~ 1 ~

 О кино, но не про кино

[image: image1.jpg]

ЭККЛЕЗИА?

(ОАЗИС ПРЕЛЕСТИ)
В тихую гавань духовного пристанища, в православное кино, ворвался эпотажный фильм под названием «ЭККЛЕЗИЯ», что в переводе с греческого означает церковь. И как театр начинается с вешалки, так теперь фильм начинается с упаковки, в которую диск с этим фильмом вложен. И вот, как начинается эта самая «ЭККЛЕЗИА»:

Возрождение настоящего документального кинематографа: без приглашенных ведущих, без закадрового дикторского текста, без ложного пафоса, без сенти-ментальности, без готовых выводов – правдивая картина состояния сегодняшних душ – приглашение зрителя к размышлению.

 Мы принимаем приглашение к размышлению и начинаем размышлять.

И первое на что обращаем внимание - эх, эх! без Христа! В этом 3-х часовом фильме, снятом на материалах Православного СТГУ, Христосъ не угадывается!!! Нет, всуе Имя Его пару раз произносится. Но оказаться в “собрании призванных” сердцевиной - Христос не оказался. На иконах Господь Христос, да, мелькает несколько раз, но только так… в придаточном предложении. И только однажды фреска Христа в монтажном предложении появилась трижды. Но это был… перевёрнутый Христосъ! Этим перевёрнутым изображением Христа режиссёр и дал себе волю за монтажным столом от всей души поиграться, оправдывая такой невиданный доселе не только в православном, но и любом другом кино, ракурс, взглядом на фреску иконо-писцев, находящихся на строительных лесах. Но мы увидели в этом отсутствии Христа в фильме и в присутствии Его перевёрнутым на фреске, как главный и неслучайный камертон ко всему фильму, помогающий авторам уверенно шагать в ногу со временем, усиленно старающимся не замечать Христа.

И спрашивает великий сербский святитель Николай всех экклесиан:
- Кто васъ такъ прельстилъ, что оттеснили вы Христа в конецъ стола?

Не можем не отметить, что уже в этой, приведённой нами аннотации к этому фильму, в полной мере присутствует ложный пафос, ибо, как ещё можно расценить это самохвальство режиссёра? Стандартной фразой, принятой творческими людьми всего мира, и уж тем более мира православного: - Мы сделали фильм, а уж вам, зрителям, судить, что получилось, - автор без ложной скромности, но, явно, с ложным пафосом… пренебрёг. А уж: мы рабы ничего нестоящiе; потому что сделали, что должны были сделать (Лк. 17.10), новый экклесианин, видимо, никогда и не слышал.
Так, что же возрождает г-н Таланкин?

Начинается фильм с ученого биолога, который записался и в ПСТГУ, чтобы стать ещё и миссионером. То есть, начинается всё с человека, види-мо, принадлежащего к всегда учащимся и никогда не могущих дойти до познания истины (2 Тим. 3.7). Почему мы имеем основание причислить сего биолога к учащимся, не могущим никогда дойти до познания истины? Да, потому, что сей ученик ужасно долго разглагольствует в кадре о чем-то неопределённом, упоминает о каком то ГинаКалоджа (Кстати, у биолога ещё один выразительный момент - у него каша во рту, что ещё больше сводит на нет все его старания. Правда, не только биолог шепелявит в «ЭККЛЕЗИИ». Но в косноязычии, как известно, никакого порока нет. Гугнивым был и пророк Моисей, и святитель Iоанн Максимович. Но они в кино не снимались. Здесь же, видимо, гугнивость тоже следует отнести к возрождению, правда, не понятно чего.), но ко Христу биолог даже не приблизился. А истина - Христосъ! Так что, апостол Павел имел ввиду, именно, такого перипатетика, как сей биолог. И вот, такое пустословие, не упоминая Христа, становится камертоном ко всему фильму. А почему он ещё и перипатетик? А по режиссёрской находке - доктор биологии богословствует, прохаживаясь по своей оранжерее, что затрудняет ему доносить до зрителя мысль. Впрочем, мысли то никакой у сего богослова - биолога особенно не проглядывается - так набор заученных для произведения впечатления фраз. И его бессмысленными проходами и утомительным потоком слов - утомляется и сам режиссёр. И тогда он перебивает “богослова” - ботаника “богословом” - байкером. Здесь снова новаторство в документальном кино. Байкер богословствует прямо с носящегося по кругу мотоцикла под его оглушительный рев. Опять утомляется не только зритель, но и режиссёр, который теперь перебивает сего байкера епископом Игнатием, потом появляется ректор протоиерей Владимир, которому отводится приличное время, но и он не заканчивает свой рассказ, так как перебивается биологом, который продолжает свою длиннющую занудную “богословскую” речь, начатую в начале фильма. И эта чехарда, становится главным приёмом фильма. Так перебитый три раза, сам перебив троих, ботаник - креационист только к концу первого часа сумел закончить свою невразумительную речь.

И в других эпизодах, где ведётся унылое повествование, которое, вообще, не имеет ничего общего с языком кинематографа, носителей этой трудно воспринимаемой речи заставляют ещё и шествовать в никуда. И этими своими приёмами по возрождению настоящего документального кинематографа режиссёру удаётся совершать ещё более утяжеляющие восприятие текста.
Без приглашенных ведущих, без закадрового дикторского текста.?! Да, разве это определяет достоинство фильма? То есть, ещё до просмотра фильма зрителя берут на понт, что ежели ему будет смотреть сие произведение скучно, то уж виноват только он, зритель, который не дорос до восприятия этого новаторского, возрождающего настоящий документальный кинематограф фильма так, как его постигли метры кинематографа Панфилов и Медведев. Но мы возьмем на себя роль того мальчика и крикнем сколько имеем силы: - А король то, голый! А Панфилов и Медведев? Так ведь, у Андерсена кроме обманщиков портных обманом занимаются ни кто - нибудь, а сами министры короля. Ну, те боялись, что их уволят. А эти? А эти, возможно, от своего духовного невежества.

- О, фильм о богословских знаниях! Поддержать!

Так что, если и возрождается что-то этим фильмом, то только духъ всевозможных обманщиков от Ганса Христиана Андерсена. Хотя надо ли этих обманщиков возрождать, если и без них сегодня:

[image: image2.png]/1;740.«4 WMA‘ /?b/oow/«aw /

Архимандрит Рафаил (Берестов) поставил диагноз главной и всеобщей болезни нашего времени:

В наше время действуют разные ложные учения и ложные толкования богословские, потому что мы, все человечество, повреждено прелестью. Это великая прелесть, когда хотят стереть догматы, стереть границы церковные, это величайшая бесовская прелесть и сейчас совершенно не видят этих границ и не подчиняются ни канонам, ни догматам церковным, утвержденных на семи Вселенских Соборах, и которые суть столп и утверждение истины (1 Тим. 3,15).
Фильм «ЭККЛЕЗИА» с полным основанием можно считать наглядным пособим диагноза этой болезни под названием «прелесть».

Все мы - в прелести. Все мы обмануты, все обольщены, все находимся в ложном состоянии, нуждаемся в освобождении истиной. Истина есть Господь наш Iисусъ Христосъ, Который и сошел к нам, что восхотел изъять нас из плена и из злодейшей прелести. (Симеон Новый Богослов, 3-е Слово)

В фильме «ЭККЛЕЗИА», как видим, Христосъ не ощущается!
И видимо, по этой причине прелестью, неизбежным свойством духа наше-го времени, и пронизан весь фильм под названием «ЭККЛЕЗИА», сергианский дух которого авторам фильма никак не удалось задрапировать, хотя они очень стараются и делают всё, чтобы предстать преемниками Новому-чеников и Исповедников российских. Но это им не только никак не уда-лось осуществить, а, наоборот, пришлось всем, кроме случайно попавших в кадр схиигумена Евфимия, да крупного плана ещё одного истинно духоносного отца, предстать пред зрителем, полной противоположностью Новомученикам и Исповедникам российским. И, прежде всего по двум причинам, из-за которых то мы, как говорится, и взялись за перо. Ну, какое нам было бы дело, куда идут и о чем пустословят персонажи в фильме «ЭККЛЕЗИЯ» - всё это нас не касается. Кто сегодня не играется в кинематограф? Но вот два момента… они уже не о кинематографе, они о нашей Православной вере.

1. Это выразительное отсутствие в фильме Господа Христа. Его место в фильме занимают: и реклама знаний, и золотой телец, и листочки жизни, да, всякая всячина, но Христосъ, что мы уже отмечали, в этом фильме даже не уга-дывается.
2. Это умышленное искажение (хотя бы, конечно, надо бы поставить слово “извращение”. Да уж, ладно, пусть будет “искажение”) фильмом сущности Новомучеников и Исповедников российских.

Вдуматься только, за 3-и часа из многочисленных представителей ПСТГУ, говоривших с экрана, никто ни разу не вспомнил Христа Спасителя! Хотя, не будем утверждать, что никто из снимавшихся в этом фильме не прославлял Христа во время съёмок. Вполне возможно, что в этих редких случаях Христа выкинули на монтажном столе, когда происходило возрождение настоящего документального кинематографа, кинематографа, в котором Христос заменен золотым тельцом, заменен какими-то уводящими от Него знаниями. И дело ту не в том, чтобы укорить за отсутствие в фильме Христа, а в желании понять, почему в фильме «ЭККЛЕЗИА», что в переводе с греческого означает «церковь», не ощущается Христосъ?
Ведь вот, как вселенский учитель ХХ-ого века, святитель Николай Сербский учит, что надо говорить, чтобы в РФ вернулась Россия:- Вы спрашиваете, может ли это заблудшее, самое заблудшее в истории, поколение вернуться когда - нибудь к истине и чести? Может. А когда это произойдёт? Это произойдёт тогда, когда тысячи газет, тысячи передач на радио и телевидении будут ежедневно помещать похвалы во славу Христа Бога нашего.

Но зритель «ЭККЛЕЗИИ», где в аббревиатуре ПСТГУ главного снимаемого объекта фильма, Православного Свято - Тихоновского Гомунитарного Университета, ещё недавно бывшим ПСТБИ (Богословский Институт), “Б” заменено на “Г”, хотя ещё с оставленным “П” - православный, уже редко когда произносится слово Христосъ. А лик Его, видимо, под предлогом новации, в одном из эпизодов представили, как мы видели, даже перевёрнутым- оправдав, что де так видится он иконописцу.

Так, может быть, возрождение то это без ложного пафоса и состоит в том, чтобы устыдится имени Христа, как это было ещё совсем недавно?

Без готовых выводов - правдивая картина состояния сегодняшних душ, - заверя-ют нас авторы.

Так что, без готовых выводов - это тоже обман а la портные Ганса Хрис-тиана. Ну, зачем нужна была дань экуменизму, если ПСТГУ представлялся в фильме продолжателем традиций Новомучеников, которые бы, случись казахской башне золотого тельца существовать в их время, даже бы не поглядели в её сторону?
Во всяком случае, наш вывод такой. Протоиерей Александр Салтыков, хотя и поднялся к золотому тельцу, но всё же не приложился к нему рукой. А вот, уже нет уверенности, что многие другие герои фильма, и ботаник, и байкер, да, и учителя ПСТГУ, запечатленные в фильме, не приложились бы к руке золотого тельца, окажись они на этой башне. И делаем мы этот вывод от того, что «ЭККЛЕЗИА» действительно правдивая картина состояния сегодняшних душ. Авторы её, не стесняясь и не краснея, представили души, обходящиеся без Христа, души, искажающие сущность Новомучеников, души превозносящиеся над теми, кто вне храма, души лишенные радости, свойственной истиной православной душе, души, пораженные экуменическим духом.

Нынешние возрожденцы? Что же они «возрождают»? Ведь, православное кино наше имеет своим началом фильм режиссёра Дьяконова «Храм». И, в сущности, не весь этот фильм, а только маленький эпизод этого фильма, который длился на экране всего-то секунд 30.

 В фильме «Храм» был один кадр, не эпизод, а именно кадр, который приковал к себе зрителя, потому что показал им человека, на ком почила благодать. И длился то этот кадр, всего то, наверное, секунд 30. У стола, на котором стоял самовар, сидит протоиерей отец Николай Гурьянов. Он смотрит на зрителя своим ясным, чистым, детским взглядом. И, вдруг, говорит ласково, тихо, не торопливо и убедительно: У нас всё есть: молитва, хлеб, работа. Больше он не знал, что сказать, сидя перед непонятной ему камерой и осветительными приборами, направленными на него. Несколько секунд он продолжает просто смотреть своим открытым взглядом, лишенным всякого лукавства, видимо, на стоящих перед ним людей: режиссёра, оператора, осветителей, а, может быть, и разных ассистентов, и администраторов, которые всегда лезут на съёмочную площадку полюбопытствовать. И вот снова неожиданно он берёт стоящую перед ним чашку чая и, протягивая её, возможно, беседующему с ним, произносит: Выпейте чайку! Ещё несколько секунд его любящий взгляд оставался на экране, и всё…
И, именно, этот эпизод и был тем началом российского православного кино, которое дало мiру такие шедевры, как «Полк, смирно!», где все творческие силы отдавались раскрытию внутреннего мира православной души. И всё в этом фильме по-настоящему без закадрового текста, по-настоящему без приглашенных ведущих. И ни у кого из авторов фильма «Полк, смирно!» и в мыслях не было бахвалиться этим.

А вот: Выпейте чайку!- проникало в каждое сердце. А почему? Что за знания такие доходили до самого сердца? А не в словах дело! Всё дело в любви, исходящей от говорившего эти слова. С экрана на зрителей смотрел человек, который любил не всех, а каждого из них. Вот и весь секрет истинного православного кинематографа. Он не в каком то там возрождении непонятно чего, он не в отсутствии ведущих и дикторского текста, он в… любви, исходящей с экрана, хотя бы всего только 30 секунд. Да, ещё 25 лет тому назад можно было даже на экране увидеть саму любовь, о которой непрестанно говорил Господь Христосъ. Ныне же видим лишь стремительное её охлаждение. И фильм «ЭККЛЕЗИЯ», в котором любовь в течение всех трёх часов, не проклёвывается ни на одну секунду, подтверждает это. И потому, чтобы поддерживать правдивость картины, хорошо было бы каждый эпизод заканчивать припевом из песни: Видно не судьба, видно нет любви, видно надо мной посмеялся ты!
В фильме «ЭККЛЕЗИЯ», что в переводе означает “церковь”, упомянут архимандрит Iоаннъ Крестьянкин. И мы хотим рассказать случай, связанный с этим благодатным старцем. Одна молодая очень одаренная женщина только в зрелом возрасте обратилась к Господу Iисусу Христу. И очень скоро и Евангелие, и Священное Писание, и святоотеческая литература стали её основным чтением. А ещё она ходила слушать при храме беседы, которые проводил там иеромонах, служивший в этом храме. И вот, однажды, отец Иларион говорит ей: - Галина, завтра у нас беседа, а мне непременно надо быть в это время в Лавре. Отменять же урок не хочется - наши прихожане так всегда его ждут. Не могла бы ты, подготовившись, провести беседу за меня? Галина эта согласилась, старательно почитала на тему, которую определил иеромонах, всё, что могла, и пересказала прочитанное ею собравшимся прихожанам. И если обычно слушатели благодарили лектора и мирно расходились, то на этот раз воодушевление всех было столь необычным, что долго никто не собирался уходить. Галину эту засыпали вопросами, она, благодаря почившей на ней благодати, отвечала ярко и образно, и все пребывали в необыкновенной радости. И тогда Галина наша подумала, что, не послужить ли ей Богу в качестве такого вот катехизатора? И она отправилась в Псково - Печерский монастырь к старцу Iоанну Крестьянкину за благословением. Там она рассказала ему подробно, как у неё успешно прошел урок Закона Божiего, и спросила, можно ли ей продолжать такое учительство. Отец Iоаннъ чуть не замахал руками: - Ни в коем случае! - сказал он, - вы внешняя!

То есть, всероссийский старец, в который раз напомнил, что только люди внутренней духовной жизни имеют право на богословское учительство. В противном случае это будет учение книжников, донесение знаний только позаимствованных, а не пропущенных через свою внутреннюю жизнь. И потому книжные знания никак не могут помочь Христу входитъ въ сердце ученика, соединяется съ его духомъ и сделаться началом всей его жизни и всех действiй, и обратить христианство человека в его жизнь, сделать его началом всей жизни и всех действiй ученика (Святитель Иннокентий Херсонский).
Такое вот, внешнее учительство и преподносит зрителю в течение 3-х часов, “возрождающий”, а на самом деле только всё извращающий фильм «ЭККЛЕЗИА» - фильм с массой загадок.

И вот, первая из них. Как говорит о мучениках Церковь? А вот, как:
Светло во страдании своемъ воссияли еси, Новомученики наши, к Небеси возлетели еси! Во страданияхъ своихъ венцы прияша нетленныя, имущее бо крепость Господа нашего Iисуса Христа! Мучителей низложиша, сокрушиша и демоновъ немощныя дерзости!
Почему же в «ЭККЛЕЗИИ» все только и хлюпают об ужасах, творимых в те времена советчиками - безбожниками? Только свидетельство о мучениях! Только о мученические акты! Почему никто в «ЭККЛЕЗИИ» не позволил себе возвестить о радости страдания за истину, о победе Новомучеников, низло-живших мучителей и сокрушивших демонов немощныя дерзости? Почему об их нетленных венцах, об их крепости, об их взлёте к небесам благодаря их страданиям - в фильме стесняются упомянуть?
 Почему никогда не услышите вы в Бутово, чтобы кто-нибудь вспомнил бы здесь слово самих Новомучеников:

- «Когда винят советскую власть за отнятие у Церкви храмов и

предметов культа, то нужно винить не её, а самих себя.

Мы были плохими христианами, были верующими лишь по имени, а посему Богъ и отнял у нас право распоряжаться храмами и их принадлежностями; а советская власть лишь орудия Божьего гнева.

А посему и протестовать надо не против советской власти, а против самих себя и стать истинными и нелицеприятными христианами.

Мы потеряли основную ценность - Бога, а посему Он отнял от нас и второстепенные религиозные ценности - храмы и так далее».

Свящнномученик Романъ Медведь
В «ЭККЛЕЗИИ» только что и разговоров о знаниях. Но о том, что твёрдо всегда знали и знают ныне призванные Христомъ:
Доныне терпимъ голодъ и жажду, и наготу и побои, и скитаемся, и трудимся, работая своими руками. Злословятъ насъ, мы благословля-емъ; гонятънасъ, мы терпимъ; хулятънасъ, мы молчимъ; мы как соръ для мира, как прахъ, всеми попираемый доныне (1 Кор. 4. 11-13), об этих знаниях, даже когда говорится об истинно призванных Христом - Новомучениках, «ЭККЛЕЗИА» упоминать не желает. Видимо потому, что считает, что эти времена для Церкви прошли. И полностью разделяют убеждение протоиерея Дмитрия Смирнова:

[image: image3.jpg]

Положительная тенденция…
Ну, вот я на своей шкуре ощущаю: свобода церкви…
И такой свободы, которую церковь имеет сейчас,

её не было никогда в предыдущие эпохи. Н и к о г д а!

- За все эпохи?- За все. И потому, это есть благо.
Такая вот, ныне проповедь свободы Церкви, свободы явно ложной, потому что: Iисусъ Христосъ вчера и сегодня и во веки Той же (Евр. 13, 8), а с Ним все та же и Церковь Его.

Церковь Христова вот уже 2000 лет имеет свободу, которая имеет наиме-нование constanta. Свобода Церкви абсолютна! Она постоянна и не меняется ни на секунду. И вдруг от учителя МП мы слышим:

И такой свободы, которую церковь имеет сейчас,
 её не было никогда в предыдущие эпохи!

Это что? Значит Церковь, Тело Христово, когда то не была свободна?

Но это же абсурд! Церковь Христова несвободной просто не может быть.

Значит протоиерей Смирнов, решив поговорить о свободе, церковью назвал, что-то иное. Может быть, такую вот экклесию? Вот, и посмотрим.

 Апостолы…вот, они постоянно пребывали в бедствиях, в нуждах, под ударами, в темницах, в изгнаниях, но ни о какой недостающей им свободе почему-то никогда и нигде даже и не заикались?
А наши Новомученики? Разве они в лагерях и в тюрьмах, хотя бы один день

оказывались не свободными… духовно?
Давайте-ка, ещё раз вслушаемся в голос самой свободы!

Как говорит свободный?
“Что вы мне сделаете? Я монах…

Лишите имущества? Я уже заранее отрёкся от него…

Осудите на изгнание?

Я и без этого не принадлежу мiру и земле…

Лишите жизни? Для меня жизнь - только лишение,

подвиг, борьба, страдание, а вовсе не наслаждение…

и я уж сам всю жизнь свою посвятил одному Богу…

Словом, я монах... что же вы мне сделаете?”

Так, какова же она, истинная то Церковная жизнь?

[image: image4.jpg]

Мы отовсюду притесняемы, но не стеснены;

мы в отчаянных обстоятельствах, но не отчаиваемся;

мы гонимы, но не оставлены;

низлагаемы, но не погибаем. (2 Кор.4,8-9)
Вот она, истинная то церковная жизнь, а значит и истинная свобода.

Она вся в терпении скорбей.И другой истинная жизнь Церкви не бывает.

Гонение – это принадлежность Церкви!
Тогда будутъ предавать васъ на мученiя и убивать васъ;

и вы будете ненавидимы всеми народами за имя Мое. (Мф. 24, 9)
А если кто и выдаёт за Церковь что-то другое, то это всегда её подменна,

всегда её подделка, всегда её подлогъ.

Так что же это за свобода такая, которую, как мы слышали,

Православный Царь, например, не давал Церкви, а вот либералы - безбожники ей эту свободу, пожаловали с избытком?

Свободу широких врат и просторного пути, ведущих в погибель жалуют нынешние экклезиане (Мф.7,13-14), несмотря на знание о предупреждении Христа Спасителя об опасностях этого пути. И забвения… спасенья узкий путь и тесныя врата… Так в чем же дело?
 Не из триады ли: Liberte, Egalite, Fratemite, родоначальницы ложного
понимания свободы, позаимствовано и сергианами, и экклесианами сие представление о свободе?
 Истинной свободе дал определение апостол Павел:

К свободе призваны вы, братия, только бы свобода ваша не была поводом к угождению плоти (Гал.5,13).
А теперь вот представим, что для авторов этого фильма, имеем ввиду не только режиссёра, а и всех тех, кто оказался в этом фильме в кадре, слова апостола Павла: Я сораспялся Христу. И уже не живу, но живетъ во мне Христосъ (Галат.2. 20); Я разсудилъ быть у васъ незнающимъ ничего, кроме Iисуса Христа (1 Кор. 2.2); Если кто Духа Христова не имэетъ, тотъ и не Его (Римл. 8. 9) - оказались бы и их словами. Ну, просто, представим себе, как говорят в Одессе, на минуточку, такой вариант. Что бы тогда услышал от них зритель о Новомучениках? А тогда, рассказывая о подвиге Новомучеников, они не утыкались бы лицом в угол, не роняли бы свою голову на руки, не показывали бы шахтёрские руки, покрытые угольной пылью, вообще, не уходили бы под землю. Они бы с сияющим взором раскрывали бы нам о радости наших Новомучеников, страдавших за истину.
 Радость страдания за истину - она же, эта радость, не только тогда, когда

[image: image5.jpg]

за истину усекают мечом голову,

или когда ГУЛАГ. Эта та же радость, когда Господь, испытывая своих друзей, посылает им страшную болезнь, как например, Iову. Состояние этой радости и преподнесла людям русская классическая литература, например, рассказом “Живые мощи”. (Кстати, интересно, входят ли “Живые мощи” И.С. Тургенева в программу обучения в ПСТГУ? Если не входят, то вот тут уже мы уроним голову на руки и скорбно возопием: жалко, жалко, ах, как жалко) А раньше Тургенева изобразил суть и состояние радости страдания за истину Н.В.Гоголь: Постойте же, придёт время, будет время, узнаете вы, что такое Православная Русская вера! Разве это не провидение времени Новомучеников и Исповедников российских, вложенное в слова Тараса Бульбы в тот момент, когда он привязан к дереву, а ноги его уже охвачены полыхающим огнем, который скоро прекратит его земную жизнь? Но, именно этот костёр и эти его радостный победный клич, отражающий его веру в правду Христову, воскресят его к новой жизни, которую он будет проводить уже у ног извечного Творца. Тарас Бульба, привязанный к дереву, и костёр разъедающий своим дымом его глаза, своим огнем обжигающий его ноги, и в этот момент радостный глас Тараса: Постойте же, придёт время, будет время, узнаете вы, что такое Православная Русская вера! - и есть образ Новомучеников и Исповедников российских. И никто, когда читает эти строки Гоголя не бросает голову на руки, не утыкает в скорби свое лицо в угол, не пробует рукой сжигающее пламя огня… Хотя, может быть, кто то и плачет… но плачет от радости! Почему же в «ЭККЛЕЗИИ» ни слова о том, что Новомученики и есть самые счастливые люди? Что истинное то счастье на земле, от которого 24 часа в сутки уводят людей фабрики дебилизации населения - и радио и телевидение, впаривая через рекламу и пошлость «счастье» преисподней, так вот, истинное то счастье - это блаженство, которому то и научают Новомученики и Исповедники российские весь современный мiр. Но о счастье, дающимся страданием за истину, в фильме, ни слова, потому что там все заняты изображением скорби по мученикам и кичливо превозносятся какими-то непонятными знаниями.

Но состояние этой радости страдания за истину передано нам не только через литературных героев, а и через воспоминания участников событий, когда эта радость была зримой. И первым здесь хорошо бы увидеть нашего мученика Феодора Михайловича Достоевского. Когда он среди других петрашевцев был приговорен к смертной казни через повешенье, и приговоренные уже стояли на помосте перед своими виселицами, совершенно поникшие, один Феодор Михайлович быстро ходил между товарищей, подкрепляя их, говорил каждому: Скоро будем со Христом! Вот за это внутреннее состояние их личной радости от того, что “Скоро будем со Христом!” - Господь наполнял сердца и Луши, и Тараса Бульбы, и всех наших Новомучеников, ещё большей радостью, которая то и позволяла им совершать великие подвиги в столь тяжкие моменты их жизни.

А вот, как о радости, о сердечной молитве, наполнявшей находящихся в ГУЛАГЕ поведал нам архимандрит Павел (Груздев): Кто в войну не сидел, тот и лагеря не отведал. Словно в первые христианские века, когда богослужение совершалось зачастую под открытым небом, православные молились ныне в лесу, в горах, в пустыне и у моря.

Когда удавалось договориться с начальником второй части, ведавшей пропусками, «лагерная епархия» выходила в лес и начинала богослужение на лесной поляне. Для причастной чаши готовили сок из разных ягод: черники, земляники, ежевики, брусники - что Богъ пошлёт; престолом был пень, полотенце служило как сакос, из консервной банки делали кадило. И архиерей, облачённый в арестантское тряпьё, - разделиша ризы Моя себе и об одежде Моей меташа жребий... - предстоял лесному престолу как Господню, ему помогали все молящиеся.

Тело Христово примите, источника безсмертного вкусите, - пел хор на лесной поляне... Как молились все, как плакали - не от горя, а от радости молитвенной...

А братства времен гонений, такие, как Александро-Невское братство?

То было время какого то духовного увеселения, непередаваемой радости небесного благоухания. (И дневника архимандрита Варлаама Сацердоцкого руководителя этого братства).
Вот она, истинная то Церковь духовного подъёма России во времена гонений, а совсем не та экклесиа, преподнесенная в фильме!
В 1922 году усилились гонения на монахов Оптиной пустыни. И вот, повесть об отце Никоне, который пел в хоре. У него была небольшая рыжая бородка. Приехала комиссия; его арестовали и сослали и там предали мукам и пыткам за веру. Через некоторое время получили его друзья по духу от него радостное, восторженное письмо. «Счастью нет предела, - писал он, - я захлёбываюсь от счастья. Только подумать, слова моего Спасителя сказаны мне лично: Блаженни есте, егда поносятъ вамъ, и ижденутъ, и рекутъ всякъ золъ глаголъ на вы лжуще, Мене ради Радуйтеся и веселитеся, яко мзда ваша мнега на небесэхъ. И я это испытываю. Жду не дождусь, когда Господь мой решит Свой суд».
Не после ли этого свидетельства проливать и нам слёзы радости, не уты-каясь картинно в угол, не бросая на руки свою голову?

И что, время Новомучеников - это не ясная победа Церкви, что это не победа духа Христова, которую в «ЭККЛЕЗИИ» относят почему то только ко времени установления либеральщины?
 Потому и возник неразрешимый для нас вопрос - образ: Страстная неделя длится 7 дней, Пасхальная радость - 40. Почему «ЭККЛЕЗИЯ» лишила зрителей Пасхи Новомучеников?
Долго шел по фильму к раскрытию сергианства бакалавр Мазырин. Шел и в прямом, и в переносном смысле. В прямом - долго, прямо таки, метался по кадру, перечисляя житие местоблюстителей. А когда подошел, к чему шел, и должен был бы вот-вот уже произнести, наконец, всеми с нетерпением ожидаемые: “Ваши радости - наши радости”, не выдержал, резко повернулся спиной к зрителю, пошел от него прочь, продолжая крутить заезженную на лекциях в ПСТГУ пластинку. Ведущий со спины - да, это, видимо, с точки зрения хвалящихся кинематографистов, “находка”, это раскованность самоуверенных. А с точки зрения правдивости правдивой картины, то это снова… портные- обманщики. О главном, о том, чего добился Тучков, получив подписи под Декларацией, узаконивающей одновременное служение Богу и мамоне… утаили! А почему?

Оцеживая комаров - мучителей, авторы “правдивой” картины утаили от доверчивого зрителя всё то, против чего и были все местоблюстители, не соглашавшиеся с требованиями Тучкова, предпочтя ГУЛАГ этим самым сергианским радостям. Почему умолчали? А потому, что нынешним торжествующим сергианам вспоминать свои истоки нежелательно. Ибо их цель - выдать себя за преемников Новомучеников. В фильме об этом сказано очень определённо: Преемство возможно только в духовном преемстве с Новомучениками. Очевидно, что только именно подвиг мучеников, он и делает возможным возвращение русского народа к Вере, к Богу. Но вот, в фильме ведётся рассказ только об их мучениях, а не об их подвиге неприятия сергианского духа. Ибо, если акцент делать на подвиг наших Новомучеников, то, естественно, в первую очередь у нынешних истинных монахов, возникнет вопрос: Почему же вы, выдающие себя за преемников стойких наших святых, сами не готовы на их подвиг?

1. Почему не анафематствуете экуменизм?

2. Почему не протестуете против участия высшего Священноначалия РПЦ в молитвенном общении с еретиками: папистами, протестантами, монофизитами и т.п.
3. Почему не протестуете против так называемых «богословских собесе-дований» с инославными, не раз подвергавшихся суровой критике и на Архиерейских Соборах, и на страницах православной прессы?
4. Почему не внесите ясность: кем являются иудеи для православных христиан и каковы должны быть отношения с ними?
5. Почему оправдываете показную демонстрацию близости Церкви с государством, не менее далеким от христианского идеала, чем ее советская предшественница? И проч., и проч.
Вот, какова она, “правда” то сей правдивой картины!!! Новомученики наши были людьми любившими подвиг! А трёхчасовая говорильня о Новомучениках, включающая даже разглагольствование об их мучениях в угольной пыли шахты, как раз и показала, что подвиг то ныне заменён баснями, не имеющей ничего общего с их подвигом. Вот уж, действительно: Все, что они велятъ вамъ соблюдать, соблюдайте и делайте; по деламъ же ихъ не поступайте: ибо они говорят, и не делаютъ (Мф. 23. 3).
Загадкой остаётся и монолог - гимн искусству протоиерея Александра Салтыкова, предваряющий финал фильма о том, что “художественное - это тоже духовное”, что “всякое искусство возносит человека над плоским материальным уровнем жизни”. Почему надо было подпускать рекламу знаниям о жизни листочка там, где само собой пришло время объявить о необходимости знаний о Личности Господа Iисуса Христа? Тоже загадка, которая подкрепляется недоумением фона. Протоиерей Александр говорить о жизни листочка, а за ним выверенная по кадру какая-то могучая пирамида. Тоже новация!? До сих пор всегда священники говорили на фоне православных храмов, олицетворяя себя с Церковью Христовой. Здесь же пирамида! Может быть, она была необходима, как дань гуманистическому духу времени? Ведь, в ПСТГУ “Г” занимает не последнее место. Так что, этот “пришей кобыле хвост” - так и остаётся загадкой: какая связь между подвигом Новомучеников и жизнью листочка на дереве, нам, не обремененным знаниями ПСТГУ, конечно же, понять невозможно.

Прискорбно было слышать от протоиерея Александра и о том, что Царская Семья возглавляет сонм Новомучеников, только потому, что она возглав-ляла русскую жизнь, то есть, просто, за их положение в обществе. Конечно, каждый имеет право на свое мнение. Но почему надо скрывать от своих студентов и от зрителей причину истинного возглавления Новомучеников Царем - Мучеником Николаем II, добровольно пошедшим на Голгофу, за которым и пошла Святая Русь?
Ну, и совершенным недоумением, так сказать, сверхзагадкой, стали сле-дующие слова протоиерея Александра Салтыкова:

- Когда миновали страшные волны богоборчества и страшного гонения на христианство, когда стала ясной победа церкви, победа духа Христова, церковь канонизовала…
Выходит, что истинная то победа Церкви, настоящая победа духа Христова, а не её видимости, совершенная русским народом через Ново-мучеников и исповедников российских, для ПСТГУ далеко не является ясной. Но как раз время страшных волн богоборчества и страшного гонения на христианство и было временем истинной победы Церкви, победы духа Христова, временем истинного духовного подъёма России. Потому что именно в это время Малое русское Христово стадо через Новомучеников и Исповедников российских показало мiру Первохристианскую Церковь Христову, о которой мiръ уже не имел и малейшего представления. Ибо вот она Церковь: Мы доныне терпимъ голодъ и жажду, и наготу и побои, и скитаемся, и трудимся, работая своими руками. Злословятънасъ, мы благословляемъ; гонятънасъ, мы терпимъ; хулятъ насъ, мы молчимъ; мы как соръ для мира, как прахъ, всеми попираемый доныне. (1 Кор. 4.11-13). А Iисусъ Христосъ вчера и сегодня и во веки Той же (Евр. 13, 8), а с Ним все та же и Церковь Его. Что же, Его Церковь вчера и сегодня и во веки, разве не одна и та же? Да и все, желающие жить благочестиво во Христе Iисусе, будутъ гонимы. (2 Кор. 3, 12). Как вот, с этим то быть - Будутъ гонимы? Значит, не в этот ли момент страшных волн богоборчества и страшного гонения на христианство жила в России истинная Христова Церковь, а не её подмена, не её призрак, не её двойник?
А вот, когда миновали страшные волны богоборчества и страшного гонения на христианство, когда наступили времена вседозволенности, которая для видимости свободы, дала и возможность восстанавливать и строить храмы, никакой победы духа Христова в этом новом обществе потребления не было. Была явная победа духа диавола, потому что эта «победа» привела к невиданному растлению народа, на много превосходящему растление, учиненного советчи-ками. Растление народа под звон колоколов! Какая же это победа Церкви?** Это победа такой вот экклесии, новосформировавшегося организма, выросшего на основе обновленчества.

 (Марк Берлинский).
Новомученики и Исповедники российские в заточении по внушению Духа Святаго, как узники Iисуса Христа, получили и передали нам откровение о том, что: И разрушительные войны, и революцiи,
попущены Россiи, именно, за грехи церкви,

возлюбившей внешнее, паче внутреннего и

обрядъ больше духа.

И возникает вопрос: не за те ли же грехи всевозможных экклесиан, коим ныне несть числа, попущено ныне России столь великое растление, намного превосходящее кару и революциями, и разрушительными война-ми? Не увлечение ли внешним и обрядом придали забвению и внутреннее, и духъ? А тогда… тогда, неизбежно наступит служение мiру, прикрываемое служением якобы Богу.
И думается, что не случайно в самой этой сказке под именем «ЭККЛЕЗИА» оказался, мальчик, крикнувший: «А король то … голый!». Проглядели творцы. Молодой иконописец говорит: Первая волна приходящих в храмы… была такой воодушевленной… горящей, а сейчас уже всё, как бы, более по бытовому происходит. Вот, это бытовое, это внешнее и отражает фильм «ЭККЛЕЗИЯ». Авторы возрождения настоящего документального кинематографа и не пытаются запечатлеть ничего внутреннего. Они подбрасывают зрителю только внешнее учительство! И за три часа просмотра не было не только намёка горящего воодушевления, не было и малейшего дуновения этого самого воодушевления, этого самого горения. Во всем только рационализм. Не такой ли вот рационализм и сформулирует в свое время необходимость антихриста? ** Появлялись на экране два епископа. О чём была их речь? О Господе Христе? Ничего подобного - о важности знаний. В сущности, весь фильм и настаивает на необходимости знаний. Но именно, эта самая «ЭККЛЕЗИЯ» и подтвердила, что знанiе надмеваетъ (1 Кор. 8.1). Во всяком случае, любови, которая назидаетъ (1 Кор. 8.1), сия «ЭККЛЕЗИЯ»… никак не отразила..

И невольно возникает вопрос: почему в фильме такой упор делается на знания? Вопрос очень существенный и не простой. И чтобы на него получить ответ, необходимо обратиться к сравнению, ибо всё познаётся в сравнении. И это сравнение можно начать с примера, оказавшегося в фильме «ЭККЛЕЗИЯ». В фильме рассказывается об иеромонахе Павле Троицком, который отвечал на любые вопросы, находясь вне контакта с вопрошаемым. Какие знания имел отец Павел, чтобы так вот духовно руководить большим количеством церковных людей? Это были не знания - это была благодать Божия, которая то и позволяла духоносным отцам узнавать волю Божию. Да, наше время ещё знало многих старцев, которые когда возникал какой-то вопрос, сразу искали волю Божию, чтобы найти на него ответ, а не копались в заученных знаниях, даже из Святых Отцов.

И вот, эта благодать иссякла! И что мы видим? Её, благодать, стали подме-нять знаниями. То есть, стали вразумлять свою паству, подстраиваясь под духъ времени. Еп. Панкратий, например, в той же «ЭККЛЕЗИИ» ратует за то, чтобы не обращалась бы паства к своим духовникам с такими мелкими вопросами, как например, ехать, в отпуск или не ехать. Вот, как он говорит: - Чего на батюшку то перекладывать: куда он поедет в отпуск. И подытоживает: - Абсурд для мирянина - отсечение своей воли. Какое же слово искусно опустил еп. Панкратий, модернизируя православные принципы? Слово это, совершенно необходимое для этих его утверждений, - сегодня! Потому что ещё вчера, во времена Новомучеников, а значит и советского гонения, никто бы не отважился заявить, что отсечение своей воли для мирянина, это, видите ли, абсурд. Если бы еп. Панкратий обратился, например, к жизни паствы московского старца Алексия Мечёва, то увидел бы, с какой радостью отсекали свою волю миряне храма св. Николая в Клёниках. А также узнал бы, что священномученик Сергий Мечёв не тяготился вопросами своих пасомых об их отпуске. Поэтому слово «сегодня» в утверждении новых воззрений в православии - совершенно необходимо, чтобы не было лукавства. Сегодня отсечение своей воли для мирянина - абсурд! Чего сегодня на батюшку то перекладывать: куда он поедет в отпуск. Вот это, правильно!
Потому что ни еп. Панкратий, ни монах - фотохудожник с юмором рассказывавший, как отец Николай Гурьянов давал разные ответы мальчику, спрашивавшего его, какой ему избрать путь в жизни, не могут знать случится ли авария автобусом, в котором их чадо поедет в экскурсию на Синай, не могут знать нападёт ли на них в Египте акула, не могут знать, как революция в Египте, например, заставит их три дня сидеть на полу в аэропорту, ожидая, когда за ними прилетит самолёт. Да, вот такими знаниями ныне духовенство не располагает. И потому, просит своих чад такими вопросами их не беспокоить. Мог ли так просить любого пришедшего к нему преподобный Амвросий Оптинский? Или иеромонах Павел Троицкий? Или архимандрит Павел Груздев? Или… да, были люди в долиберальное время, не то, что нынешнее племя. Богатыри!

Так, вместо поиска благодати настало время знаний! А знанiе надмеваетъ. То есть, знания без благодати и всеересь экуменизм оправдают и преподнесут, как толерантность, как заповедь Христа, мол, любите друг друга. И введут эти знания экуменическую пропаганду даже в школу, аж, для нежного возраста, обозвав её «Основы религиозной культуры». О таком виде знания, похоже, и заботятся все участники фильма «ЭККЛЕЗИЯ».
Так и пошло у нас всё по Писанию: У насъ тысячи наставников в Христе,

 но не много отцевъ. (1 Кор. 4.15)
И потому ещё раз повторим, что приведённые слова еп. Панкратия, без указания на нынешнее время качественного оскудения веры и прельщения избранных, для времени Новомучеников и Исповедников российских -

- н е п р и е м л е м ы!
Эта и вся остальная тонкая модернизация, проходящая ныне в православии, и частично отраженная в «ЭККЛЕЗИИ», наводит на мысль, что духовное то преемство с Новомучениками в наше время… уже и
н е в о з м о ж н о.
- Молодёжь всегда не религиозна, - поучает в фильме своих студентов

 протоиерей Николай Емельянов.

- А мы? - робко вопрошают его услышавшие эти слова молодые люди.

- Вы не типичные представители, поэтому, - заключил учитель ПСТГУ.

После такого превозношения невольно вспоминается одна из блистатель-ных и, как всегда, глубоких проповедей протоиерея Всеволода Шпиллера. Когда он, вдруг перестав говорить, устремил свой взор на заполнившую весь храм паству. Казалось, что он смотрит не просто на людей, стоящих перед ним, а смотрит каждому из присутствующих в глаза. И вот, когда он взглядом встретился с каждым из устремленных на него глаз, то глядя каждому из присутствующих прямо в его глаза, он произнес:

- Не думайте, что вы лучше тех, кто вне храма.

Кстати, надменность, которой пронизан весь фильм, обескураживает уже на обложке упаковки диска. На ней, как образ тех, кто “призван”, помещено два женских лица, видимо студенток ПСТГУ. Одно, страдающее совершенно обреченное, лишенное всякой веры. Другое, с закрытыми глазами, изнемога-ющее от прелести, которая пронизывает весь фильме.

В фильме довольно долго рассуждает приличное количество дам. И надо отдать должное режиссёру, что их он пожалел и никуда идти не заставил, предоставив им рассуждать, находясь в покое. Единственно, чего бы хотелось, так это, чтобы перед каждым выступлением этих жен давалась бы надпись из слов апостола Павла: А учить жене не позволяю (1 Тим. 2, 12)! А чтобы всё было без ложного пафоса, можно было бы давать эту надпись на греческом языке без перевода, мол, догадывайся дорогой зритель сам, что завещал апостол.

Нам же хочется только напомнить милым дамам, скорбящим о мучениях Новомучеников, что они то, Новомученики, обращаются в данный момент к этим милым дамам с Небеси, говоря:

- Милые дамы из фильма «ЭККЛЕЗИА», не плачьте о нас, не удручайтесь уж так нашими страданиями, ибо если бы не было этих наших страданий, не было бы у нас и той несказанной радости, которую мы испытывали, когда в нас вонзали копья, памятуя, что скоро будем со Христом. И уж, тем более, не было бы у нас той радости, с которой мы пребываем ныне, находясь у ног извечного Творца.

Ну, и, наконец, о самом возвышенном пафосе, о высокомерии и о неви-данной до селе в документальном кино прелести, представленной в фильме «ЭККЛЕЗИА» подзаголовком - (собрание призванных).

Призванных кем? Призванных в ПСТГУ, как в армию, что ли? Но на экран выведено слово апостола Павла, естественно, без ложного пафоса даны они на греческом языке и без перевода. Апостол Павел часто употреблял слово призванные и использовал это слово в одном только единственном смысле: Призванные Iисусомъ Христомъ! (Рим. 1. 6). Ясно, что собрание, преподнесённое зрителю фильмом «ЭККЛЕЗИА», призвано не Iисусомъ Христомъ. Ибо, если бы это собрание было призванным Iисусомъ Христомъ, то оно бы прославляло Христа, а не замалчивало бы Его и не подменяло бы Его ни знаниями, ни искусством. Тогда возникает вопрос: кем же призвано «собрание призванных» в фильме «ЭККЛЕЗИА»? Мысль эту можно б боле пояснить, да боимся, как бы гусей не раздразнить.

Поэтому предложим богословам и авторам фильма «ЭККЛЕЗИА» не вводить зрителей в гадание, кем призваны персонажи фильма, и сделать поправку, которая будет без прикрас отражать суть фильма, написав под непонятным большинству словом «ЭККЛЕЗИА» не (собрание призванных), а (собрание внешних). Ибо в слове “внешний” ничего предосудительного нет. Одно только слово! И сразу «ЭККЛЕЗИА» станет правдивой картиной, и не будет никого вводить в заблуждение. И вперёд, на кинофестивали, благо их теперь, что называется, навалом. А там благодаря таким жалостливым метрам, как Панфилов и Медведев, отметят “новаторство” и богослова - байкера с его мотоциклом; и с богослова- ботаника с его креационизмом; и смелых батюшек, спустившихся в поиске Новомучеников в шахту, в то время, когда они все на Небесах, где бы их и следовало искать через лествицу любви. А, уж казахской то вавилонской башне с золотым тельцом, и вообще, устроят овацию.

Такова правдивая картина состояния сегодняшних душ! И ведь, действии-тельно правдивая! Просто, в этом зеркале, отразившем домъ, который экклезианам оставленъ пустъ, авторы, увлеченные внешним, этой пустоты не замечают.
Желая сделать вывод из разбора столь печального «кинематографа», хочется предложить совет. Естественно, не самодовольному режиссёру этого произведения, а может быть, тем, снимающим ныне множество фильмов, к кому попадёт этот разбор. Так вот, прибегнем к сравнению. Святитель Николай Сербский, больше других помогавший нам анализировать сию ленту, обратился в свое время к сербам с настоятельной сердечной просьбой: Серб веди себя мудро, как отцы твои. Не позволяй каждому, чтобы пастырем был. Точно так и режиссёр православного фильма, не позволяй каждому влезать в твой кадр! В художественном кино, чтобы этого не было, есть кастинг. Наш кастинг - найти протоиерея Николая Гурьянова, который даже тридцатью секундами пребывания в кадре, освятит весь фильм, как ученик Христов, любящий каждого зрителя, покажет собою суть Православия. В данном печальном 3-х часовом произведении освятить его было некому.

И появляется после просмотра этого фильма ещё один и главный вопрос:
Кто же сможет научить не только молодых, а и таких великовозрастных учеников, как ботаник из фильма «ЭККЛЕЗИА» христианству, которое обратилось бы в твою жизнь, чтобы вера твоя состояла не в словахъ, поклонахъ или переходящихъ чувствахъ, - что не многимъ разнится от Iудея и Еллина, христианству, когда Христосъ остаётся не только в Евангелiи, или на плащанице, или на небе, а когда Онвходитъвъ наше сердце, соединяется съ нашим духомъ и делается началом всей нашей жизни и всех действiй? Кто научит?
Когда Ф.М. Достоевский в образованном обществе его времени убеждал поколебавшихся держаться Православия, образованные дамы вопрошали: - Кто научит? Тогда Феодор Михайлович и бросил в мiръ на все времена точнейший ответ - образ: Куфельный мужик, он всему научит.

- Чему всему, никак не могли понять дамы, - истории, географии научит их куфельный мужик?

- Жизни и смерти, - ответил им Достоевский.

Научить смерти! Кто сегодня сможет научить смерти? Может быть, собрание призванных ПСТГУ? НИКАКЪ! Что и доказал пафосный фильм «ЭККЛЕЗИА».

А между тем, Св. Iоаннъ Златоустъ, относя слова Господа о прославлении Сына Человеческого к Его смерти писал: Он называет Свою смерть славою, научая нас, что нет ничего столь постыдного и поносного, что бы не обратилось к большей славе человека, если он подвергается тому ради Бога. Быть преданным смерти и победить смерть - это действительно великая слава. И вот, славой то «ЭККЛЕЗИА» Новомучеников и обделила. В чём же, всё - таки, дело? Почему зрителя “вразумляли” только мученическими актами? Думается, что совсем не случайно. Похоже, экклезиан интересуют только советчики! Их цель - доказать, что страшнее советчиков зверя нет. Нет советчиков - и все остальные деяния преисподней можно объявить ничтожными. А без советчиков у “церкви” сразу свобода, какой никогда не было за все века! И все ереси, в сравнении с гонением советчиков, тоже ничтожны. Ну, что такое экуменизм в сравнении с советчиной? Да, только дружба, взывающая к любви все конфессии. А советчики ведь даже экуменизм умудрялась гнать, не дозволяя советским архиереям общаться с милейшими людьми из Всемирного совета церквей. И мучает страшный вопрос: неужели же Новомученики для экклесиан только повод, чтобы их мученическими актами приложить советчиков, свалить на них все тяжкие и, тем самым, получить возможность для создания ширмы, которая прикрывала бы еретические модернистские вызовы нового времени?
И всё ж таки, сказать, что, де «ЭККЛЕЗИА» так уж ничего не возрождает, было бы опрометчиво. Возрождают сии экклесиане, очень даже, возрождают… Схоластику, как нечто оторванное от жизни, некое умствование, они возрождают.

Что же сказать в заключении? А то, что в кино, а в документальном и, тем более, в православном кино, ни в коем случае, нельзя выпендриваться.
Хотя, может быть, мы совершенно не правы, если фильм задумывался, как комедия, чтобы вдоволь повеселиться. Тогда… это полная удача! Потешаться представляется возможность и над биологом с его дурацким креационизмом, и над байкером, богословствующим с несущегося мотоцикла, и над режиссёром - казахом, у которого фотография Армена Медведева с папой автора фильма и музыки, и над Мазыриным, проповедующим со спины, и над самой вавилонской башней и рукоприкладством к золотому тельцу. Веселит и появляющаяся временами гугнивость, и под стать духу прелести фильма монах, рассказывающий байки (а уж, что может быть страшнее прелести в монахе), и хлюпающие в кадре люди, и изысканная прелесть духовенства, да и сама надпись слов ап. Павла на греческом… всё может быть воспринято очень даже весело. И если фильм «ЭККЛЕЗИА» задуман, как карикатура на представленную экклесию, тогда мы поднимаем руки вверх, сдаёмся и просим прощения. Если же это всё серьёзно, то…Платонъ мне другъ, но Истина дороже.
Вадим Виноградов, кинорежиссёр
 ** Святитель Феофанъ «На 2-е посланiе Солунянамъ»:
 День Христовъ не придетъ, доколэ не придетъ прежде отступленiе (2 Фесс. 2, 3)
Хотя имя христiанское будет слышаться повсюду, и повсюду будут видны храмы и чины церковные; но все это только видимость, внутри же отступление истинное.

Отступление людей въ ложные вэры и въ нехрiстианскiя настроенiя сердца подготовитъ арену для дэйствованiя антихриста. Он, явясь и услилясь, завершитъ отступленiе внутреннее тэм видимым отступленiемъ.

Антихристъ главнымъ дэломъ своимъ будетъ имэть отвлечь всэхъ отъ Христа.

Когда народы всюду заведутъ самоуправство (республики, демократии); тогда антихристу дэйствовать будетъ просторно. Сатанэ не трудно будетъ подготовлять голоса въ пользу отреченiя отъ Христа, как это показал опытъ французской революцiи. Некому будет сказать: veto - властное. Смиренное же заявленiе вэры и слушать не станутъ.

Трудно допустить, чтобы вэра съ теченiемъ времени все болэе и болэе возрастала въ силэ. Свэтлыя нэкоторыхъ писателей изображенiя христiанства въ будущемъ прiятно встрэчать, но не чэмъ оправдать. Царство Христово благодатное точно расширяется, растетъ, полнэетъ; но не на землэ видимо, а на небэ невидимо изъ лицъ, тамъ и здесь, в земныхъ царствахъ, приготовляемыхъ туда спасительною силою Христовою. На землэ же предуказывается господство невэрия и зла.

 http://metanthonymemorial.org № 162
