А. В. Попов

(Москва)
Русское зарубежное православие до 1917 года и деятельность

русских православных духовных миссий
Русская православная церковь (РПЦ) имеет свою заграничную часть уже более трёх веков. В Западной Европе русские храмы появились в XVII веке. С этого времени их число непрерывно возрастало в связи с расширением дипломатических, династических, торговых и культурных связей России со странами Западной Европы
. С конца XVII века начинается распространение Православия в Китае. Начало православию в Америке положила Русская Православная Миссия на о. Кадьяк, начавшаяся свою деятельность в 1794 г. В 1847 г. была учреждена первая Русская Духовная Миссия в Иерусалиме. В 1869 г. была открыта Духовная Миссия в Японии, в 1900 г. - в Корее, в 1898 г. - в Урмии (Иран). Большое число русских православных храмов имелось также в Европе: при посольствах, дипломатических миссиях и др. Таким образом, русские православные иерархи, священники и миряне, оказавшись за рубежом после трагических событий революции и гражданской войны, встретили там сложившуюся обширную русскою православную диаспору. Рассмотрим её основные части.
Алеутская и Аляскинская епархия Русской Православной Церкви

В 1793 г. основатель Российско-Американской компании Г.И. Шелехов обратился к митрополиту Санкт-Петербургскому Гавриилу с прошением об организации Кадьяковской миссии. Прошение было удовлетворено. 24 сентября 1794 г. миссия в составе восьми монахов Валаамского и Коневецкого монастырей прибыла на остров Кадьяк. Возглавлял миссию архимандрит Иоасаф (Болотов)
.
Русская духовная миссия сыграла огромную роль в распространении православия в Северной Америке, но, к сожалению, судьба её членов сложилась трагически. В 1796 г. принял мученическую смерть от рук индейцев иеромонах Ювеналий. В 1799 г. погибли при кораблекрушении глава миссии архимандрит Иоасаф, возведенный в сан епископа, и иеромонахи Стефан и Макарий. На протяжении последующих сорока лет нового епископа сюда не назначали. Миссионерская работа осуществлялась оставшимися монаха​ми из числа тех, которые прибыли с архимандритом Иоаса​фом: иеромонахом Афанасием, иеродиаконом Нектарием и монахом Германом. Алеутские индейцы почитали Германа святым еще при его жизни. Отец Герман некоторое время был администратором миссии, пережил всех ее членов, отказался от священства, оставаясь простым монахом. Он закончил свою жизнь отшельником на острове Еловом воз​ле Кадьяка, прозванном Новым Валаамом. В августе 1970 г. он был канонизи​рован как преподобный Герман Аляскинский и стал первым амери​канским святым в православном календаре.
В 1823 г. была учреждена новая миссия на Уналашке и Алеутских островах. В 1824 г. на Уналашку прибыл священник Иоанн Вениаминов, будущий митрополит Московский, прозванный «Апостолом Аляски». Он развернул на острове активную деятельность. В 1826 г. им была построена в селении Гавань церковь во имя Вознесения Господня
. В 1839 г., уже будучи известным миссионером, после совершения кругосветного путешествия о. Иоанн прибыл в Санкт-Петербург. Святейший Синод высоко оценил его доклад и предложения по организации миссионерской работы в Америке. Он был возведен в сан протоиерея. В период пребывания о. Иоанна в Петербурге умерла его жена. В конце 1840 г. он принимает монашеский постриг с именем Иннокентия. На следующий день после пострига о. Иннокентий был возведен в сан архимандрита, а через две недели был наречен во епископа Камчатского, Курильского и Алеутского с кафедрой на Аляске на острове Ситка. Хиротония состоялась 13 декабря 1840 г. в Казанском Соборе в Санкт-Петербурге. В сентябре 1841 г. епископ Иннокентий прибыл в Новоархангельск (Ситку), где находилась его кафедра. В это время в русских колониях имелось 4 церкви: в Новоархангельске, в Кадьяке, в Уналашке и в Атхе. На восьми островах были устроены часовни. В начале 40-х гг. XIX века в Новоархангельске было открыто Духовное училище. В 1845 г. в Новоархангельск была переведена с Камчатки Духовная семинария и объединена с Духовным училищем. В 1848 г. был построен кафедральный собор в Новоархангельске. К 1850 г. в Русской Америке было 9 православных церквей, 37 часовен, 9 священников, 2 дьякона и до 15000 человек паствы. Всего же в Камчатской, Курильской и Алеутской епархии согласно отчета владыки Иннокентия было 24 храма, 37 часовен и молитвенных домов, в которых служили 29 священников, 5 диаконов
. За свою миссионерскую деятельность епископ Иннокентий в 1850 г. был возведен в сан архиепископа. В 1853 г. епископская кафедра была перенесена в Якутск; в 1857 г. – в Благовещенск. Были учреждены два викариатства в Якутске и Новоархангельске
.
После продажи Аляски Америке в 1867 г. РПЦ сохранила право продолжать свою деятельность, а также принадлежащие ей храмы и другие постройки. В Договоре о продаже Аляски, в частности, говорилось: «…Согласно соглашению церкви, которые выстроены на уступаемой территории Русским Правительством, остаются собственностью тех членов Греко-Восточной Церкви, живущих на территории, которые могут совершать богослужения в них…». По решению Синода Аляскинская епархия должна была ежегодно получать 1% от суммы, вырученной от продажи Аляски, т.е. 72000 долларов. Эти деньги стали финансовой базой существования РПЦ в Америке
.
После 1867 г. РПЦ в Америке находилась на территории другого государства, что во многом определило её дальнейшую историю. Так заканчивается начальный период в истории Православной Церкви в Америке. Деятельность русских миссионеров среди туземцев Аляски и Алеутских островов представляла собой лишь одно из направлений огром​ной миссионерской работы, проводившейся Русской Православ​ной Церковью среди различных коренных племен осваивавшихся новых районов Сибири и Дальнего Востока
.
В дальнейшем события развивались в соответствии с планом святителя Иннокентия, тогда еще архиепископа Камчатского, изложенным в письме обер-прокурору Святейше​го Синода графу Д.А. Толстому:
«… а) американское викариатство не закрывать, хотя бы там число церквей и миссий сократили вдвое, то есть до пяти:
б) резиденцию викария, вместо Новоархангельска. Назначить С. Франциско. где климатические условия несравненно лучше, и откуда столько же удобно иметь сообщения с колониальными церк​вями, как из Ситхи, если только не удобнее:
в) викариатство это подчинить С. Петербургской или другой какой-либо прибалтийской епархии преосвященному, потому что по окончании передачи колоний американскому правительству, сообщение между Амуром и колониями должно совершенно прекратиться, и тогда Камчатскому епархиальному начальству придется иметь общение с колониями не иначе, как через С. Петербург, что совершенно неестественно;
г) нынешнего викария и все новоархангельское духовенство кроме одного причетника, возвратить в Россию, назначить нового (викария из знающих английский язык, а также и свиту его составить из лиц, знающих по-английски:
д) дозволить преосвященному дополнять свою свиту и пере​менять членов оной, а также и рукополагать в священнослужители к нашим церквам из американских подданных, которые примут право​славие со всеми его учреждениями и обычаями;
е) преосвященному викарию и всем притчам православной Церкви в Америке дозволить отправлять литургию и прочие церковные службы на английском языке, для чего, само собой разумеется, должны быть переведены служебные книги на английский язык;
ж) в училищах, которые будут учреждены в С. Франциско и в (других местах для приготовления людей к занятию миссионерских и священно-служительских мест науки преподавались уже на англий​ском, а не на русском языке, который рано или поздно, а заменится последним языком...»
.
До 1867 г. Новоархангельское викариатство входило в состав Камчатской епархии с центром в Благовещенске. В 1870 г. была учреждена отдельная епархия Алеутских островов и Аляски. В 1877 г. были направлены первые православные миссионеры в Канаду, что привело впоследствии к созданию Канадской православной миссии (учреждена в 1905 г.), а затем - викариатства. В это время центр миссионерской работы постепенно перемещается в континентальные районы США, куда начинает прибывать большое число православных эмигрантов. Первые православные приходы в континентальных районах США (греческий приход в Новом Орлеане и два русских прихода в Сан-Франциско и Нью-Йорке) появились почти одно​временно и независимо друг от друга в конце 60-х гг. XIX века. В 1872 г. епископ Иоанн (Митропольский) (1870-1877) неофициально переместил свою кафедру из Ситки в Сан-Франциско, сделав своим собо​ром храм прихода, существовавшего там с 1868 г. В 1881 г. при его преемни​ке, епископе Несторе (Засс) (1878-1882), Русская Православная Церковь санкционировала перемещение епископ​ской кафедры в Сан-Франциско. С перенесением архиерейской кафедры из Новоархангелька в Сан-Франциско начался новый этап в истории Православной Церкви в Америке. В 1882 г. Преосвященный Нестор погиб (по некоторым данным - покончил жизнь самоубийством) во время своего путешествия на Аляску. После смерти Преосвященного Нестора Алеутско-Аляскинской епархией управляли Петербургский митрополит и его Духовная консистория через члена Аляскинского духовного правления протоиерея Владимира Вечтомова.
В марте 1888 г. в Сан-Франциско прибыл новый архипастырь Преосвященный Владимир. При епископе Владимире началось возвращение в Православную Церковь карпато-русских униатских приходов. Рост епархии в Соединенных Штатах связан с массовым возвращением униатов в православие и увеличением иммиграции греков, сирийцев и славян. Первый карпато-русский православный приход был образован в 1884 г. в г. Шенандонг в штате Пенсильвания. К концу XIX века большое количество эмигрантов из Прикарпатья и Галиции, находившихся под гнётом Австро-Венгрии, прибыло в Америку. К 1890 г. в Америке было уже десять карпато-русских священников, которые обслуживали карпатороссов в штатах Пенсильвания, Миннесота и Нью-Джерси.
Большая колония униатов поселилась в Минеаполисе в штате Миннесота. Они организовали приход и выписали себе священника со своей родины о. Алексея Товта. Местный римско-католичес​кий архиепископ Джон Айерланд отказался дать униатам из Галиции и Прикар​патской Руси разрешение иметь свой собственный приход, пред​ложив им вступить в соседний польский приход регулярного латин​ского обряда, а о. Алексея Товта не признал законным священником. Тогда о. Алексей Товт и его прихожане обратились к русскому православному епископу Владимиру в Сан-Франциско с прошени​ем принять их в Русскую Православную Церковь. В протоколе заседания первого Собрания священников русских греко-католического обряда, состоявшегося 29 октября 1890 г. под председательством о. Алексея Товта, говорилось: «Просим своих краевых преосвященных ординариатов, дабы нас из своей юрисдикции не выпускали и не передавали под опеку и юрисдикцию здесь сущих латинских епископов»
. 18 декабря 1890 г. о. Алексей по поручению Собрания выпустил Послание ко всем греко-кафолическим братствам. В Послании говорилось, что все братства должны объединиться в одно Общество в целях сохранения общими силами интересов восточно-русской церкви, её обряда и русской народности. 25 марта 1891 г. о. Алексей Товт и его прихожане (361 человек) были воссоединены с Православ​ной Церковью приехавшим в Миннеаполис епископом Владимиром. Это событие положило начало массово​му переходу униатов в православие в Америке.
В 1891 г. Русскую Церковь в Америке возглавил епископ Николай (Зиоров). За семь лет своего управления епархией епископ Николай многое сделал для роста авторитета православия в Америке. Его заслугой было устройство приходских братств. При нем также были учреждены две миссионерские школы в Миннеаполисе и Кливленде. В 1892 г. была создана единая карпато-русская организация «Соединение греко-католических русских братств». В 1985 г. было образовано «Православное Общество Взаимопомощи». При епископе Николае начался массовоый переход карпатороссов униатов в православие. В последующие десятилетия более 225000 карпато-русских и галицких униатов стало право​славными
. Известный историк православия в Америке протоирей Петр Коханик писал: «Разумеется, что успехи Православия, а разом с ним с ним и русскости достигли бы беспредельных размеров и по унии ныне остались бы лишь жалкие остатки, если бы священноначалие нашей Русской Православной Церкви сразу именовало и возвело во Епископа о. прот. А. Товта, головного лидера всего тогдашнего карпато-русского духовенства. К сожалению, это предложение одобрено было о. Товту лишь в 1907 году, т.е. через 16 лет, архиепископом Платоном».
30 ноября 1898 г. в Америку прибыл епископ Тихон (Беллавин), ставший после революции патриархом. При вступлении на архиерейскую кафедру епископ Тихон сказал: «По неизречимой милости Божией в Церковь Христову были призваны и язычники, населявшие пределы Аляски и Алеутских островов. Они были оглашены и просвещены светом веры Христовой валаамскими иноками, которые первые посеяли семена евангельского благовестия. После них святое дело их продолжали преемники и архипастыри алеутские, а среди них протоирей Иоанн Вениаминов и мой предшественник – преосвященный Николай
, иже бысть муж силен словом и делом. Волею Божиею призван и аз недостойный апостольскому служению здесь, и вот отныне и я мой народ назову моим народом…»
. Святитель Тихон подчеркивал отличие русского православного миссионерства от западного: «То, быть может, и правда, что жизнь Церкви Православной не бьет так в глаза и не блистает такими яркими красками, как жизнь других церковных общин, где больше блеску и шуму, но где зато меньше сокровенных плодов Духа Божия… В частности, справедливо то, что у нас нет таких широко организованных миссионерских учреждений, как в инославных общинах разные «конгрегации» и «пропаганды веры», и не употребляется на это дело столько средств, сколько там. Но все же Православная Церковь памятует заповедь Христа о распространении евангельской проповеди и вовсе не чужда миссионерского духа; только её миссионерство имеет иной характер. Православная Церковь при распространении христианства не имеет обыкновения строить на чужом основании, утверждать христианство там, где оно проповедовано, тогда как другие христианские общины зачастую пожинаю плоды, где первоначально сеяли другие, и не прочь бывают за деньги и насилием захватывать в свои приюты «овец из чужого двора»..»
.
С 4 ноября 1899 г. американский епископ вместо Алеутского и Аляскинского стал титуловаться епископом Алеутским и Северо-Американским. В период управления святителя Тихона епархия Алеутских островов и Аляски была переименована Святейшим Синодом в 1900 г. в епархию Алеутских островов и Северной Америки
. В 1902 г. в состав духовного управления входили иеромонах Севастиан Дабович, казначей иеромонах Иоанн Шалте, делопроизводитель священник Федор Пашковский. Секретарем при епископе Тихоне состоял его брат Михаил Белавин. В числе благочинных были священник И. Недзельницкий, священник П. Попов, иеромонах Антоний в Ситхе, священник Александр Кедровский в Уналашке (Аляске). В состав миссии входили 14 иеромонахов, 50 священников, 2 диакона, 2 иеродиакона, 40 псаломщиков-учителей. Количество прихожан доходило до 55000 человек. В 1905 г., согласно отчета архиепископа Тихона, в епархии было 72 церкви и 83 молитвенных дома. Действовало 80 церковных школ с 2000 человек учащихся, 8 детских приютов, в которых содержалось 120 детей, 79 братств. При архиепископе Тихоне кафедра епархиального архиерея была перемещена из Сан-Франциско в Нью-Йорк (1905 г.), где был построен новый собор (15 East 97th Street). Ситха оставалась резиденцией викарного епископа. В 1905 г. епископ Тихон был возведен в сан архиепископа, имея при этом двух викарных архиереев – Иннокентия (Пустынского), епископа Аляски (1903-1909), и Рафаила (Фававини), епископа Бруклинского (1903-1915). Последний окормлял приходы православных арабов, эмигрантов из Турции и приходы на Восточном побережье Америки. Святитель Тихон стал первым в Америке православным архиепископом. Первая духовная семина​рия для подготовки православных священнослужителей в Америке была открыта в Минеаполисе в 1905 г. В 1912 г. она была переведена в Тенефлай (Нью-Джерси) и закрыта из-за отсутствия средств в 1923 г. При владыке Тихоне был открыт Свято-Тихоновский монастырь в Пенсильвании. Благодаря стараниям архиепископа Тихона было найдено подходящее место для строительства монастыря - ферма Вагнеров в графстве Западный Уэйн около деревни Южный Ханаан. Формально покупка земли стоимостью 2580 долларов была оформлена на имя архиепископа Тихона и иеромонаха Арсения 26 июня 1905 г. Освящение монастыря состоялось 17/30 мая 1906 г.
Годы управления святителя Тихона ознаменовались ростом православия на американском континенте. В прощально беседе перед отъездом в Россию святитель сказал: «..Вы сами, братья свидетели и очевидцы роста и успеха и Православия здесь. Всего каких-нибудь 12-15 лет тому назад у нас, кроме далекой Аляски, не было почти ни одной церкви здесь, не было священников; православных людей насчитывалось всего несколько десятков и много что сотен, да и те жил разбросано, вдали друг от друга. А теперь? «Преславная днесь видеша во стране сей». Появляются храмы наши не только в больших городах, но и в малых местах. Сонм духовенства, верующих – десятки тысяч, и не только давних православных, а обратившихся из унии; заводятся школы, возникают братства. Даже посторонние люди признают успех православия здесь…». Выражением признания духовно-просветительской деятельности епископа Тихона стало присуждение ему звания доктора богословия в университете штата Висконсин.
В феврале 1907 г. состоялся Всеамериканский Церковный Собор в Мейфильде (Пенсильвания). В своем послании по поводу созыва Собора архиепископ Тихон подчеркнул необходимость изыскания средств, чтобы обес​печить материальную независимость епархии и тем самым сделать реальный шаг к усилению и расширению Православной Церкви на Американском континенте. До этого, в 1906 г., архиепископ Тихон рекомендовал в своем мемо​рандуме Предсоборному Совещанию Русской Церкви предоставить большую автономию и даже автокефалию американской миссии, объясняя свое предложение многонациональным характером епархии
. Святитель Тихон предлагал проект преобразования Северо-Американской епархии в Экзархат. Он писал: «Дело в том, что в состав её (епархии) входят не только разные народности, но и разные православные Церкви, которые при единстве в вере, имеют каждая свои особенности в каноническом строе в богослужебном чине, в приходской жизни; особенности эти дороги для них и вполне терпимы с общей православной точки зрения. Посему мы не считаем себя вправе посягать на национальный характер здешних Церквей – напротив стараемся сохранить таковой за ними, предоставляя им возможность быть непосредственно подчиненными начальникам их же национальности (сирийские, сербские и греческие приходы и избрание для них епископов). В своей области каждый из них самостоятелен; но дела, общие для всей Американской Церкви, решаются соборно под председательством русского архиепископа. Жизнь в Новом Свете по сравнению со Старым имеет свои особенности, с которыми приходится считаться и здешней Церкви, а посему этой последней должна быть предоставлена большая автономия (автокефальность), чем другим русским митрополиям. В состав проектируемого Американского экзархат могут входить:
1. архиепископия Нью-Йоркская, коей подчинены Русские церкви в Соединенных Штатах и Канаде;
2. епископия Аляскинская, обнимающая Церкви православных жителей Аляски (русских, алеутов, индейцев, эскимосов);
3. епископия Бруклинская (сирийская);
4. епископия Чикагская (сербская);
5. епископия греческая.
Для Американской миссии важно также получить разрешение об отношение к англиканам и их иерархии»
.
Таким образом, уже в начале ХХ века были созданы предпосылки для превращения русской епархии в Америке из эмигрантской Церкви в соборную поместную церковь.
С 1907 г. по 1914 г. во главе миссии стоял архиепископ Платон (Рождественский). При нем к русской миссии присоединилось 65 карпоторосских приходов. Владыка Платон преобразовал Минеаполисскую миссионерскую школу в семинарию, позднее переведенную в Тенефлай. Архиепископом Платоном был открыт в Нью-Йорке первый русский эмигрантский Дом (на 14-ой улице). Большой заслугой архиепископа Платона являлась его борьба с первым униатским епископом в Америке Сотером Ортынским. Архиепископ Платон своей яркой проповедью во время дискуссий с униатским епископом на открытых народных вечах смог сохранить для православия тысячи карпатороссов
.
С июля 1914 г. миссией управлял архиепископ Евдоким. При нем к Миссии присоединилось более 60 карпаторосских приходов. Из других деяний архиепископа Евдокима следует выделить открытие Миссийной типографии, начало издания православной газеты «Русская земля», учреждение Первого русского Св. Владимирского банка в Нью-Йорке
.
После отъезда епископа Евдокима на Всероссийский Церковный Собор его кафедру самочинно захватил бывший владыка Аляскинский епископ Канадский Александр (Немоловский). Им была организована «Лига духовенства», начато издание газеты «Свободная Церковь». В 1919 г. он провел Всеамериканский съезд в Кливленде, на котором самочинно провозгласил себя Архиепископом Алеутским и Северо-Американским. По мнению протоиерея о. П. Коханика, епископ Александр зарекомендовал себя в Америке интригами против своего начальника архиепископа Евдокима, сочувствием к «украинству» и уничтожением «Православного Общества Взаимопомощи».
Таким образом, до 1917 г. наиболее крупной частью русского зарубежного православия являлась Северно-Американская епархия РПЦ, начало которой положила православная миссия, прибывшая в 1794 г. на о. Кадьяк. К 1917 г. Северо-Американская епархия Русской Православной Церкви распространялась на всю территорию США, Канады и Аляски. Епархия была одной из 64 епархий РПЦ. По своему церковному размеру она считалась восемнадцатой по величине. Американская епархия имела четыре викариатства: Аляскинское, Бруклинское, Питтсбургское и Канадское. К 1917 г. в миссии было 272 прихода, в том числе: в США –191, на Аляске –15, в Канаде – 65. Накануне революции в епархии было пять епископов (Архиепископ Евдоким, Епископ Александр, Епископ Стефан, Епископ Филипп, Епископ Евфимий). Епархия была разделена на 5 округов и 27 благочиний. В епархии было 306 церквей и часовен, 242 священнослужителя. Зарегистрированных прихожан числилось до 300 тысяч человек. Кроме того к епархии принадлежали: Сиро-арабская миссия в составе 32 церквей и до 30000 прихожан; Албанская миссия в составе 3 церквей и до 30000 прихожан; Сербская Миссия в составе 36 церквей и до 15000 прихожан. Всего в епархии было: 461 церковь и часовня, 309 священнослужителей и до 500000 прихожан
. И.К Окунцов в книге «История русской эмиграции в Северной и Южной Америке», ссылаясь на официальные американские источники, приводит гораздо более скромные данные о численности православных в Америке: «…официальные американские сведения говорят следующее: в 1916 году православных церквей (греческих, сербских, русских и пр.) было 169 с 99.681 прихожанами».

Северо-Американская миссия располагала также своими печатными органами. Официальным органом являлся «Американский Православный Вестник» и православная газета «Свет». Сиро-арабская миссия имела свой орган – «Слово», сербская миссия издавала газеты «Гласник» и «Вера и Разум».
После Октябрьской революции в России и последовавших вскоре политических и исторических потрясений Русская Православная Церковь в Америке переживала глубокий кризис. Нормальная связь Американской епархии с церковным центром в России оборвалась. Финансовая помощь из России прекратилась, из-за чего административный центр в Нью-Йорке и отдельные приходы испытывали большие материальные затруднения. Кроме того американская епархия оказалась без правящего архиерея. Ее последний возглавитель, назначенный Святейшим Синодом до революции, архиепископ Евдоким (Ме​щерский) не смог вернуться в Америку со Всероссийского поместного собора (1917-1918 гг.), а его обязанности незаконно исполнял епископ Канадский Александр (Немоловский), уехавший в 1922 г. в Европу.

Разрушительная революция в России, рост националистических настроений после первой мировой войны привел к раздроблению единой Русской православной епархии на американском континенте. От осколков этой епархии образовалось десять независимых самостоятельных национальных юрисдикций: три русских, две арабских, а также - сербская, албанская, румынская, украинская и карпато-русская
. Единство православия в Америке был потеряно. Идеи панславизма уступили место национализму. Каждая группа православных хотела иметь свою национальную церковь. Деление некогда единой Православной Церкви продолжалось и в последующие годы, приведя к появлению белорусских, болгарских, македонских, эстонских и других православных юрисдикций. В результате на территории Америки сложилась неканоническая ситуация, когда на территории одного города могло быть несколько православных епископов, на одной территории могло находиться несколько православных округов различных юрисдикций. Неканоническое положение привело к падению авторитета православия в Америке, породило сомнения в универсальности православной веры.
Такое сложное, не имеющее аналогов в истории явление, хорошо иллюстрирует Послание Вселенского Патриарха Афинагора Митрополиту Крутицкому Пимену, в котором, в частности, говорилось: «С начала второй половины XIX века, когда русские переселенцы в Америке стали спускаться из северных районов в к югу, к промышленным центрам континентальной Америки, преимущественно начиная с первых десятилетий нашего века, православные почти из всех православных стран массами эмигрировали в Новый Мир, создавая таким образом православные юрисдикции, ныне существующие в Америке. Это есть новое явление в истории Православной Церкви, новый вид диаспоры, положение исключительное и необычное, ибо оно допускает существование нескольких Митрополитов на одной территории, иногда действующих с одинаковым титулом церковной юрисдикции над отдельными национальностями. Это находится в противоречии с ясными каноническими требованиями, как например, 21 правил IV Вселенского Халкидонского Собора, которое определяет, что «не бывает двух митрополитов во единой области». Хотя это положение противоречит основному догматическому принципу православной экклезиологии, согласно коему в основе церковной организации лежит единство верующих, живущих в одном месте, в едином церковном организме, имеющем во главе епископа, который укрепляет единство народа Божия, в коем «несть еллин, ни иудей… но всяческая и во всем Христос», хотя это положение противоречит самому строю Церкви и её священному законодательству, тем не менее это, поскольку касается чрезвычайного явления, отдельного и временного, оно рассматривается и принимается нашим Святейшим Апостольским Вселенским Престолом в духе крайней вынужденности, снисхождения и терпимости для того, что служить миру и единству между Церквами-сестрами, защищать его и распространять, пока нельзя будет этот вопрос официально рассматривать на будущем Святом и Великом Соборе Православной Церкви, коему он предается общеправославным решением»
.
После развала епархии оставшаяся русская часть стала известна под именем Американкой Митрополии. В 1922 г. её возглавил митрополит Платон (Рождественский), возглавлявший епархию ранее в 1907-1914 гг.
Православие в Америке ведет свое начало от огромной миссионерской работы, проводившейся Русской Православ​ной Церковью. В дальнейшем мы видим возрастание этой миссии: сначала - Духовная Миссия, затем - Епархия, далее - автономная Церковь, затем - обретение своего места на чужой земле, поместная автокефальная Церковь. Таким образом, семена православия, брошенные в суровую землю Аляски, не только не погибли после продажи последней Америке, но и смогли стать источником американского православия. Поистине пророческим оказались слова Святого Иннокентия Иркутского: «... До меня дошел слух из Москвы, что будто бы я кому-то писал, что я не доволен тем, что наши Американские колонии проданы Амери​канцам: это совершенная неправда; напротив того, я вижу в этом обстоятельстве один из путей Провидения, которым наше правосла​вие может проникнуть в Соединенные Штаты, где в настоящее время начали обращать на него серьезное внимание…»
Русская Православная Миссия и Церковь в Китае

История православия в Китае берет свое начало с XIV века, когда в Китае появились несколько десятков тысяч русских, взятых в плен монголами. Русские, как правило, служили в ханской гвардии и даже составляли особый отряд гвардии хана Чжаяда. Известно, что хан Чжаяд организовал в 1330 г. отдельный русский полк из 600 человек
. Православные русские люди, лишенные связи с отечеством, не смогли сохранить свою веру в многомиллионной языческой стране. Поэтому можно считать, что подлинная история Православия и Русской Духовной Миссии Китае берёт своё начало от так называемых албазинских пленников, взятых китайцами в плен при осаде крепости Албазин в 1685 г., приглашённых на службу китайским богдыханом и уведённых в Пекин. После взятия крепости китайскими войсками крепости Албазин на Амуре император Канси приказал обращаться с русскими пленными как можно мягче, предложил им вернуться в Якутск и Нерчинск или поступить к нему на службу. На предложение Канси откликнулось около 45 человек с несколькими женщинами и детьми. Вместе с ними был уведён в Пекин и иерей Максим Леонтьев
. В Пекине русские были радушно приняты китайским богдыханом. Им были выделены пахотная земля, казенные квартиры и предоставлено значительное денежное содержание. Они были определены в потомственное военное сословие и причислены к маньчжурской гвардии, где состояли в специальной русской роте. В Пекине в 1696 г. иерей Максим устроил первую русскую православную церковь во имя св. Софии, которая долго называлась Никольской в честь привезённого из России и чтимого албазинцами образа Святого Николая
. После того, как Софийская церковь была разрушена землетрясением 5 августа 1732 г., была освящена церковь во имя Успения Божьей Матери.

В деятельности Русской Духовной Миссии в Китае до 1917 г. согласно периодизации Начальника 20-й Миссии епископа Виктора выделяют четыре периода:

1. 1685-1728 гг. (от прибытия албазинцев в Пекин до Кяхтинского договора). Этот период владыка Виктор характеризует как время внедрения албазинцев в китайский быт;

2. 1728-1861 гг. (период установления и развития традиций научной и дипломатической деятельности Миссии);

3. 1861-1900 гг. (период главным образом научного изучения Китая);

4. 1902-1917 гг. (период возрождения Миссии после разрушения в 1900 г. и расширения миссионерской и экономической деятельности)
.

На наш взгляд, логично было бы закончить первый этап 1715 г. (временем прибытия Первой Русской Духовной Миссии в Пекин). В 1715 г. по предложению Митрополита Феофила Тобольского с согласия богдыхана в Пекин была отправлена Первая Русская Духовная Миссия. Она состояла из 10 человек под начальством Архимандрита Илариона (Лежайского)
. Первая Русская Православная Миссия была принята китайским правительством с большим почетом и вниманием. Все члены Миссии были зачислены в высшие сословия государства, им были присвоены высокие придворные ранги. Архимандрит Иларион был пожалован мандарином 5-ой степени, священники были пожалованы мандаринами 7-ой степени. Всем им было предоставлено ежемесячное денежное содержание от китайского правительства и выделены казенные квартиры. Выделялись также деньги на платье для священнослужителей. По повелению богдыхана некоторым членам Миссии также как ранее албазинцам были даны жены. Почти на всём протяжении своей истории Русская Духовная Миссия в Китае поддерживалась китайским правительством. До 1737 г. члены Миссии считались находящимися на службе китайского правительства, так как являлись священниками для лиц, состоящих в императорской гвардии. Пекинское правительство обеспечивало до 1858 г. членов Миссии жалованием и натуральным содержанием. Во многом такое отношение объясняется тем, что в глазах китайского правительства деятельность Миссии не имела политического характера. В своей деятельности она ограничивалась пределами русской паствы и не должна была заниматься политикой, хотя до открытия в 1861 г. российской дипломатической Миссии духовная Миссия выполняла и дипломатические функции. В 1863 г. Пекинская Миссия была передана из ведения Министерства иностранных дел в подчинение Святейшему Синоду
.

Во второй половине XIX века – начале XX века Миссия предпринимала усилия и для собственно миссионерской деятельности среди китайцев. Наибольшего успеха миссионерская деятельность достигла во время 18-й Миссии и связана с именем её начальника - будущего митрополита Иннокентия (Фигуровского), который возглавлял Миссию с 1896 г. по 1931 г.

Переломным моментом в истории Миссии было восстание ихэтуаней в 1900 г., имевшее антихристианскую направленность. Китайское правительство, до 1900 г. покровительствовавшее иностранным миссиям, поддержало восставших. Были казнены многие чиновники, подозревавшиеся в симпатиях к христианам. 11 июня 1900 г. Русская Миссия была сожжена, погибли её архив и библиотека. В дни восстания было разрушено православное кладбище в Пекине: кости почивших были выброшены из могил. Повстанцы зверски замучили 222 православных китайца, которые стали первыми китайцами святыми-мучениками.

Понимая важное значение Миссии в Китае, в 1901 г. Синод принял постановление об учреждении для Китая самостоятельной епископии. 3 июня 1902 г. в Александро-Невской Лавре архимандрит Иннокентий был возведен в сан епископа Переяславского. Ему предписывалось окормлять православных в Китае, Монголии и Тибете. После возращения из России начальник Миссии епископ Иннокентий смог в кратчайшие сроки возобновить работу Миссии. В Пекине под его руководством был воздвигнут Храм Всех Святых Мучеников над братской могилой китайских мучеников. В 1903 г. была построена Успенская церковь и открыт Успенский монастырь. В последующие годы были заложены и восстановлены православные храмы и часовни в Шанхае, Порт-Артуре, Тяньцзине и других городах. Это было время наивысшего расцвета Миссии, который был достигнут во многом благодаря организаторским способностям и таланту епископа Иннокентия.

В целом миссионерская деятельность в Китае велась в очень ограниченных масштабах и не достигла значительных успехов. Во многом это объясняется конфуцианством, укоренившимся среди образованных слоёв населения, отчуждением китайцев от христианства как от веры чужестранцев. Видимо, христианству невозможно глубоко укорениться на китайской почве. Но есть и другие, очень важные результаты деятельности Миссии. Российская Духовная Миссия несмотря на более чем скромную миссионерскую работу сыграла исключительную роль в отношениях между Россией и Китаем. Научные труды её членов не только заложили основы отечественной синологии, но и внесли огромный вклад в европейскую науку, фактически открыли миру доселе почти неизвестный Китай. Всемирным достоянием являются фундаментальные труды и переводы о. Иоакинфа (Бичурина), архимандрита Палладия (Кафарова) и многих других русских православных подвижников на ниве науки. В частности, о. Иоакинфу принадлежат такие фундаментальные труды как «Китай, его жители, нравы, обычаи, просвещение», «Записки о Монголии», «Описание Чжунгарии и Восточного Туркестана в древнейшем его состоянии» и др. Он является автором блистательных переводов с китайского языка «Описания Тибета в его нынешнем состоянии», «Описания Пекина» и многих других работ. Члены Миссии обогатили не только российскую и китайскую науку, но и европейскую научную мысль в целом. Члены Миссии внесли свой вклад не только в области филологии, изучения древних восточных языков, но и в других областях науки, а особенно в медицине и астрономии
.

Заканчивая краткий обзор истории Русской Духовной Миссии в Китае в дореволюционный период, следует сказать несколько слов о её состоянии перед революцией и началом гражданской войны в России. К 1917 г. в ведении Миссии состояли: Успенский мужской монастырь в Пекине, Крестовоздвиженский скит в горах Сишань, женский монастырь в Пекине, подворья в Харбине, Дальнем и на станции Маньчжурия, 19 церквей (в Пекине, Шанхае, Ханькоу, Тяньцизне, Харбине и др.), 3 часовни и 5 кладбищ, 32 миссионерских стана, семинария в Пекине, несколько миссионерских школ. С 1904 г. Миссией издавался журнал «Известия Братства Православной Церкви в Китае», в 1907 г. переименованный в «Китайский благовестник». К 1917 г. материальное положение Миссии было достаточно прочным. Её капитал приближался к 1 миллиону рублей. Кроме храмов и монастырей она владела пахотными землями, домами для сдачи в аренду, мельницами, молочной фермой, ткацкой фабрикой, электростанцией, целебными источниками и другими предприятиями.

 Храмы, расположенные в полосе отчуждения КВЖД, находились в ведении Владивостокской епархии. Их прихожанами были в основном выходцы из России, служившие на железной дороге. Из храмов и духовенства, за исключением военных, в Северной Маньчжурии, было образовано Харбинское благочиние. На Северо-Востоке Китая свои храмы и другие учреждения имела Православная Духовная Миссия в Маньчжурии, учрежденная в 1903 г. Таким образом, можно констатировать, что несмотря на устойчивое финансовое положение к 1917 г. на территории Китая сложилась непростая в церковно-административном отношении ситуация, когда на территории одного, сопредельного с Россией государства, были храмы и учреждения двух Русских Духовных Миссий, а также Харбинское благочиние Владивостокской епархии. Такая ситуация могла стать катализатором или усугубить возможные церковные разделения в будущем.

Русская Православная Духовная Миссия в Японии

Православие смогло проникнуть в Японию только после подписания в июле 1858 г. договора об установлении дипломатических отношений между Россией и Японией. Первым консулом России в Японии стал И.А. Гошкевич, автор первого японско-русского словаря. По его инициативе и на его средства в 1859 г. была построена православная церковь Воскресения Христова при Российском консульстве в Хакодате на острове Хоккайдо. Первым священником Воскресенской церкви стал протоиерей Василий Махов. Он проводил службы для православных сотрудников консульства. В 1861 г. о. Василия, уехавшего по болезни на родину, сменил о. Николай (Касаткин), будущий архиепископ, прославленный в РПЦ в 1970 г.

О. Николай (Касаткин) родился 1 августа 1836 г. в селе Березе Белевского уезда Смоленской губернии в семье дьякона. При крещении он был наречен Иваном. Иван Касаткин закончил духовное училище и Смоленскую духовную семинарию. После окончания семинарии в 1856 г. он был отправлен за казенный счет в Петербургскую Духовную Академию для продолжения образования. После окончания Академии 24 июля 1860 г. Иван Касаткин был пострижен в академическом храме в монашество с именем Николая. 29 июля 1860 г. он был рукоположен в иеродиакона, 30 июля 1860 г. – в иеромонаха. В этот же день иеромонах Николай по поручению Святейшего Синода отправился в далекий и трудный путь в Японию. В конце сентября 1860 г. он прибыл в Николаевск-на-Амуре, где зазимовал, ожидая начала навигации. В Николаевске-на-Амуре состоялась встреча молодого отца Николая с епископом Камчатским Иннокентием (Вениаминовым), которая во многом определила его судьбу. Архиепископ Иннокентий напутствовал и благословил о. Николая на миссионерское служение в Японии. В Японию на о. Хоккайдо о. Николай прибыл 20 июня 1861 г., пробыв в пути почти год и преодолев несколько тысяч километров. В это время христианство в Японии было под запретом, и миссионерская работа не проводилась. О. Николай был вынужден ограничиться служением в консульском храме. Следует сказать, что после приезда в Японию юный иеромонах был разочарован и пришёл к мысли о том, что проповедь христианства среди японцев невозможна из-за «отсутствия у них логического мышления», атеизма высших слоев общества и сильного влияния буддизма и синтоизма. Впоследствии успехи миссионерской деятельности заставили его изменить первоначальный взгляд.

Первые годы своего пребывания в Японии иеромонах Николай потратил на изучение японского языка, культуры и буддисткой религии. Ему удалось почти в совершенстве овладеть японским языком, хотя говорил он с сильным оттенком северо-японского диалекта, впрочем, понятного всем японцам
.

Начало православию в Японии было положено в 1868 г., когда о. Николай тайно крестил трёх японцев Савабе, Сакаи и Урано, получивших при крещении соответственно имена Павла, Иоанна и Иакова. Так была заложена основа православной общины Японии
. В 1869 г. о. Николай отправился в Россию ходатайствовать перед Святейшим Синодом об открытии в Японии Русской Духовной Миссии. В Санкт-Петербург о. Николай прибыл в феврале 1870 г. Святейший Синод удовлетворил ходатайство о. Николая и попросил министерство финансов о выделении для миссии суммы в размере 6000 рублей ежегодно и 10000 рублей единовременно. Министерство финансов согласилось принять на себя лишь половину запрашиваемой суммы, т.е. 3000 рублей ежегодно и 5000 рублей единовременно. Русская Духовная Миссия в Японии была образована в составе начальника, трех сотрудников (иеромонахов) и причетчика. Работа миссии устанавливалась в четырёх городах: Нагасаки, Токио, Киото и Хакодате. Начальником миссии был назначен о. Николай, возведенный в сан архимандрита, его помощником - священник Григорий Воронцов, вскоре замененный на иеромонаха Анатолия Тихай
. Святейший Синод издал «Положение для Российской Духовной Миссии в Японии» и «Инструкцию для начальника Российской Духовной Миссии», которые определили состав Миссии, её задачи.

Активная миссионерская деятельность началась в марте 1871 г. после возвращения архимандрита Николая в Японию. Согласно правилам, написанным о. Николаем, миссионерская работа строилась путем активного привлечения к делу миссии местных жителей. Все проповедники должны были объединяться в Совет. Обучение основам христианства проходило на собраниях, причем тот, кто сам не окончил обучение, мог уже обучать других. Кроме проведения собраний проповедники обязаны были ежедневно обходить город с целью привлечения новых членов. Молодых людей, освоивших русский язык, предполагалось направлять в Россию для учебы в духовной школе. После окончания школы они должны были вернуться в Японию и стать преподавателями христианских дисциплин, а также переводчиками религиозной литературы. Из каждых 500 новообращенных выбирался наиболее подготовленный, который рукополагался в священники. Первым православным священником японцем по национальности стал о. Павел (Савабе). К 1890 г. в Японии было уже 18 священников из числа японцев.

В январе 1872 г. о. Николай переезжает в Токио. С этого момента начинается новый этап истории Православной Церкви в Японии. После принятия японским правительством 10 февраля 1873 г. декрета, отменяющего отдельные антихристианские запреты (официальное признание христианства и разрешение его проповеди произошло только после опубликования Конституции Японии 11 февраля 1899 г.), деятельность о. Николая смогла развернуться с новой силой
. Просветительская задача миссии по религиозному образованию и воспи​танию духовенства, катехизаторов и женщин-христианок была решена созда​нием в 1875 г. семинарии, первый выпуск которой состоялся в 1882 г. Наиболее способных выпускников для продолжения образования отправляли за казённый счёт в Россию в духовные академии. При семинарии действовала катехизаторская школа, курс обучения в которой составлял два года. С 1873 г. при миссии открылась жен​ская духовная школа, построенная по образцу русских епархиальных училищ. Ещё одну духовную женс​кую школу миссия содержала в Киото. Японские христианки заботились о си​ротах, для чего при миссии был устроен первый в Токио приют. При миссии действовали библиотека и иконописная мастерская. Особое значение о. Николай придавал работе переводческо-издательского отдела, в задачи которого входили перевод на японский язык богословской и богослужебной литературы, из​дание сочинений молодых японских богословов. Последние тридцать лет своего служения владыка Николай все вечера за исключением дней вечернего богослужения с 6 до 10 часов вечера посвящал переводческой работе. Перевод на японский язык Библии является вершиной переводческого искусства владыки Николая. Развитию японской богословской мысли способствовали печатные органы миссии: жур​налы «Сэйкё симпо» («Православный вестник»), «Сэйкё ёва» («Православная беседа»), «Синкай» («Духовное море»); женский журнал «Уранисики» («Скромность»). В этих журналах отражалась также текущая церковная жизнь, что было важным для общения многочисленных приходов в разных кон​цах Японии.

В 1879-1881 гг. о. Николай второй и последний раз побывал на родине. Целью поездки было посвящение его в сан епископа. 3 марта 1880 г. в Санкт-Петербурге он был возведен в сан епископа Ревельского, викария Рижской епархии. Во время своего пребывания в России епископ Николай был также занят сбором средств для возведения собора в Токио. Постройка собора Воскресения Христова началась в 1884 г. и продолжалась 7 лет. Проект храма, рассчитанного на полторы тысячи прихожан, был выполнен выдающимся русским архитектором, профессором М.А. Щуруповым. Непосредственно постройкой храма руководил английский зодчий Джошуа Кондер, широко известный в Японии. Именно ему принадлежали проекты зданий Токийского императорского музея (1881), дворца Рокумэйкан (1883), здание Морского министерства (1895). Торжество освящения храма состоялось 2 марта 1891 г. Кирпичный храм поражал грандиозностью: его покрытый медными листами купол вознесся над землей на 35 м., колокольня - на 40 метров. Площадь внутреннего пространства составила 805 кв.м. Его постройка обошлась в гигантскую по тем временам сумму – 500 тысяч рублей. Большую часть этих денег составляли пожертвования. Храм стал украшением всего христианского мира на Дальнем Востоке
. До появления в 1891 г. собора Воскресения Христова в Токио японские православные сооружения за редким исключением не имели ничего общего с православной храмовой традицией. Архитектура Воскресенского храма (после 1929 г. – Никорай-до), особенности его возведения уникальны для Японии конца XIX в. И сейчас Никорай-до является крупнейшим православным сооружением Японии, памятником истории и культуры
.

Епископ Николай вел активную миссионерскую деятельность. В 1894 г. в Японии были окрещены 982 человека, в 1895 г. - 826, в 1896 г. - 937, в 1897 г. - 992, в 1898 г. - 970, в 1899 г. - 989, в 1903 г. - 1036 человек. К 1 января 1904 г. в Японии насчитывалось 260 церковных общин, 28 230 православных христи​ан, 39 духовных лиц.

С появлением на территории Японии русских военнопленных, число которых превысило 73.000 человек, японские христиане создали «Православное товарищество духовного утешения военнопленных». Это общество своим су​ществованием было обязано японскому правительству. После окончания войны Архиепископ Николай стал строить храмы и памятни​ки на местах захоронения пленных, собирая пожертвования в России и в Япо​нии: храмы в Мацуяма и Осака, памятники на русских кладбищах в Нагасаки, Идзумиоцу, Гопу и др.

24 марта 1906 г. архиепископ Николай был возведен в сан архиепископа с наи​менованием «Японский». В 1908 г. в помощь о. Николаю в Токио прибыл бывший ректор Петербургской Духовной Академии епископ Сергий (Тихомиров), который впоследствии возглавил миссию.

Владыка Николай умер 3 февраля 1912 г. Все японские газеты напечатали некрологи. Как вспоминает епископ Сергий, уже 4 февраля вся Япония знала о смерти «Никорая». На его похоронах присутствовали принц Кан-Ин, министры, представители иностранных посольств и духовных миссий, русская колония в полном составе. Были возложены сотни венков, в том числе, венок с иероглифом «Высочайший дар», присланный от императора Японии. По свидетельству епископа Сергия, прощаться с владыкой пришло несколько сотен тысяч японцев. Владыка был погребен 9 февраля на кладбище Янака. По свидетельствам современников, в Японии того времени после императора не было человека, пользовавшегося в стране такой известностью и любовью. Японцы (и христиане, и язычники) уже при жизни почитали владыку Николая как святого
.

К моменту смерти святителя Николая в Японской Православной Церкви было два епископа, 33017 прихожан, объединенных в 266 общин, 35 японских священников, 22 диакона и 120 катехизаторов
. Японская Православная Церковь в своем внутреннем управлении лишь формально зависела от Святейшего Синода. Главным органом управления Православной Церкви служил Церковный совет. Ежегодно собирались церковные соборы с участием мирян, в том числе женщин. Выбор кандидатов в священники происходил на церковных соборах.

Преемником владыки Николая и начальником Российской Духовной Миссии – Японской Православной Церкви стал епископ Сергий (Тихомиров). Епископ Сергий старался сохранить традиции, заложенные святителем Николаем, но полностью заменить владыку Николая он не мог: слишком велик был авторитет последнего во всех слоях японского общества. После кончины Архиепископа Николая роль и значение Японской Православной Церкви в духовной и религиозной жизни страны стало уменьшаться. Православное влияние в Японии резко сократилось после революции 1917 г. Прекратились финансовые поступления из России. Новообращенные японцы принадлежали к беднейшим слоям населения и не могли в полной мере компенсировать недостаток средств. Пришлось закрыть учебные заведения, сократить клир, значительно ограничить издательскую деятельность. Однако следует отметить, что православие в Японии со​хранилось и смогло существовать в условиях исторического отрыва от Матери-Церк​ви
.

Русская Православная Духовная Миссия в Корее

Православная Духовная Миссия в Корее была учреждена указом Святейшего Синода от 2 июля 1897 г., но фактически начала свою миссионерскую деятельность в 1900 г. Целью миссии было обслуживание духовных потребностей русских православных людей, проживавших в Корее, и распространение православной веры среди местного языческого населения. Первым руководителем миссии был назначен в 1897 г. архимандрит Амвросий (Гудко). В 1897 г. он вместе с другими членами миссии - псаломщиком А. Красиным и иеродиаконом Николаем направился к месту своего служения. Однако из-за дипломатических осложнений о. Амвросий не смог сразу попасть в Корею и был вынужден остановиться в селе Новокиевском (ныне Краскино) на границе с Кореей и Китаем. Запрет на въезд в Корею исходил от министра иностранных дел России М.Н. Муравьева. Он был связан с неясной ситуацией с участком земли для русской миссии, а также с просьбой главы российской дипломатической миссии в Корее Н.Г Матюнина о переименовании духовной миссии в притч при дипломатической миссии. Свою просьбу Матюнин мотивировал неверием в успех миссионерской работы в Корее. По его мнению, Российская Духовная Миссия не могла конкурировать с католической миссией, располагавшей огромными финансовыми возможностями. Во время пребывания членов Российской Духовной Миссии в селе Новокиевском у начальника миссии архимандрита Амвросия возник конфликт с офицерами местного гарнизона, в результате которого он был отозван в Санкт-Петербург. Таким образом, в силу обстоятельств деятельность учрежденной миссии в это время так и не началась. Оставшиеся в Новокиевском о. Николай (Алексеев) и псаломщик Красин дождались разрешения российского Министерства иностранных дел на въезд в Корею и в первой половине 1899 г. прибыли в Сеул, доставив туда в разобранном виде походную церковь. Они стали первыми русскими православными миссионерами, вступившими на корейскую землю
. Следует отметить, что о. Николай время вынужденного пребывания в Новокиевском использовал для изучения корейского языка, которым овладел почти в совершенстве.

Вторым начальником миссии был назначен архимандрит Хрисанф (Шетковский), прослуживший в Корее с 1900 г. по 1904 г. Он положил начало основанию миссии и миссионерской деятельности в Корее. Архимандрит Хрисанф прибыл в Сеул в первых числах января 1900 г. 17 февраля он отслужил в часовне при резиденции российского поверенного в делах в Корее первую православную литургию на корейской земле. К этому моменту православных в Корее было немного (не более 45 человек): члены дипломатической миссии, казачий конвой и не более 15 корейцев, русских подданных из Южно-Уссурийского края. В дальнейшем число крещений корейцев было очень незначительно. В 1900-1904 гг. о. Хрисанф окрестил всего несколько корейцев. Во многом это объяснялось не отсутствием желающих принять православную веру, а высокими требованиями о. Хрисанфа и других русских миссионеров к желающим принять крещение. Архимандрит Хрисанф вспоминал, что таких желающих был избыток, но хотели они этого не по религиозным убеждениям, а в надеже получить от миссионера какие-либо мирские выгоды, в большинстве случаев - материальную помощь. Если такой не поступает, то корейцы с легкостью забывают миссионера и с такой легкостью из тех же соображений переходят в другую конфессию
. Тем не менее сразу после приезда о. Хрисанф начал строительство здания миссии, которое было завершено в 1902 г. В 1901 г. им была открыта при миссии церковная школа для детей корейцев, а в 1903 г. - первый миссионерский стан. О. Хрисанф начал работу по переводу на корейский язык православной литературы. К 1904 г. был переведен «Краткий молитвослов» и краткое изложение веры. В 1901 г. о. Хрисанф подал записку в Священный Синод с просьбой о постройке храма при миссии. В ноябре 1903 г. Государственный Совет рассмотрел представление Святейшего Синода и постановил выделить 30000 рублей на строительство храма. Однако начавшаяся русско-японская война помешала строительству. Церковь при миссии в честь святителя и чудотворца Николая носила временный характер. С 1900 г. по 1903 г. она находилась в доме Дипломатической миссии, с 1903 г., когда были завершено строительство построек миссии, она была перенесена в собственное помещение (в школьное здание).

С 1904 г. по 1906 г. миссия была закрыта в связи с военными действиями, открывшимися между Японией и Россией (со 2 февраля 1904 г. по 15 августа 1906 г.). В феврале все сотрудники Русской Духовной Миссии вместе с дипломатами были эвакуированы в Шанхай. Архимандриту Хрисанфу не пришлось вернуться в Корею. Он был отозван в Россию, где был возведен в сан епископа Чебоксарского, викария Казанской епархии. В 1906 г. о. Хрисанф скончался в Одессе
.

Русская Духовная Миссия в Корее была вновь открыта после окончания русско-японской войны в августе 1906 г. Третьим начальником миссии стал архимандрит Павел (Ивановский), прослуживший с 1906 г. по 1912 г. Отцу Павлу пришлось продолжить дело своего предшественника архимандрита Хрисанфа в очень сложный период, когда влияние России в Корее и в дальневосточном регионе после поражения в русско-японской войне было ослаблено. Тем не менее он продолжил перевод богослужебных книг на корейский язык. Были переведены часослов, паримийник, служебник, требник и другие книги. За время своего пребывания в Корее о. Павел постарался активизировать миссионерскую деятельность. Было создано 5 миссионерских станов, 7 школ на 220 мест для корейских детей, открыто несколько молитвенных домов
. Но в целом деятельность Русской Духовной Миссии была неудовлетворительной. В 1910 г. российский генеральный консул в Корее А.С. Сомов в служебной записке в Министерство иностранных дел неудовлетворительно оценил деятельность Русской Духовной Миссии, в результате которой за 10 лет было обращено в православие только нескольких корейцев. В частности Сомов писал о сотрудниках миссии: «…К сожалению их деятельность мало плодотворна. Зависит это, конечно, не от исполнителей, а от общего положения дела. Нашей Духовной Миссии невозможно соперничать с Миссией католическою и миссионерами протестантскими, располагающими миллионными средствами…»
. В заключении российский консул фактически, хотя и в завуалированной форме, предлагал закрыть миссию в Сеуле и направить её деятельность во Владивосток на обращение в православие живущих там корейцев, знающих русский язык. Впрочем, миссия не была закрыта. Святейший Синод, рассмотрев предложения Сомова, принял обратное решение – усилить миссию и активизировать её работу. Одним из аргументов в пользу такого решения был большой позор для православия и православных в случае закрытия миссии.

Четвёртым начальником Миссии стал архимандрит Иринарх (Шемановский), прослуживший с 1912 г. по 1914 г. Епархиальное начальство, недовольное служением о. Иринарха, отозвало его во Владивосток, где он был назначен заведующим семинарии.

Пятым руководителем миссии был назначен в качестве заведующего игумен Владимир (Скрижалин), прослуживший с 1914 г. по 1917 г. Отец Владимир так и не был назначен начальником миссии, что значительно снижало его авторитет как руководителя. Не способствовало хорошей работе миссии и то, что с 1912 г. все дела миссии решались епархиальной властью, а точнее епископом Никольско-Уссурийским, викарием Владивостокско-Камчатской епархии, находившемся во Владивостоке. В связи с таким положением о. Владимир не мог решить ни одного даже малозначащего вопроса без согласования с церковными властями во Владивостоке. Епархиальное начальство смотрело на миссию узкоепархиальным взглядом, не считаясь с её заграничным положением, воспринимая её как простой малозначащий приход. Отсюда шло обилие указов, распоряжений, которые очень трудно было выполнить о. Владимиру в силу того, что они противоречили местным законом и обычаям страны.

Недолго исполнял обязанности заведующего миссии иеромонах Палладий (Селецкий), в качестве заведующего прослуживший всего 2-3 месяца. За это время он успел закрыть все школы при миссии и распустить всех учеников и учителей.

С сентября 1917 г. миссией руководил архимандрит Феодосий (Перевалов), прослуживший в миссии с 1906 г. по 1911 г. в качестве регента, с 1917 г. по 1920 г. - в качестве заведующего, а с 1920 г. по 1927 г. - в звании начальника миссии. Архимандрит Феодосий опубликовал в 1926 г. в Харбине краткий очерк истории миссии, до настоящего времени являющийся основным источником по ранней истории миссии. Рукописный вариант очерка также отложился в ГА РФ в составе фонда Архиерейского Синода РПЦЗ
.

Штат миссии состоял из Архимандрита, иеродиакона и псаломщика. Содержание шло из средств Святейшего Синода сначала в сумме 6870 рублей, а с 1903 г. – в сумме 10170 рублей в год. Из этой суммы 3000 рублей – выделялось Архимандриту, 2000 рублей - иеродиакону, 1500 рублей - псаломщику и 3670 рублей - на отопление, освещение, прислугу и школы. Такое содержание миссия получала со времени её основания до 1917 г. включительно. После революции 1917 г. миссия осталась без средств к существованию. Чтобы не прерывать предпринятой деятельности предстоятель был вынужден сам изыскивать средства и поддерживать учреждение. В 1918-1919 гг. своими средствами ей помогал местный англиканский Епископ г. Троллот, выдав чек на сумму 5.100 йен. Одновременно с ним русский гражданин А.М. Гинсбург пожертвовал 2100 йен. В 1920-1922 гг. по просьбе начальника миссии российское посольство в Токио выделило сумму 4700 йен. Таким образом, в первые годы после революции миссия всё же находила средства на своё содержание. В 1920-е гг. она существовала исключительно на доходы, получаемые от сдачи квартир в наём, но доходы эти были очень незначительны.

Кроме Сеула миссия имела пять миссионерских станов, точнее приходов, в провинции с небольшим числом христиан корейцев. При каждом из станов был молитвенный дом-фанза и небольшой клочок земли. Станы до 1918 г. обслуживались священником, псаломщиком и пятью катехизаторами корейцами. В 1918 г., когда иссякли все средства к существованию, служащие станов прекратили свою деятельность. После 1918 г. роль катехизаторов исполняли местные корейцы. Школьное дело с 1906 г. по 1917 г. развивалось сравнительно успешно. Занятия велись в 5-6 школах, где обучались 220-240 детей корейцев. В 1917 г. занятия в школах по материальным соображениям были приостановлены.

В административном отношении миссия подчинялась с 1897 г. по 1908 г. митрополиту Санкт-Петербургскому и Ладожскому на общих для заграничных миссий основаниях. С 1908 г. по 1923 г. миссию окормлял правящий епископ Владивостокской епархии.

На наш взгляд, вплоть до революции 1917 г. миссия больших успехов не сделала. Это объяснялось не только «лукавством» корейцев, принимающих христианство лишь формально, но и недостаточным финансированием миссии, незнанием её сотрудниками корейского языка, противоречиями между российским Министерством иностранных дел, Министерством финансов и Святейшим Синодом и другими причинами. Отрицательное влияние на работу миссии несомненно оказала русско-японская война и её последствия для влияния России в этом регионе. В целом можно сказать, что миссионерская деятельность РПЦ в Корее не увенчалась успехом. Причины этого косвенно указаны в письме Архимандрита Феодосия Митрополиту Антонию (Храповицкому), в котором он пишет: «Чувствую себя не по силам отягощённым по управлению вверенной мне Миссии, особенно в её настоящем положении, а также по состоянию здоровья моего, сильно пошатнувшегося за последнее время, имею честь почтительнейше просить Ваше Высокопреосвященство не отказать в назначении меня в другое какое-либо укромное место, в тихий уголок христианского мира, чтобы я мог чувствовать себя в некоторой степени «дома», в кругу своих близких по вере и духу единоплеменников, будь то в монастырь или где – безразлично. Корея же для меня чужая страна, к которой я за все дни службы своей не привык и едва ли когда привыкну, как и к корейскому народу – языческому и совершенно несхожему по воззрениям и жизни с нами, европейцами»
.

Русские Православные Миссии в Святой Земле и на Афоне

Русские паломники издавна посещали Святую Землю и Афон, устраивали там монастыри и храмы. Имеются свидетельства о существовании русских монастырей Иерусалиме в XII в.
 Православное влияние на Святой Земле и на Афоне значительно ослабло в период османского владычества. В XIX в. русское влияние в этом регионе выросло, следствием чего явился рост русского монашества в Святых землях. Русское присутствие в Палестине, Сирии и на Афоне определялось результатом взаимодействия государства, церк​ви и «народной дипломатии» (паломничест​ва). Ведущую роль всегда играло государство, что объяснялось его владычеством над Церковью в дореволюционный период истории России
.

Развитие культурных и духовных связей России и Ближнего Востока во второй половине XIX в. - начале XX в. тесно связано с деятельностью Русской Духовной Миссии и Императорского Православного Палестинского общества
. В 1843 г. российское правительство негласно направило в Иерусалим свого представителя – известного богослова архимандрита Порфирия (Успенского). О. Порфирий прибыл в Иерусалим в декабре 1843 г. Главной его задачей был сбор достоверных сведений о положении Иерусалимского и Антиохийских Патриархатов. Во время своего пребывания на Святой Земле о. Порфирий пришел к выходу о необходимости создания в Иерусалиме постоянной Русской Духовной Миссии. Вернувшись в Россию в конце 1846 г., он представил Святейшему Синоду подробный отчет и свои предложения. Главная мысль о. Порфирия состояла в том, что создание Миссии на Святой Земле стало насущной необходимостью. Основными задачи Миссии он считал: организацию более эффективного взаимодействия и братского сотрудничества между Иерусалимской, Антиохийской и Русской православными церквами; обеспечения нужд русских паломников; принятие и отсылка пожертвований из России в назначенные Святые места.

В 1847 г. Святейший Синод Русской Православной Церкви учредил в Иерусалиме Русскую Духовную Миссию. Первым начальником Миссии был назначен архимандрит Порфирий. В штате вновь учрежденной миссии состояло всего 5 человек. Первым делом архимандрита Порфирия было открытие в Иерусалиме духовного училища для образования священников и преподавателей из числа арабов В дальнейшем его усилиями были открыты школы в Лидде, Яффе, Рамлэ и школа для девочек в Иерусалиме. В 1852 г. о. Порфирий становится главным попечителем всех православных школ Палестины. Необходимо отметить, что в это время работа Миссии была крайне затруднена из-за недостаточного финансирования и небольшого штата.

В связи с Крымской войной 1853-1856 гг. деятельность Миссии был прервана и снова возобновилась в 1858 г. Новый состав Миссии возглавил епископ Мелитопольский Кирилл (Наумов). Был расширен штат Миссии: в её состав вошло 11 человек. При епископе Кирилле 30 августа 1860 г. был заложен соборный храм в честь Святой Троицы, началось строительство двухэтажного здания для размещения Миссии с храмом во имя св. мученицы Александры, а также подворья для паломников.

С 1863 г. по 1865 г. Миссию возглавлял архимандрит Леонид (Кавелин). Новый начальник был блестяще образованным человеком, знающим несколько иностранных языков. Он был благочестив и имел твердый характер. Присутствие столь независимой и яркой фигуры в Иерусалиме смутило чиновников российского Министерства иностранных дел. Активность о. Леонида не понравилась также Иерусалимскому Патриарху и чиновникам Палестинской Комиссии. Их интриги привели к тому, что вскоре о. Леонид был отозван.

Расцвет деятельности Миссии относится к тому времени, когда ею руководил архимандрит Антонин (Капустин) (1865-1894)
. С его именем связано открытие школ и учительских семинарий, сыгравших большую роль в распространении российского влияния в Палестине. Но наибольшая заслуга архимандрита Антонина состоит в приобретении земельных участков, ценных в историко-библейском отношении. Одним из первых участков земли, приобретенным о. Антонином, был участок близ Хеврона, где находится знаменитый Мамврийский дуб, у которого Авраам оказал гостеприимство Трем Странникам. В 1872 г. Патриарх Иерусалимский освятил в Иерусалиме соборный храм Миссии во имя Святой Троицы. В 1886 г. был освящен храм Вознесения Господня, воздвигнутый на вершине Елеонской горы, а в 1888 г. – храм во имя св. Марии Магдалины в Гефсиманском саду. В 1871 г. архимандрит Антонин на русском участке земли в селении Эйн-Карем основал женскую обитель, в которой в 1888 г. был освящен храм в честь Казанской иконы Божией Матери. Благодаря начальнику Миссии земельные владения России в Палестине столь возросли, что правительство, опасаясь международного скандала, запретило дальнейшую их покупку. Чтобы обойти это препятствие, архимандрит Антонин стал оформлять покупки на имя своего драгомана Якова Халеби. К моменту смерти Антонина в 1894 г. Миссия имела владения общей площадью до 425 тысяч квадратных метров и стоимостью около миллиона рублей.

Несмотря на подвижническую деятельность о. Антонина во время руководства Миссией столкновения и конфликты между Русской Духовной Миссией и Палестинской Комиссией, созданной в 1858 г., не прекратились. После создания Палестинской Комиссии у Миссии фактически не осталось никаких прав и полномочий, кроме нравственного назидания русской паствы и совершения богослужений. Это делало существование Миссии фактически не имеющим смысла. Отсутствие взаимопонимания и взаимодействия между Миссией и Комиссией мешали их работе и наносили ущерб интересам России. Стала очевидна необходимость создания новой организации, которая сумела бы достойно представлять российские интересы в Святой земле. В 1882 г. было создано Императорское Православное Палестинское общество, которое на протяжении почти четырёх десятилетий осуществляло культурно-просветительскую и научно-исследовательскую деятельность на Ближнем Востоке. Российское правительство было заинтересовано в распространении русского культурного влияния в этом регионе и поэтому оказывало обществу необходимую поддержку, часто в ущерб интересам Миссии. Следует отметить, что несмотря на большой вклад Палестинского общества в дело культурного сближения между народами России и Ближнего Востока, культурно-просветительскую деятельность Общества конфликты между ним и Миссией существовали вплоть до 1917 г. и имели место в дальнейшем, уже в условиях эмиграции.

С 1898 г. по 1903 г. Миссию возглавляв архимандрит Александр. При нем Миссия не вела самостоятельной работы, являясь фактически придатком Палестинского Общества.

В 1903 г. начальником Миссии был назначен архимандрит Леонид (Сенцов), который продолжил работу начатую о. Антонином по приобретению земельных участков. При о. Леониде были приобретены земельные участки в Бей-Захаре на полпути к Дубу Мамврийскому, где было устроено подворье на 1000 человек, в Бейт-Сауре на берегу Тивериадского озера и в других местах. Архимандриту Леониду также удалось нормализовать отношения с Антиохийским Патриархатом, которые были натянутыми в предшествующие годы. Следствием деятельности Миссии следует считать неуклонный рост числа паломников в Святую Землю. Если в конце XVIII в.— начале XIX в. число паломников составляло до 200 человек в год, в середине XIX в. - 500-800 человек в год, то к 1914 г. - до 10 тыс. ежегодно.

В годы Первой мировой войны Русская Духовная Миссия в Иерусалиме была вынуждена приостановить свою деятельность, хотя члены Миссии во время войны не покинули Святую Землю.

Заканчивая краткий обзор русского православного присутствия в Святой Земле, следует сказать, что главным фактором укрепления РПЦ, усиления её влияния на Ближнем Востоке была направленная политика царского правительства в этом вопросе. Её результатом стало создание Русской Духовной Миссии в Иерусалиме и Императорского Православного Палестинского общества, которое пользовалось поддержкой Министерства иностранных дел России, Святейшего Синода. Общество владело важным источником финансовых средств – пожертвованиями русских людей, которые собирались по всей России. У Миссии не было практически никакой поддержки: её финансовое положение было хуже, чем у Общества. Постоянно ставился вопрос о закрытии Миссии. Однако, если сравнивать результаты работы Миссии и Общества, то оказывается, что Миссия сделала несоизмеримо больше для обустройства русских паломников, строительства храмов и т.д.

Императорское Православное Палестинское общество и Миссия владели значительным объемом недвижимости за рубежом. К 1914 г. на 37 участках Миссии было расположено 8 храмов, две женские обители, здания для размещения паломников и другие строения. Значительную собственность в Святой Земле имело Императорское Православное Палестинское общество. Она оценивалась в 2 млн. руб., а годовая смета расходов общества составляла 400 тысяч рублей. Таким образом, русские изгнанники, в том числе священники и иерархи РПЦ, оказавшиеся за рубежом после трагических событий революции и гражданской войны в России, смогли опереться на прочную материальную базу, имевшуюся к тому времени в Святой Земле. Этому способствовало этому также равнодушие нового коммунистического правительства к русской церковной, фактически государственной, собственности за рубежом на начальном этапе его деятельности.

История русского православного присутствия на Афоне в чем-то похожа на историю русского православия на Святой Земле. Также как на Святой Земле, на Афоне русские появились достаточно рано. Первые исторические свидетельства пребывания русских паломников на Афоне относятся к XI в. В середине XII в. на Афоне уже был русский монастырь Богородицы Ксилургу. В 1169 г. русские монахи основали на Афоне монастырь св. вмч. Пантелеймона, к которому впоследствии был присоединён монастырь Кацари. На протя​жении всего средневековья Афон являлся для Руси центром духовного притяжения. Как и на Святой Земле, на Афоне русское присутствие было прервано на продолжительное время. На Афоне русское присутствие было прервало в период османского владычества. К 20-м гг. XIX в. на Афоне не осталось ни одного русского монаха. Восстановление и рост русского монашества точно также, как и на Святой Земле, произошло в середине XIX в.

В 1849 г. русскими монахами Св. Пантелеймоновского монастыря о. Виссарионом и о. Варсонофием была выкуплена у монастыря Ватопед келья Серай (Мониндра Ксистра). Так произошло возобновление русского монашества на Афоне и основан Андреевский скит. К этому времени на Афоне не было ни одного русского монастыря. Русские жили в Пантелеймоновском монастыре, но их было в пять раз меньше, чем греков. Открытие скита состоялось 27 октября 1849 г. На всем протяжении XIX в.– начала ХХ в. русское присутствие на Афоне неуклонно росло. На протяжении одного лишь XIX в. русские иноки выкупили у греков 21 келью. К 1902 г. на Афоне была уже 31 русская келья и 183 русские каливы. Всего же русских монахов было 3165 человек.

Большим потрясением для русского Афона и русского православия в целом было имяславческое движение, зародившееся на Афоне. Имяславцы пошли на радикальные меры: изгнали настоятеля Андреевского скита игумена Иеронима, отказались выполнять решения высшей власти Афона, Протата, Константинопольского Патриарха и русского Священного Синода. В ответ на это царское правительство применило военную силу: 185 монахов Св. Андреевского скита было депортировано в Россию. В Россию была также выслана большая группа монахов из Пантелеймоновского монастыря
. Тем не менее, в начале XX в., т.е. непосредственно перед освобождением Афона от турок, русское святогорское монаше​ство достигло наивысшего расцвета. В это время русские имели здесь один монастырь, два больших общежительных скита (Андреевский и Ильинский), 34 кельи и 187 калив
. К 1914 г. русских среди святогорских монахов было уже 4100 человек, что составляло 53,6 % от общего числа монахов Афона
. Война сильно изменила этнический состав афонского монашества. Число русских значительно уменьшилось из-за мобилизации на фронт русских послушников, трудников и даже некоторых монахов. Именно война стала причиной изменений в этническом со​ставе афонского монашества. За годы войны наибольшее сокращение численности было у русских, что радикально поменяло этнический состав Святой Горы. Хотя к 1917 г. русских на Афоне было еще большинство, они мало влияние на ситуацию на Афоне. Более того, они были ущемляемы во многих правах. В высшем административном органе Святой Горы, Протате, они имели всего одного представителя.

В это время возобладал греческий национализм, отход греческой церкви от идеалов православия. Греческий национализм носил антиславянский и антирусский характер. После окончания Первой мировой войны идея признания Афона автономной территорией под совместным управлением шести православных государств (Россия, Греция, Румыния, Болгария, Сербия, Черногория) под духовным главенством Константинопольского Патриарха была забыта. Православное единство и православные ценности в борьбе за Афон потерпели поражение. Афон был передан во власть греческих националистов. Положение о греческом суверенитете над Афоном было провозглашено Севрским договором 1920 г. и ратифицировано в 1923 г. договором Лозаннским
. При этом советское правительство не предпринимало никаких шагов для защиты интересов православия и Русской Православной Церкви на Афоне. Связь с Россией прервалась на долгие годы. Отрицательно сказалась на материальном и финансовом положении русского монашества на Афоне национализация в Советской России подворий Андреевского скита. На этой печальной ноте закончился еще один этап истории русского православия на Афоне. Описываю ситуацию на Афоне после окончания Первой мировой войны, епископ Иоанн Шанхайский, оценил её так: «Афон испытывает тройное бедствие: прекращение притока богомольцев и средств из России, реквизиция части недвижимых имуществ монастыре греческим правительством и полное воспрещение прибытия туда новых монахов славянской народности, особенно русских, которых не пускают даже в качестве паломников. Афон находится в опасности полного истощения»
.

Можно сделать вывод о том, что после революции 1917 г. русский Афон постепенно терял свое значение и не мог оказать никакой помощи и поддержки православным беженцам из России. Такое положение русских иноков на Афоне отразилось и на истории всего русского зарубежного православия, и на истории Русской Православной Церкви за границей в частности. После получения Указа Патриарха Тихона № 348 от 22 мая 1922 г. об упразднении Высшего Русского Церковного Управления за границей глава РПЦЗ митрополит Антоний первоначально решил безоговорочно подчиниться воле Патриарха, принять схиму и затвориться в Свято-Пантелеймоновском монастыре на Афоне.
 Но свято-горский Протат, несмотря на протесты игумена Св. Пантелеймоновского монастыря, архимандрита Мисаила запретил митрополиту Антонию въезд на Афон
. Не случись этого, возможно, что вся история русских церковных разделений ХХ в. сложилась бы иначе.

Русская Православная Церковь и Миссия в Персии

История Русской Православной Церкви и Русской Православной Миссии в Персии нераз​рывно связана с историей русско-персидских дипломатических отношений. Первым русским резидентом, постоянно принятым при шахском дворе в столице городе Исфагане, стал назначенный на эту должность в 1720 г. Семен Аврамов. До этого русские посольства прибывали в Персию на сравнительно непродолжительное время для ведения переговоров по тем или иным вопросам, требующим решения. Первое постоянное консульство было учреждено в 1734 г. в городе Реште. Возглавил консульство Семен Захарович Арапов. В консульстве в Реште была открыта консульская походная церковь, получившая официальный статус дипломатического храма. К 1800 г. в Персии были три консульства (в Исфагане, Гиляне и Реште), при которых имелись походные церкви. Служили в походных церквах приезжавшие наездами священники Астраханской епархии.

Первая постоянно действующая Российская миссия (посольство) была учреждена 1818 г. императором Александром I. Дипломатическая миссия располагалась в пограничном городе Тавризе и имела резиденцию в Тегеране. Недолгое время, с 1828 г. до 1829 г., миссию в ранге Российского полномочного министра-резидента в Персии возглавлял великий русский писатель А.С. Грибоедов. 22 марта 1864 г. указом императора Александра II для походной церкви, находившейся в здании Российской Императорской миссии в Тегеране, был назначен постоянный притч в составе священника и двух причетников. 11 июля 1864 г. настоятель посольской церкви иеромонах Антоний совершил первое богослужение в посольской церкви. На службе присутствовала вся русская колония Тегерана, насчитывавшая в то время 23 человека
. В дальнейшем посольские священники совершали богослужения в походной церкви, устроенной в одной из комнат Российской Императорской Миссии в Тегеране. В церковно-административном отношении первые годы посольская церковь подчинялись Грузино-Имеритинской Синодальной конторе.

Первая постоянная, а не походная церковь при Российской Императорской миссии был построена в 1886 г. в загородной резиденции миссии в деревне Зарганда, находившейся в пригороде Тегерана. Храм был посвящен Святому князю Александру Невскому. В 1894 г. был приобретен участок земли в пяти верстах от Тегерана в районе Дулаб, где было устроено Рус​ское православное кладбище. В 1895 г. на территории Русской дипломатической миссии в Тегеране был построен новый посольский храм и освящен в честь Святителя Николая, Мирликийского чудотворца.

Русская Православная Миссия в городе Урмия была учреждена Определением Святейшего Синода от 26 марта 1898 г. Миссия нахо​дилась в ведении Грузино-Имеретинской Синодальной конторы. Необходимость открытия Миссии было вызвана проживанием в этой части Персии большого числа ассирийцев – христиан, желающих присоединиться в Русской Православной Церкви. На всем протяжении XIX в. от персидских христиан-несториан, проживавших на северо-западе Персии в районе озера Урмия, поступали просьбы о присоединении к Русской Православной Церкви. В 1861-1862 гг., 1864-1865 гг. по поручению Святейшего Синода этот район Персии был обследован архимандритом Софонием (Сокольским). Доклады о. Софония о желании несториан присоединиться к РПЦ во многом подготовили почву для открытия Миссии. К сожалению, в тот период не удалось осуществить воссоединение асси​рийцев с Русской Православной Церковью. В конце XIX в. Святейший Синод РПЦ получил прошение от ассирийского епископа Мар-Ионана о присоединении его и паствы к Русской Православной Церкви. Указом Свя​тейшего Синода от 17 марта 1898 г. прошение ассирийского епископа Мар-Ионана о присоединении его с паствой к Русской Православной Церкви было удовлетворено. 25 мар​та 1898 г. в Санкт-Петербурге в Свято-Троицком соборе Александро-Невской лавры состоя​лось торжественное присоединение епископа Мар-Ионана и других ассирийских священников к Русской Православной Церкви.

Первым начальником Урмийской Миссии был назначен архимандрит Феофилакт (Клементьев). В период его руководства Миссией православную веру приняли более 15 тысяч несториан вместе со своими священниками. Русские миссионеры организовали целую сеть церковно-приходских школ в ассирийских селениях. В Урмии была построена церковь в честь Святителя Николая. В 1902 г. о. Феофилакта сменил архимандрит Кирилл (Смирнов). Вместе с ним в Персию прибыло несколько послушников Валаамского монастыря, которые помогали ему в работе. О. Кирилл пробыл в Персии недолго: в 1904 г. он был назначен епископом Гдовским, викарием Санкт-Петербургского митрополита. За время его работы в Миссии была создана комиссия для перевода богослужебных книг на сирийский язык, была открыта типография при Миссии. Усилиями о. Кирилла в 1903 г. в Урмии было учреждено Российское вице-консульство.

С 1904 г. по 1916 г. Миссией руководил архимандрит Сергий (Лавров). Этот период был для Русской Миссии самым плодотворным. О. Сергей в совершенстве овладел ассирийским языком, наладил работу по переводу и изданию православной литературы на ассирийский язык. Начал выходить журнал «Православная Урмия». При о. Сергии на территории Духовной Миссии было закончено строительство главного корпуса Миссии, построено около сорока пра​вославных храмов и молитвенных домов во многих урмийских селениях. Почти во всех православных селениях Урмии были открыты церковно​приходские школы. В Урмии были учреждены семиклассное училище для мальчиков и трехклассное училище для девочек. О распространении православия в Урмии говорит тот факт, что на соборе православного духовенства, созванном в Урмии в 1908 г., присутствовало три епископа и более 20-ти ассирийских священников. Повышению авторитета Миссии способствовала хиротония архимандрита Сергия во епископа с титулом Салмасский.

Незадолго до Первой мировой войны глава Ассирийской Церкви Востока Патриарх Мар-Шимун Биньямин через архимандрита Сергия подает прошение в Святейший Синод о присоединении его со всей Церковью к православной вере. Начавшаяся война, а затем русская революция не позволили завершить присоединение всей Ассирийской Церкви Востока к Русской Православной Церкви.

Тяжелый удар по Миссии и православию в Урмии нанесла первая мировая война. С началом войны все без исключения ассирийцы выступили на стороне России. Были сформированы боевые дружины для защиты православия, православных церквей и храмов. В памятке для ассирийских дружинников говорилось: «..Родная земля залита кровью наших братьев, деревни и села разорены, многие сожжены, скот угнан и церкви осквернены турецкими и курдскими бандами. Многие из нас были свидетелями тех ужасных и тяжелых изуверств, от которых несколько тысяч родных нам христиан пало невинно от злодеев курдов и турок за Святую Веру, за нашу родную землю. Помните, что Россия о вас заботится так же, как заботится добрая мать о своих детях, а потому вы должны ей быть преданными и верными. Каждый день должны молиться богу за русский народ… Помните, братья, что все христиане, жившие в Турции и живущие в Персии не могли бы существовать, если бы два мусульманских государства на боялись бы могущества России…»
.

Начало войны складывалось неблагоприятно для России и ассирийцев, населявших Урмию. В декабре 1914 г. Урмия была оккупирована турецкой армией. Миссия была эвакуирована в Тифлис. Ассирийцы и другие христиане, которые не смогли уйти с русской армией, были уничтожены турецкими изуверами. В 1916 г. после освобождения Урмии от турецких банд сотрудники Миссии вернулись в Урмию, но продолжить работу в прежнем объеме в условиях войны они уже не могли. Миссия и все православные храмы Урмии были разгромлены. Поступление финансирования из России прекратилось. Трагическая развязка наступила летом 1918 г., когда турецкая армия перешла в наступление. Русской армии в тот момент уже не существовало, и турецким бандитам противостояли только героические ассирийские дружины. Но силы были не равными. Турки не щадили никого: ни женщин, ни детей, вырезая целы селения. Оставшиеся в живых христиане Урмии смогли пробиться на соединение с английскими войсками. В одном из боев был убит в Патриарх Мар-Шимун. За 25-дневный переход от пуль, жаж​ды, лишений и страданий погибла почти половина тех, кто вы​шел из Урмии. Геноцид христиан в Урмии является одним из самых ужасных преступлений в истории ХХ в. Значительная часть оставшихся в живых урмийских христиан обосновалась в Ираке под защитой английской армии. Но после истечения английского мандата и вывода английских войск в 1933 г. иракские войска предприняли масштабные акции уничтожения православных и иракская община ассирийцев прекратила свое существование.

Судьбу своей паствы разделила и Русская Духовная Миссия: часть её сотрудников погибла, часть смогла пробраться в Тегеран и Россию. Последний из русских миссионеров в Урмии иеромонах Виталий (Сергеев) встал во главе теге​ранского прихода. Таким образом, тегеранский храм стал преемником Урмийской Миссии. Так закончилась история Русской Духовной Миссии в Персии. В Урмии после турецкого геноцида осталось в живых лишь незначительное число христиан. Небольшую ассирийскую общину до своей смерти 1927 г. окормлял православный епископ Мар-Илия. После его смерти община распалась.

Подводя итог истории русского православия в Персии, следует сказать, что кроме миссионерской деятельности в Урмии, где было построено около 40 церквей и молитвенных домов, православные храмы строились и в других частях Персии. Русские Православные храмы были построены в Тегеране, Тавризе, Мешхеде, Пахлеви, Реште, Урмии, Казвине, Энзели и других городах Персии. Большая часть этих храмов, построенных до революции 1917 г., была разрушена иранскими властями. После установления дипломатических отношений между Ираном и Советской Россией храмы, находящиеся на территории посольства и консульств, были разрушены новыми владельцами - советскими дипломатами. Одним из последних был разрушен в 1960-х гг. по указанию советского посла Зайцева православный храм в загородной резиденции советского посольства в Зарганде.

Русская Православная Церковь в Западной Европе

В Западной Европе русские церкви и приходы появились в начале XVII в. как следствие развития дипломатических и культурных связей. Уже в 1641 г. при русском торговом дворе в Стокгольме существовала русская часовня («молитвенный амбар»). В дальнейшем церкви возникли в Лондоне (1721), Берлине (1718), Париже (1720), Потсдаме (1734), Амстердаме (1766)
. Расцвет церковного строительства в Западной Европе приходится на конец XIX в. - начало ХХ в., когда стали возникать новые церкви в европейских столицах и на курортах на основании династических и культурных связей
. К началу Первой мировой войны в Западной Европе было уже 58 русских православных церквей, в которых служили 32 священника
. Православные церкви и приходы существовали при посольствах в Берлине, Вене, Константинополе, Лондоне, Па​риже, Риме, Мадриде и при миссиях в Афинах, Берне, Брюсселе, Бухаресте, Дармштадте, Дрездене, Карлсруэ, Копенгагене, Стокгольме; придворные церкви - в Саксен-Кобурге и Штутгарте. Далеко не все церкви находились в специально предназначенных зданиях. Более трети церквей размещалось в посольствах, частных дворцах и других зданиях. Во время Первой мировой войны строительство русских храмов прекратилось. Большинство русских было вынуждено покинуть Германию, Бельгию, Австро-Венгрию, Румынию, Болгарию, Польшу. Многие храмы закрылись. Количество русского духовенства в Европе уменьшилось более чем на половину. В тоже время часть русских полковых священников попала в плен и продолжала окормлять свою паству в Европе в немецких и австрийских лагерях для военнопленных. Некоторые из них после окончания войны осталась в Европе, войдя в состав РПЦЗ.

Все русские православные церкви в Европе находились в ведении митрополита Петербургского и непосредственно управлялись его викарием епископом Кронштадтским. Процесс назначения священнослу​жителей происходил по-разному: в приходских церквях причт назначался не​посредственно митрополитом, в посольских церквях, являвшихся собственностью рус​ского государства - по рекомендации Министерства иностранных дел, в частных церквях - по ходатайству их владельцев. В Западной Европе Русская Православная Церковь в дореволюционный период, опираясь на материальную поддержку государства, создала настоящие архитектурные шедевры – русские храмы в Копенгагене, Париже, Ницце, Каннах и др. Важно отметить, что в Европе РПЦ никогда не занималась прозелитизмом и не преследовала миссионерских целей. Храмы создавались исключительно для того, чтобы поддержать религиозную жизнь соотечественников за рубежом
. Следует помнить, что в Западной Европе в дореволюционный период русская колония была очень мала. Еще меньше прихожан было в русских православных храмах. Даже в основных центрах русской диаспоры в Европе (Берлин, Женева, Париж), где постоянно проживало несколько сотен русских, православных среди них было немного. Большинство из них были представителями революционной эмиграции, той самой эмиграции, которая после возвращения в Россию в 1917 г. начала гонения на православие и РПЦ.

После окончания Первой мировой войны в Европе осталось незначительное число русского духовенства, назначенного еще до революционных событий 1917 г. в России.. С прибытием в Европу сотен тысяч новых эмигрантов старое духовенство уже не могло влиять на церковную ситуацию в русской диаспоре. Никто из прежних священников не смог вернуться в свои храмы, покинутые в годы войны. Их места заняли священники-эмигранты, входившие в основном в РПЦЗ. С этого момента начинается стремительный рост православных людей и православных приходов в Европе
.

* * *

Таким образом, к 1917 г. Русская Православная Церковь имела Духовные Миссии в Китае, Иерусалиме, Японии, Персии. Часть епархий РПЦ оказалась на территории других государств: Алеутская и Аляскинская (учреждена в 1870 г.), Литовская (учреждена в 1839 г.), Рижская (учреждена в 1850 г.), Финляндская (учреждена в 1892 г). Русские приходы, находящиеся на территории Бесарабии, присоединенной к Румынскому королевству, вопреки канонам и без согласия Московского Патриарха после революции были также с помощью террора и насилия подчинены Румынской Патриархии. Кроме того на территории Польши оказались Холмско-Варшавская, Виленская, Гродненская, а также части Волынской и Минской епархий.

К этому времени в Западной Европе было 58 русских православных церквей, в которых служили 32 священника
. В «Положении о созыве Заграничного Собрания Русских Церквей», принятом ВРЦУ 12/25 июля 1921 г., предусматривалось, что в Собрании примут участие представители всех заграничных автономных церквей, епархий, округов и миссий, пребывающих в подчинении Патриарху Всероссийскому. Выборы должны были проводиться в 15 округах, где имелись русские епископы, и в 16 районах, где имелись на тот момент русские приходы, но не имелось епископов. В числе округов были указаны: Северная Америка, Япония, Китай, Финляндия, Эстония, Латвия, Литва, Польша, Германия, Франция, Италия, Сербия, Болгария, Турция и Дальний Восток, в числе районов – Швеция, Дания, Нидерланды, Бельгия, Испания, Англия, Швейцария, Чехия, Венгрия, Австрия, Румыния, Палестина, Греция и Бизерта
. Можно констатировать, что русские православные иерархи, священники и миряне, оказавшись за рубежом после трагических событий революции и гражданской войны, встретили сложившуюся обширную русскою православную диаспору со своей иерархией, духовенством, паствой и большим числом православных храмов и церквей.
� Епископ Николай (Зиоров) (1891-1898)

� В 1916 г. такая же рекомендация была сделана Предсоборному Совещанию архиепископом Евдокимом, который в то время яв�лялся епархиальным архиереем Американской епархии.

� Русская Православная Церковь. Устройство, положение, деятельность. – М.: Московская Патриархия. – 1958. – С. 144

� Попов А.В. Православная Церковь Америки: От духовной Миссии к Поместной Церкви // Макарьевские чтения, посвященные 210-летию со дня основателя Алтайской духовной Миссии Св. Макария: материалы первой международной конференции. – Горно-Алтайск.: Горно-Алтайский государственный университет. – 2002. – С. 82-89

� Никитин А. (архимандрит) Русская Америка // Русское возрождение. – Нью-Йорк-Москва-Париж. – 1993. - № 60-61. – С. 204

� Филяновский И., священник. Держись мира и сотвори любовь: Очерки из истории русского православного миссионерства XIX-XX веков. – М.: «Православная педагогика». – 2002. – С. 48

� Русская Православная Церковь в Северной Америке. Историческая справка. – Джорданвилль: Свято-Троицкий монастырь. – 1955. – С. 3

� Никитин А., архимандрит. Россия и США. Обзор церковных связей / Под общей редакцией Г.М. Солдатова. Часть 2. Русская Америка. Социальные недуги и церковное попечение. А.П. Лопухин – профессор Санкт-Петербургской Духовной Академии. – Миннеаполис: AARDM PRESS. – 57 С.

� Григорьев Д. (протоиерей) От древнего Валаама до Нового Света. Русская православная миссия в Северной Америке // Записки Русской академической группы в США. - 1988. - Т. 21. - С. 273-296

� Там же

� Русь и Православие в Северной Америке. / Составил протоиерей Петр Коханик. – Вилкес-Барре.: Типография газеты «Свет». – 1920. – С. 15

� Русь и Православие в Северной Америке. / Составил протоиерей Петр Коханик. - Вилкес-Барре. - 1920. - С. 11

� Святитель Тихон Речь при вступлении на архиерейскую кафедру епископа Алеутского и Аляскинского // Слово Православия в Америке. Проповеди и поучения святителя Тихона, Патриарха Московского и всея Руси, просветителя Северной Америки / Автор-составитель о. Сергий Широков. – М.: Издательство Сретенского монастыря. – 2001. – С. 5-6

� Там же, С. 19

� Вострышев М.И. Святитель Тихон. Крёстный путь Патриарха Московского и всея России. - М. - 1994. - С. 11-19

� Слово Православия в Америке. Проповеди и поучения святителя Тихона, Патриарха Московского и всея Руси, просветителя Северной Америки / Автор-составитель о. Сергий Широков. – М.: Издательство Сретенского монастыря. – 2001. – С. 197-198

� Там же, С.55

� Русь и Православие в Северной Америке. / Составил протоиерей Петр Коханик. - Вилкес-Барре. - 1920. – 58-59 С.

� Личный архив автора. Константинов Д. (протоиерей) Исторический обзор Православной церкви в Америке.

� Окунцов И.К. Русская эмиграция в Северной и Южной Америке. - Буэнос-Айрес. - 1967 - С. –101-157

� Stokoe M. & Kishkovsky L. Orthodox Christians in North America, 1794-1994. - Orthodox Christians Publications Center. – 1995. – C. 55

� Послание Патриарха Афинагора Митрополиту Крутицкому Пимену от 24 июня 1970 г. // Гуль Р.Б. Я унес Россию: Апология эмиграции Т.III Россия в Америке – М.: Б.С.Г.-ПРЕСС. – 2001. – 306-307

� Палладий (Кафаров), архимандрит. Старинные следы христианства в Китае по китайским источникам // «Китайский Благовестник». – 2001. - № 1. – С. 72-73

� История Российской Духовной Миссии в Китае. – М.: Изд. Свято-Владимирского Братства. – 1997. – С. 17

� Там же, С. 55

� Ипатова А.С. Российская Духовная Миссия в Китае: век двадцатый // История Российской Духовой Миссии в Китае. Сборник статей. – М.: Издательство Свято-Владимирского Братства. – 1997. – С. 311-312

� Русак В.С. История Российской Церкви от основания до наших дней. – Джорданвиль. – 1993. – С. 371

� Попов А.В. Из истории Русской Православной Церкви на Дальнем Востоке (Китае, Корее и Японии) // Христианство на Дальнем Востоке. Материалы международной научной конференции. - Владивосток: ДВГУ. - 2000. - С. 149-154

� Петров В.П. Российская Духовная Миссия в Китае. – Вашингтон: Издание Русского книжного дела в США. – 1968. – С. 90

� Суханова Н.А. Цветущая ветка сакуры. История Православной Церкви в Японии. – М.: Издательство храма святой мученицы Татианы. – 2003. – 96 С.

� Векшина Н.М. Православие в Японии // «Путь Востока. Культурная, этническая и религиозная идентичность». Материалы конференции. – Санкт-Петербург. – 2004

� Авраамий, архимандрит. Первый Благовестник Православия в Японии, // Сергий (Страгородский), архимандрит. По Японии (записки миссионера). – М.: Крутицкое Патриаршее Подворье; Общество любителей церковной истории. – 1998. – С. 198

� Васильева Е.Б. Христианство в Японии эпохи Мэйдзи и проблемы культурной идентификации японцев // Христианство на Дальнем Востоке. Материалы международной научной конференции. Ч.1. – Владивосток: ДВГУ. – 2000. – С. 104

� Подробнее см. Боголюбов А.М. Храм Воскресения Христова в Токио // «Три искусства». – 2001. – № 2. – С. 28-29; Яковлев Н.А. Михаил Щурупов (Архитекторы Санкт-Петербурга). – СПб: «Белое и Черное» – 2001. – 272 С.

� Левошко С.С. Влияние русской православной традиции на становление японского православного зодчества, 1891-1917 годы Макарьевские чтения: материалы второй международной конференции (21-22 ноября 2003 года) / Отв. ред. В.Г. Бабин. Горно-Алтайск.: Горно-Алтайский государственный университет. – 2004. – С. 200-206

� Сергий (Тихомиров), епископ. Памяти Высокопреосвященного Николая, Архиепископа Японского (К годовщине кончины его 3 февраля 1912 г.) // «Христианское чтение». Ежемесячный журнал издаваемый при Санкт-Петербургской Духовной Академии. – 1913. – Том. CCXXXIX. – С. 71-76

� Стамулис И. Православное богословие миссии сегодня. – М.: Православней Свято-Тихоновский Богословский институт. – 2003. – С. 127

� Саблина Э.Б. Православная церковь в Японии в конце XIX-XX вв. и её основатель Святитель Николай. Автореферат на соискание учёной степени кандидата исторических наук. – М.: МГУ, Институт стран Азии и Африки. – 2000. – 23 С

� Феодосий (Перевалов), архимандрит. Российская духовная миссия в Корее (1900-1925) // История Российской духовной миссии в Корее. – М.: Свято-Владимирского братства. – 1999. – С. 183-187

� Хрисанф (Щетковский), епископ. От Сеула до Владивостока // История Российской духовной миссии в Корее. – М.: Свято-Владимирского братства. – 1999. – С. 23

� Симбирцева Т.М. Патриарх Православной Церкви в Корее Архимандрит Хрисанф (1869-1906): его дела и время // Христианство на Дальнем Востоке. Материалы международной научной конференции. Ч.1 – Владивосток: ДВГУ. – 2000. – С. 162

� Алексей, иеромонах, Прозорова Г.В. О епископе Павле // Христианство на Дальнем Востоке. Материалы международной научной конференции. Ч.2 – Владивосток: ДВГУ. – 2000. – С. 69

� АВПРИ, Ф. Японский стол, оп. 493., д. 38, лл. 37-40

� Феодосий (Перевалов), архимандрит. Российская духовная миссия в Корее: За первое 25-летие ее существования (1900-1925). Краткий исторический очерк с приложением статистических данных о вероисповедании корейцев. – Харбин: Типография священника Н. Кикловича – 1926. – 178 С.

� ГАРФ, Ф.- Р 6343, оп.1, д.234, л. 36

� Русская Православная Церковь. Устройство, положение, деятельность. – М.: Московская Патриархия. – 1958. – С. 143

� Трубников А., протоиерей. Ближний Восток – колыбель Православия. – Мадрит. – 1964. – 351 С.

� Воробьева И.А. Воробьёва И.А. Русские миссии в Святой земле в 1847-1917 годах. - М.: Институт востоковедения РАН. - 2001. - С. 4-8

� Сто пятьдесят лет Русской Духовной Миссии в Иерусалиме 1847-1997. – М. – 1997. – С. 3

� Троицкий П.В. Свято-Андреевский скит и русские кельи на Афоне – М.: Храм Святой Троицы на Шаболовке. – 2002. – 42 С.

� Талалай М.Г. Русский Афон. Путеводитель в исторических очерках. – М.: «Паломник». – 2003. – С. 31-32

� Петрунина О.Е. Афонский вопрос в 1912-1917 гг. по материалам русских дипломатических источников // «Вестник архивиста». – 2002. – № 1(67) – С. 64-82

� Талалай, указ. Соч. С. 27

� Иоанн (Максимович), епископ. Положение Православной Церкви после войны // Деяния Второго Всезарубежного Собора Русской Православной Церкви, с участием клира и мирян состоявшегося 1(14) – 11(24) августа 1938 года в Сремских Карловцах в Югославии. – Белград. – 1939. – С. 396

� ГАРФ ф.6343, оп.1. д.4. л. 5.

� Письма Блаженнейшего Митрополита Антония (Храповицкого) – Джорданвилл: Свято-Троицкий монастырь. – 1988. – С. 89-91

� Александр (Заркешев), игумен. Русская православная церковь в Персии – Иране (1579-2001) – СПБ.: «Сатис» - 2002. – С. 70

� Там же С. 188

� Тальберг Н. Православное храмоздание Императорской Росси в Европе. (Исторический очерк) // Православный путь. Церковно-богословско-философский ежегодник. Приложение к журналу «Православная Русь». – 1958. – С. 135-163

� Зейде Г. Русская Православная Церковь за границей // Юбилейный сборник в память 1000-летия Крещения Руси. – 1988-1988. – Джорданвилл.: Свято-Троицкий монастырь. – 1988. – С. 323

� Антонов В.В. Невольные изгнанники: русское духовенство в Европе // Зарубежная Россия. 1917-1939. Сборник статей. Кн. 2 – СПб.: Издательство «Лики России». – 2003. – С. 111

� Кирилл, митрополит Смоленский и Калининградский. Религия и дипломатия. Взаимодействие Отдела внешних церковных связей Московского Патриархата с Министерством иностранных дел России // «Церковь и время». – 1999. – № 3(16) – С. 71-72

� Антонов В.В., указ соч. 115-116

� Антонов В.В. Невольные изгнанники: русское духовенство в Европе // Зарубежная Россия. 1917-1939. Сборник статей. Кн. 2 – СПб.: Издательство «Лики России». – 2003. – С. 111

� Рклицкий Н.П., епископ. Жизнеописание и творения Блаженнейшего Антония Митрополита Киевского и Галицкого. Т. 6. Русский Заграничный Церковный Собор 1921 года. Гонения на Русскую Првославную Церковь в ССР и заключение Патриарха Тихона. – Нью-Йорк: Издание Северо-Американской и Канадской епархии. – 1960. – С. 9-10

