Обзор следственных дел

по «к.-р. организациям ИПЦ» на Украине.
1930-1949
В период с середины 1930 до февраля 1931 года основной удар органов госбезопасности по выявлению и ликвидации "филиалов" Всесоюзного Центра ИПЦ был нацелен на Украину. Тогда волна массовых арестов прокатилась по городам и селам огромного региона с центрами Киев – Харьков – Днепропетровск - Одесса. К следствию по групповому делу "филиалов" ВЦ ИПЦ были привлечены два епископа, 52 священника, 22 монашествующих и большое число активных мирян. По завершении операции, в агентурной разработке названной "Черные пауки", было доложено в Москву: «Органами ГПУ УССР раскрыта на территории Украины и ликвидирована в январе 1931 года контрреволюционная организация ИСТИННО-ПРАВОСЛАВНАЯ ЦЕРКОВЬ, ставившая своей конечной целью свержение Советской власти путем вооруженного восстания в увязке с интервенцией». Подтверждением версии следствия о цели, якобы преследуемой руководителями движения ИПЦ, то есть «смене государственного строя путем вооруженного восстания», стали материалы двух антиправительственных выступлений истинно-православных христиан на Украине летом 1930 года.

Первое выступление было организовано иеромонахом Исайей (Кушниревым) в селе Никитовка Ахтырского района Харьковской области в июле 1930 года. После проповеди, взяв в руки крест, иерей Исайя вышел из храма в полном священническом облачении и призвал прихожан-"подгорновцев"
 к «крестовому походу против Соввласти». Сначала он двинулся с верующими села Никитовка в село Балка для того, чтобы взять там в храме особо чтимую "подгорновцами" икону Покрова Божией Матери. Далее он намеревался с примкнувшими к процессии крестьянами этого села идти на город Тростянец, чтобы там на главной площади торжественно отслужить молебен «о ниспослании победы над большевиками». Позднее многие свидетели и участники этого похода, обозначенного в материалах следствия "восстанием", показали на допросах, что «народ иеромонаха Исайю не поддержал», так что до Тростянца "подгорновцы" так и не дошли.

Второе "восстание" против советской власти произошло в августе того же года в селе Вольном Харьковской области. Руководителем выступления верующих, "подгорновцев" и "стефановцев"
, был крестьянин-единоличник Фома Трохов. Перед началом этого выступления, как показали на следствии свидетели, по приходам стали распространяться слухи, что «Советская власть есть тот зверь, о котором говорится в откровениях Иоанна Богослова», что «царь-батюшка вместе с Папой Римским идут крестовым походом на большевиков», что верующие должны поддержать «всякий поступок тех благородных людей, которые стремятся разрушить это царство сатаны». Причем присоединяться надо было к Фоме Трохову, у которого, как уверяли его активные сторонники, «есть полк солдат». Это "восстание" также не было поддержано крестьянами, а самого Фому Трохова и его ближайшее окружение арестовали и осудили.

На основании показаний сотрудничавших со следствием арестованных и сообщений "сексотов", следствием утверждалось, что к началу 1929 года «группировка оформилась в подпольную контрреволюционную организацию повстанческого характера», в которую входили «крупные и мелкие контрреволюционные группы и ячейки, организованные в ряде городов и сел Украины». Руководителями ячеек "филиалов" в центральной части и на юге Украины, по версии следствия, являлись епископа Павел (Кратиров), которому были «подчинены «Харьковщина, Киевщина и Донбасс», епископ Иоасаф (Попов), «руководящий Днепропетровским и приграничными округами», священник Григорий Селецкий и иеромонах Варсонофий (Юрченко), «руководящие Одесщиной». Особо подчеркивалось, что все они были тесно связаны с митрополитом Иосифом (Петровых) и архиепископом Димитрием (Любимовым).

После выхода Декларации митрополита Сергия группа киевских клириков обратилась к митрополиту Михаилу (Ермакову), возглавлявшему епархию, с Посланием, в котором утверждалось, что «путь, предложенный митр. Сергием, и его Декларация неправильны, что в Декларации смешивается жизнь мира и Церкви, все радости и скорби жизни мира, все события — Церковь присваивает себе и, согласно Декларации, обязуется на них реагировать», но, по их убеждению, «у Церкви свои радости». Далее в Послании говорилось, что «духовенство должно уклоняться от участия в политических и гражданских делах», поэтому священнослужители просили митрополита Михаила не поддерживать митрополита Сергия. Митрополит Михаил, не читая, порвал это Послание, после чего оно в копиях было разослано другим архиереям, но ответа от них не было получено. Последующие распоряжения митрополита Михаила, касающиеся духовенства, находящегося в ссылках и лагерях, вызвали отход оппозиционных киевских клириков от митрополита Сергия и их решение присоединиться к митрополиту Иосифу и архиепископу Димитрию.

Заметим, что у многих украинских священнослужителей сомнения и колебания продолжались достаточно долго, о чем позднее на следствии подробно покажет священник Григорий Селецкий: «Все представители епископата и духовенства, с которыми мне приходилось встречаться в Харькове, или признавали новый курс митр. Сергия без всяких ограничений, или же недовольные каким-либо пунктом, — все же в целом его принимали. Это мое идейное одиночество было для меня очень мучительным. Все то, что они говорили мне в защиту своей точки зрения, для меня было совсем неубедительным. Но то, что я был один или почти один, колебало мою уверенность в правоте моей точки зрения». Поездка в Москву и встреча с митрополитом Сергием еще более утвердили отца Григория в собственной правоте, а встреча и долгий разговор с епископом Дамаскиным (Цедриком) окончательно развеяли его сомнения, показав, что он не одинок в своем неприятии Декларации.

Епископ Павел (Кратиров) после выхода Декларации также прервал духовное общение с митрополитом Сергием, а на обвинение в инициировании им раскола духовенства в епархии резонно заметил в своем письме
, что споры и разделения среди священнослужителей происходят сейчас «не в единомысленной и единосердечной среде, что было бы весьма грустно, а в среде многоразличной и крайне пестрой, что весьма полезно для чистоты Тела Христовой Церкви». Ссылаясь на уверения митрополита Сергия и его единомышленников, что все их действия вызваны только желанием спасти Патриаршую Церковь, епископ Павел утверждал, что «Церковь Христова — это не что иное, как царство Божие, а царство Божие, по словам Спасителя, внутри нас. Неужели же это "царство Божие внутри нас" нуждается во всей этой мерзостной системе, которую допускает митр. Сергий во взаимоотношениях с внешними? Неужели из-за сохранения церковно-хозяйственного имущества (храм, здания, утварь) можно продать Христа и царство Божие? Какая же тогда разница между Иудой и современными Христопродавцами?»

Далее в письме владыка Павел приходит к естественному для него убеждению, что «в данной церковно-исторической обстановке всякая "легальная" Церковь неизбежно становится блудницей, жалкой прислужницей Вавилонского Богоотступления», что "сергиевская" Церковь практически превратилась в церковную партийную организацию, где «налицо не корабль церковный, а сергиевская ладья-"душегубка"». Поэтому-то, по его мнению, любая легализация ныне лишает «Церковь Христову, царство Божие внутри нас, невесту Христову, внутренней свободы и через это причиняет тяжкий грех Нетленному и Чистому Телу Церкви Божией», и сохранить истинную Христову Церковь может лишь та Церковь, что «ушла в пустыню».

Именно епископу Павлу (Кратирову) следствие уготовило роль одного из главных руководителей движения филиала ВЦ ИПЦ и создателя "хатнического" движения на Украине. Следует обратить внимание при изучении материалов этого группового дела, что в них учитывалась местная специфика: ведь на Украине было много богатых сел, где и должна была проводиться ускоренными темпами коллективизация. По версии следствия, она должна была вызвать «крайнее обострение классовой борьбы на селе и повышенную активность враждебного элемента», поэтому в показаниях многих обвиняемых появились "признания", что «центр тяжести антисоветской работы был перенесен контрреволюционной организацией на село, и основное внимание обращалось на срыв коллективизации», но при этом подчеркивалось, что «свои антисоветские действия по обработке крестьянства часто прикрывали религиозной формой, стараясь придать им характер "защиты Православия"».
Многие обвиняемые на допросах были вынуждены подписать продиктованные следствием показания о том, что для агитации широких масс верующих против вступления в колхозы руководителями "филиалов" ВЦ ИПЦ практиковался «метод сколачивания групп по селам, так называемых "хатнических"
 групп, объединяющих кулачество и наиболее отсталый фанатичный элемент села». О том же показал "свидетель", подписавший основные обвинения против епископа Павла, который утверждал, что еще в 1927 году, при первом знакомстве с владыкой в Харькове, он «получил от него предложение перейти к нему и организовать подпольную "хатническую" группу, которой уделялось исключительное внимание, на которую возлагали большие надежды. Эти подпольные хатнические группы, организованные по возможности в каждом селе, в каждой крупной фабрично-заводской местности, по словам Павла Кратирова, должны были быть базой контрреволюции, активом самой жесточайшей, непримиримой борьбы против Соввласти».

Заметим, что о своей активной агитации против коллективизации и организации колхозов показывали и многие обвиняемые, открыто заявляя на допросах, что они «убеждали людей не идти ни в коем случае в колхозы, эти очаги безнравственности и нечистоты, говорили, что кто пойдет в колхоз из православных, тот есть первенец антихриста». Следствие не упустило из внимания и тот факт, что во время гражданской войны многие сельчане на Украине воевали против большевиков, либо в армии Деникина, либо в отрядах атамана Махно. Поэтому следствием «контрреволюционная деятельность» истинно-православных христиан была напрямую увязана с активной деятельностью бывших офицеров и участников "бело-зеленых банд", уже осужденных в рамках завершившейся к тому времени масштабной операции по их ликвидации. Например, участники Зиновьевской группы, входящей в "филиал" ВЦ ИПЦ, обвинялись в том, что являлись также и «участниками военно-офицерской контрреволюционной организации, и, наряду с работой по заданию центра ИПЦ, вели работу и по директивам военно-офицерской организации». Заметим, что позднее такие же обвинения будут повторяться в делах "филиалов" ВЦ ИПЦ в Сибири, где в качестве руководителей будут названы бывшие участники армии Колчака и партизанских казачьих отрядов.

О размахе операции чекистов на Украине говорит перечень областей, где действовали группы ИПХ, входящие в "филиал" ВЦ ИПЦ: Киевская, Харьковская, Днепропетровская, Одесская. Киевская группа включала в себя четыре группы, охватывающие сам Киев и область с пограничными районами, центром "филиала" являлся Киев, его руководителем был назван священник Димитрий Иванов, а по области — священник Борис Квасницкий и иеромонах Леонид (Рохлиц). В Харьковскую группу входили Харьковский, Бердянский, Кадиевский, Лебединский, Мариупольский, Попаснянский, Сталинский, Сумской и Славянский районы. Центром группы было село Гавриловка под Харьковым, связь с Киевом осуществлялась через иеромонаха Агапия (Жиденко). В Одесскую группу входили Зиновьевский, Александрийский, Николаевский, Херсонский, Полтавский районы и город Харьков. Руководителями группы были священник Григорий Селецкий и иеромонах Варсонофий (Юрченко). В Днепропетровскую группу входили Нижнемосковский, Криворожский и Ладыженский районы. Руководителем группы был назван епископ Иоасаф (Попов), поддерживающий постоянную связь как с епископом Павлом (Кратировым), так и с архиепископом Димитрием (Любимовым). По версии чекистов, он же владыкой Димитрием был направлен на руководство группами истинно-православных христиан в Центрально-Черноземной области и на Северном Кавказе.
Связь Киевской группы с Ленинградом осуществлялась через священников Димитрия Иванова и Андрея Бойчука. С Воронежским "филиалом" ВЦ ИПЦ связь поддерживалась через протоиерея Николая Пискановского; постоянная связь Киевской и Харьковской групп с «Московским идеологическим Центром ИПЦ» осуществлялась через Михаила Александровича Новоселова. Свидетели и обвиняемые показали на следствии, что он постоянно «ездил в разные концы Союза под чужими фамилиями», встречался там с оппозиционными митрополиту Сергию группами истинно-православных христиан, связывая их с "иосифлянами", "дмитровцами" и иными группами "непоминающих". Связь Харьковской группы с Москвой и Ленинградом осуществлялась через иерея Григория Селецкого: «О своем намерении приехать в Москву я обычно заранее писал Новоселову с указанием приблизительных чисел приезда; в своих письмах к Новоселову я называл его "гостенька", Лосева называл "философом". С Новоселовым встречался на квартире своих знакомых по Зиновьевску». Иерей Григорий дважды ездил в Ленинград, где тайно встречался с архиепископом Димитрием (Любимовым).
В материалах дела содержится много показаний свидетелей и обвиняемых о деятельности руководителей групп и их преданности делу Истинного Православия, представляемой следствием, как "фанатизм". Например, о необыкновенной силе воздействия ярких проповедей киевского протоиерея Анатолия Жураковского один из свидетелей показал, что «он глаголом жег души верующих». Свидетели утверждали, что «простой народ воспламенялся от проповедей» иерея Бориса Квасницкого, хотя, по их мнению они «дышали контрреволюцией и активным протестом против каждого момента общественной жизни». И многие обвиняемые подтвердили, что иерей Борис произносил их «столь смело и открыто, что его прихожане, боясь навлечь на него ответственность, коллективно письменно просили его оставить эти выступления».

Многие свидетели дали показания об удивительной способности священника Леонида Рохлица группировать вокруг себя людей простых, экзальтированных, которые «после такой обработки несли в село такой заряд, что и любой проповедник мог бы позавидовать»; об огромной влиянии на верующих иеромонаха Агапия (Жиденко), который «заражал верующих фанатизмом»; о неустанной деятельности иеромонаха Амфилохия (Фурса), который «путем исповедей и частных бесед агитировал против всех советских мероприятий и нового быта, лучшим образом проводя это в исполнение путем общедоступных бесед, которые он подкреплял цитатами из листовок, имевшихся у него в обители»; об исключительном авторитете священника Павла Линицкого в подпольных "хатнических" группах, который «имеет на них безграничное влияние». Братьев-монахов Кондрата и Тимофея (Речки) один из свидетелей назвал просто «ходячими антисоветскими орудиями, у которых и в храме, и в ограде, и на улице со всеми встречными была одна речь: "Во всем уже видна печать антихриста. Всего нового надо сторониться"».
Интересны для нас и многочисленные свидетельства:

— о тайных собраниях "Христианского Студенческого Союза", официально закрытого властями, но продолжающего свою нелегальную деятельность;
— об организации в Киеве системы кружков для «нравственного христианского воспитания» детей и молодежи, работавших в «в трех направлениях — трудовые кружки — кружки по самообразованию — детские кружки»;
— о тайных пострижениях, посвящениях и существовании на Украине нелегальных монашеских общин;

— о конспиративной деятельности монашеских "братств" и подготовленной их членами информации о гонениях оппозиционного митрополиту Сергию духовенства для передачи ее за границу;
— о найденной при обыске у одного из братьев-монахов тетрадке «со списком архиереев, в котором перед каждой фамилией стояла пометка — "сергиевец", "иосифлянин", "агент ГПУ"»;
— о созданной на Украине «целой сети разъездных агитаторов, преимущественно из монашества», распространявших по городам и селам обращения и воззвания ИПЦ. По свидетельству одного обвиняемого, бродячие монахи и монахини для доказательства, что советская власть, возглавляемая Лениным, является властью антихриста, обычно «складывали из спичек "666", а затем из этих же спичек составляли слово "ЛЕНИН", чем доказывалось, что ЛЕНИН — антихрист».
Следствием также отмечалось, что для отвлечения сельской молодежи от комсомола активизировалась деятельность «содружества христианской молодежи», главной задачей которого с 1929 года вместо прежней «борьбы с безбожием и безверием» стала «агитация против комсомольства и пионерства, удержания масс подростков от вступления в их ряды». Заметим, что это не отрицалось на допросах и самими обвиняемыми:

«Я, где только можно, говорил, чтобы родители не посылали своих детей в школы, так как в школах отравляют детей безбожием»;

«Ходили по селам и проповедовали среди крестьянства, чтобы не посылали детей в школы, так как там обучают дьявольским делам, говорили, чтобы христиане держались старой веры, не записывались в коммунисты и комсомольцы, ибо эти люди продают душу антихристу»;

«Встречая детей на улицах или же в поле пастухов-подростков, я собирала их вместе, дарила им крестики и говорила, чтобы они не слушались учителей».

По версии следствия, благодаря активной деятельности руководителей групп «движение ИПЦ охватило своими ячейками почти всю территорию Украины и находилось в тесной организационной связи с такими же контрреволюционными организациями в ряде городов и сел Союза, с Всесоюзной военно-офицерской организацией, а также с заграничными монархическими объединениями». Часть обвиняемых вынуждена была подписать "признание" в том, что руководителями ИПЦ постоянно насаждалась мысль о необходимости «вооруженного восстания против Соввласти с помощью скорой интервенции», что именно этот вопрос неоднократно обсуждался на нелегальных собраниях духовенства. Приведем выдержки из подобных "признаний":
«Интервенция безусловно будет, и нам нужно ее приближать путем внедрения в массах мысли о необходимости вооруженной борьбы с большевиками»;
«Мы, контрреволюционеры, и если не восстаем открыто с оружием в руках против власти, то это объясняется только тем, что мы пока недостаточно организованы».

Работавший на следствие "свидетель" показал, что именно епископ Павел (Кратиров), якобы, убеждал руководителей "хатнических", что «на вас теперь налагается обязанность всеми мерами воздействовать на молящихся, усугублять это недовольство агитацией, взвинчивая ненависть к большевизму, внедрять им мысль о временах и сроках последней битвы света с тьмой и таким образом подготавливать их к мысли о необходимости смены государственного строя путем свержения его при помощи белой эмиграции и иностранной интервенции для установки в России монархии». Типично чекистский стиль изложения красноречиво говорит о его источнике. Но "признавшись" в создании "хатнических" групп, клирики ИПЦ вынуждены были подписывать и это обвинение. В подтверждении версии о террористических намерениях руководителей ИПЦ следствие использовало широко распространявшиеся среди истинно-православных христиан программные послания епископа Василия (Зеленцова), которые чекисты представили как "циркуляры" ИПЦ.
Владыка Василий писал в них о необходимости создания и первостепенных задачах «местных обществ господних друзей», как альтернативе «безбожному комсомолу»; о последующем объединении этих обществ «по удостоверению в полноте и твердости их преданности Христу в общий православный "Союз господних друзей", целью которого должно было быть «тесное объединение воедино всех надежных работников христианских». Эти послания рассматривались следствием как идеологическая платформа «контрреволюционной террористической организации», и в качестве доказательства приводились соответствующие выдержки из них. Например, обращение епископа Василия организовать «всеми средствами и силами борьбу за свободу православия, борьбу словом, делом, мученичеством, оружием небесным и оружием земным», выделенное следствием подчеркивнием, интерпретировалось как прямой призыв к вооруженной борьбе. Или же, предупреждение епископа Василия хранить в глубокой тайне секреты защиты Православия, о чем каждому верующему необходимо было присягнуть «Христу пред святым причастием, говоря: "Врагам твоим тайну не поведаю и не дам тебе иудина лобзания"», — объяснялось в материалах дела как определенный ритуал приема будущих террористов в глубоко законспирированную организацию.

Следствие уделило внимание контактам руководителей филиала" ВЦ ИПЦ на Украине с представителями посольств. На очных ставках со "свидетелями" уже осужденному священнику Анатолию Жураковскому пришлось признать, что он передал через польское посольство материалы о массовых арестах и высылках клириков и мирян в 1929-1930 годах. В своих объяснениях он подчеркивал, что сделал это по собственной инициативе и с большими колебаниями, но для него важно было «привлечь сочувствие эмигрантского общества к тяжелым испытаниям церковных людей и вместе с тем вызвать у них правильное отношения к митрополиту Сергию, с одной стороны, и к Истинно-Православной Церкви, с другой». Но его объяснения не изменили версии следствия и не сняли с руководителей ИПЦ обвинений в шпионской деятельности «на зарубежные монархические организации».

В начале 1931 года следствие по делу ячеек и групп "филиала" ИПЦ на Украине было завершено. В "Обвинительном заключении" подчеркивалось, что «ликвидированная контрреволюционная организация церковников ИПЦ охватила своими ячейками почти всю территорию Украины и находилась в тесной организационной связи с такими же контрреволюционными организациями в ряде городов и сел Союза, с Всесоюзной военно-офицерской организацией, а также с заграничными монархическими объединениями». 2 января 1932 года арестованные были приговорены: руководители ячеек и "хатнических" групп — к ВМН с последующей заменой на 10 лет концлагеря, рядовые участники — к 3-5 годам концлагеря или ссылки в Севкрай.

Возвращаясь к показаниям обвиняемых на допросах, к текстам их посланий, попробуем услышать их "живые" голоса:

«Не поставлены ли мы долгом своего служения в необходимость препятствовать существующей власти в ее работе на каждом шагу? Разве можем мы одобрять воспитание в современных школах? Разве допустима классовая борьба и угнетение одного класса другим? Разве не обязаны мы во всех таких и подобных им случаях говорить своей пастве, что нужно слушаться более Бога, чем людей? А если мы заградим уста свои, то в праве ли будем считать себя служителями Церкви? Не уподобимся ли псам нелающим?» — из изъятого при обыске письма епископа Павла (Кратирова) к архиепископу Димитрию (Любимову).

«В письмах епископа Дамаскина высказывались мысли о неизбежности для истинно-православных в ближайшем будущем переходить на нелегальное положение в виде нелегальных организаций» — показание о переписке с епископом Дамаскином (Цедриком).

«Характерной чертой группы митр. Сергия я считаю крайнюю двусмысленность и неопределенность в суждениях и действиях, отсутствие нравственной устойчивости и прямоты. Когда митр. Сергий и митр. Михаил выступили со своими декларациями, для меня стало ясно, что они готовы поступиться нравственными принципами христианства, основами Евангелия. Я убежден, что благо Церкви неразрывно связано с внутренней чистотой и свободой ее пути»; «Сознавая историческую неизбежность социализма и неизбежность его борьбы с религией, считали, что эта борьба очищает христианство, разрушает его омертвелые формы» — иерей Анатолий Жураковский.

«Непризнание факта социальной революции, мечта о царизме в России, насильственное повиновение Советской власти — вот та политическая и идеологическая платформа, которая объединила Ленинградскую и Киевскую ячейки» — иерей Борис Квасников.

«Я был ранее и остаюсь сейчас монархистом. Советскую власть не признавал и не признаю, так как она разрушила жизнь России. Я верю, что будет снова монархия, которая возродит жизнь великой России» — иерей Антон Орловский.

«Считаю себя врагом советской власти. Будучи воспитанным в монархическом духе, всегда считал для себя более приемлемой власть монархии. Я всегда рассчитывал на падение Советской власти и способствовал этому, агитируя верующих против мероприятий власти» — архимандрит Серафим (Кравцов).
«Царскую власть я предпочитаю Советской, т. к. она власть православная, на Советскую власть смотрю, как на власть сатанинскую, посланную нам Богом в наказание за грехи» — игумен Евстратий (Грумков).

«Мои политические убеждения — недоброе отношение к революции, вообще, и, особенно, к большевикам. Если бы я смотрел на вещи через церковную призму, я в настоящее время боролся бы с Советской властью с оружием в руках» — иеромонах Варсонофий (Юрченко).

«Мерзкое и богохульное советско-антихристово царство вскоре уничтожь и искорени, русским правоверным царям передай и воздвигни рог христовый» — из ежедневной молитвы монахини Марии (Гусак).

«Я лично в 1930-1931 годах писала митр. Сергию, что Соввласть выбрасывает сотни лучших людей верующих на голод и муки смерти, растлевает миллионы детских душ, оскорбляет наши религиозные чувства проводимыми карнавалами в священные дни»;
«Гадок и страшен этот непонятный большевик в рясе убийцы, не имеющий в душе ни страха Божия, ни даже примитивной животной совести» — из письма "Суд над большевизмом", отправленного митрополиту Сергию верующей Евгенией Лашнюковой.

* * *

В январе 1933 года послушница Александра Толстых, по совету своей знакомой, поехала в Воронеж, «явилась в ГПУ и рассказала все, что знала об организации Эразма». Ее признания сразу же изменили ход следствия по групповому делу тайного монастыря в Киеве под руководством иеромонаха Эразма (Прокопенко), по которому в ноябре 1932 года в Ирпени вместе с ним были арестованы семнадцать монашествующих и дали первые показания. Доносчица назвала имена последователей иеромонаха Эразма в других областях Украины, а также и в Ленинградской области. В феврале-апреле 1933 года были арестованы следующие десять человек, монашествующие и миряне
. "Признания" некоторых арестованных дали возможность следствию обвинить участников "организации" иеромонаха Эразма как «участников Киевского филиала Всесоюзной контрреволюционной монархической организации церковников».

С 1921 года иеромонах Эразм служил в одном из подворий Киево-Печерской лавры и был духовным пастырем группы монашествующих и мирян
. В 1926 году, после захвата Киево-Печерской лавры обновленцами, иеромонах Эразм выехал с восемнадцатью верными приверженцами в поселок Ирпень под Киевом. После опубликования Декларации митрополита Сергия (Страгородского) он отозвался о ней как «прямом предательстве Церкви и православной религии» и категорически не согласился с требованием митрополита поминать в храмах советскую власть. По его убеждению, она является «властью безбожников, проводящей усиленную антирелигиозную работу среди верующего населения». Вместе с архимандритом Серафимом (Кравцовым) и двумя монахами иеромонах Эразм посетил в Харькове епископа Павла (Кратирова) и бывшего наместника Киево-Печерской лавры, архимандрита Климентия (Жеретиенко), не признававших митрополита Сергия, и владыка Павел воодушевил Эразма на тайное служение. Позднее, через киевского иерея Димитрия Иванова, иеромонах Эразм со своей общиной соединился с архиепископом Димитрием (Любимовым), возглавившим "иосифлян", что подтвердили на допросах монашествующие: «Наша Ирпенская община признает всех епископов, а главное, митрополита Петра Крутицкого как местоблюстителя патриаршества, находящегося в заключении, архиепископа Димитрия Гдовского и епископа Павла Харьковского, пока они были на свободе. Сейчас мы молимся за всех православных епископов, находящихся в заключении».
Вернувшись в поселок Ирпень, иеромонах Эразм поселился в доме Игнатия и Ульянии Перепелицы. Там под руководством священника Мартирия (Слободяника) стали проводиться тайные богослужения с участием монашествующих общины. Среди верующих он слыл истинным "духовником" и "старцем", так что постепенно вокруг него стали объединяться его духовные чада из Ирпени, Киева и ближних сел. Монахов он объединил в "братства", а монахинь — в "сестричества", назначил там старших духовников-"светильников", и по всем вопросам насельники общины обращались к ним, а духовники-"светильники" решали возникающие проблемы с самим иеромонахом Эразмом. Как показали на следствии обвиняемые, «жили мы хоть и на разных квартирах, но монашеские правила соблюдались строго», и «каждый молящийся должен был в течении ночи положить 500 поклонов — это называлось "пятисотницей"».

Монахи из "братств", чтобы не привлекать внимания окружающих, работали в лесничестве или на торфоразработках, причем, Эразм посоветовал каждому «относиться добросовестно к советской работе первое время, дабы упрочить свое положение и заслужить внимание окружающих», но вместе с тем он предостерегал насельников от такой работы, которая могла бы «укрепить советские организации». Монахини из "сестричеств" занимались рукоделием и продажей по селам предметов религиозного культа: крестиков, иконок, покрывал
. Свой заработок все передавали старшим духовникам, а те — иеромонаху Эразму, на эти средства покупались дома
 в Ирпени и Киеве, и в них расселялись прибывающие из разных мест «духовные сыновья и дочери» Эразма, приобретались одежда и продукты питания. Главной целью Эразма было, «объединившись в духовную общину истинно-православных, избегая общения с безбожниками, со временем построить в поселке Ирпень тайный монастырь».

С началом коллективизации иеромонахом Эразмом стали направляться в деревни и села Киевской и ближних областей монахини-проповедницы. Они собирались с верующими по хатам, читали псалмы и Евангелие и убеждали верующих не вступать «в богопротивные коллективы, где православными забывается Церковь Святая и не соблюдается пост», предупреждая, что тот, кто пойдет в колхоз, «не попадет в царствие небесное». Когда же на Украине и в Центрально-Черноземной области началось активное раскулачивание, монахини стали объезжать богатые села, рассказывать об истинным "духовнике" и "старце", иеромонахе Эразме, и убеждать крестьян-единоличников, что для их спасения нужно «все лишнее передать в общину на строительство обители, дабы не попало оно в руки антихристовой власти». Таким образом они собирали в созданных там монашеских общинах
 деньги, продукты и вещи, пожертвованные для монастыря. Скрывавшиеся от ареста духовные дети Эразма часто приезжали к нему за благословением, также привозя продукты и вещи для монашествующих
.

Александра Толстых, посещавшая вместе с монахиней Ульяной Перепелицей многие общины ИПХ в разных регионах, на следствии дала подробные показания о их руководителях в Пирятине, Прилуках, деревнях Васильково, Стож и других. Она же подтвердила, что в конце 1920-х годов из Воронежской области к иеромонаху Эразму приезжали истинно-православные христиане как к подвижнику-"старцу", и они сообщили, что на территории Воронежской области имеется много «тайных групп из числа крестьян, примыкающих к истинно-православным христианам», что в ночное время «по хатам верных людей собираются единомышленники, молятся, поют псалмы, читают Евангелие», и что именно они «могут в любое время стать в ряды защитников православия». Она также сообщила о слухах, что тайный епископ Онуфрий, проживавший ранее на Волыни и известный среди верующих как «настоящий подвижник», посылает в эти общины иеромонахов-нелегалов для проведения тайных богослужений. По ее мнению, именно поэтому иеромонах Эразм неоднократно посылал в эти общины своих монахинь.

В Ирпени кроме общины Эразма, были и другие группы истинно православных, с которыми он поддерживал контакты. Группу верующих, прибывших из Полтавской области, возглавлял монах Филарет, к нему часто приезжали его сторонники из села Лебедина на Полтавщине, а также и иеромонах Вениамин, после закрытия Киево-Печерской лавры возглавивший группу монашествующих на Кавказе. Именно Вениамин был связан там с тайным схимником, проповедовавшим среди верующих, чтобы они не посещали открытые церкви, в которых «нет благодати, а уходили в пустыни, и не подчинялись советской власти». Здесь также активно действовала и монашеская община во главе со схимонахом Саввой, бывшим иеромонахом Киево-Печерской Лавры. Монахинями в этой общине руководила бывшая игуменья Доменикия (Масленникова), которая позднее на следствии твердо заявит, что «по своим религиозным убеждениям я принадлежу к истинно православным». Вместе со схимонахом Саввой она категорически была против того, чтобы истинно православные работали в колхозах, которые считали «богопротивными организациями», в каких-либо учреждениях или на предприятиях, поэтому оба критически относились к общине Эразма. Схимонах Савва был тесно связан с архимандритом Макарием (Величко), возглавившим группу монашествующих в селе Гавриловка под Харьковом. В Киеве существовала также тайная монашеская община под руководством протоиерея Димитрия Иванова, в общине было не менее тридцати монахинь, «отличавшихся особым подвижничеством», после ареста отца Димитрия общину возглавила бывшая игуменья Софья (Гринева),
Осенью 1931 года иеромонах Эразм послал своих ближайших помощников в Ленинград, чтобы, по показаниям доносчицы, посетить несколько общин в самом городе
 и в Детском Селе, а также «передать какие-то письма и листовки руководителю общины Николаю Ивановичу»
. А летом 1932 года монахини совершили большую поездку по провинции, посетили города Богучар, Россошь, Павловск, Белогорье и села Босовка, Буйловка, Воронцовка, Бутурлиновка, Лиски, Мамон, Митрофановка, Старая Калитва и другие: «во всех этих местах были наши "братства" и "сестричества"». Например, в Васильковском районе было девять общин, самая большая община была в селе Большая Вильшанка, насчитывающая более двухсот монашествующих и верующих
; в селе Кобыщи Нежинского района в группе было более пятидесяти человек; в селе Вороньково Бориспольского района — не менее семидесяти человек. Там монахини собрали много продуктов, вещей и денег для монастыря.

Но, очевидно, появление чужих людей привлекло внимание местных властей, монахини там были задержаны и после допросов отправлены в Киев. На основании их показаний в ноябре 1932 года в Ирпени были арестованы первые семнадцать насельников во главе с Эразмом. После первых же допросов в феврале-марте 1933 года арестовали еще девять насельников. Главный "свидетель" обвинения
 показал: «Мне известно, что иеромонах Эразм на протяжении долгого времени организовывал своеобразный монастырь, в который входили главным образом раскулаченные кулаки, а также монашествующие обоего пола. Эразм и его община являлись сторонниками правой церковной оппозицией, называемой Истинно-Православной Церковью, не признающей декларацию митрополита Сергия, считающих ее богопротивной и порывающей всякую связь с монархией». Многие арестованные подтвердили, что обновленцев и "сергиевцев" не признавали, как «нарушителей церковных правил и догматов».

Обвиняемые Василий и Анна Лысенко
 из общины в поселке Кобыще не отрицали, что «принадлежали к Ирпенской группе истинно-православных, духовным отцом нашим был иеромонах Эразм; мы получали от него наставления, как надо жить, чтобы не забывать Бога в тяжелое время». Монах Василий Логвинов также не отрицал на следствии, что существующую советскую власть всегда рассматривал «как наказание нам, истинно верующим, за грехи наши перед Богом», что принадлежит к истинно-православным христианам, поэтому не собирался служить в Красной Армии, так как «с оружием в руках выступать против кого бы то ни было не могу, это будет нехристианским поступком». А монахиня Евфимия Горбатюк заявила, что категорически не признает советскую власть как власть антихриста, поэтому после освобождения опять будет проповедовать: «с этой драконовой властью надо бороться».

Но самые серьезные обвинения против иеромонаха Эразма и его ближайших помощников дала доносчица Александра Толстых, активно сотрудничавшая со следствием:

«В беседах своих Эразм, кроме религиозных тем, говорил еще о необходимости борьбы против власти антихриста как постом, молитвой, так и физически. В частности он говорил, что людей, наносящих вред вере, не грех уничтожить совсем»; «С 1924 года Эразм начал переписку с митрополитом Антонием Храповицким, находившимся в Румынии»; «Эразм говорил нам, что первый наш пастырь есть Антоний, бывший митрополит Киево-Печерской Лавры, теперь он в Румынии и пишет ему, чтобы он крепил христианскую веру, борясь против безбожия, чтобы объединял народ во Христе и готовил к борьбе за возвращение нам наших обителей».

«Зимой 1932 года Ульяния посылала меня вместе с Анной Мартыненко в город Калач, поручив побывать у тех людей, которым оставлены баночки с отравляющими веществами, и объяснить им, как рассыпать порошки по полям для отравления скота. В последнюю мою поездку в ЦЧО
 в начале 1933 года я узнала о всех случаях отравления скота».

И следствие использовало ее показания для обвинения многих руководителей групп истинно православных во вредительстве, например: в селе Нижний Корец Воронежской области в уничтожении 80 голов колхозного скота, на хуторе Михново Острогожского района — в ста пятидесяти овец Марковского совхоза, в селе Ольшанка Киевской области — всех колхозных свиней и телят. Некоторые арестованные также дали следствию нужные показания о «контрреволюционной деятельности» иеромонаха Эразма: «Иеромонах Эразм, беседуя с нами, внушал ненависть к Советской власти и проводимым ею мероприятиям, как власти антихриста, являющейся временной, на смену которой должна придти власть венценосца, защитника православия». А монахиня Ульяна (Перепелица) подтвердила нужные следствию показания о постоянной связи их монастыря с «Церковно-административным руководящим центром движения Истинно-Православной Церкви» в Ленинграде, "филиалом" которого они являлись: «Руководителями контрреволюционных общин, руководимых Лаврским иеромонахом Эразмом, а также иеромонахом мужского монастыря Филаретом и Лаврским иеромонахом Саввою были ленинградский епископ Димитрий Гдовский и Павлоградский епископ Иосаф до их высылки».

23 июня 1933 года всем арестованным было предъявлено «Обвинительное заключение», в котором говорилось: «Несмотря на арест и высылку руководящего актива Киевского филиала Всесоюзной контрреволюционной организации, к./р. деятельность монашествующего элемента пос. Ирпень, руководимой Эразмом Прокопенко, перешедшим на нелегальное положение, не только не прекратилась, но наоборот еще больше усилилась. Организовав вокруг себя церковно-монархическую группировку из числа бродячих монахов, кулаков и другого антисоветского элемента, Прокопенко устраивал нелегальные сборища группы, ставя своей задачей борьбу с Советской властью и ее мероприятиями на селе, в основном сводящейся к срыву хозяйственно-политической компании и развалу колхозного строительства». 22 июля 1933 года областной прокурор, «ознакомившись с агентурно-следственным материалом, находящимся в деле», пришел к заключению, что «никакой контрреволюционной организации, ставящей своей целью вооруженную борьбу с Соввластью, не было», но есть группа «антисоветски настроенных лиц, связанных между собою на почве религиозных убеждений, иногда проводящая антисоветскую агитацию». По его мнению, основная часть обвиняемых не представляет социальной опасности и лишь семь человек следует изолировать, как социально опасных по своему влиянию на окружающее население.
22 августа 1933 года обвиняемые были приговорены: к 3 годам лагерей — 7 человек, к 3 годам ссылки условно — Эразм (Прокопенко) и пять монахинь. Остальные двенадцать обвиняемых были освобождены, дело их производством прекращено.

Возвращаясь к показаниям обвиняемых на допросах, к текстам их посланий, попробуем услышать их "живые" голоса:

«Взглядов с Советской властью по вопросу религии я разделять никак не могу, т. к. она творит насилие над религией: разрушает храмы, высылает в ссылки и тюрьмы наших пастырей и духовных отцов. Кроме этого, мы против того, чтобы заставлять крестьян работать в коллективе в праздничные дни, считаем это большим грехом» — монахиня Лукия (Мищенко).
«Я, истинная православная, признаю и почитаю Бога, а Советскую власть не признаю, так как она религию притесняет, производит гонения на христиан, закрывает святые храмы и высылает и заключает в тюрьмы православных священников» — монахиня Дарья (Ольховикова).
«Одного лишь драгоценного, врожденного и Богом данного религиозного убеждения ни за какие блага я не променяю. Совесть моя чиста перед вами и, если я являюсь вам помехой, судите, как гласит декрет» — Георгий Рыбчинский.

«Я принадлежу к церковной ориентации истинно православных и почитаю Петра Крутицкого и Димитрия Гдовского, находящихся в заключении»; «С момента возникновения в Киеве так называемой церковной организации истинно православных сразу же примкнул к их течению, руководимым в то время Анатолием Жураковским, Борисом Квасницким, Леонидом Рохлицем и другими» — иеромонах Амфилохий (Фурс).

«С Советской властью у меня главные разногласия по вопросу религии, так как Советская власть не признает Православной Церкви, а посему я не могу признать Советскую власть» — иеромонах Эразм (Прокопенко).

* * *

Деятельность общины между тем продолжилась. После первых же арестов монашества, перед Рождеством 1932 года, оставшиеся на свободе руководители "братств" собрались в Киеве на совещание. В течение трех ночей они обсуждали, что делать, затем было решено — разослать монахинь в регионы, где у монастыря были "братства" и "сестричества", с проповедями о продолжении работы по укреплению веры. А в конце августа 1933 года иеромонах Эразм (Прокопенко) был освобожден и вернулся в Ирпень. Сначала он скрывался, потом с большой осторожностью стал совершать тайные богослужения, изредка принимая преданных людей. Монахини продолжали изготовлять крестики, иконки, одеяла и покрывала, ходить по селам и продавать их, а полученные деньги вносить в общую кассу. По указанию Эразма в Ирпени были куплены новые дома для размещения насельников. Община постепенно разрасталась, к ней присоединялись оставшиеся на свободе истинно православные из других общин
. С 1937 года в тайных богослужениях вместе с иеромонахом Эразмом стал участвовать и священник Александр Бакалинский вместе со своими духовными детьми
, он также не признавал официальную Церковь как «не имеющую истинной благодати». В конце 1930-х годов община Эразма в Ирпени, Киеве и области насчитывала около 140 насельников, но о деятельности насельников в военное время будет рассказано ниже.

* * *
Уникальную историю Киевского ставропигиального
 монастыря, изобилующую резкими поворотами и подчас почти детективными подробностями, без сомнения следует начинать с рассказа о духовной руководительнице монастыря, схиигуменье Михаиле (Щелкиной), а также об архимандрите Михаиле (Костюке), возглавлявшем обитель с середины 1920-х до разгрома в 1940-х годах.

С марта 1917 года, после смерти известного старца, иеромонаха Алексия (Шепелева)
, общепризнанным духовным авторитетом киевлян стала его духовная дочь, схиигуменья Михаила (Щелкина)
, к которой и перешла его многочисленная паства
. С начала 1924 года именным указом патриарха Тихона Киево-Печерской лавре была предоставлена ставропигия при непосредственном подчинении в дальнейших действиях самому патриарху. Этот указ распространялся также на Феодосиевское и Воскресенское подворья, которыми управляла схиигуменья Михаила (Щелкина), с октября монастырь на основе этих подворий стал именоваться Киевским ставропигиальным монастырем. С установлением власти большевиков схиигуменья Михаила (Щелкина) отказалась признать богоборческую власть и своим приверженцам она постоянно доказывала «неизбежность ее гибели и возвращения в России царской власти», так что чекисты заслуженно считали ее «ярой монархисткой».
Возможно, что известность самой Михаилы и деятельность насельников ее тайного монастыря не приобрели бы такого размаха на Украине, если бы с середины 1920-х годов ближайшим помощником схиигуменьи не стал Михаил Костюк
. Работая врачом в больнице Киево-Печерской лавры, он познакомился с схиигуменьей Михаилой, и это знакомство изменило жизнь молодого доктора. В 1919 году Костюк поступил на богословский факультет Петроградской духовной академии. До 1921 года находился в послушании у схиигуменьи Михаилы, исполняя канцелярские обязанности и другие ее поручения. 6 августа 1922 года в Киево-Слупском Николаевском монастыре он был рукоположен во иерея, а 6 декабря назначен настоятелем Свято-Успенского кафедрального собора в Смеле, но служил недолго. В 1923 году пробыл в Киево-Слупском Николаевском монастыре и Киево-Печерской лавре, где осенью был пострижен в мантию с именем Михаил. Как показал позднее на следствии Михаил (Костюк), именным указом патриарха Тихона он был назначен священноархимандритом лавры «с правом ношения панагии, дикирия и трикирия»
.

С началом массовых арестов монашествующих лавры, по указанию схиигуменьи Михаилы, ее насельники рассредоточились по частным домам в Киеве и его пригородах. Сама игуменья поселилась с пятью монахинями в селе Борщаговка под Киевом, здесь архимандрит Михаил и стал проводить тайные богослужения. 23 ноября 1925 года он был арестован в селе Борщаговка, через три дня освобожден и сразу же выехал из села. Больше года миссионерствовал по городам и селам, в феврале 1926 года вновь был арестован в селе Княжьем под Елизаветградом, через одиннадцать дней освобожден и по вызову схиигуменьи Михаилы вернулся в село Борщаговка. Здесь в тайном монастыре архимандрит Михаил стал служить, исповедовать, причащать и исполнять другие требы. По воспоминаниям монашества, служил он архиерейским чином
, а пострижения и рукоположения проводил лишь среди особо доверенных лиц.

После выхода знаменитой Декларации схиигуменья Михаила и архимандрит Михаил отказались признавать местоблюстительские полномочия митрополита Сергия. Архимандрит Михаил открыто заявил своим приверженцам: «Все существующие церкви в России и на Украине являются учреждениями НКВД, а митрополит Сергий — приверженец большевиков и исполняет все приказы Москвы». Когда от митрополита Сергия стало официально отходить активное оппозиционное духовенство, архимандрит Михаил встретился с представителем "иосифлян", но результат первого же контакта показал невозможность дальнейших взаимоотношений с ними. Они, во-первых, хотели создать некий "центр" и выдвигали в качестве чрезвычайного Местоблюстителя митрополита Иосифа (Петровых), а, во-вторых, в своих приходах на Украине продолжали поминать митрополита Петра (Полянского), что для схиигуменьи Михаилы и самого архимандрита было неприемлемым.

В ноябре 1927 года в сельсовет пришел донос о тайных молитвенных собраниях в доме, где жила схиигуменья Михаила с доверенными лицами. Монашествующие с руководителями были задержаны милицией, после допроса освобождены, но местные власти потребовали немедленно оставить село. Схиигуменья Михаила с несколькими монахинями поселилась в Киеве, в доме сестер Лупандиных, будущих монахинь, архимандрит Михаил — у монахини Пелагеи (Ивахненко)
, остальные — в домам знакомых в Киеве и Ирпени. Архимандрит Михаил продолжал тайно служить литургию по домам насельников монастыря, исповедовать и причащать, но большую часть времени миссионерствовал. Вместе с верными монахинями он разъезжал по селам и деревням Киевской, Полтавской, Сумской областей, проводил в домах верующих тайные богослужения, рассказывал о схиигуменье Михаиле и постригал в мантию ее почитателей. Летом 1927 и весной 1928 года отец Михаил дважды арестовывался и в заключении провел почти три месяца, но верные монахини
 продолжали проповедовать и привлекать в монастырь новых лиц
, собирая также пожертвования для тайного монастыря.
Осенью 1929 года схиигуменья Михаила с архимандритом Михаилом и группой монахинь посетили с проповедями Херсонскую область, но в декабре по доносу были арестованы в селе Михайловка. Лишь через четыре месяца они были освобождены, так как отсутствовали прямые доказательства их тайной деятельности, что и спасло всех задержанных от более серьезных испытаний. Но архимандрит Михаил, очевидно, сделал для себя важные выводы, он понимал, что в нынешней ситуации сохранить подпольный монастырь старыми методами невозможно: ведь проживание в городе неработающих монашествующих вызывало подозрение у окружающих; насельники монастыря должны были работать на заводах и фабриках, чтобы их окружением стала рабочая среда; да и связи их со старой интеллигенцией и церковниками Киева были известны в городе, так что скрываться в их домах было опасно.
К декабрю 1930 года, по указанию архимандрита Михаила, монахи и монахини, живущие в Киеве и Ирпени, оформились на предприятия и в государственные учреждения, вступили даже в профсоюзы, чтобы создать для окружающих «видимость светского образа жизни». Для этой же цели архимандрит Михаил предложил большой группе послушников и монахов из сел Киевской и других областей перебраться в Киев и Ирпень и оформиться рабочими на заводы, фабрики и железную дорогу, что вскоре и было выполнено. Все работающие должны были ежемесячно передавать в монастырскую кассу "десятину"
, хотя в дальнейшем большинство, как правило, передавало до 2/3 своего заработка. На эти средства руководством тайного монастыря было куплено пятнадцать частных домов, где поселились насельники обители, которая постепенно разрасталась; приобреталась также церковная утварь, имущество для монастыря, продукты и одежда. Архимандрит Михаил проводил богослужение в том доме, в котором временно останавливался, во время служб строго придерживался церковных канонов и правил, затем переодевался в гражданскую одежду, прятал бороду под пальто и переходил в следующий дом.

С 1938 года молодые монахини тайного монастыря, по указанию архимандрита Михаила, стали официально регистрироваться в "браках" с молодыми монахами, что позволяло прописывать новых членов общины в домах. Эти "браки" были фиктивными, на что схиигуменья Михаила дала благословение. Монахини преклонных лет входили в такие "семьи" на правах близких родственников, были на их иждивении, при этом они передавали молодым "супругам" опыт традиционной монашеской жизни. В эти же "семьи" верующие из провинции передавали на воспитание своих малолетних детей, чтобы те были воспитаны в истинной вере; детей прописывали в дома как младших "братьев" или "сестер", "племянников" или "племянниц". Правда, монахов в общине было значительно меньше, чем монахинь, поэтому наиболее надежные мужчины были "женаты" дважды или трижды по разным паспортам. По такому же принципу в городках и селах Киевской, Кировоградской, Полтавской, Сумской, Черкасской, Черниговской и Донецкой областей были созданы небольшие монашеские общины. Архимандрит Михаил во время частых поездок по провинции посещал эти общины, руководя ими, либо передавал свои указания руководителям общин при их посещении Киева.
В селе Зайцево Донецкой области существовала большая община во главе со схиигуменьей Серафимой, в ней было более ста монахинь, в основном из бывшего женского монастыря, разгромленного большевиками
. Раз в году в Киев оттуда привозились продукты и часть средств от доходов общины. Схиигуменье Михаиле помогала и игуменья Василиско-Златоустовского женского монастыря
, ежегодно она отчисляла десять процентов от своих доходов для передачи Михаиле, и до 1938 года в Киев привозились подарки и деньги. В города и села Киевской и других областей для сбора пожертвований и проповедования истины о «великих старцах», сохраняющих Истинно-Православную Церковь, направлялись монашествующие с просфорами, святой водой, портретами схиигуменьи Михаилы, как «святой, чудотворной, прозорливой, чистосердечной и всевидящей», и фотографиями архимандрита, распространяемыми среди верующих как «благословения батюшки Михаила».
К массовым кампаниям советского правительства отношение схиигуменьи Михаилы было непреклонным, коллективизацию она воспринимала как «полное действие антихриста», так что монахини-проповедницы убеждали верующих не вступать в колхозы — это «нашествие антихриста на землю», к тому же — «полное рабство». К паспортизации отношение руководителей монастыря было неоднозначным, но ради сохранения монастыря архимандрит Михаил, сам имевший несколько паспортов на разные фамилии, благословил монашествующих брать паспорта, но при оформлении документа предлагал сообщать выдуманные сведения о дате и месте рождения, адресе проживания. Иногда в настоящие паспорта просто переклеивали фотографии других людей, подделывая печати, чтобы при их задержании труднее было идентифицировать личность
. Впрочем, часть монахинь отказалась получать паспорта категорически, и некоторые монахини-схимницы вели активную агитацию против принятия паспортов как «печати антихриста». До середины 1939 года активная деятельность тайного монастыря продолжалась практически без провалов благодаря помощи преданных последователей схиигуменьи Михаилы, работавших в советских учреждениях; они заранее предупреждали архимандрита Михаила о готовящихся мероприятиях властей.

Ситуация резко изменилась, когда 24 июня (по старому стилю) 1939 года скончалась схиигуменья Михаила. Эта смерть не только стала настоящим потрясением для всей общины — она явилась событием, настоятельно потребовавшим особых, исключительных действий, невзирая на возможные последствия. Похороны схиигуменьи Михаилы архимандрит Михаил решил провести очень торжественно и с размахом. Три дня во дворе дома, где долгие годы Михаила проживала тайно, шло прощание с телом
. По указанию архимандрита монах Петр (Савицкий) изготовил фальшивое «разрешение от правительства», красиво оформленное позолоченными буквами, в котором разрешалось «похоронить Романчу Елизавету Федоровну по старым христианским обрядам»
 — его потом несли перед гробом, обернутым в полотенце. Во время похорон от дома до кладбища двигалась многолюдная траурная процессия, впереди шла большая группа детей дошкольного возраста и молодежи, открыто пел монашеский хор, в церемонии участвовало много священников-нелегалов. Архимандрит Михаил заранее заказал более двухсот фотопортретов Михаилы, они распространялись среди присутствующих во время шествия и на кладбище.
После похорон схиигуменьи Михаилы в домах тайного монастыря в течение месяца проводились ежедневные литургии и панихиды, а на ее могиле верующим и нищим раздавались портреты Михаилы, продукты и деньги как «подарки от матушки». Демонстративно многолюдные похороны схиигуменьи Михаилы и последующее массовое паломничество к ее могиле стали для властей полной неожиданностью, с точки зрения органов госбезопасности, они «приняли характер антисоветской демонстрации». В результате многодневной слежки за монашествующими были получены агентурные сообщения от "сексотов", позволившие разоблачить «антисоветскую деятельность церковно-монашествующей группы». В ночь с 14 на 15 августа, когда на очередное поминовение схиигуменьи Михаилы собралось около тридцати человек, в дом Лупандиных нагрянули чекисты и арестовали всех присутствующих. Аресты монашествующих и верующих продолжались в Киеве в течение трех дней.
Поначалу следствию удалось выяснить совсем немного, большинство арестованных отказывались в чем-либо признаваться, и в единственном протоколе допроса значилось: «Я знаю о схиигуменье Михаиле и других лицах, но не хочу вам говорить и ничего не скажу на суде». Относительности принадлежности арестованных к определенной церковной ориентации у следствия не было сомнений, так что в "Обвинительном заключении" говорилось о вскрытой и ликвидированной «антисоветская церковно-монархическая организация, состоявшая из сторонников крайне правой Истинно-Православной Церкви», заложенной еще в 1923 году «бывшей игуменьей Щелкиной Е.Ф.». 20 августа 1939 года первым арестованным, монахиням Анастасии, Клавдии и Марии (Лупандиным), а также монаху Николаю (Силияну) было предъявлено обвинение как «руководителям ячеек антисоветской церковно-монархической группы, которые возглавили похоронное шествие и организовали последующие массовые собрания под видом поминовений схиигуменьи Михаилы». Они не признали себя виновными и отказались подписать протоколы допросов и постановление об окончании следствия.
Монахини не признали также свой "брак" фиктивным, монах Николай утверждал, что его "семья" настоящая, — все это для того, чтобы у властей не было основания для передачи купленного дома в пользу государства. Тогда содержание арестованных в тюрьме прокурором было продлено еще на несколько месяцев. При этом органам милиции было предложено провести проверку «юридического обоснования приобретения частных домов», для чего затребовать гражданские дела, возбужденные против бывших владельцев, чтобы «путем экспертиз проверить реальность исков о выселении и выяснить настоящих владельцев»
. В ноябре и декабре 1939 года были арестованы следующая группа насельников монастыря. При этом во время обысков у многих арестованных были изъяты старинные книги, иконы, золотые и серебряные церковные предметы
, а также переписка схиигуменьи Михаилы с ее духовными детьми в регионах. В качестве вещественных доказательств к материалам дела были приобщены также портреты схиигуменьи Михаилы с надписью «Мир дому сему, милостью Божьей схиигуменья Михаила, преподобная…», церковный календарь за 1916 год, на обложке которого был портрет наследника, царевича Алексея Романова, журнал с фотографией царской семьи Романовых и портреты царя Николая II.
31 декабря 1939 года одиннадцати арестованным насельникам монастыря
 было предъявлено новое "Обвинительное заключение". В нем говорилось о деятельности «широко разветвленной антисоветской церковно-монархической организации в виде подпольного монастыря Истинно-Православной Церкви», участники которой активно вовлекали в тайный монастырь молодежь, постригали ее в монашество и «насаждали подобные ячейки в ряде районов Киевской, Кировоградской, Полтавской и др. областей». 27-28 января 1940 года на судебных заседаниях Киевского областного суда сестры-монахини Лупандины отказались признать свою вину и давать какие-либо показания о деятельности схиигуменьи Михаилы, заявив, что «раз советская власть не признает Бога, то и они не могут признавать Советскую власть». А монахиня Евфросиния (Ключник) в последнем слове заявила, что она «не подчинялась советской власти и не подчинится ей никогда». 17 февраля 1940 года обвиняемые были приговорены: к 10 годам лагерей — 8 человек
, к 6 годам лагерей — Марфа Хижняченко, к 3 годам лагерей — Ефросинья Шамрай, к 3 годам лагерей условно — Варвара Ищенко.
Архимандрит Михаил во время похорон схиигуменьи Михаилы шел возле гроба, открыто участвуя в торжественном погребении, чем привлек к себе внимание. К вечеру по доносу он был задержан милицией, но документов при нем не было, а он назвался древним монахом. К ночи его отпустили, и Михаил спрятался на одной из тайных квартир, но в сентябре вновь был задержан. Архимандриту Михаилу удалось убедить милиционеров в своей невиновности, вскоре он был освобожден и в тот же день выехал в село Зайцево Донецкой области к своим духовным чадам. В течение четырех месяцев он скрывался там, а в начале февраля 1940 года перебрался в Черниговскую область, постоянно меняя места проживания по разным селам. Во время следствия имена Михаила Костюка и еще пятидесяти монашествующих были названы свидетелями и некоторыми из арестованных. По завершении следствия дело их было выделено в особое производство, и они были объявлены во всесоюзный розыск. А в конце февраля 1940 года монахиня Варвара Ищенко, приговоренная к условному сроку, была освобождена из тюрьмы, но за ней, как "приманкой", было установлено постоянное наблюдение. В ночь с 26 на 27 марта она была вновь арестована, при более тщательном обыске в ее доме были обнаружены замурованные в печи вещи, принадлежащие монастырю
. В марте-мае были арестованы также еще четыре насельника монастыря, бывшие в розыске, с которыми общалась Варвара Ищенко
. 27 июля 1940 года, после четырех месяцев допросов и очных ставок, все обвиняемые, как «участники нелегальной антисоветской церковно-монархической организации Истинно-Православная Церковь», были приговорены к 10 годам лагерей — Николай Кащенко, к 6 годам — Устиния Осадчая и Матрена Плужник-Шамрай, к 5 годам — Порфирий Ратушный, к 3 годам — Варвара Ищенко.
* * *

К маю 1940 года архимандрит Михаил (Костюк) вернулся в Киев и принял на себя руководство тайным монастырем. До начала войны аресты насельников монастыря в Киеве и по всей Украине продолжались, но архимандрит Михаил так и не был задержан. В начале 1941 года архимандрит Михаил перебрался в Ирпень, поселился в монастырском доме и там проводил тайные богослужения, согласно материалам дела, рукоположив во диакона, а затем и во иерея своего помощника, монаха Петра (Савицкого)
. К годовщине смерти схиигуменьи архимандрит Михаил написал акафист "Святой Михаиле" и прочитал его на торжественном богослужении. Рукописные копии этого акафиста стали распространяться монахинями среди верующих по городам и селам, как и текст молитвы, обращенной к схиигуменье. Рассказы о чудесных исцелениях на могиле Михаилы передавались из уст в уста, и паломничество верующих на Байковое кладбище увеличивалось
.

К весне архимандрит Михаил не сомневался в приближении войны, которая воспринималась им как «освободительная от безбожного рабства большевиков» и как «Богом данный шанс освободиться от ига богоборческой власти». Молодых членов общины он призывал отказываться от призыва в армию, задавая им вопрос: «За кого же вы будете воевать? За своих мучителей, что ли?» После ареста нескольких насельников с фальшивыми документами архимандрит Михаил был в сильном волнении, но при обыске на квартире Савицких, к счастью, печатей, спрятанных в тайнике, обнаружить не удалось, и братья остались на свободе. Тогда же одной верующей была передана в монастырь старинная икона: на ней был изображен святой архистратиг Михаил, сидящий на коне, поражающий копьем кого-то, но именно это место на иконе было сильно повреждено. По просьбе архимандрита иеромонах Петр дописал икону так, что архистратиг Михаил стал поражать человекоподобного сатану с лицом Сталина
, и обновленная икона была спрятана и ждала своего часа.

С первых же дней немецкой оккупации Киева архимандрит Михаил из Ирпени вернулся в столицу. В доме на Садовой улице, где раньше проходили тайные богослужения, он освятил престол в честь Всех Святых, и с этого времени там стали служить открыто, а икона Архистратига Михаила была помещена в покоях архимандрита. При немцах на Украине легально действовали две Украинские Православные Церкви, но управляющим Киевской епархией оккупационные власти официально признали епископа Пантелеимона (Рудыка). Архимандриту Михаилу для легализации и официального служения нужно было подтвердить свое право на священство от епископа Пантелеимона, а это было невозможно, так как первая и единственная их встреча закончилась скандалом
. Богослужения в домашней церкви Всех Святых проходили пока без разрешения немцев, но монастырь ему удалось официально зарегистрировать у оккупационных властей в декабре 1941 года
.

Большим желанием архимандрита Михаила было почтить память старца Алексия из Голосеевской пустыни, духовного наставника схиигуменьи Михаилы. В октябре 1942 года монахиня Анна, прихожанка церкви на Байковом кладбище, по просьбе Михаила обратилась к епископу Пантелеимону с заявлением, в котором просила разрешения на открытие монастыря в Голосеевском лесу, разгромленного большевиками
. На этом заявлении епископ Пантелеимон написал «Благословляю» и поставил свою подпись. Когда же монахиня Анна обратилась к оккупационным властям за разрешением, те ответили отказом. Тогда монах Петр скопировал резолюцию Пантелеимона и его подпись, но уже на заявлении с просьбой об официальном открытии церкви Всех Святых. Это заявление с требуемыми документами
 было передано оккупационным властям, и вскоре разрешение на открытые богослужения было получено. С этого времени протоиерей Петр Каменецкий, настоятель храма на Байковом кладбище, стал исполнять обязанности духовника монастыря, протоиерей Иоанн Пустотин, второй священник того же храма, стал секретарем Михаила, а богослужения в церкви Всех Святых проводились соборно, несколькими священниками и двумя диаконами
, и по монастырскому чину. На службах всегда читался акафист матушке Михаиле и обязательно поминался царь Николай II.
Богослужения в церкви Всех Святых привлекали все больше верующих, среди них были представители технической и творческой интеллигенции, профессура, увеличился поток верующих из провинции, привлеченных распространявшимися слухами об архимандрите Михаиле как «исцелителе» и «святом старце». Приходили эмигранты и русские воины, служившие в немецкой армии. В конце каждой службы собирались пожертвования на монастырь — деньги и продукты, с каждым днем их собиралось все больше. Церковь не могла уже вмещать такого количества желающих, возможно, тогда и возникла у архимандрита Михаила идея строительства целого монастырского комплекса с вместительным храмом. Однако на это требовалось официальное разрешение как церковных, так и оккупационных властей. На согласие епископа Пантелеимона рассчитывать было нельзя, поэтому в феврале 1943 года на его имя было составлено коллективное заявление от жителей поселков Александрова Слобода, Чекаловка и Первомайское под Киевом: поскольку в этих поселках храмы были закрыты или разрушены большевиками, жители просили разрешения на открытие у них храма. Епископ, не разобравшись, дал разрешение, и эта резолюция вновь была подделана, и заявление о строительстве храма с "подписью" епископа было передано оккупационным властям, которые вскоре дали свое согласие
.

За год известность архимандрита Михаила среди верующих настолько возросла, что это вызвало сильнейшую ненависть епископа Пантелеимона. В марте 1943 года в гестапо пришел донос, в котором сообщалось, что Михаил Костюк — коммунист и партизан, имеет брата-коммуниста, занимающего в Москве высокий пост, и что в монастыре укрываются партизаны. В домах монастыря немцы провели три обыска, никого не нашли, однако сам Михаил был арестован и лишь после долгого разбирательства освобожден. Причем владыке Михаилу пришлось оставить в гестапо заявление, в котором он обязался при появлении партизан поставить в известность оккупационные власти — это позднее станет основанием для обвинения архимандрита в сотрудничестве с немцами
.

В мае 1943 года под руководством инженера Александра Вербицкого началось строительство нового храма. По указанию архимандрита Михаила к работе было привлечено все трудоспособное монашество, вместе с ними работала молодежь, освобожденная от отправки в Германию приказом оккупационных властей, а также добровольные помощники. Строительный материал привозился на стройку на подводах, кирпичи доставляли на двух немецких автомашинах, выделенных властями. Большинство монахинь имели послушание — собирать пожертвования, продукты и деньги на строящийся храм по деревням и селам. И хотя храм еще не был достроен, но распространившиеся по Киеву в сентябре слухи о скорой сдаче Харькова и предстоящей эвакуации оккупационных властей, ускорили его открытие. 4 ноября, в день праздника Казанской иконы Божьей Матери, в новом храме торжественно прошло первое богослужение в присутствии всх насельников и множества верующих.

Крах монастыря надвигался вместе с приближением Красной армии — и архимандрит Михаил это понимал и готовился к нему. Предвидя бессудные расстрелы в первые дни после освобождения Киева от немцев, он дал указание заранее подготовить тайные убежища и до последнего дня делал все, чтобы спасти своих приверженцев и помощников, отправляя самых активных и известных или на запад с немцами, или в дальние села. Церковную утварь и имущество монастыря
 по ночам прятали в подготовленные тайники в подвалах храма, во дворе и на огороде были закопаны овощи и продукты
. Сам отец Михаил остался со своими духовными детьми, хотя почитатели и насельники уговаривали его уйти с немцами. Очевидно, представляя дальнейшую участь своей паствы, он решил разделить ее со всеми, готовя себя к мученичеству. А возможно, питал какие-то надежды, поскольку с установлением советской власти в Киеве сделал попытку официально зарегистрировать монастырь. По его указанию, монахиня Анна передала в исполком заявление с приложенным к нему списком на сто насельников, причем данные на лиц были во многом сфальсифицированы: рядовых монахов для убедительности записал священниками, монашеский стаж многим увеличил, молодым мужчинам и женщинам
 прибавил возраст, — все это было сделано для убеждения властей, что в монастыре в основном старики
. 30 декабря 1943 года во время богослужения в новом храме архимандрит Михаил был арестован вместе с двадцатью монашествующими
, принимавшими участие в службе.

Оставшиеся на свободе насельники монастыря пытались помочь арестованным, искали возможные пути освобождения архимандрита Михаила. Например, передать информацию о том, что Михаил во время оккупации прятал в подвале церкви Всех Святых крещеных еврейских детей и раскаявшихся, бывших коммунистов, спасал также молодых парней от угона в Германию. В ночь с 8 на 9 января были арестованы следующие девять насельников
, и среди них братья Савицкие, Евгений и Павел. В ночь с 12 на 13 января были задержаны еще пять насельников, и среди них иерей Иоанн Пустотин, служивший на Байковом кладбище
. В "Постановлении на арест" арестованные обвинялись как «участники церковно-монархической организации». Следствие проводилось жестко, с обвиняемыми особо не церемонились и постоянно избивали. "Добровольные помощники" среди арестованных дали подробные сведения о тайной деятельности монастыря, так что приговоры для каждого участника были заранее расписаны. В начале июля 1944 года арестованным было предъявлено "Обвинительное заключение". 29 июля 1944 года первая группа обвиняемых была приговорена: к 8 годам лагерей — 5 человек
, к 5 годам лагерей — 10 человек
, к 5 годам ссылки — 3 человека, освобожден один человек. Монахиня Неонила (Попова-Мюллер) скончалась во время следствия, 10 февраля 1944 года. Арестованные из второй и третьей группы были также приговорены к 3-5 годам лагерей, кроме иеромонаха Петра (Савицкого) и архимандрита Михаила (Костюка).
* * *

Архимандрит Михаил сначала дал о себе ложные данные по одному из фальшивых паспортов. Родственники его, которых сразу же допросили, пытались представить его душевнобольным и фантазером с манией величия. Но откровенные и аргументированные ответы Михаила на вопросы следствия не оставляли никаких шансов на признание его душевнобольным. Во время следствия его жестоко избивали, о чем позднее рассказали выжившие после лагеря монашествующие. На допросах он заявил, что «принадлежит к Древне-Соборной Православной Кафолической Епископской Церкви» как прямой последователь и духовный сын схиигуменьи Михаилы, что богослужения в монастыре совершались по монастырскому устав, подтвердил, что поминовение императора Николая II во время богослужений делалось им сознательно, так как он «по убеждениям монархист и не признает советскую власть как отрицающую Господа и преследующую верующих». Однако отрицал, что является тайным епископом, о чем дал показания кто-то из монашествующих.

В "Обвинительном заключении" значилось, что Михаил Костюк «организовал антисоветскую монархическую группу»; «проводил антисоветскую пораженческую агитацию, "предсказывая" гибель Советской власти и установление на территории СССР царской монархии». Но главное обвинение, предъявленное ему, — была «тесная связь с представителями карательных органов немецких властей, от которых он получал задания выявлять советских партизан», эти показания дал уже осужденный переводчик в гестапо, привезенный из лагеря на очную ставку с ним. Архимандрит Михаил виновным признал себя лишь в том, что, «как руководитель тайного Киевского ставропигиального монастыря, на протяжении многих лет лично проводил активную монархическую работу против Советской власти». Иеромонах Петр (Савицкий) признал на следствии «изготовление антисоветской иконы» и подделку паспортов и справок, но отрицал, что является священником. Это подтвердил на очной ставке с ним и архимандрит Михаил в надежде спасти его, заявив, что тот был просто монахом. 25 ноября 1944 года 25 ноября 1944 года архимандрит Михаил (Костюк) был приговорен к расстрелу с конфискацией личного имущества, а Павел Савицкий — к 10 годам лагерей
. 21 декабря архимандрит Михаил был расстрелян.
А на насельников тайного Киевского ставропигиального монастыря до конца 1940-х годов продолжалась охота, по доносам "сексотов" они арестовывались и отправлялись в лагеря на 3-5 лет.

* * *
Иеромонах Эразм (Прокопенко) после оккупации Киева немецкими войсками также стал открыто проводить богослужения как в городе, так и в Ирпени. В это время в Киев возвратился архимандрит Климентий (Жеретиенко)
, который рассчитывал, используя связи архиепископа Серафима Берлинского, влиятельного у немцев, вернуть себе наместничество в Киево-Печерской лавре и получить от него сан епископа. Но от немецких властей он получил лишь разрешение на открытие церкви в местечке Мышеловка, пригороде Киева, и проведение там богослужений. С 1944 года ему стал помогать на службах священник-нелегал Владимир Андреев, провозглашавший на проповедях, что главной задачей сейчас является «сохранение чистоты Русской Православной Соборной Церкви»
. Эти богослужения посещали монахини из общины иеромонаха Ипполита
, ярого противника официальной Церкви и активного сторонника Истинно-Православной Церкви, среди них и Матрена Гордиенко из общины иеромонаха Эразма
. До войны она прятала в своей квартире находящихся на нелегальном положении истинно-православных христианок, а с возвращением Красной Армии там скрывался в течении шести месяцев иеромонах-нелегал с Кавказа Антоний,.

С уходом немцев в общине иеромонаха Эразма вновь начались тайные богослужения, в них активно участвовал священник-нелегал Яков Маслов
. Но в начале 1945 года иеромонах Эразм решил вернуться в Киево-Печерскую лавру простым монахом, вошел в духовное общение с представителями Московской Патриархии и в октябре присоединился к РПЦ. Многие насельники тайного монастыря сурово осудили иеромонаха Эразма, от него отвернулся его духовник, архимандрит Климентий (Жеретиенко). Правда, это предательство не изменило дальнейшей судьбы Эразма. С 4 по 20 марта в Киеве и Ирпени были арестованы священники Александр Бакалинский и Яков Москвит, иеромонах Эразм (Прокопенко и монахини Ульяния (Перепелица) и Матрена Гордиенко, как «активные участники нелегально существующей антисоветской церковно-монархической группировки так называемой ИПЦ»,
29 июня им было предъявлено "Обвинительное заключение", в котором говорилось, что все они, проживая нелегально, «систематически участвовали в тайных богослужениях, во время которых среди сторонников ИПЦ распространяли антисоветскую агитацию, проповедуя скорую гибель советской власти и установление в России монаршего строя во главе с царем». Отец Александр и иеромонах Эразм обвинялись также в «профашистской пропаганде», так как, согласно показаниям "свидетеля", Эразм якобы встречал немцев «с молитвой и поклонами как освободителей», а отец Александр во время проповеди в Белополье огласил профашистское воззвание епископа Леонтия, в котором население призывалось выезжать добровольно на работу в Германию. 29-30 июля 1946 года на закрытом судебном заседании священник Александр Бакалинский был приговорен к расстрелу, священник Яков Москвит и иеромонах Эразм (Прокопенко) — к 10 годам, а монахини — к 5 годам лагерей. После подачи всеми осужденными кассационных жалоб и просьб о помиловании дело было возвращено на доследование. 6 июня 1947 года отцу Александру расстрел был заменен на 10 лет лагерей, остальным участникам приговор был оставлен без изменения.
Осипова И.И.

� Община "непоминающих", возглавляемая священником Василием Подгорновым.

� Община "непоминающих", последователей священника Стефана Подгорного.

� Письмо епископа Павла (Кратирова) от 3 апреля 1928 года.

� Название "хатнические" связано, очевидно со словом хата.

� Григорий Блисюк, Мария Василюк, Евфимия Галактионова, Трофим Гнатюк, Евфимия Горбатюк, Ирина Еременко, Мария Ильченко, Василий Косовец, Анна Латун, Василий Логвинов, Зиновия Лыса, Анна Лысенко, Василий Лысенко, Максим Лысенко, Ефросиния Любинецкая, Лукерия Мищенко, Дарья Ольховникова, Игнатий Перепелица, Ульяна Перепилица, Иван Пляшечник, Елисей Прокопенко, Георгий Рыбчинский, А. Сирота, Александра Толстых, Анфилохий Фурс, Павла Щедрина.

� В группе было около 15 человек.

� Крестики были трех видов: на одних были буквы И. Р., означавшие «истинный руководитель», они были предназначены руководителям общин, но от них требовалось, чтобы они не имели никакого общения с советскими организациями и не состояли в колхозах; на других крестиках были буквы В. П., что означало «верный преемник», эти крестики продавались распространителям, причем от них при продаже крестиков бралось обещание бороться против антихристовых организаций; на третьих крестиках были буквы П. У, что означало «правоверный учитель», они предназначались священникам, руководившим несколькими общинами.

� В Ирпени купили два дома, один дом арендовали, позднее купили там еще пять домов; в Киеве купили один дом.

� Позднее многие члены этих общин были арестованы и высланы, и лишь немногим удалось во время скрыться и добраться до Ирпени, вступив в общину.

� После ареста настоятеля Свято-Троицкой церкви в Ирпени, иерея Виктора Давидовича, ставшего в открытую оппозицию к митрополиту Сергию, монашествующие общины Эразма стали проводить тарелочный сбор среди прихожан в пользу отца Виктора и его семьи.

� Александра Толстая на допросе уточнила: «Первая община находилась около собора Александра Невского во главе с матушкой Екатериной, вторая — по улице Сталина, возглавляемая неким Прохором, третья — каким-то горным инженером».

� Она назвала листовками: «Воззвание о победе еретичества и раскольничества», «Воззвание об освобождении мира от принудительных колхозов» и др.

� Здесь иеромонах Эразм хотел создать несколько "братств" и "сестричеств".

� Об этом "свидетеле" один из обвиняемых показал так: «Однажды он пришел в гости к иеромонаху Эразму. Через некоторое время Эразм сказал: "Я полагал, что встречу тебя в духовном виде, а от тебя большевиком воняет"».

� Анна Лысенко печатала все письма и воззвания на своей пишущей машинке, затем по заданию иеромонаха Эразма отвозила их в Воронеж, Москву и Ленинград.

� Центрально-Черноземная область.

� Например, из общины иерея Никиты Смалия в Ворзеле, разгромленной в 1936 году.

� В общине было около 40 человек, своего пастыря они почитали «почти как святого».

� "Ставропигия" переводится с греческого как "независимый". В отношении руководителей монастыря — полная независимость их действий от местных духовных властей.

� Иеромонах Алексий, в миру Шепелев Владимир Иванович, родился 14 апреля 1840 года. Старец-духовник Киево-Печерской лавры. 11 марта 1917 — скончался.

� Елизавета Федоровна Щелкина родилась в 1862 году в селе Вяжи Тульской губ. В раннем возрасте, оставшись сиротой, взята на воспитание в семью иерея Петра Кедрова. С семнадцати лет — послушница Антолептовского монастыря под Двинском. Окончила земскую фельдшерско-акушерскую школу в Ровно, работала помощницей, затем заведующей монастырской больницей. В 1889 — пострижена в мантию с именем Мария. В 1900 — медсестра в составе русской экспедиционной армии в Китае, в 1904–1905 — участница Русско-Японской войны, по возвращении игуменья Антолептовского монастыря. С 1906 — в Феодосиевском подворье Киево-Печерской лавры. В 1917 — приняла схиму с именем Михаилы.

� Существует путаница в именах схиигуменьи — Михаила или Мисаила, так как неизвестно точно, какое из них соответствует мантийному, а какое схиме, но по материалам следственного дела и в воспоминаниях бывших насельников монастыря она — Михаила.

� Архимандрит Михаил, в миру Александр Васильевич Костюк, родился в 1892 в Киеве. В 1904 — окончил министерскую школу, в 1908 — Киевскую военно-фельдшерскую школу, в 1909 — сдал экзамен об окончании кадетского корпуса генерала графа Муравьева-Амурского в Хабаровске, в 1910 — поступил в университет в Благовещенске, в 1914 — мобилизован в армию с четвертого курса, после ранения вернулся в Киев, работал в госпитале и одновременно учился на медицинском факультете Киевского университета, окончив его в 1918.

� 5 октября 1924 года.

� В 1940 году при обыске были изъяты «архиерейския облачения», принадлежавшие архимандриту Михаилу (Костюку).

� Позднее туда же переселилась и схиигуменья.

� Наиболее активными проповедницами были монахини Варвара Биленко, Татьяна Ищенко, Анна Карпенко, Мария Прокопенко, Варвара Пустовая и Анна Середа.

� Они позднее становились тайными послушницами или монахинями в миру.

� Необходимо было вносить 10 % от своей зарплаты.

� Монахини своей духовной матерью считали схиигуменью Михаилу, с 1919 года она приняла монастырь в селе Зайцево под свое попечение и позднее продолжала им руководить через Серафиму. К схиигуменье Михаиле постоянно приезжали игуменья и ее помощницы за духовным благословением и разрешением сложных проблем в новых условиях.

� Монастырь был расположен на берегу реки Гумиста близ села Михайловское под Сухуми. В монастыре было три церкви, в штате монастыря были архимандрит Димитрий, два священника и два диакона. В монастыре находилось около двухсот монахинь. Заместительница игуменьи, монахиня Серафима, была духовной дочерью схиигуменьи Михаилы.

� В 1943 году из тайников монастыря было изъято 26 печатей и штампов, изготовленных художниками общины, которые использовались при изготовлении документов.

� Когда окружающие в недоумении спрашивали, почему ее так долго не хоронят, им отвечали, что умершая является «матерью Молотова, которому послана телеграмма, и ожидается его приезд в Киев, поэтому задерживается погребение умершей».

� Один из паспортов схиигуменьи был на фамилию Романча.

� Для сохранения купленных частных домов документы, оформленные на арестованных, по указанию владыки Михаила срочно были переписаны на других лиц. За большие деньги в нотариальной конторе были переписаны задним числом и переданы новым владельцам копии актов «купчих крепостей», но не все дома удалось сохранить.

� Согласно актам, было уничтожено пятьдесят восемь старинных книг и много икон, как «не имеющих отношения к делу, не представляющих ценности и не подлежащих возврату». Изъятые при обысках золотые вещи, деньги, имущество и пять частных домов были конфискованы в пользу государства.

� Ищенко В. П., Ключник Е. П., Ключник Н. К., Лупандина А. Г., Лупандина К. Г., Лупандина М. П., Плужник Н. И., Плужник С. Т., Силиян Н. Л., Хижняченко М. И., Шамрай Е. С.

� Ключник Е. П., Ключник Н. К., Лупандина А. Г., Лупандина К. Г., Лупандина М. П., Плужник Н. И., Плужник С. Т., Силиян Н. Л.

� Были изъяты золотая и серебряная церковная утварь и архиерейское облачение.

� Кащенко Н. М., Осадчая У. П., Плужник-Шамрай М. Т., Ратушный П. Ф.

� В миру Павел Петрович Савицкий.

� Об исцелении своей матери Параскевы Игнатьевны вспоминал монах Иоанн, в миру Евгений Петрович Савицкий, позднее вспоминала о своем исцелении и Ксения Кравченко.

� Заметим, что в материалах следственного дела при описании этой иконы человекоподобный сатана описывался как «портрет одного из руководителей партии и советского государства, как символ безбожия», то есть имя Сталина следователем не называлось.

� Архимандрит Михаил считал его раскольником, как бывшего "сергианина", и открыто высказал это в лицо епископу.

� Регистрация общины прошла в отделе культуры и пропаганды Штадтс-комиссариата под именем Киевский ставропигиальный монастырь.

� До революции в Голосеевской пустыни проживал старец Алексий (Шепелев).

� Тогда же Павлом Савицким были изготовлены копии документов, подтверждающие пастырскую деятельность Михаила, которые у него были отобраны ранее при аресте. Они были приложены к заявлению старосты.

� Среди них были иереи Андрей Дмитриевский и Леонтий Юнаков, диакон Илья Баньковский-Дювернуа. Очевидно, те из них, кто служил до этого в открытых храмах, принесли покаяние.

� При этом чиновникам надо было ответить на вопросы: Кто настоятель будущего храма? Каково расстояние от поселков до других действующих храмов? Какого возраста члены приходской общины? На какие средства будет идти строительство?

� Еще ранее, летом 1942 года, недоброжелателями архимандрита Михаила была использована легенда о том, что схиигуменья Михаила, якобы, является матерью Молотова. Получив соответствующий донос, немцы хотели разорить могилу Михаилы, но монахини Елизавета Артеменко и Ольга Косач пришли в гестапо с заявлением, в котором доказали, что схиигуменья Михаила не имела к Молотову никакого отношения. К счастью, немцев удалось убедить, и все обошлось.

� Позднее в тайниках будут обнаружены церковная утварь, иконы, паникадила, облачения, митра, поддельные справки и документы на имя владыки. Там же были папки с вырезками из старых журналов с царскими фотографиями, тексты акафиста и канона, посвященные схиигуменье Михаиле, тексты проповедей и стихов, а также имущество насельников монастыря: ковры, платки, белье, материалы в отрезах.

� К этому времени в хозяйстве монастыря были корова и телка, 25 кур и 5 уток, все это вовремя будет продано, а деньги спрятаны.

� В Киеве ходили слухи о возможном призыве в Красную армию не только мужчин, но и девушек и молодых женщин.

� Скрывался также социальный состав монашествующих, бывших дворян, кулаков, служителей культа, и не указывались их прошлые судимости.

� Андрущенко А. А., Андрущенко Е. А., Брайко В. И., Ворона А. Г., Жила В. А., Ивахненко П. Г., Кащенко С. М., Ключник А. Г., Маринин А. В., Мироненко Д. И., Носач О. П., Плужник У. И., Попова-Мюллер Н. Е., Романча П. К., Руденко-Острик В. Г., Руденко И. И., Савицкий Е. П., Салыга А. И., Снегирь С. Ф., Хижняченко М. И., Шурда Н. Т.

� Среди них: Артеменко Е. Ф., Вишневский А. И., Савицкий Е. П., Савицкий П. П., Савон У., Юнаков Л. Г.

� Священник Иоанна был обвинен в том, что он «предал немцам священника Вишнякова, бывшего настоятеля церкви на Байковом кладбище, являвшегося перед войной секретным сотрудником органов НКВД», приговорен к ВМН и расстрелян.

� Андрущенко Е. А., Брайко В. И., Маринин А. В., Романча П. К., Салыга А. И.

� Ворона А. Г., Жила В. А., Кащенко С. М., Мироненко Д. И., Носач О. П., Плужник У. И., Руденко-Острик В. Г., Снегирь С. Ф., Хижняченко М. И., Шурда Н. Т.

� Отправлен в Степной лагерь.

� В 1946 году ему уже было 84 года.

� Отец Владимир Андреев через монахиню Юлию Барановскую, проживавшую в Бучанке, был тесно связан с иеромонахом Филаретом, возглавившем большую общину истинно-православных христиан в Бобруйске.

� Из Пантелеймонова монастыря на Афоне. Скончался в начале 1943 года.

� Ранее она была активной помощницей иеромонаха Эразма, но после его ареста и освобождения его богослужения иногда посещала, но в духовное общение в ним не входила.

� Яков Москвит-Москаленко. До 1944 года был в юрисдикции Московской Патриархии, служил в Белополье под Казатиным (в общине было более 100 прихожан), после возвращения Красной Армии оставил приход и перешел на нелегальное положение. Скрывался в Ирпени и у своих единомышленников в Ворзеле и Белополье.

