Воспоминания Валентины 
Яснопольской (Ждан)

В марте 1929 года я приехала в Петроград, рассчитывая там обосноваться окончательно. Очень скоро удалось найти прекрасную комнату на Лиговской улице у вдовы барона Гревенец (крестницы императора Николая II, дочери генерала Мина). Она очень хорошо меня приняла, так как боялась принудительного заселения, которое тогда широко применялось, и понимала, что от меня зла ей не будет. Приближалась моя первая экзаменационная сессия в Институте истории искусств: мечта, казалось, начинала сбываться. Я поселилась в чудесном, на этот раз северном городе, полном для меня нераскрытых тайн, со множеством неизвестных мне, но теперь доступных храмов, дворцов, музеев. Здесь же находился храм Воскресения на Крови с исключительным составом духовенства: о. Феодор Андреев, о. Василий Верюжский (настоятель), о. Сергий Тихомиров, о. Николай Прозоров, о. Никифор Стрельников. Все они, кроме о. Василия Верюжского, погибли. Там же служил епископ Гдовский Димитрий (Любимов). Когда он выходил, благословлял народ, то за словами архипастырской молитвы: «Да будут милости великого Бога… со всеми вами», — чувствовался настоящий служитель Великого Бога.

Я ощущала себя счастливой в этом храме, где меня никто не знал и где моя душа предстояла только перед Всевышним. В Киеве было много знакомых и среди духовенства, и среди мирян — это меня отвлекало. Поэтому на новом месте я решила не вступать ни в какие контакты с духовенством вне храма. Но я привезла из Киева от священника Анатолия Жураковского и ряда других документы с изложением причин их разрыва с митрополитом Сергием и с официальной Церковью, с просьбой принять их под руководство митрополита Иосифа. Я попыталась передать их о. Феодору, но он сказал, что в храме это неудобно, и просил принести бумаги к нему домой. «Опять домой», — подумала я, но в назначенное время пришла к нему на квартиру (Лиговка 21, квартира 7).

Я пробыла там очень недолго, даже не садилась. Мы поговорили с о. Феодором, стоя у окна. Во время краткого разговора я подумала, что если бы я пришла к нему с какими-то личными вопросами, то мне не надо было бы ни о чем спрашивать, такой ясный и тихий свет исходил от него, и в этом свете без слов становилось ясно, что правда и что неправда. Во время нашей беседы произошло еще одно с виду незначительное событие, которое, однако, сильно отразилось на моей дальнейшей судьбе.

Кто-то вызвал о. Феодора из соседней комнаты буквально на одно минутку, а когда я уходила, то в передней услышала детский возглас «Валя!» и топот убегающих ног. О. Феодор усмехнулся, но ничего не сказал. Потом я узнала, что это две его дочери-близнецы пяти или шести лет. Понаблюдав за мной через щелку двери, они вызвали отца, чтобы узнать, как зовут «новую тетю», заинтересовавшую их, по-видимому, тем, что она по своему возрасту была к ним ближе, чем посещавшие их дом солидные люди. Как-то на Невском незнакомая девчушка вдруг преградила мне дорогу и сказала: «Ты нам нравишься больше всех тетей, которые у нас бывают». Я в недоумении остановилась. Но тут подошла тоже незнакомая мне дама и, смеясь, объяснила, что со мной разговаривала одна из дочерей о. Феодора и что девочки-фантазерки слагают про меня легенды. Мы посмеялись, и казалось, что на этом все закончилось…

Я дважды исповедовалась у о. Феодора. Не знаю, узнавал ли он меня, но оба раза он говорил мне примерно одно и то же: «Живите просто, изо дня в день творите молитву Иисусову». Причем в молитве Иисусовой он советовал делать ударение на словах «Сыне Божий». Последняя моя исповедь у него пришлась на последний день его служения, в Великую среду. Он долго исповедовал, в храме было холодно, откуда-то особенно дуло в том месте, где он стоял. Я хотела сказать ему об этом, но постеснялась. Отец Феодор простудился и заболел воспалением легких, к тому же у него было больное сердце.

… <Однажды> утром раздался телефонный звонок (до сих пор не могу понять, откуда узнали мой номер телефона, я сама его тогда не знала, так как телефон находился в комнате у хозяев, и я им не пользовалась). Мне сообщили, что тяжело заболели о. Феодор и обе девочки, которые просят разыскать киевскую Валю. Этот телефонный звонок был призывом о помощи. И я пошла к Андреевым, и уйти от них уже не смогла. Девочки не отпускали меня, а о. Феодору становилось все хуже, и все заботы жены его Наталии Николаевны были направлены на него. Я кое-как сдавала экзамены и бежала к больным…

10 мая тихо скончался о. Феодор. Все последние дни, часы и минуты батюшки я проводила с его семьей. Вскоре, по настоянию его домочадцев, я совсем переселилась в их квартиру, хотя этот переезд для моей прежней хозяйки Гревенец казался целой трагедией, так как грозил ей принудительным вселением. Она горячо уговаривала меня остаться, но — победили девочки. 

… Очень тяжело переживала смерть о. Феодора жена его Наталия Николаевна. Их брак был счастливым, да и сама Наталия Николаевна была человеком незаурядным, способным понять и разделить устремления мужа. Отец ее, Николай Александрович Фроловский, занимал должность воспитателя великого князя Михаила Александровича. В доме у них бывал и читал статьи философ Владимир Соловьев.

… Возвращаясь однажды после работы домой, обратила внимание на обогнавшего меня человека в кожаном пальто и с головой, как мне подумалось, древнегреческого мыслителя. Но не только я заметила его, другие прохожие также оборачивались ему вслед. Каково же было мое удивление, когда я встретила его у нас в квартире. Мне сказали, что это о. Павел Флоренский, ближайший друг о. Феодора и Наталии Николаевны. Видя, как девочки радостно меня встретили, и понимая, что в доме, где царило горе и где, кроме вдовы, жили только одни старушки (их было четверо), о. Павел завел со мной речь о девочках. Он говорил, что в общении с ними надо учитывать психологию близнецов, у которых самосознание «я» заменяется самосознанием «мы».

Отец Феодор познакомился с о. Павлом, по словам Наталии Николаевны, в 1910 году в Троице-Сергиевой лавре, когда поступил в Духовную академию, где П. А. Флоренский читал тогда курс истории философии, и они сразу подружились. Эта дружба сохранялась многие годы. Но в вопросах церковной жизни последних лет их взгляды начали расходиться. Отец Феодор не мог принять Декларацию митрополита Сергия, и был одним из тех, кто канонически обосновал правомочность отделения митрополита Иосифа и ряда других архипастырей от официальной Церкви. По мнению же о. Павла (передаю со слов Наталии Николаевны), в современной Церкви так много совершается нарушений древних канонических правил, что Декларация митрополита Сергия является, может быть, и не таким уж большим отступлением. Наталия Николаевна рассказывала, что Флоренский иногда приезжал к ним и гостил по несколько дней. И эти приезды для них становились всегда праздником.

В 1929 году положение в Церкви было тревожным и неопределенным. Митрополита Иосифа, первым объявившего о неприятии Декларации и возглавившего Церковь «отделившихся», выслали в Устюжну, но других решительных мер со стороны гражданских властей пока не последовало. Личные контакты в среде «непоминающих» были затруднены, хотя на квартиру о. Феодора, часто не зная о его смерти, продолжали писать и приезжать за разъяснением недоумений. Наталия Николаевна дважды ездила в Устюжну с поручениями к митрополиту Иосифу, наивно считая эти поездки конспиративными. Меня также дважды посылали в Старую Руссу и Великий Новгород. Квартира о. Феодора в «органах» называлась «главным штабом» и находилась под соответствующей опекой.

Мне запомнились двое длиннобородых и длинноволосых сибирских батюшек в громадных шубах, приехавших к о. Феодору, когда тот лежал уже смертельно больной. Его жена не отходила от постели больного, и мне приходилось этих и других вопрошавших знакомить с письмами и обращениями епископов, выступивших против Декларации. И таких недоумевающих и вопрошавших было много. Не все могли приехать, а почта служила ненадежной связью. Но все же какие-то контакты осуществлялись.

Я помню, меня дважды посылали в Старую Руссу к епископу Иоанникию
. Никаких письменных письменных материалов мне не давали из предосторожности. Обо всем надо было сообщать только устно. Казалось, что мой вид не может вызвать подозрений: 24 года, стриженая. Когда я пришла на квартиру к епископу, и келейник с лукавым видом спросил, какое у меня может быть дело к владыке, я чуть было не бухнула ему, что хочу венчаться в посту: это, вероятно, соответствовало бы моему виду, но, к счастью, сдержалась. Сам владыка очень внимательно меня выслушал, потом встал, поклонился мне и сказал: «Я поступлю так, как вы скажете». Я чуть не зарыдала: «Владыка, я только посыльный, как посмею вам указать». Потом направили меня к нему второй раз. Он не принял Декларацию.

Дважды посылали меня в Великий Новгород, где было несколько епископов, не помню их имен. И снова нельзя везти никаких писем, а надо все передавать только устно.

Осенью 1928 года к о. Феодору приезжал из Киева о. Анатолий Жураковский для обсуждения вопросов, связанных с Декларацией. Случилось так, что в это время к о. Феодору пришли с обыском, и он был арестован. Его гость во время обыска стоял за дверью проходной комнаты, где висел телефон, который, к счастью, ни разу не зазвонил, и о. Анатолия не заметили. Следователь Макаров убеждал о. Феодора принять Декларацию, обещая за это обеспечить Церкви правовое положение. «Оставьте нам наше святое бесправие», — отвечал на это о. Феодор. Несмотря на неуступчивость, о. Феодора в тот раз вскоре отпустили, вероятно, в связи с плохим состоянием здоровья
.
� 	Епископ Старорусский Иоанникий, в миру Иван Никанорович Сперанский, родился в 1885 году. Первоначально отрицательно отнесся к Декларации, впоследствии сотрудничал с митрополитом Сергием (Страгородским). В 1931 — занимал кафедру епископа Орловского. В 1969 — скончался.


� 	Валентина Яснопольская. Счастливый случай: воспоминания / Мироносицы в эпоху ГУЛАГа. // Сост. П. Г. Проценко. Нижний Новгород, 2004. С. 514–523, 508–509, 501–502.


