Лекция 1: Христианское богослужение – основные понятия

Богослужение – служение, или служба Богу, состоящая из чтения и пения молитв, чтения Священного Писания, обрядов, совершаемых по определённому чину (порядку), во главе со священнослужителем. Обряды при богослужении являются внешним выражением веры.

Через богослужение православные христиане входят в таинственное общение с Богом, посредством совершения таинств, и именно важнейшего из них – Таинства Причащения (Евхаристии), таинстве соединения человека с Богом и получают от Бога благодатные силы для праведной жизни.

Целью богослужения также является назидание верующих в учении Христовом и расположение их к молитве, покаянию и благодарению Бога.

Православное богослужение очень символично, ни одного действия не происходит «для красоты», во всём заключён глубокий смысл, непонятный случайным посетителям. По мере изучения состава и строя службы приходит понимание заключённых в богослужебных действиях глубины, смысла и величия.

Все церковные богослужения делятся на три круга: суточный, недельный и годовой.

Богослужебный церковный год начинается 1-го сентября по старому стилю, а весь годовой круг богослужения строится применительно к празднику Пасхи.

О православном богослужении
Богослужение – это внешняя сторона религии, или, иными словами, богослужение – это внешняя деятельность, в которой раскрываются и осуществляются отношения Бога к человеку и человека к Богу.

Следовательно, богослужение имеет две стороны: мистическую, сверхъестественную, выражающую отношение Божества к человеку, и нравственно-эстетическую, выражающую отношение человека к Божеству.

Христианское богослужение – совокупность священных действий и обрядов или вообще внешняя деятельность, в которой и через которую для спасения человека достигается и осуществляется со стороны Бога – освящение человека и усвоение ему совершенного Сыном Божиим подвига Искупления и его благодатных плодов, а со стороны человека, уже искупленного, облагодатствованного, вера в Искупление и основанное на нем истинное Богопочитание.

В христианском богослужении, разумеется, необходимо отличать форму от содержания. Сущность его заключается в самораскрытии человека перед Небесным Отцом, Который, хотя и знает нужду каждой души, но ждет сыновнего доверия, любви и готовности служения. Жажда Бога, которая томила человечество с отдаленных времен, никогда не оставалась тщетной. Но подлинного удовлетворения она достигла лишь тогда, когда Непостижимый открылся в лице Богочеловека Иисуса Христа. Воплотившийся, Распятый и Воскресший, Он не только во время Своей земной жизни был Светом миру. Он продолжает светить всем, кто ищет Его свет. Он принимает человека через Крещение, освящает его душу и тело, всю его жизнь в Таинстве Миропомазания, благословляет супружескую любовь и продолжение рода человечества в Таинстве Брака, руководит Своей Церковью через избранных Им, через Таинство Священства, очищает и исцеляет душу верных чад Своих в Таинствах Покаяния и Елеосвящения и, наконец, приводит в неизреченное Божественное общение через Евхаристию. В молитвах и Таинствах – сущность Б. Форма же его постоянно менялась: одно исчезало, и в соответствии с потребностями того или иного времени проявлялось другое, но основное оставалось всегда неизменным.

Христианское богослужение в широком смысле называется Литургией, то есть "общим делом", общей, соборной молитвой. Христос учил о превосходстве обращения к Богу в тиши, но одновременно Он говорил: "Где двое или трое собраны во Имя Мое, там Я посреди них" (Мф. 18:20). Дух единения, дух сопереживания – это дух подлинной церковности. Зло мира – в разделении и вражде. Камень Церкви – это вера, которая не может существовать без любви. Когда множество людей воодушевлены общей молитвой, вокруг них создается таинственная духовная атмосфера, которая захватывает и размягчает самые черствые сердца.

Святой равноапостольный князь Владимир услышал такое описание православного богослужения из уст своих послов: «Когда стояли мы в храме, мы забыли, где мы находились, ибо нигде более на земле нет места такого – воистину там Бог живет среди людей; и никогда нам не забыть виденной там красоты. Никто из вкусивших сладости не захочет более вкушать горечи; и мы более не можем оставаться в язычестве».
Виды Богослужения
Каждый православный христианин должен молиться Богу. Когда он молится один или со своей семьей, его молитва на​зывается домашней, или частной. Когда же христиане собира​ются на молитву в храм Божий (т.е. Церковь), их молитва называется церковной, или общественной.
Молитвы и песнопения, совершаемые в храме священно-служителями, церковнослужителями и всем верующим народом, называются церковным Богослужением, или церковной службой. К церковным Богослухсениям относится Божественная Литургия и приготовительные к ней службы, составляющие вечерние и утренние Богослужения.

Главное отличие общественного, или церковного, Бого​служения от частного состоит в том, что общественное Бого​служение совершается в указанное Уставом время для всех вообще христиан, а частное - по просьбе отдельных верующих (требы).
Место церковного Богослужения
Местом общественного, или церковного богослужения яв​ляется храм Божий.

Храмом называется особое посвященное Богу здание, в котором собираются верующие для возношения молитв Господу и для получения благодати Божией через таинство Святого Причащения и др. таинства. Храм Божий, по причине того, что в нем собираются верующие, называется Церковью - (на​родное собрание), т.е. тем же словом, которым именуется общество верующих во Иисуса Христа.

Всякий православный храм является храмом Божиим, домом Господним, так как Господь невидимо присутствует в нем Своею благодатию. Кроме того, каждый храм имеет свое особое название. Так, один из них называется храмом Воскресения Христова, другой - Успения Божией Матери, третий - Св. Иоанна Предтечи, четвертый - свв. Апостолов Петра и Павла и т.д., т.е. храмы построены и посвящены Богу в память о различных событиях из жизни Господа нашего Иисуса Христа, Божией Матери и святых угодников Божиих. Нередко в одном и том же храмовом здании устраивается несколько алтарей (Этот священный обычай произошел от того, что в древности храм строили большею частью на гробах мучеников, коих имена они и называвались.) В таком случае один из них, центральный, называется главным алтарем, а другие - приделами.

Если в городе несколько храмов, то обычно один из них называется соборным, так как в особо торжественные дни в нем собирается для совершения Богослужения духовенство из других церквей.

Происхождение храма
Богослужение, как выражение внутреннего нашего богопочитания, начачалось с первых дней бытия человека на земле. Наши прародители, созданные по образу и подобию Божию и одаренные превосходными силами бессмертного духа, тотчас же после создания их не могли не прославлять беспредельную благость, всемогущество, святость и премудрость Творца. Их служение Богу выражалось в личном общении с Ним, в пос​тоянном прославлении Его и исполнении Его святой воли. Но недолгим било блаженство Адама и Евы в раю. Они не сохра​нили заповедь Божию, согрешили и были изгнаны из рая. После грехопадения и изгнания из рая они лишились возможности непосредственного общения с Богом и стали благоугождать Ему посредством молитв и жертвоприношений (Авель, Hoй, Авраам, Иаков и др.)
В Ветхом Завете от Адама до Моисея верующие не имели храмов. Вся вселенная была для них храмом Божиям, и они со​вершали Богослужение на жертвенниках под открытым небом, на всяком месте. Так, Каин и Авель приносили Богу жертвы в по​ле, Ной - там, где он вышел из ковчега, а Авраам - на горе Мориа. Впоследствии люди стали избирать для Богослужения по преимуществу те места, которые были ознаменованы особен​ными явлениями и благодеяниями Божими. Такими были: Сихем, где Бог явился Аврааму и обещал отдать ему и его потомству Ханаанскую землю (Быт. 12,6); Вефиль, где Иаков видел чуд​ную лестницу (Быт. 28,19); Вирсавия, где Авраам заключил союз о Авимелехом, царем Герарскпм (Быт. 21,30-33), п др.

Храмовое богослужение в собственном смысле слова нача​лось при Моисее, которому Бог повелел устроить скинию, или походный храм. Эта скиния была на земле первым храмом, посвященным истинному Богу. В Священном Писании скиния называется домом Господа, святым храмом Его (Пс, 5,8), жилищем Господа (Пс. 74,7), святилищем (Евр. 9,1). Зтот первоначальный храм Божий был устроен в виде палатки и переносился с места на место. Сам Бог показал Моисею на горе Синайской образ, по которому нужно было устроить скинию. Она разделялась на три части: святое святых, святилище и двор. В ней гдоставленные Богом священные лица совершали для еврейского народа церковные службы и жертвоприношения.

По образу скинии, но в более величественном виде, царем Соломоном был построен в Иерусалиме великолепный, величественный храм на горе Мориа. При нашествии Навуходоносора на Иудею этот храм был разрушен. После своего возвращения из плена евреи построили храм второй Иерусалимский, просуществовавший до пришествия Сына Божня на землю и разрушен​ный римлянами около 70 г. по Р.Х. Следует также заметить, что после вавилонского плена иудеи стали собираться на молитву в свои синагоги, а храм Иерусалнмсккй посещали в великие праздники (Пятидесятницу, Пасху, Преполовение - Праздник Кущей).

Ветхозаветный храм был только один и служил единственным местом общественного богослужения для всего народа Божия; этим внушалась мысль, что один есть Бог истинных, Которому подобает поклоняться и служить.

В Новом Завете Господь наш Иисус Христос, пострадавший и умерший за всех людей и повелевший Апостолам Своим идти в мир проповедовать Евангелие всем народам, не назначал какого-то определенного места для общественного богослужения. Он учил Своих последователей поклоняться Богу в духе и истине и Сам молился на всяком месте (в пустыне, и горах, в саду Гефсиманском). Но хотя Господь наш Иисус Христос учил, что на всяком месте можно поклоняться Отцу Небесному, все-таки для особенного священнодействия, каким была Тайная вечеря, Он избрал особую горницу (Мк. 14,15). Эта Сионская горница и явилась первым новозаветным (христианским) храмом, где впервые была совершена Спасителем Тайная вечеря и установлено таинство Евхаристии. Во время Своего общественного служения Христос неоднократно посещал Иерусалимский храм и учил народ относиться к храму о благоговением, как к Дому Божию, обличая тех, кто этого не делал (изгнание торгующих из храма).

В первые века христиане собирались для Богослужений в различных местах, которые назывались церквами, или собраниями верущих. Первыми христианскими храмами, т.е. местами совершения богослужения, были "икосы", - дома, или фактически залы. Эти дома, как места священные, требовали к себе и особо благоговейного отношения. На это указывают слова св.ап. Павла, который упрекает христиан за то, что они неправильно смотрят на место молитвенного собрания, когда приносят с собой сюда пищу и питие: "Еда бо домов не имате, во еже ясти и пити. Или о церкви Божией нерадити» (1 Кор. 11,22). Этим протизопоставлением св. ал. Павел называет на высокое достоинство церквей в отличие от домов.

Местом богослужения могла быть обширная трапезная. В этих горницах для целей богослужения устроялись места для епископов и пресвитеров, для чтения Св. Писания; был также стол для совершения Евхаристии. До торжества христианства при Константине Великом христианские храмы часто находились в частных домах.

Необходимо, однако, отметить, что во время гонений и народных волнений в Римской империи христианам было очень трудно собраться для богослужения в храмах и частных домах. Поэтому христиане часто устраивали богослужебные собрания в глухих и отдаленных от жилищ местах (на кладбищах и в катакомбах), которые по римским законам были неприкосновенными. "Катакомбы состоят из сети коридоров, разветвлявщихся иногда на большое расстояние и взаимно пересекающихся между собою… В стенах коридоров. . . встречаются более и менее обширные комнаты. Гробницы мучеников находились под полукруглым сводом. Плита, покрывающая гробницу, могла служить Престолом" " Алтарем, или Престолом, обыкновенно служила гробница или саркофаг мученика, приставленный к стене: иногда Престол устроялся особо, пред особой нишей; где помещались седалище для епископа и места для пресвитеров. Свет и воздух в катакомбы проникали через люминарии - отверстия или отдушины, проведенные из внутренности катакомб на поверхность земли”

В катакомбах, можно сказать, зародилось церковное искусство. Все, что было для христиан, священным, они изображали символами. Смысл их заключатся в том, что в трудное время христианам было удобнее выразить свою веру под покровом символа и тем спастись от преследований. Христианский символ был понятен только христианам и ничего не говорил язычникам. В катакомбах встречаются следующие символические изображения:

1) якорь - знак, или образ, христианской надежды: как в морскую бурю якорь служит опорой корабля, так и в земной жизни христианская надежда является опорой душ;

2) голубь - символ Святого Духа и невинности, незлобия христианской души;

3) феникс - по древнему верованию, неумиращая птица, символ воскресения;

4) павлин - символ бессмертия, так как, по мнению древних, тело его не подвергается разложению;

5) петух - символ воскресения, потому что петух пробуждает от сна, а самое пробуждение напоминает о Страшном Суде и воскресении мертвых;

6) агнец - символ Иисуса Христа, Который в Евангелии называется Агнцем;

7) оливковая ветвь - символ вечного мира,

8) лев - символ духовной силы и могущества,

9) лилия - символ чистоты,

10) рыба - указывающая, с одной стороны на то, что христиане улавливаются для Царствия Божия проповедниками христианства подобно тому, как рыба улавливается неводом, а с другой стороны, потому что греческие буквы, из которых сосстоит слово (ИХФЕС) заключает в себе начальные буквы слов: Иисус Христос, Божий Сын, Спаситель;

11) виноградная лоза, напоминающая о таинстве Причащения

12) корзина с хлебами, напоминагсщая о том же Таинстве.

13) К числу таких же символов нужно отнести изображение мифического поэта Орфея с лирой в руках, который символизирует Иисуса Христа: как Орфей своей лирой укрощал диких зверей, так Спаситель Своим учением привлек к Себе человеческое сердца.

В период относятельного спокойствия между полосами гонений христиане опять устраивали богослужебные собрания или в своих частных домах, или в специальных молитвенных зданиях, которые появляются не позднее III века

“В промежутках между гонениями было построено немало церквей, так что в 303 г. в одном Риме было более 40 церквей. Кроме Рима, такие открытые церкви существовали и в других городах, например, Неокесарии, Никомидии, Тире и др. Со времени Константина Великого начали строить величественные церкви. Самой употребительной формой церквей была форма базилики". Ими назывались в Греции особые общественные здания, устраиваемые около общественных площадей и предназначенные для судостроительства и для произнесения речей.

В IV веке гонения на христиан прекратились и христианство получило полнута свободу. После издания Константином Великим в 313 г. Миланского эдикта началось деятельное построение храмов. Запустевшие языческие капища, некоторые дворцы и палаты (базилики) превращались в христианские храмы. Особенно много потрудилась в деле храмостроения мать Константина Великого - святая равноапостдльная Елена. Ею были построены христианские храмы на местах, связанных с земной жизнью Иисуса Христа (в Иерусалиме, Вифлееме, Назарете и др.). И в последующее время, чем шире распространялось и. укреплялось христианство, тем более умножалось число храмов Божиих. В этот период можно отметить особо величественный храм Софии Премудрости Божией в Константинополе, построенный императором Юстинианом (532-537гг.).

Когда свет веры Христовой проник и к нам, в ноше Отечество, то и у нас стали появляться и с теченкем времени умножаться святые храмы как места общей молитвы православных христиан.

К числу замечательных русских храмов, сохранявшихся доныне, принадлежат Троицкий и Успенский соборы нашей Лавры, храмы Московского Кремля, храм Покрова на Нерли (1165 г.) Успенский собор во Владимире и бесчисленные другие.
О крестном знамении
Крестное знамение - это малое священнодействие, в котором христианин, изображая на себе знамение (знамение - знак церковнославянск.) Креста Господня с призыванием Имени Божьего, привлекает на себя (или на того, кого он осеняет, например, своего ребёнка) Божественную Благодать Святого Духа.

Благодатная сила дана крестному знамению потому, что Христос Своей смертью на Кресте, являющейся актом величайшего Божественного Самопожертвования из любви к Своему погибающему творению, победил Сатану с его гордыней, освободил человека от рабства греха, освятил Крест как победоносное оружие, и даровал это Оружие нам для борьбы с врагом рода человеческого - диаволом. Нам же, православным христианам, должно знать, что крестное знамение тогда только имеет благодатную силу, когда совершается благоговейно и правильно.

Так как же креститься, причем правильно креститься, как крестятся православные?

"Беспорядочному маханию бесы радуются", - говорит нам опыт святых отцов. Так вот, чтобы не радовать, но прогонять нечистых духов крестным знамением и получать от Бога благодатное освящение, совершать его положено так:
[image: image1.jpg]et

Мы складываем пальцы правой руки так: три первых пальца (большой, указательный и средний) слагаем вместе концами ровно, а два последних (безымянный и мизинец) пригибаем к ладони.
Сложенные вместе три первых пальца выражают нашу веру в Бога Отца, Бога Сына и Бога Святого Духа, как единосущную и нераздельную Троицу, а два пальца, пригнутые к ладони означают, что Сын Божий по воплощении Своем, будучи Богом, стал человеком, то есть означают Его две природы — Божескую и человеческую.
Осенять себя крестным знамением надо не торопясь: возложить его на лоб (1), на живот (2), на правое плечо (3) и затем на левое (4) :
[image: image2.jpg]

__

Когда мы осеняем себя крестным знамением, то мысленно произносим: "Во имя Отца и Сына и Святаго Духа, аминь", выражая этим нашу веру в Святую Троицу и наше желание жить и трудиться во славу Божию.

Опустив правую руку можно делать поклон.

Благословение – призывание Божественной благодати, Божественная помощь, Божие одобрение; сообщение милости Божьей лицу, принимающему благословение;

· осенение крестным знамением священноначалием верующих при богослужении;

· получение благословения – форма приветствия при встрече со священнослужителем;

· молитвенное пожелания благоденствия, долголетия человеку;

· родительское благословение – крестообразное осенение иконой (например, жениха и невесты их родителями перед венчанием);

· в церковном обиходе означает разрешение священноначалия.

Священнослужители (то есть люди, получившие через таинство Священства благодать Святого Духа для священного служения Церкви Христовой) – епископы (архиереи) и священники (иереи) осеняют нас крестным знамением. Такое осенение называется благословением.

Когда священник или епископ благословляет нас рукой, то он складывает пальцы так, что они изображают буквы IC XC, то есть Иисус Христос. Это значит, что через священника благословляет нас Сам Господь наш Иисус Христос. Поэтому благословение священнослужителя мы должны принимать с благоговением.

Когда в храме священнослужители осеняют народ крестом или Евангелием, образом или чашей, то все крестятся и совершают поясной поклон, а когда осеняют свечами, благословляют рукой или кадят, произносят слова общего благословения «Мир всем» и другие, то необходимо совершить поясной поклон без крестного знамения.

Чтобы получить лично благословение от священника (епископа), нужно складывать руки крестом: правую на левую ладонями вверх, произнося слова: "Благословите, батюшка (или Владыка – епископу)". Получив благословение, мы целуем руку, нас благословляющую, – целуем как бы невидимую руку Самого Христа Спасителя. Как говорит святитель Иоанн Златоуст – "Не человек благословляет, а Бог его рукою и устами". Это ясно из слов священника, который преподает благословение: "Бог благословит!"

Призывать благословение Божие необходимо не только в важных делах и опасных предприятиях, но и во всех обыкновенных житейских занятиях: на свою пищу, на свой честный труд и вообще на благие начинания, чтобы они были благоуспешны; на путь, чтобы он был благополучен; на своих детей.
Когда возник обычай молиться лицом к востоку?
Правило это установили святые апостолы. Об этом пишет святитель Василий Великий: «Из догматов и проповедей, соблюденных в Церкви, иные имеем в учении, изложенном в Писании, а другие, дошедшие до нас, от апостольского предания, приняли мы в тайне. Но те и другие имеют одинаковую силу для благочестия. И никто не оспаривает последних, если хотя несколько сведущ он в церковных постановлениях. Ибо, если бы вздумали мы отвергать не изложенные в Писании обычаи, как не имеющие большой силы, то неприметным для себя образом исказили бы самое главное в Евангелии, лучше же сказать, обратили бы проповедь в пустое имя. Например (напомню сначала о первом и самом общем), кто из возложивших упование на имя Господа нашего Иисуса Христа письменно научил знаменовать себя крестным знамением? Какое Писание научило нас – в молитве обращаться к востоку?» (О Святом Духе. Гл.27).

И св. Иоанн Дамаскин пишет о том, что правило поклоняться на восток передано нам святыми апостолами: «Итак, ожидая Его пришествия, мы кланяемся на восток. Таково же и незаписанное предание апостолов. Ибо они многое передали нам без писания» (Точное изложение православной веры. Кн.4, гл.12).

Объяснение духовно-символического смысла этого обычая мы находим в Священном Писании. Спаситель мира назван Востоком (Лк.1:78). Св. апостол Иоанн Богослов говорит, что Бог есть свет (1Ин.1:5), а свет приходит с востока. Через св. пророка Малахию Господь называет Сына Своего Солнцем правды (Мал.4:2). Псалмопевец Давид призывает все страны воспевать Господа, восшедшего на востоке: Царства земная, пойте Богу, воспойте Господеви, возшедшему на Небо небесе на востоки (Пс.67:33-34). В конце времен Господь наш Иисус Христос вновь явится на Землю. По слову св. Евангелия: как молния исходит от востока и видна бывает даже до запада, так будет пришествие Сына Человеческого (Мф.24:27).

Поэтому алтари наших храмов обращены на восток. Навстречу восходящему духовному Солнцу правды православные христиане совершают крестный ход. На восток устремляем мы духовный взор во время молитвы.
О ПОКРЫТИИ ГОЛОВ В ХРАМЕ

"Всякая жена, молящаяся или пророчествующая с открытой головой, постыжает голову свою" (1 Кор.11,5). Основание для покрытия голов мы находим в самом Священном Писании, в Новом Завете. Пресвятая Дева Мария в святом храме с юных лет покрывала Свою голову. По преданию, Ее головной убор в Иерусалимском храме был голубым, поэтому у нас в дни Богородичных праздников священнослужители носят голубые облачения.
Пресвятая Богородица носила плат как знак Своего смирения и покорности воле Божией, что проявилось в день Благовещения. Нося плат, верующая вспоминает образ Той, Которая сподобилась носить Самого Спасителя. Если Сама Пречистая и Преблагословенная имела покрытую голову, неужели мы будем считать унижением подражание Ей?

Каждое внешнее действие, сопровождающееся правильным христианским внутренним настроением, приносит благодушие. Святая Церковь прекрасно знает человеческую природу и действие символики на человека. Спаситель часто учил притчами, образами, чтобы народу было понятно и доходчиво. И Его Церковь учит нас образами и символическими действиями (крестным знамением, поклонами), чтобы привести нас ближе к Его Царству.

Поклоны при молитве являются внешним выражением чувств кающегося человека. Поклоны помогают молящемуся настроится на молитву, они пробуждают дух покаяния, смирения, душевного сокрушения, укорения себя и покорности воле Божией, как благой и совершенной.

Поклоны бывают земными, - когда молящийся становится на колени и касается головой земли, и поясные, наклоняются так, чтобы голова была на уровне пояса.

Креститься без поклонов следует:

· В начале шестопсалмия при словах «Слава в Вышних Богу...» три раза и в середине на «Аллилуиа» три раза.

· В начале пения или чтения «Верую».

· На отпусте «Христос, истинный Бог наш...».

· В начале чтения Священного Писания: Евангелия, Апостола и паремий.

· Креститься с поясным поклоном следует:

· При входе в храм и при выходе из него — три раза.

· При каждом прошении ектении после пения «Господи, помилуй», «Подай, Господи», «Тебе, Господи».

· При возгласе священнослужителя, воздающего славу Святой Троице.

· При возгласах «Приимите, ядите...», «Пийте от нея вси...», «Твоя от Твоих...».

· При словах «Честнейшую Херувим...».

· При каждом возглашении слов «поклонимся», «поклонение», «припадем».

· Во время чтения или пения «Аллилуиа», «Святый Боже» и «Приидите, поклонимся» и при возгласе «Слава Тебе, Христе Боже», перед отпустом — по три раза.

· Во время чтения канона на утрени при взывании к Господу, Божией Матери и святым.

· При окончании пения или чтения каждой стихиры.

· На литии после каждого из первых двух прошений ектении — по три поклона, после двух остальных — по одному.

· Креститься с земным поклоном следует:

· В пост при входе в храм и при выходе из него — три раза.

· В пост на утрени после каждого припева к песни Богородице «Величит душа моя Господа» после слов «Тя величаем».

· На литургии в начале пения «Достойно и праведно есть...».

· По окончании пения «Тебе поем...».

· После «Достойно есть...» или задостойника.

· При возгласе «Святая святым».

· При возгласе «И сподоби нас, Владыко...» перед пением «Отче наш».

· При выносе Святых Даров, при словах «Со страхом Божиим и верою приступите», и второй раз — при словах «Всегда, ныне и присно...».

· В Великий пост на великом повечерии при пении «Пресвятая Владычице...» — на каждом стихе; при пении «Богородице Дево, радуйся...» и проч. на великопостной вечерне совершаются три поклона.

· В Великий пост при чтении молитвы «Господи и Владыко живота моего...».

· В Великий пост при заключительном пении «Помяни нас, Господи, егда приидеши во Царствии Твоем» полагаются три земных поклона.

· Поясной поклон без крестного знамения кладется:

· При словах священника «Мир всем», «Благословение Господне на вас...», «Благодать Господа нашего Иисуса Христа...», «И да будут милости Великаго Бога...».

· При словах диакона «И во веки веков» (после возгласа священника «Яко свят еси, Боже наш» перед пением Трисвятого). Не допускаются земные поклоны:

· В дни воскресные, в дни от Рождества Христова до Крещения, от Пасхи до Пятидесятницы, в праздник Преображения.

· При словах «Главы наша Господеви приклоним» или «Главы ваша Господеви приклоните» все молящиеся приклоняют головы (без крестного знамения), так как в это время священник тайно (то есть про себя), а на литии велегласно (громко) читает молитву, в которой молится о всех присутствующих, приклонивших головы. Молитва эта заканчивается возгласом, в котором воздается слава Святой Троице.
Значение каждения Толковый Типикон

Кадило – один из символов православного богослужения. С апостольских времен совершается каждение во время молитвы. В металлическую кадильницу на раскаленные угли полагается душистая смола восточных деревьев – ладан. При сгорании он образует благовонный дым – фимиам.

Сожжение жертв пред Богом появилось на Земле в древнейшие времена. Достаточно вспомнить жертву праведного Авеля. Сам Господь в Ветхом Завете повелел Моисею сделать в скинии особый жертвенник для священного курения ароматических веществ. Волхвы, пришедшие поклониться Христу, среди прочих даров преподнесли Богомладенцу ладан. Евангелист Иоанн Богослов видел в Откровении в Небесном храме Ангела, приемлющего золотую кадильницу.

По толкованию Святых Отцов, огонь как вещество сожигающее и согревающее изображает собою Божество. Поэтому огонь кадильных углей знаменует Божественную природу Христа, само вещество угля – Его человеческую природу, а ладан – молитвы людей, приносимые Богу. Кадильница есть образ Богоматери, вместившей Невместимого Христа. Во многих молитвах Пречистая называется кадилом благовонным.

Перед началом каждения священник произносит молитву: "Кадило Тебе приносим, Христе Боже наш, в воню (запах) благоухания духовного, еже прием в пренебесный мысленный Твой жертвенник, возниспосли нам благодать Пресвятаго Твоего Духа". Из этой молитвы ясно, что видимый дым кадила означает невидимое присутствие благодати Господней, духовно укрепляющей верующих.

Богослужебное каждение бывает полным, когда охватывает весь храм, и малым, когда кадят алтарь, иконостас и предстоящих людей с амвона. Когда каждение совершается священным предметам – иконам, храму, оно относится к Богу, воздавая Ему подобающую честь и хвалу. Когда же кадило обращается к людям, этим свидетельствуется, что Дух Святой нисходит на всех верных, как носящих в себе образ Божий. По традиции в ответ на каждение принято кланяться.

Возжжение свечей и лампад

Свечи и лампады с елеем употреблялись в храмах еще в глубокой древности. Повеление устроить светильник из золота чистого с семью лампадами – одно из первых, данных Моисею Господом (Исх. 25:31-37).

В ветхозаветной скинии Моисеевой светильники составляли необходимую принадлежность Священнослужения и зажигались вечером пред Господом (Исх. 30:8). В храме Иерусалимском одновременно с ежедневной утренней жертвой, совершаемой во дворе храма, в святилище первосвященник безмолвно, благоговейно совершал приготовление светильников для вечернего возжигания, а вечером, после вечерней жертвы – возжигал светильники на всю ночь.

Горящие лампады, светильники служили символом водительства Божия. "Ты, Господи, светильник мой", – восклицает царь Давид (II Цар. XXII, 29). "Слово Твое – светильник ноге моей",- говорит он в другом месте (Пс. CXVIII, 105).

Из храма в дома ветхозаветных верующих перешло употребление светильников при субботних и других праздничных вечерях, особенно же на Пасху. Так как Господь Иисус Христос "в нощь, в нюже предаяшеся, паче же Сам Себе предаяше за мирский живот и спасение", тоже совершил Пасху, то можно предполагать, что и в горнице Сионской, которая представляет собой первообраз православных храмов, при первом совершении Святейшей Евхаристии, также горели светильники.

Возжигали свечи и святые апостолы, и первые последователи Христовы, когда собирались в ночное время для проповеди слова Божия, молитвы и преломления хлеба. Об этом прямо сказано в книге Деяний святых апостолов: "В горнице, где мы собрались, было довольно светильников " (Деян. XX, 8).

 В первые века христианства при Богослужении всегда возжигали свечи.
С одной стороны, в этом была и необходимость: христиане, гонимые язычниками, для богослужения удалялись в подземелья и катакомбы, да к тому же богослужения чаще всего совершали по ночам, и без светильников обойтись было нельзя. Но по другой, – и главной причине, освещение имело духовное значение. "Никогда не совершается у нас богослужение без светильников, – говорил учитель Церкви Тертуллиан, – но мы употребляем их не для того только, чтобы разгонять мрак ночи, – литургия совершается у нас при свете дневном; но для того, чтобы изобразить чрез это Христа – свет несотворенный, без которого мы и среди полдня блуждали бы во тьме ".

В конце второго века в Иерусалимской Церкви Бог сотворил чудо: когда на Пасху в храме не оказалось елея для лампад, то епископ Наркис велел налить в лампады колодезную воду – и они горели всю Пасху, как будто были заправлены самым лучшим маслом. Когда на Церковь Христову прекратились гонения. и настал мир, обычай возжигать светильники и свечи остался.

Ни одно богослужение, ни одно священное действие не совершалось, как и теперь не совершается, без светильников.

В ветхозаветные времена пред книгой закона Моисеева горела неугасимая лампада, знаменуя, что Закон Божий есть светильник человеку в его жизни. А так как в новозаветные времена Закон Божий содержится в Евангелии, то в Иерусалимской Церкви приняли за правило перед выносом Евангелия нести горящую свечу, а во время чтения Евангелия зажигать все свечи, знаменуя, что свет Евангельский просвещает всякого человека.

Этот обычай перешел и к другим поместным Церквям. Впоследствии стали ставить свечи и зажигать лампады не только перед Евангелием, но и перед другими священными предметами, перед гробами мучеников, перед иконами святых, в ознаменование своего благоволения к святыне. Иероним в послании против Вигилянция свидетельствует: "во всех Церквах Востока, Когда чтется Евангелие, возжигаются свечи и при солнечном сиянии, воистину не для прогнания мрака, но в знак радости, дабы под образом чувственного света показать свет оный... Иные же сие творят в честь мучеников ".

"Лампады и свечи суть, образ вечного Света, а также означают свет, которым сияют праведники ", – говорит святой Софроний, Патриарх Иерусалимский (VII век). Святые отцы VII Вселенского Собора определяют, что в Православной Церкви святым иконам и мощам, Кресту Христову, Святому Евангелию воздается честь каждением фимиама и возжжением свечей. Блаженный Симеон Солунский (XV век) пишет, что "возжигаются свечи и пред иконами святых, ради добрых дел их в мире... "
