1
2

Рассказывает Нина

В праздник Казанской Божьей Матери молились мы у тети Насти — народу много было. Там молодежь впереди, а мы все сзади стояли, потому что не понимали славянский язык. Когда молитва кончилась, Василий Русаков подошел ко мне и спрашивает: «Нина, не понимаешь?» Я говорю: «Нет». А тетя Агаша, покойница, говорит ему: «Они по-русски не понимают». Я заплакала. Он говорит: «Давай положим поклоны». Потом он меня благословил и сказал: «Приложись». 
А из Аксубаево до нашего села почти тридцать километров, мы шли пешком лесом. И вот я дошла до середины леса, а у меня что-то внутри разговаривает по-русски. Я удивилась, что они говорят по-русски, пришла к маме и говорю: «Мама, я стала понимать». Потом я стала понимать и письма отца Михаила, раньше, когда они приходили, то все плакали, а я — нет, потому что ничего не понимала. И я стала молиться, чтобы понимать и плакать со всеми — мне было стыдно от людей. И сразу мне открылось — я стала понимать, только не знаю, как это сделалось. Я сама удивляюсь. Вот какое сильное благословение Русакова было. 

Крестный всегда говорил: «Мне без молитвы нельзя ни минуты». Он одно слово скажет — и все было хорошо. Это благословение, и вся дорога нам давалась легко. Каждому человеку от Бога был дан дар разный — кому учителем быть, кому блаженным, кому пророком. Нас он заставлял тринадцать раз читать "Живый в помощь", двенадцать раз "Верую" и сорок раз "Богородицу". Это правило такое было. И двадцать четыре часа в сутки Псалтырь читали по очереди. А мужчинам велел читать Евангелие. Сейчас мы слабые стали, нет у нас духовной пищи, причастия. 

Однажды мы свеклу собирали, он три кучи собрал и говорит мне: «Вот материалист, вот атеист, вот коммунист. Атеист это то, кто отрицает Господа, материалист это тот, кто только о земном думает, а коммунист это все вместе. Все одинаковые и все одинаково погибнут». Он говорил: «Не гордитесь своим знанием, не гордитесь своей национальностью или профессией». Он ничем не гордился и нам не велел. А молился так — положит платочек белый на грудь, и слезы льют ручьем — весь платок залит». Потом его арестовали и в лагерь отправили вместе с владыкой Михаилом. И владыка поручил нас Василию Ивановичу
. 

Когда мы ездили с Василием Ивановичем, много разных случаев было. Как-то с Казанского вокзала ехали, к официантке пристали бандиты, один заступился, а мы сразу ушли, не доев. Бандиты по поезду пошли, до нашего купе дошли, налетели на него и давай бить. Василий Иванович залез на вторую полку, я в угол забилась, отвернувшись, а тут — милиция. Все стали показывать, нас пока не трогали, мы и молчали. А тот, избитый, он с нами в Нурлате слез, мы его перевязали... А то садились мы как-то в Павлов Посаде, надо было на ночной поезд сесть. Сели мы, народу в вагоне мало было, тут вошел один бандит и стал требовать у нас деньги. Одна женщина заступилась на нас, он и ушел, а мы всю дорогу боялись... Нам много приходилось ездить в Рязань, однажды с нами студенты ехали. Легли спать, вещи под голову положили, и воры у одного деньги стащили, у другого стакан, а Нюра обувь не положила под голову — украли. В дороге все бывало... 
* * *

В лагере им молиться не давали, кормили очень плохо — в миске две картошечки и сырая капуста. У владыки Михаила тогда инвалидность была, он работать не мог. А в семьдесят втором году он писал нам: «Оставлю землю, оставлю народ — пришло время. У меня правая рука болит, левая млеет». Когда Русаков отказался от владыки, его в тот же день перевели на более легкий режим. Потом в семьдесят третьем году Русаков вернулся и сказал нам: «Простите меня, что я отказался от владыки Михаила». Мы промолчали, а потом, когда мы написали владыке, он ругал нас, почему мы не простили его. А ведь еще раньше владыке принесли как-то расчески, и владыка, давая расчески, благословлял ими всех. А Русакову достал желтую расческу, вот ведь как — когда еще все вместе были… До чего он любил Русакова! Владыка в лагере молился: «Господи, открой кому-нибудь!» А потом Василий Иванович написал нам, что вышел к нему владыка и сказал: «Тебе Господь открыл». Русаков отошел, и Господь открыл Василию Калинину. 

В семьдесят пятом году мы в Москву ездили, носили письмо-завещание на освобождение владыки Михаила. Мы из писем его составили краткий жизненный путь его, когда и в каком лагере он сидел. Письма его шли без цензуры, он отправлял их с теми, кто на воле работал и мог послать. Потом переписка оборвалась, и пришла справка о смерти, написано было, что причина смерти — двухсторонняя гипертония. Мы-то не поверили сначала, думали, что он в Казани, в психиатрической больнице. Стали искать: и в Москву, и в Казань, и в Мордовию ездили. 
С Василием Ивановичем мы ездили в Ереван к Бабаяну, он вместе с отцом Михаилом в лагере был. Мы приехали узнать у него о Михаиле Ершове, Бабаян пригласил нас и рассказал, что их койки рядом стояли. Ел отец Михаил плохо, если кто угощал его конфетками, он себе не оставит, чуть крошечку положит, а все остальное раздаст. Молился он в углу на своей кровати, уже изнемогал. Однажды упал в коридоре без сил, к нему подбежали, а Бабаян по своему обычаю поцеловал ему руку. У отца Михаила слеза из глаз покатилась и он сказал: «Только сообщи, куда надо». Потом Бабаян сказал: «Нет на земле такого человека. А ваш народ — не народ. Что делали со всеми своими, истязали беспощадно»... 

� Семья жила в Костроме.


� Василий Иванович Жуков.


