В.С. Русак

(Сан-Диего, США)
Русская Православная Церковь за границей и «Катакомбная» церковь

Судя по церковной политике и практике Зарубежной Церкви последних лет и некоторым высказываниям ее руководителей, Церковью, частью которой она себя считает, до недавнего времени являлась так называемая Катакомбная Церковь.
Конечно, это название не отражало церковные реалии советских десятилетий. Да, были епископы и священники, не подчинявшиеся Московской Патриархии, были прихожане, совершались богослужения на квартирах и в различных тайных местах. Но преследование членов катакомбных групп, как, впрочем, и всех остальных верующих, привело к тому, что после войны катакомбная церковь, как церковь, точнее, как отдельные общины на нелегальном положении, прекратила свое существование.

Последние единичные епископы либо были репрессированы, либо, тоже единицы, доживали свои дни в лагерях и тюрьмах, практически не имея никакой связи с паствой.

Епископское преемство было прервано. Церковной организации, даже в зачаточной форме, не было. Собственно, ее не было у катакомбников никогда. Кроме того, внутри этого катакомбного общества образовались группы, которые, не имея между собой никакого общения, наперебой отрицали друг у друга истинную «катакомбность».

Фактически, к 60-м годам катакомбная церковь (будем так ее называть) представляла собой отдельных священников, объединявших вокруг себя небольшие группки своих приверженцев, и еще более отдалившихся друг от друга.

На протяжении всего своего существования после разрыва с Московской Патриархией Зарубежная Церковь усиленно декларировала свое родство с этой виртуальной церковью.
Согласно схеме, выработанной в недрах Зарубежной Церкви и открыто озвученной преподавателем Свято-Троицкой Семинарии в Джорданвиле (штат Нью Йорк), автором небольшой работы по истории Русской Православной Церкви послереволюционного времени, проф. И. Андреевым, считается, что первым катакомбным епископом был Максим Жижиленко, который по завету пат​риарха Тихона в 1927 году стал епископом Серпуховским.1
Проф. И. Андреев приводит свидетельство самого епископа Максима (доктор медицины, бывший врач Таганцевской тюрьмы в Москве), согласно которому патриарх Тихон, незадолго до своей кончины, «с ужасом убеждаясь, что предел «политическим» требованиям Советской власти лежит за пределами верности Церкви и Христу, — высказал мысль о том, что, по-видимому, единственным выходом для Православной Русской Церкви сохранить верность Христу — будет в ближайшем будущем уход в катакомбы».

Поэтому св. патр. Тихон благословил проф. М.А. Жижиленко принять тайное монашество, а затем, в ближайшем будущем, в случае, если «высшая иерархия Церкви изменит Христу и уступит сов. власти духовную свободу Церкви, — стать тайным епископом».

Далее проф. И. Андреев излагает такую версию. В 1927 г., когда митрополит Сергий (Страгородский, будущий патриарх) издал свою Декларацию, произошел церковный раскол. Проф. Жижиленко выполнил волю св. патр. Тихона и стал первым тайным епископом Серпуховским.

Последователи митрополита Сергия, принявшие его Декларацию, стали называться «сергианами». (точнее: их стали называть «сергианами» авт.). Противников же митрополита Сергия, не принявших декларацию и отошедших от него, стали называться «иосифлянами» (по имени Петроградского митрополита Иосифа).2
Всех протестовавших против Декларации митр. Сергия Сов. власть арестовывала как «контрреволюционеров», расстреливала и ссылала в концентрационные лагеря и ссылки. На допросах ликующие чекисты-следователи со злорадством и сарказмом доказывали «строгую каноничность» митрополита Сергия и его Декларации (? – авт.), которая «не изменила ни канонам ни догматам».

По официальным данным Научно-Исследовательского Криминологического Кабинета в Соловецком концлагере, в 1928 г. количество осужденных по церковным делам достигло 20 процентов всех заключенных концлагеря.3
«Истинной Православной Церкви, - пишет И. Андреев, - не оставалось другого выхода, как уйти в катакомбы».

Таким образом, духовным отцом, согласно профессору И. Андрееву, породившим самую идею Катакомбной Церкви, был святейший патриарх Тихон. Не имеющая в первые годы своего существования ни организации, ни администрации, разрозненная физически и геогр​афически, катакомбная церковь объединялась только именем митрополита Петра.

Первый катакомбный епископ Максим в 1928 г. был арестован и сослан в Соловецкий Концлагерь. В 1930 г. он был из концлагеря увезен в Москву и расстрелян.

С 1928 г. в Соловецком и Свирском концлагерях, в лагере «Белбалтлаг» и во многих других лагерях Сибири — стало совершаться много тайных хиротоний. (В Соловецком лагере их совершали епископы Максим, Виктор, Иларион и Нектарий).

После смерти митрополита Петра и митрополита Кирилла (оба умерли в ссылках в 1936 году), духовным и административным главой Катакомбной Церкви, уже создавшей к этому времени подобие некоторой организованности, — становится митрополит Иосиф (хотя и находившийся в ссылке).

В конце 1938 года, именно за возглавление и за руководство Тайной Катакомбной Церковью, митрополит Иосиф был расстрелян.

После его смерти Катакомбная Церковь стала еще более строго хранить свои тайны, особенно имена и местопребывание своих духовных вождей.

«Не бо врагом Твоим тайну повем» — вот с каким эпиграфом стали получаться изредка краткие сведения о жизни этой тайной Церкви.4
С исторической точки зрения

На самом деле очень многое в этом очерке профессора И. Андреева не имеет с историей ничего общего.

1. О «первом катакомбном епископе». М. Жижиленко действительно по совету патриарха Тихона в самом начале 20-х годов тайно принял монашество и священство. Но дальше — никаких тайн в его жизни не было. В 1924-м (а не в 1927-м) году, т. е. при жизни патриарха Тихона, он был хиротонисан во епископа Овручского. В 1924-25 годах временно управлял Житомирской епархией, в 1928-29 годах — епископ Серпуховской. В 29-м году, а не после издания декларации 1927 года, арестован и выслан на Соловки (на три года). 18 февраля 1931 года расстрелян в Москве.

Свое назначение на кафедры Овручскую и Житомирскую он получил от патриарха Тихона, а Серпуховскую кафедру занимал по постановлению митроп. Сергия (Страгородского) и Синода при нем.

Так что, как видим, Декларация митроп. Сергия ни в малейшей мере не объясняет позицию проф. (к этому времени уже давно епископа) М. Жижиленко. И никаким тайным он никогда не был.

2. Не принявших Декларацию называть «иосифлянами», это равносильно тому, что всех животных, не имеющих рог, называть собаками. «Иосифляне» — лишь небольшая часть среди тех, кто ее не принял. И никакого общего церковного «антидекларационного» фронта никогда не было. И никогда митрополит Иосиф не был главой всех не принявших Декларацию.

3. Если бы от общения с митрополитом Сергием отошли «самые выдающиеся иерархи с их паствами», а «религиозно-нравственный авторитет протестовавших и отошедших был настолько высок», а «качественное превосходство (это еще что такое? — авт.) было настолько ясно», то у митрополита Сергия не осталось бы ни малейшей надежды повести паству за собой (и никакая советская власть при всем ее могуществе изменить ситуацию не смогла бы). Однако, случилось так, что именно за ним пошел церковный народ.

4. Называть отошедших от митрополита Сергия «верными тихоновцами», это значит злоупотреблять именем Патриарха Тихона, позиция которого по отношению к советской власти, полностью совпадающая с позицией митрополита Сергия, достаточно известна и при необходимости может быть подробно проанализирована. Можно представить себе, как патриарх Тихон был бы огорчен позицией отошедших от центральной церковной власти, доживи он до времени «отошедших», и каких бы слов от него они заслужили, если помнить его отношение к зарубежным иерархам!

Что касается «ново-обновленческого раскола», то тут можно только руками развести. Еще можно было бы всерьез говорить в этом ключе, если бы с митрополитом Сергием осталась кучка его последователей, а весь многомиллионный церковный народ от него отошел и продолжал жить единым строго-организованным церковным телом... Но реальность такова, что как раз отошедшие представляли собой отдельных иерархов со своими немногими последователями, не имея между собой ничего общего и не имея даже намека на церковную структуру.

5. Проф. И. Андреев подчеркивает, что советская власть арестовывала как «контр-революционеров» именно «всех протестовавших против Декларации». И отмечает, что на допросах «верных тихоновцев» чекисты со злорадством доказывали «строгую каноничность» митрополита Сергия и его Декларации. Массовые расстрелы, гонения и пытки, согласно профессору, обрушились только на «верных».

В таких условиях «сергиане», казалось бы, должны были чувствовать себя «как у Христа за пазухой». Каких могущественных «покровителей» они имели! На самом деле, большевики не видели абсолютно никакой разницы между «верными» и «неверными». Все верующие для них были на одно лицо и всем им коммунисты уготовляли одну участь. Почитайте:

«Далеко не все трудящиеся, в том числе и верующие, представляют себе достаточно ясно ту активную контрреволюционную роль, которую играют в настоящее время многие руководители различных церквей (православных, мусульман, иудейских, ламаистских и др.)".
Это написано в 1939 году, 12 лет после издания Декларации. Сколько поношений митрополит Сергий принял на себя из-за этой Декларации, так, якобы, нужной большевикам, сколько впоследствии лжесвидетельств взял он на свою душу, чтобы угодить большевикам! Уж самому митрополиту, казалось бы, большевики могли сделать исключение! Ан-нет! Все контрреволюционеры!

Антисоветскую работу по заданиям фашистских разведок (!), утверждали они даже в 1939 году, проводят православные церковники, которые с 1927-го года клянутся в своей лояльности большевистской власти.

«Митрополиты, епископы, попы, монахи, церковные старосты и прочие „большие" и „малые" церковные руководители всех течений и толков — тихоновцы, обновленцы, автокефалисты и сторонники «Высшего временного церковного совета» — обманывают верующих и делают свои омерзительные фашистские дела».5
Так что напрасно проф. И. Андреев только «отколовшихся» удостаивает мученических венцов. И многие из сергиевского епископата окончили свои дни там же, где и несогласные с ним.

6. Духовным отцом, породившим самую идею Катакомбной Церкви, не мог быть патриарх Тихон хотя бы потому, что он искал не катакомб, а легализации, и это совершенно однозначно выражено во всех его обращениях, начиная с летнего 1919 года.

7. «Не имеющая в первые годы своего существования ни организации, ни администрации, разрозненная физически и географически, катакомбная церковь объединялась только именем митрополита Петра».
Это близко к истине, но возникает вопрос: а кем она объединялась после кончины митрополита Петра? Да и спрашивали ли разрозненные отошедшие от митрополита Сергия группы самого митрополита Петра о праве на такую его объединительную роль? Если бы митрополит Петр душой был на стороне отошедших, можно не сомневаться, что за десять лет (от Декларации до кончины) он нашел бы возможность высказать свое мнение о них. Однако, нет таких свидетельств. Зато, напротив, есть свидетельства его одобрения позиции митрополита Сергия.

8. Если епископы Максим, Виктор, Иларион и Нектарий и совершали в Соловецком лагере тайные хиротонии, то не епископов, не имеющих с митрополитом Сергием общения. Позиция владыки Илариона, наиболее уважаемого из перечисленных, известна достаточно хорошо. В таких хиротониях он никогда участвовать не стал бы. Вот документ, под которым стоит подпись владыки Илариона (Троицкого), кстати, члена Высшего Церковного Управления. Лишь по большому недоразумению можно отнести его к идеологическим союзникам Зарубежной Церкви.

«...Ныне Церковь решительно отмежевалась от всякой контрреволюции. Произошла социальная революция, возврат к прежнему строю невозможен. Церковь не служанка тех ничтожных групп русских людей, где бы они ни жили - дома или за границей, - которые вспомнили о Ней только тогда, когда были обижены русской революцией, и которые хотели бы ею Церковью - воспользоваться для своих личных политических целей.

Церковь признает и поддерживает Советскую власть, ибо нет власти не от бога. Церковь возносит молитвы о стране Российской и о Советской власти.

Православные епископы убеждены, что смута церковная прекратится только тогда, когда будет восстановлен канонический строй церковного управления и когда верующими в точности будут соблюдаться касающиеся Церкви законы государства.

Православное Церковное Управление прежде всего не должно вмешиваться в жизнь тех общин, которые не выразят свободного и добровольного согласия подчиниться его руководству. Православные общины, сознающие необходимость для них иметь законно-преемственную иерархию, сами вступят в духовный свободный союз с Православным Церковным Управлением.

Православное Церковное Управление должно считать для себя обязательным соблюдение церковных канонов и законов Российской Республики. Государственный строй Российской Республики должен быть основой для внешнего строительства церковной жизни.

Церковь переживает важный исторический момент. Поэтому от всего церковного общества требуется проявить возможно больше церковной сознательности. Этой сознательностью должны, прежде всего, обладать руководители церковной жизни. Священники обязаны подробно выяснять себе и своим пасомым, что Русская Православная Церковь ничего общего не имеет с контрреволюцией. Долг пастыря довести до сознания широких масс верующего народа о том, что отныне Церковь отмежевалась от контрреволюции и стоит на стороне Советском власти».6
От патриарха Тихона после этого Послания никто не отошел. Пусть мне укажут, чем оно отличается по духу от Декларации митрополита Сергия, о которой там много говорят в Зарубежной Церкви и которая уже давно канула в Лету на Родине ее автора?

Коль мы опять помянули патриарха Тихона, то не бесполезно привести еще некоторые документы, показывающие его, а значит и всей Московской Патриархии отношение к советской власти.

В патриаршем управлении в Донском монастыре, на дверях квартиры Патриарха было вывешено следующее объявление:

«Всех [посетителей] с контрреволюционными и антисоветскими предложениями к [Патриарху] Тихону [просят] не являться и в приемной не бывать...».7
Приблизительно в это же время патриарх Тихон издает Указ о поминовении за богослужением «предержащих властей страны нашей».8
8(21) октября 1923 года патриарх Тихон и Высшее Церковное Управление решили

«...запросить митрополита Евлогия Георгиевского, назначенного... управлять заграничными церквами, какое и на основании чего существует в настоящее время церковное управление за границей под именем Архиерейского Синода».9
Ряд подобных свидетельств можно продолжить.

9. Преследование членов катакомбных групп продолжалось, как и всех остальных верующих, вплоть до войны. После войны катакомбная церковь, как церковь, точнее, как отдельные общины на нелегальном положении, прекратила свое существование.
В 80-х годах одна из таких «катакомбных» групп наладила контакт с Русской Зарубежной Церковью и получила епископа. Им оказался Лазарь (Журбенко). Его последователи поминали за богослужением Первоиерарха Зарубежной Церкви и в официальных документах Зарубежной Церкви именовались «Свободной Российской Православной Церковью». Сам владыка Лазарь предпочитает называть свою общину «Истинно-Православной Катакомбной Церковью».

«Разделившиеся на ся…»

Свободная Российская Церковь объединила в себе далеко не всех тех, кто претендует на звание «катакомбников». Часть «катакомбных» общин, среди которых есть и возглавляемые «Синодом», «митрополитом» или «епископами», по-прежнему находится в «катакомбах» и не желают вступать в общение ни с какой русско-церковной юрисдикцией.

Одна из них, во главе с епископом Владимиром (Анискиным) тут же официально откликнулась на образование Зарубежной Церковью Свободной Церкви «Открытым письмом всем верным чадам Православной Русской Церкви в Отечествии и Рассеянии».

Против епископа Лазаря и зарубежного церковного руководства в этом письме были выдвинуты весьма серьезные обвинения в разглашении списка катакомбных служителей, доверенных в свое время митрополиту Филарету (Вознесенскому), Первоиерарху Зарубежной Церкви.

«Всем верным чадам Православной Русской Церкви в Отечествии и Рассеянии...

…открылся „зеленый" на въезд Церкви м. Виталия в Московские пределы. И заработала машина политики. Масоны в Москве, стоящие у власти, и те, кто пролез в Зарубежную Церковь, очень хорошо договорились о цене такого путешествия.

В историю Церкви вписана позорная страница предательства: опубликованы имена, иерархическая преемственность и места жительства архиереев Катакомбной Церкви, которые были доверены предшественнику м. Виталия — усопшему митроп. Филарету — ради взаимных молитв и поминовения, и сохраняемые ранее в тайне.

…Всеми уважаемый глава Русской Зарубежной Церкви митроп. Филарет, давно усопший, в свое время вошел в неофициальное молитвенное общение с катакомбными архиереями и иеромонахами, посчитав это возможным и необходимым. Он был и против поставления в России епископа Лазаря, сегодня распространяющего с усердием списки катакомбных архиереев под видом справки Синода за подписью зам. секретаря оного.

Ведь этот человек, зная неправду Московской Патриархии, нашел сначала епископа Серафима Поздеева и просил у него хиротонии в диакона и священника, но тот отказал, и тогда «ничтоже сумняшеся» он стал ставленником Московской Патриархии, «смирившись» со всеми ее неправдами.

…Уже заштатным попом Московской Патриархии будущий епископ Лазарь просил хиротонии епископской и, не будучи даже знаком членам Синода, был поставлен командированным для этого епископом на территории Советской России (митроп. Филарет был против один)…».10
А другая катакомбная группировка на своем Соборе вообще предала «самозванца» Лазаря анафеме. Постановление Собора епископов этой Катакомбной группы, в составе епископов Исаакия, Илариона и Антония гласило:

«Собор епископов Катакомбной Церкви рассмотрел вопрос о враждебных действиях епископа Лазаря, управляющего в России т. наз. «Свободной Православной Церковью» и определил следующее:

1. Епископ ЛАЗАРЬ обманывает народ Божий утверждением, что он, будто бы принадлежал или принадлежит Катакомбной Церкви. На самом деле ни один архиерей Катакомбной Церкви никогда не принимал его в молитвенное общение.

2. Епископ ЛАЗАРЬ скрывает причину отказа в хиротонии в диакона, которую не стал совершать над ним Епископ СЕРАФИМ (Поздеев), когда еп. Лазарь вышел из тюремного заключения.

3. Епископ ЛАЗАРЬ скрывает причину своего ухода за штат в Московской Патриархии, тогда как добровольное его обращение туда для принятия св. сана должно было в то время накладывать на него ОСОБЫЕ обязательства канонические и согласие на это советской власти ввиду судимости, до принятия сана.

4. Сознательное хуление Катакомбной Церкви, оскорблением Ее Иерархии, распространением злостных клеветнических слухов о нарушении апостольского преемства в Ней, даже на Соборе Зарубежной Церкви с целью главенства в Катакомбной Церкви и подчинения СЕБЕ ее епископата. Прямая ложь на ЕПИСКОПА СЕРАФИМА (Поздеева) с обвинением его в самозванстве, когда тот отказался его рукополагать.

5. Предательство. Распространил в богоборческом государстве, которое не регистрирует даже его «Управление», документ с именами и адресами всех известных ему тайных архиереев Катакомбной Церкви.

6. Организация богослужений в Суздале с охраной и разрешения КГБ и МВД. Называясь «Катакомбным архиереем», да еще и «Свободной Церкви» — по существу масонский метод легализации с предварительным предательством, как выкупом за свою свободу.

7. Вторичное перерукоположение священников правильно поставленных в Катакомбной Церкви другими Архиереями уже через месяц после отказа от молитвенного общения, хотя в документе Синода Зарубежной Церкви предлагалось предварительное исправление хиротоний сначала для епископов.

Движимый Благодатию Святаго Духа, ОСВЯЩЕННЫЙ СОБОР ЕПИСКОПОВ Катакомбной Церкви, канонически существующей в РОССИИ по БЛАГОСЛОВЕНИЮ СВЯТАГО ПАТРИАРХА ТИХОНА, за перепоставление во второй раз правильно поставленных священников из других епархий постановил:

ЛИШИТЬ Епископа ЛАЗАРЯ («СВОБОДНОЙ ЦЕРКВИ») ЕПИСКОПСКОГО САНА и за вражду на Церковь предать АНАФЕМЕ, как и священников перерукоположенных им во второй раз».11
Церковный развод по-русски.

Для развития процесса перехода священнослужителей из Московской Патриархии в Зарубежную Церковь, в помощь епископу Лазарю был рукоположен во епископа его келейник Димитрий, постриженный незадолго перед тем в монашество с именем Вениамина.

Положение «Свободной Российской Церкви» особенно укрепилось с переходом в Зарубежную Церковь архимандрита Валентина (Русанцова) в Суздале. Вскоре он тоже был хиротонисан во епископа и к нему присоединились десятки приходов Суздальской епархии. В составе «Свободной Российской Церкви» на территории России оказались около сотни приходов с легальным существованием.

Но недолгой была радость руководства Зарубежной Церкви по поводу ее «возвращения» на родину. Уже со следующего года между российскими и зарубежными иерархами начались трения. В своем «Докладе на Архиерейском Синоде РПЦЗ» новорукоположенный епископ Валентин по пунктам изложил нарушения зарубежным церковным руководством в лице епископа Германского Марка норм церковных взаимоотношений между зарубежной и свободной церквами.12 Зарубежное церковное руководство на этот доклад не отреагировало.

Вскоре произошли события, связанные уже с архиепископом Лазарем, которому в конечной инстанции подчинялись все «свободные» приходы на территории России. За серьезные канонические нарушения он запретил в священнослужении нескольких своих клириков, очевидно перешедших в Зарубежную Церковь далеко не по идейным или богословским мотивам.

Первоиерарх Митрополит Виталий вопреки всей тысячелетней практике Русской Православной Церкви, с вопиющим нарушением основополагающих канонических норм, своей властью снял с них запрещение. Результаты такого шага сказались довольно скоро.

Весной 1993 года в Лесненском женском монастыре под Парижем состоялось очередное Архиерейское Совещание (Архиерейский Собор), на который никто из российских епископов не прибыл. Владыка Лазарь прислал на Собор что-то вроде послания, в котором, как ни странно, тоже обвинил Зарубежную Церковь в открытии приходов в России.

«…С середины 60-х годов, - говорилось в этом послании, - в России Церковь очутилась на положении вдовствующей (т. е., без единого епископа – авт.)…

…Российская Церковь, лишившись Епископов (церковь – без епископов? – авт.), продолжала быть в общении с православными других церквей (здесь владыка Лазарь сильно лукавит, ни с какими православными церквами «катакомбные» клирики или миряне не общались – авт.), в частности с РПЦЗ, от которой она восполнила Епископство, после полного истребления своего Епископата.

…действия Церковного Управления Заграницей крайне непоследовательны, часто взаимно исключающие друг друга и очень часто противоречащие Правилам Православной Церкви, нарушающие самые ее устои.

Началом таких противоправных с церковной точки зрения действий на нашей земле было положено тогда, когда было принято решение об открытии приходов юрисдикции Зарубежной Церкви в России.

…Никаких полномочий открывать свои приходы на территории России эта часть Церкви не получала.

…На Российской территории можно восстановить иерархию из русских граждан, честных и добропорядочных, преданных Православию, но никак нельзя в России водворять Зарубежный Епископат. В России должна быть своя Церковь, а не Зарубежная».13
Достаточно подробно проанализировав характер взаимоотношений Зарубежной и Свободной Церквей, владыка Лазарь заявил:

«…На основании Указа № 362 св. Патр. Тихона, на котором мы по сей день пребываем, решения Собора и Синода РПЦЗ, а также Указы Первоиерарха не являются обязательны​ми для исполнения Истинно-Православной Катакомбной Церковью».14 Это был разрыв. Недвусмысленный и полный.

Единым «фронтом».

К этому времени (к дням соборным) архиепископ Лазарь фактически прервал административное подчинение зарубежному Синоду. Он, а заодно и строптивый епископ Валентин, были соборным (архиерейским, зарубежным) постановлением отправлены на покой. По-крестьянски хитроватый епископ Вениамин, недавний келейник владыки Лазаря, не окончивший даже средней школы, сохра​нил преданность Архиерейскому Заграничному Синоду и, естественно, возможность выезда «в свет». Он даже пытался пустить на Западе «корни», но ничего из этого не получилось. Часть приходов перешла в непосредственное ведение митрополита Виталия.
Архиепископ Лазарь, у которого на первых порах были трения с епископом Валентином, сделал смиренный примирительный жест - обратился к нему с примечательным письмом.

«…Зарубежная Церковь находится за рубежом нашей страны, - говорится в этом письме, - и не понимая нас, решают заочно наши проблемы, не советуясь с нами. …Выход, я думаю, единственный — на временное самоуправление до Всероссийского Свободного Поместного Собора, которому каждый Епархиальный Архиерей даст отчет за истекшее время.
…Если что и предпринято Архиерейским Собором без нашего присутствия, это будем считать незаконным. В истории Церкви много было незаконных Соборов и ничего хорошего они Церкви не принесли, только одни смуты.

…Зарубежники, я думаю, над нами расправились, как и ранее расправлялись с Архиереями за рубежом… Я до Архиерейского Собора еще 14/27 апреля 1993 г. объявил им о своем временном самоуправлении. Иного выхода для нас нет. Нас Зарубежники совсем запутали то ли по старости, то ли по лжеинформации, которую они получают, то ли под нажимом злых сил, которые жмут на весь мир».15
После этого владыки Лазарь и Валентин совместно выступили против зарубежного руководства в духе приведенного выше послания. С этого момента взаимоотношения Зарубежной Церкви и ее незаконнорожденного дитяти на Родине вышли на совершенно новый виток. В обращении российских «свободных» архиереев к руководству Зарубежной Церкви, в частности, говорится:

«Непоправимый вред нанесен РПСЦ со стороны представителей Зарубежной Церкви (Еп. Варнавы, Архиеп. Марка и Архиеп. Антония Лос-Анжелосского), их неканонической деятельностью в России, при полном попустительстве Синода ЗЦ.

…В связи с этим, нами решено образовать, в соответствии с п. 2 упомянутого Указа (известный Указ патриарха Тихона за № 362 – авт.) Высшее Временное Церковное Управление (ВВЦУ) и принять „Положение о Высшем Временном Управлении". Такие наши действия диктуются как духом, так и буквой Указа № 362 св. Патриарха Тихона и направлены на сохранение и возрождение истинного Православия.

На сегодняшний день под начало ВВЦУ вошли Русская Истинно-Православная Церковь (бывшая с 1927 г. в катакомбах), под окормлением Преосвященного Архиепископа Лазаря (Журбенко) и Российская Свободная Церковь под окормлением Преосвященного Епископа Валентина (Русанцова)».16
Через два дня после этого обращения в Суздале состоялся Четвертый Съезд духовенства, монашествующих и мирян «Российской Православной Свободной Церкви».17
В своем выступлении епископ Лазарь, в частности, сказал:

«...Одно дело, когда Русская Православная Церковь Заграницей оказывает помощь Российской Церкви при восстановлении в ней канонической иерархии, но совершенно иное дело, когда Зарубежный епископат претендует на церковное управление в России. Тем более, что подобные претензии не предусматриваются ни одним параграфом «Положения о РПЦ Заграницей».

Епископ Валентин повторил уже неоднократно высказанные претензии «российских зарубежных» архиереев в адрес Зарубежного церковного руководства.
«Не имея никакой поддержки от Архиерейского Синода, - сказал владыка Валентин, - около двух лет мы терпели нападки не только от лжебратий из Московской Патриархии, но и от наших Зарубежных святителей, кому мы вверили свои души.

Но как только появился в России «Представитель» Синода, епископ Варнава, который обнажил свою сущность, так и началась дискредитация Зарубежной Церкви. Он не думал о славе Божией, а думал о своей славе и материальных выгодах.

Он облил грязью всех российских Архиереев, навесил всем ярлыки, вбил клинья во взаимоотношения между Архиереями РПЗЦ и РПСЦ».
Досталось и архиепископу Германскому Марку, и Лос-Анжелосскому Антонию, в общем, - всем сестрам по серьгам.

Резолюция Четвертого Съезда духовенства, монашествующих и мирян Суздальской Епархии Российской Православной Свободной Церкви еще только подразумевала решение, принятое вслед за ней.

«Мы, участники Четвертого Съезда Суздальской Епархии Российской Православной Свободной Церкви, - говорилось в ней, - …констатируя неизмеримую разницу в положении членов РПЦЗ и российской паствы и надеясь на временный характер той позиции, которую заняли члены Архиерейского Синода РПЦЗ в отношении Российской Церкви в последнее время, мы вынуждены признать крайнюю затрудненность в настоящем времени сношений и сообщений с Архиерейским Синодом, обусловленную как дальностью расстояния, так и временным отсутствием взаимопонимания сторон».

Легко заметить, что все это писалось уже после образования нового церковного управления в России.

В этот же день был выпущен первый документ от имени новообразованного органа - «Временного Высшего Церковного Управления Российской Православной Церкви» - в адрес Митрополита Виталия и членов Архиерейского Синода Русской Православной Церкви Заграницей, в котором объяснялись необходимость и каноничность нового управления.

«Из-за дальности расстояния и затрудненности связи с Архиерейским Синодом и Его Первоиерархом, - говорилось в нем, - в условиях экономического и политического кризиса в России РПСЦ мы оказались без высшего церковного управления. На все наши запросы к Первоиерарху РПЦЗ Высокопреосвященнейшему митрополиту Виталию и Архиерейскому Синоду относительно противоречивых и неканонических явлений ответа мы не получали…

Исходя из вышеизложенного и в соответствии с Постановлением Святейшего Патриарха Тихона, Высшего Церковного Совета и Священного Синода Российской Церкви от 7/20 ноября 1920 года за № 362, нами предпринято следующее:

Об образовании Временного Высшего Церковного Управления Российской Православной Церкви.

Избраны и хиротонисаны в помощь Епархиальным Архиереям Епископы для Российской Православной Церкви».

К подписям двух уже известных архиереев добавлены еще две: епископа Феодора и епископа Серафима.

Почти одновременно, 20/V-1994 года, в Архиерейский Синод Зарубежной Церкви было послано личное письмо епископа Валентина, в котором он еще раз описывал кризисную ситуацию во взаимоотношениях российских и зарубежных архиереев.

Историческое решение.

Положение с «свободными» приходами и «свободными» архиереями настолько запуталось, что руководство Зарубежной Церкви не нашло ничего другого, как односторонним решением, без суда и следствия, прервать с ними (т. е. с владыками Лазарем и Валентином и с теми, кто находится с ними) молитвенное общение.

Ответ зарубежного церковного руководства на демарш российского «свободного» настолько примечателен в смысле русского языка и церковного стиля, что его стоило бы привести полностью, если бы не его размеры. Ограничимся лишь самым существенным пассажем.

«Слушали: …

«Приказали: Всякий бунт против законной власти есть проявление любоначалия. Также и самовольный выход Епископа из под власти своего Митрополита и Архиерейского Собора определяется святыми правилами, как похищение власти. Поэтому, ин ициатор бунта, и последовавшие за ним клирики и миряне, совершают тяжкий грех пренебрежения к богоустановленному порядку, ибо они отделяются от Церкви.

В связи с этим Архиерейский Синод определяет:
1. Так называемое „Временное Высшее Церковное Управление Российской Православной Церкви" и созванный возглавителями его съезд духовенства, принявших на нем решение от 9/22 марта 1994 г. об отделении себя от священноначалия Русской Православной Церкви Заграницей, не может быть признано законным, так как нарушает основные Церковные каноны, и Архиерейский Синод не может дать сие благословение…

4. Не прибегая к строго каноническим прещениям, и ожидая обращения отделившихся от церковного единства, Архиерейский Синод прекращает с ними всякое молитвенное общение.
5. Новые епископские хиротонии по церковным канонам также не могут быть признаны законными, как совершенные без разрешения Архиерейского Собора Русской Православной Церкви Заграницей».18
Итак, разрыв между Зарубежной Церковью и «Свободной Церковью» произошел так же стремительно и необдуманно, как и ее образование. Легко видеть, что прекращение молитвенного общения между ними произошло в течение буквально считанных дней и принято это решение было не Архиерейским Собором, как должно было бы быть, а всего лишь Архиерейским Синодом.

Епископ Варнава Каннский, которого Российские Архиереи обвиняли во многих нарушениях церковных норм, на упомянутом выше заседании Архиерейского Синода понес «наказание», которое не лишено некоторой доли юмора. Определение Синода гласило:

«Архиерейский Синод осуждает непродуманные и антиканонические действия Преосвященного Епископа Варнавы и его обращение к Киевскому лже-патриарху Владимиру (Романюку) и выра​жает ему порицание с запрещением вмешательства в дела приходов Свободной Церкви в России.

Хотя Преосвященный Епископ Варнава на заседании Архиерейского Синода 11/24 февраля принес раскаяние в своих проступках, но ввиду серьезности нарушенных святых канонов, на него на​лагается епитимия трехмесячного пребывания в Святой Земле без права служения».

Реакция.

Постановление Архиерейского Синода, которым прерывалось молитвенное общение Зарубежной Церкви с ее «детищем», не было оставлено без внимания российскими архиереями.

Они отправили за границу специальное послание или ответ, который с канонической точки зрения выглядит значительно более убедительным, нежели все документы Зарубежной Церкви, относящиеся к Свободной Церкви. Хотя, строго говоря, ни те ни другие никакими канонами никогда не руководствовались. И все эти обвинения в неканоничности тех или иных действий с обеих сторон напоминают давнюю историю с анафемами византийской и римской Церквей.

«В вышеуказанном «Определении», - говорилось в ответе Свободной Церкви, - Архиерейский Синод РПЦЗ впервые открыто и официально заявил себя Центральной Церковной Властью, тем самым высказав притязание быть Высшим Управлением Российской Православной Церкви.

…Невозможно, невыносимо видеть, как те, кто был призван вернуть на Родину неповрежденное Православие, и кого с такой надеждой и радостью ждали в России, принялись сеять вражду, раздор, клевету, зло…».

Далее следует обвинение Зарубежной Церкви в нарушении многих основополагающих церковных норм.

«Да и это еще не полный перечень нарушенных канонов, о святости и обязательности исполнения которых, сами нарушившие их столько лет толковали всему миру.

В связи с вышеизложенным, п. 1 «Определения» от 23 марта / 5 апреля 1994 г. за № 7/90/76… является абсолютно очевидной фальсификацией, так как Архиерейский Синод РПЦЗ, с каким бы уважением мы к нему ни относились, никак не может «ПРИКАЗАТЬ» кому бы то ни было считать съезд духовенства, монашествующих и мирян Суздальской Епархии РПСЦ и принятые им решения «незаконными».

Тем паче, в компетенцию зарубежных иерархов никак не входит право запрещать Российским Архиереям следовать Указу Св. Патриарха Тихона и создавать, предусмотренное этим Указом за № 362, Временное Высшее Церковное Управление».19
В ряд нарушенных Зарубежной Церковью канонических норм этим ответом было поставлено и весьма редко используемое положение о том, что в здании Зарубежного Синода и в и в делах Митрополита Виталия хозяйничает небезызвестная в Зарубежье дама, которую сами же представители РПЦЗ называют Ряснянской Людмилой «всего Зарубежья».

«И весьма печально, - говорится в тексте, - что пренебрежение Правилом 12 Седьмого Вселенского Собора, которое гласит:

....пребывание жен в епископиях, или в монастырях, есть вина всякого соблазна. Сего ради, аще усмотрено будет, что кто либо имеет рабу, или свободную в епископии, или в монастыре, поручая ей какое либо служение, да подлежит таковый епитимий; закоснеющий же в том, да будет извержен», стало и в России и за рубежом „притчей во языцех».

…Разрыв молитвенного общения с Церковью на Родине, заявленный в п. 4 «Определения», есть, по существу, кощунство и унижение подвига Святых Новомучеников, в том числе Иерархов-страдальцев, которые не дожили до сего времени, гонимые и убиваемые безбожниками.
После создания в России ВВЦУ, все заявления Зарубежного Синода, как настоящие, так и, возможно, будущие, о мнимой «незаконности» архиерейских хиротоний в России — только усугубляют собственное положение, а вернее — падение иерархов РПЦЗ в СЕКТАНТСТВО».20

1 Андреев И.М.. Краткий обзор истории Русской Церкви от революции до наших дней. – Джорданвилль: Типография пр. Иова Почаевского в св. Троицком монастыре, 1952. – С. 71.

2 Это наименование – «иосифляне», - данное им «сергианами», не определяло позиции протестовавших ни по существу ни по форме. Кроме митроп. Иосифа, отошли от общения с митроп. Сергием и другие выдающиеся иерархи. Не принявшие декларацию митрополита Сергия далеко не покрывались определением «иосифляне». Были и «кирилловцы», и «агафангеловцы», и «димитриевцы», и кого там только не было.

3 Трудно сказать, где профессор взял эту цифру, хотя она вполне может быть истинной. А. И. Солженицын приводит только общее количество соловецких заключенных на 1928 год: около шестидесяти тысяч Насчет «Научно-исследовательского Криминологического Кабинета» тоже что-то не так — в обширной «соловецкой» литературе часто встречается ИСЧ, т. е. Информационно-Следственная Часть, равно как АЧ, т. е. Административная Часть, но о «Научно-исследовательском Криминологическом Кабинете» — только у И. Андреева

4 Андреев И.М., указ соч. С.. 70-72.

5 Юрин. А. Под маской религии. - М.: ОГИЗ, 1939. – С. 4-5, 17.

6 Из Послания к пастве патриарха Тихона. Август 1923 года. Подписано также группой иерархов: архиеп. Тверской и Ржевский Серафим Александров, архиеп. Уральский и Покровский Тихон Оболенский, архиеп. быв. Верейский Иларион Троицкий. // Известия. – 1923. – № 186. Регельсон Л. Трагедия Русской Церкви. 1917-1945. – Париж, 1977. – С. 344-345. «Акты святейшего патриарха Московского и всей России. Позднейшие документы и переписка о каноническом преемстве высшей церковной власти. 1917-1943. Сборник в двух частях. / Сост. М. Губонин. – М., 1994. – С. 297-298.

7 06/19 августа 1923 г. (в изложении).​ ​Яковлев Я. О делах наследников царского православия («Правда», 1923, № 185, 19 августа).// «Акты святейшего...», ук. соч., с. 295.

8 Там же.

9.Подписали: Патриарх Тихон, архиеп. Петр Полянский, архиеп. Тихон Оболенский архиеп. Серафим Александров, архиеп. Иларион Троицкий. // Журнал Московской Патриархии. – 1945. – № 9; 1948. - № 2. Постановление Заместителя Патриаршего Местоблюстителя от 9/22 мая 1928 года. Троицкий С. В. Размежевание или раскол. Париж, 1932. «Акты святейшего...», ук. соч., с. 304.

10 Послание епископа Владимира от 1/14 октября 1990 года.

11 Соборное Послание от 11/24 февраля 1991 года.

12 Доклад Валентина, епископа Суздальского и Владимирского. 1 октября 1991 года.

13 Послание епископа Лазаря на Архиерейский Собор в Лесненском монастыре (Франция). 1993 г.

14 Подписано: «Божией милостью Лазарь, Архиепископ Тамбовский и Обоянский, управляющий делами Русской Истинно-Православной Церкви и приходами на Украине. 14/27 апреля 1993 г. Одесса. Вел. Дальник».

15 Письмо архиепископа Лазаря епископу Валентину от 4/17 июня 1993 года.

16 Обращение архиепископа Лазаря и епископа Валентина к зарубежному церковному руководству от 5/18 марта 1994 года.

17 Согласно протоколу (№1), на съезде присутствовали: Преосвященный Лазарь, Архиепископ Одесский и Тамбовский, Истинно-Православная Катакомбная Церковь; Преосвященный Валентин, Епископ Суздальский и Владимирский, Российская Православная Сво​бодная Церковь, члены Епархиальных Советов Одесской и Суздальской Епархий, духовенство, монаше​ствующие и миряне.

18 Протокол № 713 Заседания Архиерейского Синода Русской Православной Церкви Заграницей от 23 марта / 5 апреля 1994 года.

19 Послание российских «свободных» архиереев зарубежному церковному руководству от 6/19 апреля 1994 года за № 56.

20 Там же.
