св. Игнатий (Брянчанинов).

Путь святости…
 Прот. Дмитрий Сазонов,
 кандидат богословия.
 В начале XIX века наступила эпоха великих открытий и прорывов человечества в науке и технике. Эпоха великих надежд и устремлений людей на обустройство общества всемирного счастья и благоденствия посредством всеобщей свободы, равенства и братства. Эпоха, когда желание многих найти мир, порождало кровопролитные войны, бедствия и нестроения, служило разрушению привычных устоев и трагедии народов.
 5 февраля 1807 г. в с. Покровском, Грязовецкого уезда Вологодской губернии, в семье древнего рода «служилых» дворян Брянчаниновых родился сын, названный Дмитрием. Сын, который в неспокойную эпоху революций и войн, общественных потрясений и богоискательства нашел путь подлинного счастья. И нашел его в молитве сердечной, во Христе Иисусе.
 Родители дали Дмитрию прекрасное, но полностью светское образование и воспитание. Он настолько хорошо был подготовленным к наукам, что первым, по большому конкурсу, выдержал в 1822г. приемные экзамены в Военно-инженерное училище в Петербурге, где заметно выделялся по воспитанию и развитию среди своих товарищей.
 В Петербурге, благодаря родственным связям своего отца, он стал посещать светские приемы, куда сходились люди высшего света и властители дум того времени. Будучи принят в известном «салоне» президента Академии Художеств А. Н. Оленина, Дмитрий Александрович знакомится там с А. С. Пушкиным, И. А. Крыловым, Н. И. Гнедичем, К.Н. Батюшковым и поражает их своими литературными и поэтическими талантами.
 В декабре 1826г. юный Брянчанинов первым окончил училище и был зачислен на военно-инженерную службу. Большие способности, блестяще законченное образование, связи в высшем обществе и личное покровительство самого Николая 1, обратившего внимание на Брянчанинова, вскоре после поступление того в училище, все это обещало ему большую военную или административную карьеру. Но произошло событие, которое шокировало всех - не прошло и года военной службы, как инженер-подпорудчик Дмитрий Александрович Брянчанинов вышел в отставку и поступил послушником в Александро-Свирский монастырь. Отставка эта вызвала различные толки, но для людей, близко знавших Дмитрия Александровича, в этом его решении не было ничего неожиданного - он принадлежал к числу тех немногих избранников Божьих, у которых стремление к общению с Вышним, обращение к глубокой внутренней жизни, является как бы врожденным свойством души. И от своего пути, выбранного еще в раннем детстве, он уже не отступал никогда.
 В своей замечательной статье «Плач мой» он рассказывает о своем детстве, в котором рано проявились неудовлетворенность окружавшей жизнью и жажда общения с Богом(1) «Детство мое было преисполнено скорбей», - говорит он, хотя эти слова кажутся странными после того, что было сказано о его тщательном воспитании и образовании. « Я не имел, кому открыть моего сердца; начал изливать его пред Богом моим, начал читать Евангелие и жития святых … Мысли, часто парившие к Богу, молитвами и чтением, мало помалу начали приносить мир и спокойствие в душу мою. Когда я был пятнадцатилетним юношей, несказанная тишина возвеяла в уме и сердце моем. Но я не понимал ее, я полагал, что это обыкновенное состояние всех человеков». (2)
 Желание принять монашество рано зародилось в душе мальчика. Когда по дороге в Петербург, для поступления в инженерное училище, отец спросил пятнадцатилетнего юношу, кем он хочет быть, тот ответил, что хотел бы быть монахом. И не то было важным, что отец, плохо знавший своего сына не обратил внимания на его слова. Но важным было то, что сын сохранил и пронес это свое желание и убеждение через все годы учения и жизни в столице. Через все неизбежные искушения возраста и положения он осуществил его, как только представилась первая возможность.
 В училище, как говорит о своем настроении сам Игнатий, «науки человеческие сделались предметом моего внимания: к ним я устремился всеми силами души; неопределенные занятия и религиозные ощущения оставались в стороне. Протекли два года в занятиях земных: родилась и уже вросла в душе моей какая-то странная пустота, явился голод, явилась тоска невыносимая по Боге. Я начал оплакивать нерадение мое, оплакивать то забвение, которому я предал веру, оплакивать сладостную тишину, которую я потерял, оплакивать ту пустоту, которую я приобрел, которая меня тяготила, ужасала, наполняя ощущением сиротства, лишения жизни!» (3)
 Утешение и руководство молодой студент нашел в чтении аскетических творений святых отцов и в общении с монахами Александро-Невской Лавры, где он познакомился с первым своим наставником в монашеской жизни, старцем Леонидом.(4)
 Необходимо заметить, что настроения Дмитрия Александровича не понимали и ему не сочувствовали не только родные и начальники училища; его не понимал и духовник училища, своим непониманием доставивший много неприятностей искреннему юноше. Его духовные устремления лучше поняли его товарищи по училищу, среди которых он нашел себе друга Михаила Чихачева, последовавшего за ним в монастырь и затем окончившего жизнь свою схимонахом Сергиевой пустыни
 Наиболее тяжкое испытание пришлось пережить Дмитрию, когда он подал прошение об отставке для поступления в монастырь. Этот поступок был актом неслыханного мужества. Ведь наследники великого реформатора – Петра 1, впрочем, как и он сам, считали монахов дармоедами и сумасшедшими. После решения Дмитрия Александровича оставить службу и удалиться вмонастырь родные отказали ему не только в какой-либо материальной поддержке, но и прекратили с ним всякие отношения. Ему грозили гневом царя, и эти угрозы были не беспочвенны. Старались подействовать на его самолюбие: предлагали перевод в гвардию, материальную поддержку и т. д. Нельзя без волнения читать о всех тех испытаниях, которые выпали на долю будущего святителя. В его душе шла борьба между миром и верой. Но мужество и настойчивость, преодолели все препятствия. 6 ноября 1827 г. он получил отставку, чтобы направить свою жизнь на духовный путь.
 Поступление в монастырь не положило конец испытаниям, выпавшим на его долю. Вместе со своим учителем, архимандритом Леонидом (Наголкиным) он переходил из монастыря в монастырь: из Александро-Свирского монастыря в Площанскую пустынь Орловской епархии, затем в Оптину пустынь, всюду ища истинный путь следования Христовым заповедям. Нигде не находя идеала духовного делания, несмотря на слабость здоровья, на недавно перенесенную тяжкую болезнь, не приспособленный к лишениями, без средств существования, он все же остался верен своему призванию, своим убеждениям и всюду следовал за старцем. (5)
 Отъезду из Оптиной способствовали семейные обстоятельства: болезнь матери и в связи с этим обстоятельством, возобновление отношений с отцом. Эта двойственность – необходимость находиться рядом с матерью, жить в миру, желание не оставлять монастырь, продолжалась больше года. Дмитрий прожил это время духовного перепутья частью дома, а частью на положении послушника в некоторых монастырях Вологодской епархии, куда направлял его Вологодский епископ Стефан. 28 июля 1831г. в присутствии ничего не подозревавших родных, преосвященный Стефан постриг Дмитрия в монашество с именем Игнатия, в честь священномученика Церкви - епископа Игнатия Богоносца. Дорога назад была отрезана.
 Очень скоро Игнатий был рукоположен в иеродьякона, затем в иеромонаха, а вскоре, не смотря на свою молодость, назначен настоятелем Пельшемского Лопотова монастыря Вологодской епархии. В этой должности он пробыл около двух лет, сделал много для обустройства хозяйственной и духовной жизни монастыря и в 1832г. был возведен в сан игумена.
О деятельности Игнатия узнали в столице и, оценив ее, назначили его архимандритом и настоятелем Троице-Сергиевой пустыни. Это было почетное и ответственное служение. Архимандриту Игнатию было поручено сделать монастырь образцовым. И он выполнил это поручение несмотря на то, что годы настоятельства в Сергиевой пустыни (1834-1857) явились самыми тяжелыми годами в его жизни. Он пишет о них: «Негостеприимно встретила меня обитель – Сергиева пустынь. В первый же год по прибытию в нее я был поражен тяжкою болезнью, на другой год другою, на третий третьей; они унесла остатки скудного здоровья моего и сил, сделали меня изнеможденным, непрестанно страждущим. Здесь поднялись и зашипели зависть, злоречие, клевета; здесь я подвергся тяжким продолжительным наказаниям без суда, без малейшего исследования, как бессловесное животное; здесь я увидел врагов, дышащих непримиримой злобой и жаждой погибели моей; здесь милосердый Господь сподобил меня познать невыразимые словом радость и мир души; здесь сподобил Он меня вкусить духовную любовь и сладость в то время, когда я встречал врага моего, искавшего головы моей, и сделалось лицо этого врага в глазах моих как бы лицом светлого ангела». (6)
 В чем, кроме Промысла Божьего можно было видеть причину этих скорбей? Архимандрит Игнатий прекрасно осознавал причину их. В своем внутреннем мире он глубоко чувствовал несоответствие своего внешнего положения тому живому внутреннему стремлению к созерцательной жизни, которое и привело его к принятию монашества, но он не сдавался, и шел путем скорбей, путем отсечения своей воли, возлагая всю надежду на Бога. Отсюда постоянная двойственность и непонимание его окружающими. «Я, - писал он впоследствии, – проведя начало моего иночества в уединеннейших монастырях и напитавшись понятиями строгой аскетики, сохранял это направление в Сергиевой пустыни, так, что в моей гостиной я был репрезентабельным архимандритом, а в кабинете скитянином». (7)
 По своему положению наместника монастыря, расположенного рядом со столицей, да и для решения монастырских хозяйственных дел, ему приходилось общаться с различными людьми, влиятельными и представительными особами, устраивать приемы. Все это вовлекало его в суету и рассеянность, которыми Игнатий тяготился. Его внутреннее противление внешнему официозу навлекало неприятности, о которых затем он писал: «Я переживал в Сергиевой пустыни ту эпоху, в которой неверие и наглое насилие, назвавшись православием, сокрушали нашу изветшавшую иерархию, насмехались и издевались над всем священным».
 Пребывание архимандрита Игнатия в Сергиевой пустыни совпало с периодом обер-прокурорства графа Н. А. Протасова. То было «время, может быть, наиболее темное в истории Синода, наиболее тяжелое для нашей иерархии, время наибольшего бюрократического произвола в церковных делах». (8) Время, когда был запрещен русский перевод Священного Писания, когда по подозрению в не православии, подвергся остракизму даже митрополит Московский Филарет (Дроздов). Он, и митрополит Киевский Филарет (Амфитеатров) за отстаивание церковной позиции Протасовым были отстранены от участия в делах Синода. Мрачно характеризовал это время архиепископ Филарет (Гумилевский): «На вид кажется, что хлопочут о деле веры, о деле Православия; даже и только и слов с человеком незнакомым, чужим, что Православие и вера; а все это на языке сердца означает: наше дело политика, а все прочее стоит стороннее. Боже мой, Боже мой! Как тяжело смотреть на такое положение дел! Как страшно жить среди таких людей!» (9)
 Среди таких людей и обстоятельств, архимандриту Игнатию пришлось жить не только долгие годы, но и благоустраивать монастыри, проповедовать учение святых отцов, вести духовную, подвижническую жизнь, наставлять других и свидетельствовать своей жизнью красоту молитвенного делания.
 Ему приходилось выдерживать нападки и от обер-прокурора и викария митрополита.
 Враждебное отношение е нему доходило до того, что при издании своих сочинений он встречал всевозможные препятствия со стороны цензуры. «Сначала мне не указывали прямо, - писал он, - на отказ был употребляем свой прием. Именно – так перемарывали рукопись, и так изменяли сочинение, что рукопись делалась никуда не годною, а сочинение делалось чуждым мне и получало искаженный вид, могущий соблазнить читателя, а автора сделать посмешищем публики. Впоследствии один цензор был столько добр, что сказал относительно тайного приказания относительно моих сочинений, после чего я не стал беспокоить цензуру представлением туда трудов моих». (10)
 Болезненное состояние здоровья и нездоровая обстановка, послужили причиной подачи в 1847г. очередного прошения об увольнении на покой. Прошение не было удовлетворено. Ему был разрешен лишь одиннадцатимесячный отпуск для поддержания здоровья. Свой отпуск архимандрит Игнатий провел в Николо-Бабаевском монастыре Костромской епархии. Там он почувствовал себя настолько хорошо, что избрал Бабайки (так эту местность называют старожилы), местом своего проживания и после оставления им архиерейской кафедры.
 Неоднократно отец наместник желал оставить Сергиеву пустынь, но против своего желания пробыл ее настоятелем до конца 1857г. Почти двадцать четыре года он трудился над тем, чтобы сделать из нее очаг подлинной духовной жизни, подлинной духовной красоты. И сделал почти невозможное – обитель стала подлинным светильником духовности. Но годы, проведенные во внутренней борьбе с человеческим непониманием, влажный климат - подорвали его без того слабое здоровье.
 Круг его обязанностей был значительно расширен назначением в 1838г. отца наместника Сергиевой пустыни благочинным монастырей Петербургской епархии. Он принимал так же непосредственное участие и в делах Валаамского монастыря, куда по его рекомендации наместником был назначен игумен Дамаскин, стараниями которого обитель была приведена в цветущее состояние. Исполнял и другие поручения священноначалия.
 Взяв на себя непомерный труд по приведению в должный порядок монастырских дел, внутренне, духовно готовый к нему, он не рассчитал своих физических сил. В письме к С. Д . Нечаеву он писал: «Сергиева пустынь расцветает год от года более, а я год от года хилею, слабею и по зимам почти не выхожу из своих комнат». (11) В 1856г. он посетил Оптину пустынь, намереваясь уйти туда на покой после увольнения за штат. Его душа жаждала покоя и молитвы.
 Но и эта попытка найти душевное успокоение не имела успеха. В следующем году состоялась его назначение на Кавказскую и Черноморскую кафедру. 27октября 1856г., на епископской хиротонии, по своему смирению никогда не стремившийся достигнуть каких либо должностей, он сказал в своем слове: «В сей грозный для меня час ищу успокоение совести моей и нахожу его в безусловной преданности воле Божией, сознании и исповедании пред вами обилия моих немощей». (12)
4 января 1858г. епископ Игнатий приехал в Ставрополь и принял управление епархией. Он длилось менее четырех лет. Это время было временем непрестанной проповеди, поездок по епархии, посещение отдаленных ее приходов. Это время было временем наведения порядка в органах епархиального управления и семинарии.
 Скорби, которые епископ Игнатий называл неизбежными спутниками своей жизни и здесь не оставляли его: из-за своего правдоискательства и нелицеприятия, он имел неприятности от начальства и продолжал болеть. И вновь, им овладела мысль уйти от суеты в успокаивающий ритм молитвы. Летом 1861г. он вновь подал прошение об увольнении на покой, в котором просил дать ему в управление полюбившийся Николо-Бабаевский монастырь. Эта просьба была вскоре удовлетворена, и в октябре того же года он прибыл в монастырь, чтобы безвыездно провести там последние годы своей жизни.
 Многие, даже сочувствовавшие и доброжелательные ему люди, не понимали его решения. Они считали, что епископ Игнатий совершил это поступок лишь в знак протеста против окружавшей его казенщины. Но, напротив. Сам святитель писал из Бабаевского монастыря: «Положением моим, дарованным мне неизреченною милостью Божиею, я доволен и предоволен. Кажется, и здоровее мое начало поправляться». (13) Далее он пишет: « Я уверен, что многие не верят, что я так ужасно болен и истощен, как я точно болен и истощен. Сочиняют для меня настроения сообразно моему настроению и принимают против этих сочиненных ими намерений свои меры». (14) В письме к валаамскому игумену Дамаскину от 1-м января 1862г. он писал: «После тяжких трудов и многих скорбей, посреди человеческого общения, сладок покой в тишине уединения». (15)
 Жизнь в Бабаевском монастыре отвечала, его духовным запросам. Строгий устав монастыря был в свое время введен игуменом Назарием (1782-1801) – выходцем из Саровской пустыни. Владыка восстановил его во всей его полноте.
 В Бабаевском монастыре наконец-то он нашел время для пересмотра своих сочинений и подготовки к печати первого их издания. Их он называл своей исповедью. «Тщательным чтением убогих моих сочинений, - писал он незадолго до своей смерти, - входите в ближайшее соотношение с душой моею». (16) Как сообщают близкие к нему составители его жизнеописания, «он ни о каком духовном делании не говорил, а тем более не писал, не проверив собственным опытом того учения или делания и его последствий, которые он передавал слушателю или читателю, указывая, в то же время, на Писание Священное и отеческие, говорившие о том же предмете». (17) В этих словах мы находим очень ценное замечание на единство собственного его опыта с опытом Евангелия и святых отцов.
 Его духовный опыт складывался из скорбей, безмолвия, молитвы и написания сочинений. Свою жизнь, как уже было сказано выше, он не считал случайным стечением обстоятельств, но Промыслом Божьим о себе, дорогой молитвы и самоотречения, ведущей к Христу. Его бывший келейник, а впоследствии преемник по настоятельству в Сергиевой пустыни, архимандрит Иоанн (Малышев), рассказывал, что когда у наместника были неприятности, он закрывался в своей келье: «В такое время никто не входил к нему, он предавался молитве и плачу до тех пор, пока не придет благодатное утешение, посещение свыше и не осенит его неизреченной радостию. В таком настроении духа архимандрит Игнатий занимался сочинением своих поучений. После долгого затвора всегда являлись на столе поучительные его творения, и сам он выходил с светлым, необыкновенно радостным лицом». (18) Это свидетельство вполне совпадает с собственными словами епископа Игнатия: «Бывали в жизни моей минуты, или во время тяжких скорбей, или после продолжительного безмолвия, минуты, в которых появлялось в сердце моем слово. Это слово было не мое. Оно утешало меня наставляло, исполняло нетленной жизни и радости, потом отходило… Случилось записывать мысли, которые так ярко светили в сии блаженные минуты. Читаю после, - читаю не свое, читаю слова, из какой то высшей сферы нисходившее и остающееся наставленному». (19)
 Все это с несомненностью свидетельствует о непосредственной и неразрывной связи сочинений епископа Игнатия с содержанием его внутренней жизни. Но, прежде чем обратиться к рассмотрению его аскетических трудов в целом, следует заметить, что отдельные места из них, и даже целые статьи, имеют к биографии их автора самое ближайшее отношение. Помимо цитируемого «Плача», можно назвать еще ряд небольших статей из первого тома «Опытов», большей частью датированных самим автором, описывающим в них внутренние, свои душевные состояния и переживания.
«Зиму 1828 г., - говорит он в одной из них, - я провел в монастыре преподобного Александра Свирского. Пред окнами моей кельи стояло дерево, разоблаченное морозами, как скелет, разоблаченный смертью. Уединение изощряет чувство, изощряет мысль; круг действия их расширяется… Обнаженное дерево служило для меня утешением: оно утешало меня надеждою обновления души моей…» «Действует в душе исповедание, возбужденное благодатью превышающее ум и потопляющее его в неизреченной сладости своей; он, сошедши в сердечную клеть, затворившись в ней невниманием ко всему чувственному, произносит имя Твое, поклоняется имени Твоему, объемлет имя Твое и объемлется им. Имя Твое, Слове Божий и Боже, соделывает для него излишними все прочие слова». (20)
 В других статьях автор говорит, что вид обнаженных зимой деревьев дал почувствовать ему истину воскресения мертвых; капли росы, отражающие солнце, способствовали его внутреннему разумению таинственного Божия присутствия в Евхаристии. Святитель описывает действия Таинства такими словами: «Впечатление осталось жить в душе его, прошли месяцы, прошли годы, оно так же живо, как и в день первоначального ощущения». (21)
 Среди такого рода статей особое значение имеет статья «Странник», вошедшая во второй том его «Опытов». «Эта статья, - говорит автор в примечании к ней, - заимствована из опыта инока, занимавшегося умною молитвою». В ней он говорит о посещениях души и сердца Таинственным Странником- Христом: «Доселе говорю лишь о действии, не называя, Кто действующий. Наименовать мне Его страшно! Чувствую, ощущаю в себе присутствие Странника. Откуда Он пришел, как во мне явился – не знаю. Явившись, Он пребывает невидимым, вполне непостижимым. Но Он присутствует: потому что действует во мне, потому что обладает мною, не уничтожая моей свободной воли, увлекая ее в Свою волю несказанною святостью Своей воли. Невидимой рукою взял Он ум мой, взял сердце, взял душу, взял тело мое. Едва они ощутили эту руку, как ожили! Явилось в них новое ощущение, новое движение; ощущение и движение духовное!» Здесь, несомненно, имеет место о высоком духовном состоянии, о глубочайшем внутреннем опыте и переживании самого автора этих строк. (22)
 Кроме подобных описаний, в отдельных статьях рассказывается о различных встречах, случаях, переживаниях его личной жизни замечательного подвижника молитвы, каким несомненно был святитель Игнатий. (23)
Более точное определение даты создания отдельных произведений могло бы многое объяснить в биографии епископа Игнатия.
 Подготавливая первое издание своих сочинений, сам он разделил их на две группы: 1) «Аскетические опыты», статьи, написанные в период настоятельства в Сергиевой пустыни (кроме слов «О смерти» и «О видении духов»); 2) «Аскетическая проповедь» - проповеди, произнесенные в период архиерейства на Кавказе, и 3) «Приношение современному монашеству», составленное во время пребывания на покое в Бабаевском монастыре. После смерти святителя был издан и его «Отечник», составленный во время настоятельства в Бабайках. К сожалению, в собрание сочинений не вошли письма епископа Игнатия, опубликованные в разных изданиях, а позднее изданные отдельно. (24) В них наиболее полно раскрываются его внутренний мир и душевные порывы.
 В предисловиях к отдельным томам автор интересно характеризует их содержание, которое фактически раскрывает одну и ту же тему, тему монашеского делания, по свидетельствам святых отцов - науку наук. В самих своих произведениях святитель Игнатий излагает эту науку, основанную на учении святых отцов о монашеском делании, проверенную своим собственным опытом и примененную автором к требованиям современности. Все написанное им не является вымыслом, но жизненным опытом. Он жил по указаниям отцов, применяя к себе эти указания в современных ему условиях. В духовном делании он особую надежду возлагал на монашество.
 Каким бы трудным не было духовное состояние монашества, - об этом и о положении монастырей близком к упадку, писал он очень часто, - все же монашество он считал величайшей милостью Божией, «когда Он призовет человека к монашеской жизни, когда в ней дарует ему молитвенный плачь и когда причастием Святаго Духа освободит его от насилия страстей и введет в предвкушение вечного блаженства. Людей, достигших сего, случалось видеть…» (25)
 «Я признаю себя обязанным, - говорит он в предисловии к «Аскетическим опытам» о своем жизненном опыте умного делания, - представить христианскому обществу отчет о соглядании мною земли обетованной, точащей духовные дары и блага, по согляданию монашеской жизни, какою она является в святом предании Православной Восточной Церкви и какою Промысл Божий привел созерцать ее в некоторых живых представителях ее». (26)
 Даже его «Аскетическая проповедь» служит дополнением к описанию духовного христианского подвига, значительно объясняя его.
Что же качается последнего произведения епископа Игнатия – «Приношения современному монашеству» («Отечник» не является в строгом смысле его сочинением), то автор называет его своим завещанием и исповедью: «Приближаясь к концу земного странствования, я счел долгом моим составить духовное завещание <… > Завещанием называю душеспасительное слово: исполнители слова вступают во владение духовными благами… Со всею справедливостью могу назвать сочинение это моею таинственною исповедью». (27)
 Его произведения являются и экзегетическим опытом его жизни, основанным на опыте Церкви. К нему, как к духовно проницательному человеку, обращались за советом множество людей. И святитель, ответы на них искал в Св. Писании и Предании Церкви, принимая во внимание опыт святых отцов и свой. Глубокому изучению Св. Писания способствовало знание им латинского, греческого и еврейского языков. Об этом свидетельствует сочинение «Плач инока», составленное им в форме акростиха по начальным буквам еврейского алфавита, по подобию библейского «Плача Иеремии». Он даже делал переводы с латинского некоторых святых отцов: преподобных Исаака Сирина, Кассиана Римлянина, Исайи Отшельника и др. (28) У него была обширная библиотека святых отцов. Молитвенный подвиг, благодатное озарение свыше, вот то, с чем он хотел поделиться в своих литературных произведениях, размышляя над Священным Писанием. В «Страннике», на основании своего опыта, святитель так описывает действие Святого Духа на ум и сердце человека, следующего воле Божией: «при этом действии ум и сердце соделываются евангельскими, соделываются Христовыми; человек зрит Евангелие начертанным в себе: на скрижалях души, перстом Духа». (29)
 Обращаясь к читателю, он использует особый прием в толковании Священного Писания – прием гомилетической экзегезы, благодаря которому, призывает слушателей самим поучаствовать в том событии, о котором идет речь. Используя Предание Церкви и опыт святых отцов, для наиболее полного уяснения и для раскрытия духовного смысла евангельской истины им так же используется метод аллегории. На протяжении повествования, читатель то находится в библейской исторической реальности, то опять возвращается к современной действительности: «Кто молится устами – но еще е стяжал разума духовного, и не может молиться умом: тот подобен слепому, который вопиял: Сыне Давидов! Помилуй мя. Но тот, кто стяжал духовный разум, и молится умом, которого душевные очи отверзлись, - подобен тому же слепому, когда Господь исцелил его, когда возвращено было ему зрение, и он, увидев Господа, уже не называл его сыном Давидовым, но исповедал Сыном Божиим, и воздал Ему поклонение, подобающее Богу». (30)
 В любви к такому «внутреннему подвигу», к деланию молитвы Иисусовой, к творениям святых отцов, объясняющим это делание, епископ Игнатий был непосредственным продолжателем учения старца Паисия Величковского, которого он глубоко чтил, и собирал рукописи его переводов святоотеческих писаний.
 И все же, при описании им опыта внутреннего делания, несмотря на возвышенность тем и обращений, сочинения епископа Игнатия остаются применимыми и направленными к широкой аудитории. В них, он обращается ко всем «желающим ознакомиться с подвижнической жизнью святых отцов, по разуму Церкви». (31)
 Богатство содержание аскетических трудов святителя раскрывает богатство содержания его внутренней жизни, его личного опыта. Руководствуясь догматическим учением Православной Церкви о падении человека и о спасении его воплотившимся и пострадавшим ради этого спасения Сыном Божиим, он в себе самом, опытно, увидел истинность этого учения. И не только увидел, но прошел путь, ведущий от состояний падения к возрождению и спасению, путь, состоящий во внутреннем следовании Господу Иисусу Христу в Его более совершенном выражении – отречении от мира.
 В своих аскетических произведениях, в полном соответствии с учением отцов, епископ Игнатий говорит о аскетике как о важном и существенном различии между телесным и душевным, внешним и внутренним подвигом. Первый состоит в телесных трудах, стояниях на молитве, поклонах, постах и других действиях, совершаемых телом. Второй – во внутреннем очищении, в молитве и трезвении, особом непрестанном молитвенном внимании. Первый служит важным пособием второму, но без второго может оказаться бесплодным. Внутренний же подвиг, совершаемый правильно, всегда приносит свой плод.
 Сам епископ Игнатий всю свою жизнь был усердным совершителем внутреннего подвига, особым делателем молитвы Иисусовой. Он много писал о совершении молитвы Иисусовой, и с горечью говорил об оставлении этого подвига в последнее время. «В настоящее время, - писал он, - существенная нужда в правильной молитве, а ее-то, и не знают». Далее, он говорит о том, что учение о молитве является не его личным открытием, а велением Свыше: «Я, был только орудием милости Божией к современным православным христианам, крайне нуждающимся в ясном изложении душевного христианского подвига». (32)
 Святитель был убежденным сторонником внутреннего подвига, возводящего человека к Богу. Он всегда говорил и писал о внутреннем подвиге, приводящем его делателя к особому живому познанию христианства. «Самое сильное убеждение(в истинности и божественности христианства), - говорит он, - является от жительства по Евангельским заповедям, как и пророк сказал: «от заповедей Твоих разумех». Убеждение от исполнения заповедей есть убеждение, действующее в самой душе человека: Оно сильнее всякого убеждения совне. Евангельские заповеди успокаивают, оживляют, укрепляют душу. Ощутивший действия их в себе, стяжавает живую веру в Господа Иисуса Христа». Для самого познания особое значение имеют заповеди Евангелия: «Евангельские заповеди, будучи исполняемы, немедленно начинают преобразовывать, претворять, оживотворять человека, претворять его образ мыслей, его сердечные чувствования, самое тело».(33)
 Особое благоговение имел епископ Игнатий к Слову Божию и творениям святых отцов. «В писаниях их нашел я, - писал он художнику К. Брюллову, - Евангелие осуществленное опытом». (34). Поэтому и сам он так много заимствовал у отцов и призывал других к чтению, изучению святоотеческих творений.
 Много интересных отзывов о сочинениях епископа Игнатия собрано в исследовании Л. Соколова. Но, кроме того, о сочинениях епископа Игнатия высоко отзывались последующие подвижники: старец Амвросий Оптинский, епископ Феофан Затворник и др.
Следует еще заметить, что написаны сочинения епископа Игнатия прекрасным, чистым русским языком. Читаются они очень легко. Отдельные места из его сочинений могли бы служить образцом русской художественной прозы 30-х годов прошлого столетия.
Издание первого собрания сочинений еп. Игнатия было закончено в последний год его жизни. На шестом году жизни в Бабаевском монастыре, 30 апреля 1867г., епископ Игнатий скончался.
 Последние дни жизни епископа Игнатия подробно описаны в «Жизнеописании», составленном его близкими.
Окружающие привыкли видеть преосвященного Игнатия постоянно болящим, слабым в силах, но притом постоянно занятым работой за письменным столом, или в молитвенном подвиге, - и ничто, по-видимому, не выражало близости кончины его… 16 апреля 1867г., в день Светлого Христова Воскресения, совершив литургию, святитель так утомился, что его с трудом довели до кельи. В этот же день он объявил окружающим, что больше никого принимать не будет, назвав причину этого распоряжения « необходимостью готовиться к смерти».
На другой день- 17пареля – он последний раз выходил в церковь. 23 апреля получены были из Петербурга только что вышедшие из печати 3 и 4 тома его творений. Преосвященный Игнатий перекрестился и не развернув, не рассмотрев книг, приказал оставить их до приезда брата.
 В последние дни своей жизни, Преосвященный Игнатий был воодушевлен ко всем необыкновенной милостью и жалостью. Эта милость и с нею неземная радость сияли на лице болящего святителя Божьего. В один из этих дней он, прощаясь с келейником своим, он ответил на его поклон и прощание благоговейным поклоном до земли, сказав: «ты меня, батюшка, прости». В эти дни не раз говорил владыка, что ему трудно низводить ум к земным занятиям и, уклоняясь от общения со всеми, он, видимо, уже жил не на земле.
30 апреля 1867 г. в неделю жен-мироносиц, он скончался. Похоронен он был в монастырской больничной церкви (сейчас мощи святителя почивают в Толгском монастыре).
 Для всех близких смерть епископа Игнатия стала потерей духовного отца, руководителя и старца и большим, человеческим горем. Но, было бы большой ошибкой предположить, что влияние епископа Игнатия ограничивалось только небольшим кругом его непосредственных учеников и духовных детей. По своему происхождению, по положению в Сергиевой пустыни, он знал многих, и его знали многие. Так, епископ Феофан Затворник рассказывал, что его известная книга «Путь к спасению» была «просмотрена и одобрена Сергиевским архимандритом Игнатием».
Еще больше и значительней влияние имели и имеют до сих пор сочинения епископа Игнатия. После выхода в свет первых двух томов, ему писали, что его «Опыты», принимаются « с великой любовью», что прочтение их «вводит и облегчает понимание «Добротолюбия» и других аскетических творений святых отцов. В этом свидетельстве современников видится главное значение сочинений епископа Игнатия. И время показало, что он был прав, выражая надежду о том, что его книги «будут читать и перечитывать для питания поверке и поддержке своего подвижничества». (35)
 После его смерти мгновенно разошлись 3 издания его сочинений, а интерес к ним, к его жизни, его воззрениям, все возрастает год от года. Вместе с этим растет и благоговение к его личности.
 Его жизнь является свидетельством того, как, несмотря ни на какие препятствия, следует претворять в своей жизни высокие нравственные идеалы христианства.
 Поместным собором Русской Православной Церкви, посвященным 1000-летию Крещения Руси, проходившим в стенах Троице-Сергиевой Лавры с 6-9 июня 1988г., епископ Игнатий (Брянчанинов) был причислен к лику святых
 Примечания

1.Статья вошедшая в «Аскетические опыты». Можно сравнить ее «Исповедью» блаж. Августина и с поэзией св. Григория Богослова «О жизни моей».
2. Святитель Игнатий (Брянчанинов), епископ Кавказский. Аскетические опыты. Т.1. М., 1993. С.555.
3.Там же.
4. Иеросхимонах Леонид, в схиме Лев (1768-1841) – первый старец Оптиной пустыни.
5. Есть достаточные основания предположить, что уже тогда духовное руководство старца Леонида перестало удовлетворять Дмитрия. См: Соколов Л. Епископ Игнатий Брянчанинов. Его жизнь, личность и морально-аскетические воззрения. Киев, т.1. с.81-83.
6. См. Плачь мой. Сочинения. Т.1 С.567.
7. См. Письма Игнатия Брянчанинова, епископа Кавказского и Черноморского к игумену Антонию (Бочкову). Оттиск из «чтений в Обществе Истории и Древностей Российских. 1875. С. 32-36.
8. См. редакционное предисловие к статье архиепископа Никодима (Казанцева) –Освятейшем Синоде. Богословский Вестник. 1905.№10.С.193.
9.См. Письма архиепископа Филарета (Гумилевского) к А. В. Горскому. М., 1885. С.62-63, 39-40, 44.
10. Соколов Л. Т.2. Приложения. С.207.
11. Письма аскета. Христианское чтение. 1895. С.32.
12. Речь при наречении. Сочинения. Т.3. с.315.
13. Сочинения. Т.3. с.161.
14. Там же. С. 228.
15. Пантелеимон (Долганов), игумен. Епископ Игнатий и Валаамский монастырь. ЖМП., №12, 1986.С.20.
16. Сочинения. Т.3. С.100.
17. Жизнеописание. Сочинения. Т.1. С.71.
18. Соколов Л. Т.1. С. 192.
19. Письма аскета. С.33.
20. Древо зимою. Сочинения. Т. 1.с.181-182.
21.Сад во время зимы. Сочинения. Т.1. С.181-182.
22. Сочинения. Т.2. С.314-321.
23. Напр. «О молитве Иисусовой», «О монашестве». В беседах старец не только высказывает мысли автора, но и приводит те случаи, свидетелем которых он сам был.
24.Собрание писем св. Игнатия Брянчанинова. М., 1995.
25. Сочинения. Т. 1. С.84.
26. Там же.
27. Сочинения. Т.5. С.111.
28. Собрание писем святителя Игнатия(Брянчанинова), епископа Кавказского и Черноморского. /Сост. Игумен Марк (Лозинский). 1995. С.488. \
29.Св. Игнатий (Брянчанинов). Аскетические опыты. Т. 2. М., 1993. С.317-318.
30.Преподобный Макарий Египетский. Духовные беседы. ТСЛ.,1994. С. 345-346.
31.Святитель Игнатий (Брянчанинов), епископ Кавказский. Аскетическая проповедь. Т.4. М., 1993. С.3.
32. Соколов Л. Т.2. Приложения С. 239, 135.
33.Сочинения. Т. 4. С.148, 311.
34. Соколов Л Т.2. Приложения. С.261
35. Цит. по: Соколов Л. Т. 1. С. 194.
