.

Почему один наказан здесь, а другой не наказан за одни и те же грехи или гораздо более тяжкие? Если нет геенны, ты не в состоянии будешь отвечать на такое возражение. Спроси иудеев, эллинов, всех еретиков, и все они как бы одними устами ответят, что будет суд и воздаяние. Но тебе не достаточно человеческого свидетельства? Тогда спроси самих бесов, и услы-

шишь, как они вопиют: «Что Тебе до нас, Иисус, Сын Божий? Пришел Ты сюда прежде времени мучить нас (Мф.8:29)». Сообравив же всё это, убеди душу твою чтобы она на опыте не изведала геенны, а напротив, уцеломудрившись размышлением о геенне, могла бы не только избежать будущих мучений, но и получить будущие блага, благодатью и человеколюбием Господа нашего Иисуса Христа.» (Иоанн Златоуст. Беседы на послание к Римлянам. Беседа 31(3-4))

7.2.2. Бог сотворит новое небо и новую землю. Победа над последним врагом - смертью

Ибо вот, Я творю новое небо и новую землю, и прежние уже не будут воспоминаемы и не придут на сердце. (Ис.65:17)

И увидел я новое небо и новую землю, ибо прежнее небо и прежняя земля миновали, и моря уже нет. И я, Иоанн, увидел святой город Иерусалим, новый, сходящий от Бога с неба, приготовленный как невеста, украшенная для мужа своего. И услышал я громкий голос с неба, говорящий: се, скиния Бога с человеками, и Он будет обитать с ними; они будут Его народом, и Сам Бог с ними будет Богом их. И отрет Бог всякую слезу с очей их, и смерти не будет уже; ни плача, ни вопля, ни болезни уже не будет, ибо прежнее прошло.

И сказал Сидящий на престоле: се, творю все новое. И говорит мне: напиши; ибо слова сии истинны и верны.

И сказал мне: совершилось! Я есмь Альфа и Омега, начало и конец; жаждущему дам даром от источника воды живой. Побеждающий наследует все, и буду ему Богом, и он будет Мне сыном. (Откр.21:1-7)

А еще в новом мире будет особая обитель – Небесный Иерусалим. В нем будет обитать Агнец и будет вечно жить Церковь, и все люди смогут восходить туда.

Давайте посмотрим на обитель Иисуса Христа и Церкви Христовой, какой она будет.

И пришел ко мне один из семи Ангелов ... и сказал мне: пойдй, я покажу тебе жену, невесту Агнца (Церковь). И вознес меня в духе на великую и высокую гору, и показал мне великий город, святой Иерусалим, который нисходил с неба от Бога. Он имеет славу Божию.

Седьмое тысячелетие от сотворения мира (Библейское летоисчисление)

Светило его подобно драгоценнейшему камню, как бы камню яспису кристалловидному. Он имеет большую и высокую стену, имеет двенадцать ворот и на них двенадцать Ангелов; на воротах написаны имена двенадцати колен сынов Израилевых: с востока трое ворот, с севера трое ворот, с юга трое ворот, с запада трое ворот. Стена города имеет двенадцать оснований, и на них имена двенадцати Апостолов Агнца. Говоривший со мною имел золотую трость для измерения города и ворот его и стены его. Город расположен четвероугольником, и длина его такая же, как и широта. И измерил он город тростью на двенадцать тысяч стадий; длина и широта и высота его равны. И стену его измерил во сто сорок четыре локтя, мерю человеческою, какова мера и Ангела. Стена его построена из ясписа, а город был чистое золото, подобен чистому стеклу. Основания стены города украшены всякими драгоценными камнями: основание первое яспис, второе сапфир, третье халкидон, четвертое смарагд, пятое сардоникс, шестое сердолик, седьмое хризолит, восьмое бирилл, девятое топаз, десятое хризопрас, одиннадцатое гиацинт, двенадцатое аметист. А двенадцать ворот - двенадцать жемчужин: каждые ворота были из одной жемчужины. Улица города - чистое золото, как прозрачное стекло.

Храма же я не видел в нем, ибо Господь Бог Вседержитель - храм его, и Агнец.

И город не имеет нужды ни в солнце, ни в луне для освещения своего, ибо слава Божия осветила его, и светильник его - Агнец. (Откр.21:9-23)

Новое небо и новая земля в пакибытии всегда будут пред лицом Божиим. И те, чьи имена записаны в книге жизни, после Суда будут вечно жить на новой земле. И смогут люди те в любой время восходить в Небесный Иерусалим, чтобы предстать пред Лицом Божием и чтобы вкушать от древа жизни.

Спасенные народы будут ходить во свете его (Небесного Иерусалима), и цари земные принесут в него славу и честь свою. Ворота его не будут запираются днем; а ночи там не будет. И принесут в него славу и честь народов.

И не войдет в него ничто нечистое и никто преданный мерзости и лжи, а только те, которые написаны у Агнца в книге жизни. И показал мне чистую реку воды жизни, светлую, как кристалл, исходящую от престола Бога и Агнца. Среди улицы его, и по ту и по другую сторону реки, древо жизни, двенадцать [раз] приносящее плоды, дающее на каждый месяц плод свой; и листья дерева - для исцеления народов. И ничего уже не будет прокля-

Семь дней творения – семь тысячелетий истории человечества

того; но престол Бога и Агнца будет в нем, и рабы Его будут служить Ему. И узрят лице Его, и имя Его будет на челах их. И ночи не будет там, и не будут иметь нужды ни в светильнике, ни в свете солнечном, ибо Господь Бог освещает их; и будут царствовать во веки веков. (Откр.21:24-27, 22:1-5)

А о том, что в новом творении не будет ни солнца, ни луны, писал и пророк Исаия:

Не будет уже солнце служить тебе светом дневным, и сияние луны - светить тебе; но Господь будет тебе вечным светом, и Бог твой - славою твою. (Ис.60:19)

И вот тогда, в новом творении, наконец, осуществится цель Бога. Осуществится Его замысел, который Он начал осуществлять более 6000 лет тому назад и последовательно и неустанно воплощает, и будет воплощать шаг за шагом.

Вот как описал Апостол Павел цель Бога при сотворении мира и путь к достижению этой цели: «Как в Адаме все умирают, так во Христе все оживут, каждый в своем порядке: первенец Христос, потом Христовы, в пришествие Его. А затем конец (конец Света), когда Он предаст Царство Богу и Отцу, когда упразднит всякое начальство и всякую власть и силу. Ибо Ему надлежит царствовать, доколе низложит всех врагов под ноги Свои. Последний же враг истребится - смерть, потому что все покорил под ноги Его. Когда же сказано, что [Ему] все покорено, то ясно, что кроме Того, Который покорил Ему все.

Когда же все покорит Ему, тогда и Сам Сын покорится Покорившему все Ему, да будет Бог всё во всем. (1Кор.15:22-28)».

ДА БУДЕТ БОГ ВСЁ ВО ВСЕМ – ВОТ ЦЕЛЬ ТВОРЕНИЯ БОЖЬЕГО И ОН ЕЁ ВОПЛОТИТ ВО ВСЕЙ ПОЛНОТЕ!

И тогда постигнем мы тайну слов Иисуса Христа: «Я есмь Альфа и Омега, начало и конец, Первый и Последний. (Откр.22:13)»

Давайте будем бодрствовать и молиться, чтобы не погибли души наши во всех тех бедствиях, которые грядут на землю и чтобы пребыли мы с Агнцем вовеки - веков.

Слава Богу за Его благодать!

Послесловие

Уважаемый читатель, вот мы с Вами рассмотрели семь тысячелетий истории нашего мира: от первого дня творения, до последнего, когда вселенная сгорит в огне, и даже заглянули в далекое будущее - в новый мир, который будет беспредельным во времени.

Начав со сравнительного анализа того, как Бог описал семь дней творения и того, как Он описал тысячелетия истории человечества, мы смогли не только глубже понять прошлое и настоящее но и заглянуть в будущее. Мы с Вами узнали цель Творца в Его творении и то, как Он, шаг за шагом, идет к воплощению её.

Но неужели раньше всё это было сокрыто от Церкви?

Нет! Конечно – же, нет! Ибо всё о чем сказано в этой книге опирается на то, что Господь открыл Своему народу через ветхозаветных и новозаветных пророков.

Один день творения – одно тысячелетие истории человечества – о такой аналогии хорошо знали также и в Православной Церкви. И даже более того, на основании этой аналогии ожидали второе пришествие Иисуса Христа в 1492 году. Но ... прошел ожидаемый год, затем прошел 15 век, а ожидаемого Православной Церковью второго пришествия всё не происходило. И тогда, вместо того, чтобы признать свою ошибку и попытаться разобраться в ней, православные богословы постарались откреститься от самой идеи: семь дней творения – прообраз семи тысячелетий истории человечества.

А напрасно! Напрасно они так поступили, ибо, во-первых, никуда им уже не деться от исторического факта ожидания прихода Иисуса Христа в том году: что написано пером, того уже не вырубишь топором.

А, во-вторых, если бы те богословы постарались разобраться в причинах своей ошибки, то легко бы выявили эти причины.

Перепроверив принятое в середине 15 века летоисчисление от сотворения мира (в 15 веке годы считали не от Рождества Христова, а от сотворения мира), богословы убедились бы, что еще более пяти веков им ждать пока истекут рассчитанные с помощью Священного Писания шесть тысячелетий от сотворения мира. Но что еще более важно, они увидели бы, что Творец не привязан жестко ни к каким датам. И что к Его деяниям нельзя подходить с сухой арифметикой.

Творец мира последователен в Своём делании, но волен в сроках его исполнения. Заметьте, в нашем исследовании было уделено гораздо больше внимания именно изучению последовательности закономерностей, а не датам их осуществления.

Таким образом, можно сказать, что Православная Церковь верно понимала - существует закономерность: «Один день творения – одно тысячелетие истории человечества». Но её богословы подошли не к рассмотрению черт данной закономерности, а вывели свою, хотя и похоже звучащую но неверную в принципе, закономерность: «Один день творения равен одной тысяче лет». И отсюда – семь дней творения, по их заключению, означали семь тысяч лет ноль-ноль дней.

На Руси, в соответствии с древними пасхалиями приурочивали пришествие Христа к 1492 году (в этот год исходило семь тысяч лет по их расчетам). Так в соловецкой пасхалии против 1492 года отмечено: «Зде страх! Зде скорбь! Аки в распятии Христове вей круг бысть, сие лето и на конце явися, в нем же чаем и всемирное твое пришествие».

Об этом же говорилось в «Небесах» Иоанна Дамаскина и в «Житии Андрея Юродивого». Кроме того, падение Константинополя в 1453 году еще более усилило веру людей в скорое второе пришествие Иисуса Христа.

И ... ошиблись те люди!

Так дай же Бог Вам, уважаемый читатель, не повторять ошибок православных богословов 15 века. А тем, кто уже взял в руки калькулятор, чтобы заняться подсчетом лет до второго пришествия Иисуса Христа и до конца Света – от-

ложить калькулятор и еще раз, уже самостоятельно постараться постичь то, чему Творец, наш Бог, желает научить нас, открывая прошлое, настоящее и будущее.

А. Рублев. Троица

И помните слова Господа нашего, Иисуса Христа:

Небо и земля прейдут, но слова Мои не прейдут. О дне же том, или часе, никто не знает, ни Ангелы небесные, ни Сын, но только Отец. Смотрите, бодрствуйте, молитесь, ибо не знаете, когда наступит это время. Подобно как бы

кто, отходя в путь и оставляя дом свой, дал слугам своим власть и каждому свое дело, и приказал привратнику бодрствовать. Итак бодрствуйте, ибо не знаете, когда придет хозяин дома: вечером, или в полночь, или в пение петухов, или поутру; чтобы, придя внезапно, не нашел вас спящими.

*А что вам говорю, говорю всем: бодрствуйте.
(Мар.13:31-37)*

2007 – 2008 г.

Литература

1. **Библия**: книги Священного Писания Ветхого и Нового Завета: Канонические; Синодальный перевод. – М.: Российское Библейское общество, 1998. – 1244 с.
2. **Геллей Г. Библейский справочник**: с иллюстрациями и приложением. – СПб.: Христианское общество «Библия для всех», 1996. – 860 с.
3. **Замалеев А.Ф. Еретики и ортодоксы**: очерки древнерусской духовности/ А.Ф.Замалеев, Е.А.Овчинникова. – Ленинград: Лениздат, 1988. – 210 с.: ил. – (Культура и религия).
4. **Луис Б. Ислам и Запад**/ Б.Луис; пер. С.Кулланда. – М.: Библейско-богословский институт св. Апостола Андрея, 2003. – 320 с.
5. **Моисеев Д. Таинство брака**/ Д.Моисеев. – М.: Религиозное издание «Русский Хронографъ», 1996. – 96с.
6. **Норт Дж. История Церкви**/ Дж.Норт. – М.: Протестант, 1993. – 416 с.
7. **Писания мужей Апостольских**: в русском переводе, с введениями и примечаниями прот. П.Преображенского/ Общество любителей православной литературы. – Киев: Издательство имени свт. Льва, папы Римского, 2001. – 328 с.
8. **Путилов Б. Древняя Русь в лицах**: боги, герои, люди/ Б.Путилов. – СПб.: Азбука, 2000. – 460 с.: ил.
9. Саггс Х. Вавилон и Ассирия: быт, религия, культура/ Х.Саггс; пер. с англ. Л.А.Карпова. – М.: Центрполиграф, 2004. – 234 с.: ил.
10. **Советский энциклопедический словарь**/ гл.ред. А.М.Прохоров. – 4-е издание. – М.: Советская энциклопедия, 1988. – 1600 с.: ил.
11. **Хлопин И.Н. А что было до потопа?**: Исторические корни древнейших мифов человечества/ И.Н. Хлопин. –

- Ленинград: Лениздат, 1990. – 220 с.: ил. – (Разум познает мир).
12. **Холл С.Дж. Учение и жизнь ранней Церкви/ С.Дж.Холл; пер.с англ. – Новосибирск: Посох, 2000. – 324 с.**
 13. **Достоевский Ф.М. Братья Карамазовы: в 4 ч. Ч.2/ – Кишинев: Картя Молдовеняскэ, 1972. – 380 с.**
 14. **Мень А. История религии: в 2 кн.: учебное пособие/ Протоиерей Александр Мень. – М.: Форум-Инфра-М, 2000-2001. - 2т.: Пути христианства. – 2001. – 224 с.: ил.**
 15. **Библиология 1.0 [Электронный ресурс]: Библия; Синодальный перевод (77 книг, включая Апокрифы/ Евро-Азиатская Аккредитационная Ассоциация Одесской богословской семинарии, The Learning Alliance; М.Холман – Электрон. дан. – Истра, Московск. обл.: Слово жизни, 2002. – 1 электрон.опт.диск (CD-ROM) – (Электронная книга).**
 16. **Деятели Русской Православной Церкви: епископат РПЦ [Электронный ресурс]/ Патриархия.RU. 2008 - . – Режим доступа <http://www.patriarchia.ru/db/text/> свободный.**
 17. **Евсевий Кесарийский Памфил. Церковная история: в 10 кн. Кн.3 [Электронный ресурс]/ Biblical Studies, Русские страницы, тексты 4 века. – Режим доступа <http://www.biblicalstudies.ru/Lib/Father4/CH3.html> свободный.**
 18. **Енох. Книга Еноха [Электронный ресурс]/ Мастерская маршала Линь Бяо; сост. проекта Петров А.- 2000. – Режим доступа <http://www.old-rus.narod.ru/03-50-1.html> свободный.**
 19. **Иоанн Златоуст. Беседы на послание к Римлянам [Электронный ресурс]/ Издательский отдел Московского Патриархата: - М.: 1994 - . – Режим доступа http://www.orthlib.ru/John_Chrysostom/riml.html свободный.**

20. **Иринеи Лионский. О тираническом царстве Антихриста** [Электронный ресурс]/ Biblical Studies, Русские страницы, тексты 2 века. – Режим доступа <http://www.biblicalstudies.ru/Lib/Father2/Ireneus1.html> свободный.
21. **Папий Гиерапольский. Избранное** [Электронный ресурс]/ Библиотека Руслана Хазарзара. – Режим доступа <http://www.barnascha.narod.ru/books/kh/papias.pdf> свободный.
22. **Флавий Иосиф. Иудейская война:** в 7 кн. Кн.6 [Электронный ресурс]/ пер. Я.Л.Чертка 1900 г.; Библиотека «Вехи». – Режим доступа <http://www.vehi.net/istoriya/flavii/voina/index.html> свободный.
23. **Афремова О. Отец Димитрий/ О.Афремова// Россияне.** – 1992. - №5/6. – С. 6-57.
24. **Валиев Р. Что такое мир Ислама?/ Р.Валиев// Вокруг света.** – 2005. -№11. – С. 136-150.

Отпечатано в ОАО «Новокузнецкий полиграфкомбинат»
654005, ул. Орджоникидзе, 11

Заказ 9218. Тираж 500

