Агиографический материал для чтения по истории Поместных Церквей.

Сербская Православная Церковь.

1. «Житие свт. Саввы, архиеп. Сербского» (1237, 12/25 января - преставление; 12/25 мая– перенесение мощей, 12 сентября – почитание свт. Саввы в Соборе Сербских святителей).
2. История икон Пресвятой Богородицы «Млекопитательница» (12/25 января) и «Троеручица» (VIII, 28 июня/11 июля и 12/25 июля), история их чудотворных списков в России.
3. «Житие свт. Василия, митрополита Захолмского и Острожского, чудотворца» (1671, 29 апреля/12 мая - преставление).
4. «Житие прп. Иустина (Поповича), архимандрита Челийского» (7 апреля и 1 июня, 1979).
5. «Житие свт. Николая (Велимировича), еп. Охридского и Жичского (1956, 5/18 марта – преставление; 1956, 20 апреля/3 мая – перенесение мощей).
6. «Житие священномученика Досифея (Васича),митрополита Загребского, исповедника» (1877-1945, 13 января).

Болгарская Православная Церковь (БПЦ).
1. «Житие св. равноап. Бориса, царя Болгарского» (907, 15 мая).
2. «Житие и чудеса прп. Иоанна Рильского, Болгарского» (946, 31 августа – преставление; 14 июля - перенесения мощей из Тырново в Рыльский монастырь; 1 ноября - перенесение мощей из Средца в Тырново).

3. «Житие свт. Софрония, еп. Врачанского» (1813, 11/24 марта).

4. «Житие свт. Серафима (Соболева), архиеп. Богучарского, Болгарского чудотворца» (1950, 26 февраля).

Православная Церковь в Америке (ПЦА).

1.
«Житие прп. Германа Аляскинского» (1837, 13/26 декабря – преставление; 1970 г., 27 июля/9 августа - прославление).

2.
«Житие свт. Иоанна (Максимовича), архиеп. Сан-Францизского и Шанхайского» (1966, 19 июня/2 июля - преставление).

3.
«Житие свт. Иннокентия, митр. Московского, чудотворца» (1879, 31 марта/13 апреля – преставление; 1977, 23 сентября/6 октября - прославление).
4. «Житие святого праведного Алексея Товта, протопресвитера, исповедника» (1854-1909, 24 апреля/ 7 мая и в Соборе Галицких святых - в 3-ю неделю по Пятидесятнице).

5.
История и предания об иконе Божией Матери Знамение «Курская-Коренная» (1295, 21 сентября и в 9-ю пятницу по Пасхе).

Элладская Православная Церковь.
1. «Житие свт. Нектария, митр. Пентапольского, Эгинского чудотворца» (1920, 9/22 ноября – преставление; 3/16 сентября – перенесение мощей).
2. «Житие и чудеса прав. Иоанна Русского, Эвбейского, исповедника» (1730, 27 мая/ 9 июня).
3. «Житие прп. Афанасия Паросского» (1721-1783, 24 июня).

4. "Житие преподобного Луки Элладского" (896- 7 февраля 953).

Румынская Православная Церковь.
1. «Житие прп. Паисия Величковского, исихаста». (1794, 15/28 ноября).
2. «Житие прп. Никодима Тисманского, исихаста» (1406, 13/26 декабря).
3. "Житие святителя Досифея (Барилэ), митр. Молдавского" (1624-1701, 13/ декабря).
4. «Житие свт. Каллиника исихаста, еп. Черниковского» (XIX в.).

Сербская Православная Церковь.

Житие свт. Саввы, первого архиепископа Сербского
(12/25 января, 1169-1237).

В миру Ростислав (Растко), родился в 1169 году в семье самодержца Сербии Стефана Немани и Анны, дочери греческого императора Романа. С раннего детства он усердно посещал церковные службы и питал особую любовь к инокам.

В семнадцатилетнем возрасте, встретив русского инока со Святой Горы Афон, Ростислав тайно оставил отчий дом и прибыл в русский Афонский Пантелеимонов монастырь.

Отец его, узнав, что сын на Афоне, снарядил целую дружину с верным воеводой и написал правителю области, куда входил Афон, что, если ему не вернут сына, он пойдет на греков войной. Прибыв в монастырь, воевода велел глаз не спускать с Ростислава. Во время вечернего богослужения, когда упоенные вином воины уснули, Ростислав принял постриг (1186 г.) и послал родителям свою мирскую одежду, волосы и письмо. Инок Савва сумел убедить своих державных родителей принять монашество. Отец преподобного вместе с сыном подвизался в Ватопедской обители. На Афоне они обновили сербский Хилендарский монастырь, и эта обитель получила звание царской ставропигии.

В Хилендарском монастыре преподобный Савва был посвящен в диакона и затем во пресвитера. В Солуни за свои иноческие подвиги на Святой Горе преподобный был удостоен сана архимандрита.

В 1219 году в Никее на праздник Успения Пресвятой Богородицы Константинопольский Патриарх Герман рукоположил архимандрита Савву в сан архиепископа всей Сербии. При этом преподобный Савва испросил у греческого императора право ищущему достоинства архиепископа быть посвящаемым в Сербии собором епископов, что было очень важно для того времени частых войн между восточными и западными властителями.

Прибыв из Никеи на Святую Гору, святитель в последний раз обошел все монастыри, поклонился всем церквам и, вспоминая блаженное житие пустынных отцов, в глубоком сокрушении простился с подвижниками, "исходя из Святой Горы, как бы из некоего Божественного рая". По пути с Афона, удрученный тяжестью разлуки со Святой Горой, святитель едва шел. Только слова явившейся святому во сне Пресвятой Богородицы - "имея Меня Споручницею к Царю всех, Сыну и Богу Моему, о сих ли еще скорбишь?" - вызволили его из уныния, переменив печаль на радость. В память об этом явлении святитель заказал в Солуни две большие иконы Спасителя и Божией Матери, поставленные им в церкви Филокалии.

В Сербии деятельность Первосвятителя по устройству дел Церкви и отечества сопровождалась многочисленными знамениями и чудесами. Во время Литургии и всенощной, когда святитель приходил покадить над гробом своего отца, преподобного Симеона, святые мощи источали благоуханное миро.

Спустя некоторое время Савва отправился по делам монастыря в Солунь, где остановился в монастыре Филокалия. Митрополит Солунский Константин, много слышавший о Савве, пригласил его сослужить ему и еще двум архиереям в кафедральном соборе. За богослужением эти иерархи соборно наградили отца Савву набедренником и возвели его в сан архимандрита.

Но к этому времени покой и тишину на Афоне стали нарушать страшные вести. Во время четвертого крестового похода (1202-1204 гг.) крестоносцы 12 апреля 1204 года захватили Константинополь и образовали Латинскую империю. В Никее было основано греческое Никейское царство, просуществовавшее до 1261 года, когда была восстановлена Византийская империя (в Никее все это время пребывали Византийский император и Патриарх). Католическая угроза нависла и над Афоном. Все это до глубины души печалило Савву, но еще больше его печалили черные вести, приходившее из родных краев.

Когда великий жупан Стефан Неманя в 1196 году ушел от мира, он передал свою державу не старшему сыну Вукану, а среднему его брату - Стефану. Вукан покорился воле своего отца, подчинился младшему брату, но переносил это с большим недовольством. Стремление к власти не оставляло его, и он искал случая освободиться от подчинения брату и самому взойти на престол. При помощи венгров Вукан отнял у брата Далмацию и Диоклию, объявив себя в 1202 году при поддержке Папы Иннокентия III королем. Стефан с трудом удерживал за собой только одну Сербию. Земля Сербская страдала, текла обильно братская кровь, опустошались поля, сжигались деревни. В таком тяжелом положении Стефан писал Савве на Афон, чтобы тот ради спасения Сербии перенес мощи их святого отца на Родину: "По отшествии вашем, земля наша стала осквернена беззакониями нашими, улита кровию, пленена иноплеменными; враги наши одолели нас; и по взаимной ненависти мы сделались позором для соседей наших. Может быть, вашими молитвами святыми, пришествием к нам, Всемилостивый Бог умилосердится над нами, соберет воедино рассеянных и посрамит противников".

Вести о вражде между его братьями, об угрозе, под которой оказалась православная вера, отзывались страшной болью в сердце святого Саввы. Торжество Вукана, подчинившемуся папе Римскому, который располагал силами всей Западной Европы, угрожало Православию в Сербии.

Следуя призыву брата, архимандрит Савва поднимает из раки тело своего отца, которое, несмотря на семилетнее пребывание в гробу, осталось нетленным, и с великими трудностями, через земли, где господствовали смуты и междоусобные войны, благополучно прибывает в сербские пределы. На границе Сербского государства в 1206 году тело своего святого отца с великими почестями встретили оба брата - Стефан и Вукан. С великим торжеством эти мощи были положены в монастыре Студеница, построенном самим Стефаном Неманей, сподобившимся стать святым Симеоном. В день памяти преподобного Савва испросил у Господа такое же излияние святого мира, какое бывало на Святой Горе. По этому поводу Савва сказал народу слово, в котором убеждал всех подражать добродетелям преподобного своего отца, угрожая нераскаявшимся грешникам страшным судом Божиим. Это слово произвело глубокое назидание на сербов. Вскоре Савва захотел вернуться на Афон, но Стефан заклинал его именем отца остаться в столь неспокойное время на Родине и приступить к укреплению Православной Церкви. Уступая этим просьбам, Савва остался архимандритом в монастыре Студеница, который был назван Лаврой святого Симеона.

Целый год провел Савва в Студеницком монастыре, пребывая в молитвах и размышлениях о судьбах своей страны. Он видел, какие страшные раны нанесли государству междоусобицы. Видя, что в стране мало храмов, он повсюду начинает воздвигать церкви в монастыри; на перекрестках дорог ставит изображения креста Господня, чтобы православные христиане, видя их, чаще обращали свои помыслы к небу. В это же время он вместе со своим братом Стефаном приступает к строительству знаменитого Жичского монастыря, который потом стал резиденцией Сербского Архиепископа.

Как видно, в Сербии Савва не оставил своего афонского образа жизни, а еще более усилил свои труды, изнуряя плоть постом и ночными стояниями. К подвигам иноческим он присоединил труды пастырские и апостольские. Он неоднократно обращается ко все еще враждовавшим братьям, требуя от них христианского примирения, которое принесет мир измученному войнами народу и вновь укрепит Православную Церковь в Сербии. И братья были вынуждены окончательно прекратить вражду, благодаря такому ангелу-примирителю каким был святой Савва.

На этом святой Савва не оставил свои труды на благо святого Православия в своем Отечестве. Он как апостол, ходил по всей стране, совершая Святые Таинства, насаждая добрые христианские обычаи, борясь против католического влияния и ложных верований, поучая народ истинам Православия. Своим подвигом и примером он указывал путь духовенству, особенно монахам, которых он направлял на Афон учиться настоящему служению Господу, чтобы они, вернувшись на Родину, стали истинными пастырями своего народа. "Одновременно с этим Савва трудится и на другом поприще: он улучшает устав Студеницкого монастыря, пишет для него новый типикон. Этим самым он вводит на Сербской земле правила и порядок в богослужения, какие он ввел в Хиландаре".

Но не только в чисто церковном отношении развивалась деятельность Саввы. Будучи добрым христианином, он всегда помнил, что стремление к миру - это одно из христианских достоинств. Когда на его Родину надвигался враг, он умел предупреждать кровопролития. Он не боялся идти в стан врага и силой своего красноречия, разумностью своих доводов умел предотвращать войны.

Уже при жизни святой Савва сподобился дара чудотворений. Однажды в Студенецком монастыре он увидел расслабленного, который в беспомощном состоянии просил милостыню, воспевая псалмы. Савва прослезился, перенес расслабленного в храм к иконе Спасителя, и вознес о болящем горячую молитву, помазал его миром от раки святого Симеона и разрешил от грехов. Расслабленный был исцелен. Весть об этом чудесном исцелении разнеслась по всей Сербии. Множество больных из разных мест устремились в Студенецкую Лавру к святому Савве за исцелением. Святой молился, мазал больных миром от раки своего родителя, и недужные получали исцеление.

Все эти его заслуги уже при жизни святителя Саввы снискали ему великую любовь народа. Все дивились мудрости его ума, богатству его знаний, чистоте его жизни, благородству его сердца и величию его души.

Савва видел, однако, что его труды на ниве служения делу Православия в Сербии будут неполными, если Сербская Церковь не приобретет полной независимости и самостоятельности. Это было тем более необходимым, что католики, подчинившие себе Константинополь, направляли теперь свои силы против Православия в Сербии. Рим использовал все пути и все возможности, чтобы насадить среди православных христиан Балканского полуострова свое влияние.

Когда овдовел любимый брат Саввы - Стефан, то ему стали сватать в жены дочь венецианского дожа Энрико Дондолы - Анну. Это означало, что в Православную Сербию снова открывается путь латинским интересам, от которых уже так много пострадал сербский народ. Стефан все же решил жениться на Анне в 1217 году, приняв на себя корону по благословению Папы Гонория III. Этот поступок брата вверг в великую печаль Савву, так как он понимал, какие от этого будут тяжелые последствия для Православия в Сербии. Видя, что одними словами он не может усовестить своего брата и заставить его отказаться от этого поступка, Савва пошел на решительный шаг. Он назначил вместо себя нового игумена в Студеницком монастыре и, помолившись на могиле своего отца, покинул Родину и вернулся на Афон, где его все встретили с большой радостью.

Такое решительное действие заставило Стефана отказаться от своего намерения и просить Савву вернуться в Сербию. Но Савва понимал, что он добился только частичного успеха, что он сумел преодолеть только одну интригу, не создав преграды для других. Поэтому, жертвуя самыми дорогими для себя благами - своим смирением и своей скромностью, он решил отправиться к Вселенскому Патриарху и Византийскому императору, чтобы испросить у них разрешения для Сербской Церкви иметь независимого главу. Взяв с собой нескольких хиландарских иноков, Савва направился в Никею, где тогда находились Византийские Патриарх и император, поскольку в Константинополе все еще господствовали крестоносцы. Император Федор Ласкарис, родственник Саввы (сын жупана Стефана, родной племянник Саввы был женат на дочери императора), охотно поддержал все его частные просьбы, но когда он высказал свою заветную мысль об учреждении в Сербии самостоятельной Архиепископии, то император и Патриарх отнеслись к этому сначала отрицательно.
Однако Савва силой красноречия и убедительностью приводимых доводов достиг своей цели. Приняв во внимание дальность расстояния Константинополя от Сербии, постоянную угрозу со стороны Запада и хорошее отношение к Савве императора, Патриарх, наконец, выдал грамоту, по которой в Сербии учреждалась независимая Архиепископия. Первым Архиепископом Патриарх поставил самого Савву, несмотря на то, что тот по скромности просил поставить Архиепископом кого-нибудь из своих спутников. Поставление святителя Саввы в Архиепископа Сербского Патриархом Мануилом I (1215-1222) состоялась в 1219 году. Когда совершалась архиерейская хиротония святителя Саввы, то на него сошел Небесный Свет, и озарил его так, что святитель сделался весь огненный и световидный.

Поставление святителя Саввы стало очень большим успехом, так как сербы получили в лице святителя Саввы Предстоятеля своей крови и своего родного языка. Но этот Архиепископ оставался в подчинении высшей церковной власти не своей национальности, его верховным главой по-прежнему был Византийский (Константинопольский) Патриарх. Святитель Савва понимал, что такое положение оставляло открытыми двери для иностранного влияния на судьбы Сербской Церкви. Кроме того, он по своему собственному опыту знал, как трудна связь с Константинопольским Патриархом, когда почти всюду на Балканском полуострове было неспокойно. Поэтому, прежде чем вернуться на Родину, святитель Савва после горячей молитвы, снова обращается с просьбой к Патриарху и императору. Описав все невзгоды Сербской Церкви, приведя убедительные доводы, новый Архиепископ добился того, что Сербская Церковь получила в будущем право избирать своего Предстоятеля на Соборе местных епископов. Этим самым в истории Сербской Церкви началась новая эпоха, и был положен конец прежней неустойчивости. Сербская Церковь стала в ряд других автокефальных Церквей.

Полный благодарности Господу за успешное окончание столь великого дела, святитель Савва отправился на Афон. Немало слез пролил он, разлучаясь со Святою Горой. Он вспоминал свое мирное, безмятежное житие на Афоне, свободное от всякого житейского попечения, посвященное одной только молитве и единомыслию. Простившись со святогорскими святынями и, отобрав из числа хиландарской братии несколько монахов для служения в Сербии, святитель отбыл на Родину. Всю дорогу святитель скорбел по оставленному им Афону.
Однажды ему явилась во сне Пресвятая Богородица и сказала: "Встань и иди усердно на дело, на которое ты избран, не колеблясь сомнениями; ибо все те будет споспешествовать во благое". Восстав от сна, Савва, полный радости, славя Бога, продолжил свой путь на Родину, который пролегал через знаменитый греческий город Солунь. Святитель Савва остановился здесь для того, чтобы подготовить себя к ответственному послушанию управления самостоятельной Сербской Церковью. Для этого ему были нужны гражданские и церковные законы. Святитель Савва занялся переводом с греческого языка, которым он в совершенстве владел, на славянский язык большого числа книг.

Плодом его трудов стало появление в свет на славянском языке Кормчей книги, которой впоследствии воспользовались для церковного управления не только сербы, но болгары и русские. Принадлежащая святителю редакция Кормчей книги с толкованиями Алексия Аристина стала наиболее распространенной в Русской Церкви. В 1272 году митрополиту Киевскому Кириллу был прислан из Болгарии первый список Кормчей святого Саввы. С него была списана одна из древнейших русских Кормчих - Рязанская Кормчая 1284 года. Она, в свою очередь, легла в основу печатной Кормчей, изданной в 1650 году и неизменно с тех пор переиздававшейся в Русской Церкви. Таков вклад святителя Саввы в каноническую сокровищницу Православия.

Вся Сербия обрадовалась возвращению святителя Саввы в сане Архиепископа. На границе Сербии ему была устроена торжественная встреча, однако Стефан не смог лично принять учатия в торжествах, так как был болен. Вскоре святитель Савва прибыл к брату и чудесно его исцелил от недуга.

По возвращении на Родину Архиепископ Савва занялся устроением Церкви, и в первую очередь подбором достойных пастырей. Каждое воскресенье и каждый праздник он рукополагал избранных кандидатов в священники и диаконы. Утверждая святое Православие и приводя в порядок церковные дела, святитель учредил восемь новых епархий: Жичскую, Топличскую, Моравичскую, Даборскую, Будимлянскую, Хвостанскую (Студеницкую), Зетскую и захлумскую (Захолмскую). Ранее были известны лишь две епархии в Сербии - Рашская и Призренская. "В новооснованные епархии святитель Савва поставил епископами своих учеников - подвижников Хиландара и Студеницы, обязав их строго соблюдать церковные каноны, ревностно проповедовать Слово Божие и благоговейно совершать богослужение на славянском языке. В помощь епископам Первосвятитель опытнейших клириков возвел в протопопы (архиерейские наместники), которых направил в разные места Сербии с поручением учить народ православной вере и совершать таинства". В жизнь сербского монашества святитель Савва ввел афонский Устав, а сами монастыри сделал рассадниками духовного просвещения. Современник писал, что святитель "сам прошел по земле своего народа, всех утверждая в учении веры, вводя в своих монастырях уставы и обычаи иноческой жизни - да их держатся, как это видел на Святой Горе, в Палестине и в Азии".

Одновременно с этим он прилагал много трудов для ускорения строительства и украшения Жичского монастыря. Когда строительство этой обители было завершено, святитель Савва постоянно созывал в монастыре, ставшим его резиденцией, Поместные Соборы, в работе которых принимали участие епископы, протопопы и священники Сербской Православной Церкви. На первом Соборе, святитель Савва выступил с торжественной речью, выразившейся в исповедании Православной Веры. Предстоятель осудил все ереси, и призвал всех участников собора строго соблюдать правила Православной Церкви, доказывая это словом и делом.
В Жиче на Вознесение Господне 1221 года он торжественно возложил на правителя Сербии Стефана королевский венец, помазал его святым миром и одел в багряницу. По этому случаю состоялся Церковно-народный Собор, к участникам которого Сербский Архиепископ Савва обратился с такими словами: "Как я принял первосвятительскую власть и был поставлен во главе Сербской Церкви, так и он (Король Стефан), который по милости Божией управляет вами, должен быть коронован королевским венцом в честь и похвалу вашу". Так святитель Савва венчал на Царство своего брата Стефана, который с этого времени стал именоваться Первовенчанным. Коронация Стефана имела большое церковно-государственное значение: она укрепила династию Неманичей, показала огромную роль Сербской Православной Церкви и лично святителя Саввы в деле подъема и укрепления национального и религиозного духа сербского народа.

Так любящие братья достойно служили каждый на своем месте Господу и своему родному сербскому народу. Когда же пришло время умирать престарелому королю Стефану Первовенчанному, святитель Савва перед смертью постриг его в монахи с именем Симеона. Прах короля Сербии был положен в Студенецкой Лавре рядом с ракой его отца преподобного Симеона Немани. Новым сербским королем стал сын Стефана Первовенчанного Радослав.

После десятилетнего пребывания на Родине в качестве Архиепископа Сербского, святитель Савва в 1229 году передал управление Сербской Церковью своему испытанному ученику - наместнику Жичского монастыря архимандриту Арсению, и отправился в паломничество по святым местам.

"После опасного пути по морю, святой паломник прибыл в Палестину. В Иерусалиме он был принят Патриархом Иерусалимским Анастасием, который дал ему своих людей, чтобы они провели Савву по святым местам, начиная от Вифлеема, где родился Спаситель, и далее по всем местам, связанным с земной жизнью Господа Иисуса Христа.

С радостным сердцем святой подвижник возвращался на Родину. После остановки на Афоне, где он передал богатые дары милому его сердцу Хиландарскому монастырю, он вернулся на Родину, принеся с собой Сербии не только многие дары из Палестины, но и новые мысли, новый опыт и новые знания".

На Родине святитель продолжал с прежним рвением управлять своей Церковью. И милость Божия не оставляла Сербию. Созвав Собор в Студенецкой Лавре в день памяти кончины Стефана Первовенчанного, после богослужения и молебного пения, святитель Савва открыл гроб усопшего брата, в котором были обретены его нетленные мощи, наполнившие храм благоуханием. Велика была общая радость от увиденного и испытанного. Тогда святые мощи короля Стефана, брата святителя Саввы были торжественно перенесены в кафедральный Жичский монастырь.

Архиепископ Савва ревностно продолжал свое архипастырское служение, постоянно объезжал епархии, неустанно поучая всех и каждого, без различия звания и положения, как надо жить по заповедям Господним. Между тем народ стал бунтовать против короля Радослава, многие вельможи восстали против него. Радослав был низложен с Престола и отправлен в изгнание. Прибежище и защиту он нашел у своего дяди, Архиепископа Саввы, который убедил его после буйной мирской жизни искать успокоения в жизни иноческой. Так Радослав святителем Саввой был пострижен в монашество с именем Иоанна, и, подвизавшись в иночестве, через недолгое время скончался. На место Радослава святитель Савва венчал на Царство младшего сына Стефана Первовенчанного Владислава, и избрал ему в супруги дочь болгарского царя Иоанна II Асана Белославу. Новый король Владислав жил со своим дядей-Архиепископом в мире, и все совместные их труды получали неизменный успех.

Четырнадцать лет (1219-1233) управлял святой Савва Сербской Церковью. За это время он настолько укрепил в своей стране Православие, что понял - уже никакая сила не будет в состоянии его поколебать. В своем ученике-иноке Арсении он видел человека, наделенного большими достоинствами, впитавшего знания и поучения, преподанные ему. Чтобы избавить Церковь от всяких случайностей, святитель Савва установил определенный порядок избрания и назначения нового Архиепископа и положил начало его осуществлению, передав свою власть Арсению. Для этого Савва созвал в Жиче Собор епископов, которому сообщил о своем решении. Собор одобрил это решение, и Арсений в 1233 году был посвящен в Архиепископа Сербского.

Найдя себе достойного преемника, святитель Савва, стремясь к уединенному молитвенному подвигу, вновь отправился в паломничество по святым местам. Ему было уже более шестьдесяти лет, когда он снова подверг себя всем тяготам пути, неизбежным в условиях того времени. В пути он заболел, но, переборов болезнь, посетил Александрийский, Антиохийский и Константинопольский Патриархаты. Завершив свое путешествие по странам Востока, он направился на Родину. По пути он посетил своего друга и родственника болгарского царя Иоанна Асана в его столице Тырнове, где был принят с большими почестями. Тяжелое путешествие сильно подорвало телесные силы святого подвижника. В Тырнове на праздник Крещения Господня святитель Савва служил Божественную литургию, это была его последняя литургия. Сильную стужу этого дня не выдержало его ослабленное тело. Архиепископ Савва слег в постель, и ему уже больше не было суждено подняться. Чувствуя приближение смерти, он переслал на Родину дары, которые он вез с собой, и стал готовиться к христианской кончине.

В ночь с 13 на 14 января 1235 года, причастившись, со словами "Слава Богу за все" испустил дух первый сербский Архиепископ святитель Савва. Благоговейно облачив тело почившего иерарха, его ученики стали заботиться о погребении. Немедленно было послано извещение Болгарскому царю, который повелел Болгарскому Патриарху Иоакиму торжественно похоронить святого Савву в храме Сорока Мучеников в Тырнове, что и было исполнено. Царь приказал по случаю погребения святителя раздать из казны большую сумму золота нищим и убогим.

Сам Савва перед смертью также завещал вещами и казной на свое погребение и поминовение в храм Сорока Мучеников.

Прошел год после кончины святителя. Тело его продолжало лежать в городе Тырново. Преемник святителя Саввы Архиепископ Сербский Арсений стал говорить королю Владиславу: "Стыдно нам пред Богом и людьми оставить святого отца нашего, равноапостольного учителя, который подъял многие подвиги и бесчисленные труды Сербской земли, устроил и возвеличил ее, оставить в чужой земле; нужно позаботиться о перенесении останков его в свое отечество".

При перенесении святых мощей святителя Саввы в Сербию в 1237 году исцеления были столь многочисленны, что болгары стали роптать на Асеня, "зачем он уступает такое сокровище". На родине святителя его честные мощи были положены в церкви Милешево, даруя исцеление всем приходящим с верою. Жители Тырнова продолжали получать исцеления от остатков гроба святителя, которые благочестивый Асень приказал собрать вместе и положить во вновь сооруженную гробницу.

Мощи святого Саввы находились в Милешеве, пока Синан-паша не унёс их оттуда в Белград, где сжёг на горе Врачар 27 апреля 1594.
После освобождения от Турции сербский народ и Церковь решили построить на том месте храм посвящённый св. Савве в знак благодарности за всё, что он сделал для своего народа и церкви. Однако вероятно, что мощи были сожжены не там где сейчас стоит храм, а на горе Чупина-Умка, которая раньше называлась тоже Врачар. По народным преданиям при сожжении была спасена рука святого, и она находится сейчас возле Плеваля.

С 1830 года святой Савва считается покровителем школ в Сербии.
Тропарь Савве I, архиеп. Сербскому.
Пути, вводящаго в жизнь, / наставник, и первопрестольник, и учитель был еси: / первее бо пришед, святителю Савво, / отечество твое просветил еси / и, породив тое Духом Святым, / яко древа маслинная, / в мысленном рай насадил еси всеосвященная твоя чада. / Тем, яко апостолом и святителем сопрестольна / чтуще тя, молим: / моли Христа Бога / даровати нам велию милость.

История икон Пресвятой Богородицы «Млекопитательница» (12/25 января) и «Троеручица» (VIII, 28 июня/11 июля и 12/25 июля),
история их чудотворных списков в России.

«Троеручица».

По преданию, во времена иконоборчества в VIII веке преподобный Иоанн Дамаскин был обвинён византийским императором Львом III Исавром в государственной измене. Было велено отсечь у Иоанна кисть правой руки и повесить её на городской площади. Иоанн сильно страдал и просил вернуть ему отсечённую кисть. Спустя некоторое время Иоанн всё же выпросил свою кисть. Затворившись у себя, он приложил отсечённую кисть к руке и ушёл в глубокую молитву перед иконой Богородицы. По совершении молитвы рука приросла, а Иоанн в благодарность за исцеление приложил к иконе сделанную из серебра руку, отчего икона и получила название «Троеручица».

Весть об исцелении Иоанна немедленно разнеслась по Дамаску. Вразумленный чудом калиф сознал свою вину перед верным ему Иоанном и просил его снова взять на себя государственные дела. Но Иоанн уже решил отдать все свои силы на служение Богу. Он удалился в Лавру Святого Саввы Освященного и там принял иночество. Икону БОЖИЕЙ МАТЕРИ, пред которой он получил исцеление, он взял с собою. До XIII века по Р.Х. икона находилась в Лавре, а затем монахи передали ее Святому Савве, Архиепископу Сербскому, и она была перенесена им в Сербию.

При нашествии на Сербию турок православные положили икону на осла и пустили его без провожатого. Осел прошел один до Афонской горы и остановился у ворот Хиландарского монастыря. Иноки приняли икону, как великий дар свыше, а на место появления иконы с той поры ежегодно совершается Крестный Ход.

Однажды в Хиландарском монастыре умер Игумен. Братия приступили к избранию себе нового Игумена. Когда стали намечать и называть имена достойных кандидатов, то среди братии произошли разделение и распря. Божия Матерь, явившись одному затворнику, объявила, что Сама желает быть Игуменьей обители, и в знак этого икона Троеручицы, стоявшая дотоле в алтаре, чудесно перенеслась на средину храма, на игуменское место. С тех пор Хиландаром управляет наместник-иеромонах и стоит во время службы у игуменского места, где помещается икона Троеручицы. Прикладываясь к иконе, братия свято веруют, что принимают благословение от Самой Царицы Небеесной, как от Игуменьи.

В эпоху русско-турецких войн долгие годы на Афоне хозяйничали турки. Но Хиландарская обитель оставалась вне их власти. Сами турки свидетельствовали, что они часто видели недосягаемую для людей и оружия таинственную Жену, охраняющую стены монастыря. На Руси Хиландарская икона "Троеручица" весьма почитается издревле. По просьбе Святейшего Патриарха Никона, с Афона список образа "Троеручицы" был доставлен в Москву 28 Июня 1661 года Тогда-то и был установлен второй праздник памяти иконы в честь ее сретения на Московской земле. После тот образ был помещен Патриархом Никоном в основанный им на Истре Воскресенский монастырь, именуемый Новым Иерусалимом. Оттуда и стали распространяться по России списки иконы, многие из которых были прославлены Богом чудотворениями и потому стали особо чтимы в народе.

Один из наиболее почитаемых в России списков "Троеручицы" находится в Московском Свято-Данииловом монастыре. Этот большой образ был написан во второй половине XVII века. В девятнадцатом столетии дважды в год, накануне праздника "Троеручице" при огромном стечении народа прямо на монастырской площади совершалось Всенощное бдение. Икона была возвращена в Даниилов монастырь в середине 80-х годов прошлого века. На ней были повреждения, и первоначальный образ был в несколько слоев записан поновлениями. Церковный художник кропотливо восстановил первоначальный облик иконы. Теперь лик Богоматери вновь, как и в древности, светел. Уже во время реставрации икона явила свою чудотворную силу, просветляясь более, чем успевала сделать для этого рука реставратора, а у самого иконописца-поновителя за время работы над иконой восстановилось зрение. Теперь перед Данииловской иконой "Троеручицы" в Троицком соборе обители каждую вторую пятницу в пять часов вечера совершается пение Акафиста.

Другой – пока гораздо менее известный – список иконы "Троеручицы", который изображен на обложке данного издания, находился в Екатеринбурге – в Ипатьевском доме во время пребывания там в заточении Святых Царственных Мучеников в 1918 году. Предшествующая история этого скромного домашнего образа нам неизвестна и, скорее всего, судя по безыскусности его письма, он принадлежал не Императорской Семье, а кому-то из бывших владельцев особняка на Вознесенской горке, а может быть, даже их прислуге. Но Августейшие Страдальцы, обращаясь в Своем страшном заточении с молитвами к Богу и Пресвятой Владычице, как и подобает всем православным, безусловно, не различали иконы, находящиеся в доме заключения на привезенные – "свои" и бывшее прежде там – "чужие", а значит совершали Свои молитвы и перед этой скромной иконой, которая стала духовным свидетелем Их страданий и мученического подвига.

Другой список иконы XVII века является одной из основных реликвий Троянского монастыря в Болгарии.

«Млекопитательница».

Млекопитательница (греч. — Галактотрафуса) — в иконографии — Богородица, изображённая кормящей грудью Младенца Иисуса. Распространён в иконописи Южной Европы — Италии, Греции, на Балканах. На Руси встречается редко.

Чудотворная икона Богородицы «Млекопитательница» хранится в Хилендарском монастыре на Афоне, первоначально находилась в лавре Саввы Освященного. В 1860 году её список был привезён в Курскую губернию. Несмотря на это икона продолжает оставаться весьма редкой. По сложившейся традиции перед этой иконой особенно усердно молятся матери о благополучном грудном вскармливании и здоровье младенцев.

Почитаемый в Италии образ «Млекопитательницы» находится в базилике Сан-Джованни-Эванджелиста Равенне.

Житие свт. Василия, митрополита Герцеговинского (Требинского, Захумского и Скендерийского), чудотворца.

(1610-1671, 29 апреля/12 мая).

Святитель Василий Острожский, небесный покровитель Черногории - один из самых почитаемых сербских святых. Это, несомненно, связанно с тем, что до сих пор не прекращаются бесчисленные чудеса исцелений у ковчега с его мощами, находящимися в черногорском монастыре Острог. Каждый год приносит новые известия о чудесах св. Василия. Многочисленные свидетельства очевидцев - наших современников, видеозаписи укрепляют почитание этого самого милосердного святого в народе. Не иссякает поток паломников и туристов со всех стран, стремящихся посетить место подвижничества и упокоения Острожского чудотворца. В 70-х - 80-х годах прошлого века в день Святой Троицы (престольный праздник монастыря Нижний Острог) собиралось со всех сербских земель около 15 тысяч человек, что составляло 1/10 часть тогдашнего населения Черногории.

Он родился в Хумской земле, нынешней Герцеговине, находившейся тогда, как и в современности, под мусульманским игом, в селе Мрконич в Поповом Поле 28 декабря 1610 г. у набожных родителей Петра и Анастасии Йованович и при крещении получил имя Стоян. С детства он был научен посту, молитве и страху Божьему.

Когда Стоян подрос, родители отвели его в ближайший монастырь Завала, посвященный Введению во храм Пресвятой Богородицы, где игуменом был дядя Стояна - Серафим. В монастыре было много ученых монахов и большая библиотека. Здесь Стоян учился мудрости Священного Писания и Святых Отцов, а также полезным светским наукам.

Пробыв некоторое время в Завале, он перешел в монастырь Тврдош, посвященный Успению Пресвятой Богородицы, в котором находилась резиденция Требиньской епархии. Здесь он принял постриг с именем Василий. Вскоре Преподобный был удостоен диаконского, а затем и священнического чина.

Из монастыря Тврдош св. Василий направился в Черногорию, где тогдашний черногорский митрополит Мардарий (по прозвищу Корнетский владыка) задержал его у себя в Цетиньском монастыре. В это время в Черногории, при попустительстве Мардария, иезуиты активно вели униатскую пропаганду. Св. Василий убеждал митрополита выступить против латинской ереси, но Мардарий его не слушал.

Вскоре Мардарий согрешил со служанкой, а обвинил в этом молодого слугу Василия. Василий был осужден на повешение, но просил подождать с исполнением приговора до рождения ребенка у служанки. Когда ребенок родился, Василий взял его в руки, три раза дунул и спросил, чей он. К великому чуду новорожденный ребенок проговорил: "Корнетского владыки".

Тогда Василия оправдали, а Мардария "каменовали" (забросали камнями), насыпав над ним каменный курган, который называют "могилой Корнетского владыки".

После этого Василий вернулся в Тврдош. Став архимандритом этого монастыря, он как духовник и пастырь обходил герцеговинские села, совершая богослужения и наставляя паству в Евангельской мудрости. Предпринял тврдошский архимандрит и дальнюю поездку на Русь, откуда привез много богатых церковных даров, священнических облачений, церковные книги и деньги для своей паствы. Помощь от единоверных русских братьев помогла восстановить многие храмы, бывшие в запустении, и открыть народные школы при монастыре и приходских церквях. Эти труды св. Василия вызвали ненависть к нему герцеговинских потурченцев и агентов латинской унии, которые искали возможность его убить.

Вскоре св. Василий направился на Афон через монастыри Жупу Никшичскую, Морачу и Джурджеви Ступови (Георгиевские столбы). По дороге он заехал в Печ к патриарху Паисию I Яневацу (на кафедре в 1614-1647 годах) и подробно рассказал ему о тяжелом положении православных сербов в Герцеговине, о турецких насилиях и латинской пропаганде. Патриарх отпустил его на Святую Гору, обязав вернуться в Печ.

На Афоне св. Василий обошел многие монастыри и скиты, где учился у афонских подвижников. По возвращению его в Печ, патриарх Паисий созвал сербских архиереев, которые в праздник Преображения в 1638 г. рукоположили 28-летнего Василия в епископы, поставив его митрополитом Требиньским с резиденцией в Тврдоше.

Вернувшись в родные края, Святитель начал свои архипастырские труды без оглядки на опасности, которые вновь стали ему грозить. Сила его молитв была так велика, что он уже тогда стал совершать чудеса исцеления. Трудами Святого стали обновляться многие монастыри Требиньской епархии.

В то время турки убили Восточно-Герцеговинского митрополита Паисия Требешанина, чья резиденция находилась на окраине Никшича. Тогдашний печский патриарх свт. Гавриил (Раич), впоследствии пострадавший как священномученик, воссоединил восточную и западную герцеговинские епархии в единую Захолмскую митрополию под началом св. Василия.

Турецкие притеснения вынудили святителя покинуть свою резиденцию под Никшичем и обосноваться в монастыре Острог у игумена Исайи. В Остроге св. Василий вместе с другими подвижниками обновил Введенскую церковь, а также соорудил Крестовоздвиженскую церковь. Его трудами Острожская пещера, расположенная в горах в 15 км от современного города Даниловграда в Черногории на высоте около 900 м над уровнем моря, превратилась в настоящий монастырь.

Поблизости от Острога жил князь Раич со своими шестью сыновьями, который чинил монахам всяческие притеснения. Будучи в 1667г. у Печского патриарха Максима, святитель поведал ему о насилиях белопавлического князя, и патриарх написал Раичу письмо, в котором пригрозил проклятием всякому, кто дерзнет вредить монастырю и его насельникам. И сам Василий предсказывал князю, что если он не прекратит творить неправду, то лишится своих сыновей. Это пророчество вскоре исполнилось. Опечаленный князь Раич принес искреннее покаяние в своих грехах и Господь, по предсказанию св. Василия, вновь утешил его мужским потомством.

Неустанно подвизаясь в посте и молитве святитель достиг конца своей земной жизни и 29 апреля (12 мая) 1671 г. в своей келье мирно предал свою душу в руки Господа. Из скалы, у которой находилась его келья, выросла виноградная лоза. Тело Святого монахи погребли в Введенской церкви.

Спустя семь лет после своего упокоения в 1678г. святитель явился во сне игумену монастыря в Жупе Никшичской Рафаилу Косиеревцу и повелел ему прийти в Острог и открыть его гроб. Игумен не придал своему сну никакого значения. Этот сон повторился во второй раз, но также безуспешно. В третий раз явился игумену св. Василий, облечённый в архиерейские одежды и с кадильницей в руках. И когда святитель кадил, - из кадильницы вышел жар и опалил игумена по лицу и рукам. Игумен пробудился и с великим страхом рассказал о видении братии своего монастыря.

После игумен Рафаил пошёл в Острог и поведал о воле святого острожским монахам. Иноки установили строгий пост, служили ежедневно литургии, и через 7 дней, окадив гроб св. Василия, отворили его. Пред ними предстали нетленные мощи Святителя, которые были жёлтые как воск и благоухали как базилик. Монахи взяли тело Святого, положили в ковчег и перенесли в Введенскую церковь, где оно почивает и сейчас.

Весть об открытии мощей свт. Василия быстро разнеслась по всем православным краям, и народ стал стекаться к его гробу.

Акафист свт. Василию в 1947г. составил протоиерей Василий Ивошевич, ученик другого черногорского святого - преподобного Симеона Дайбабского (Поповича). Первую икону Василия Острожского написал Гавриил Дмитриевич в монастыре Морача спустя 30 лет после прославления святителя.
Василию Острожскому посвящено свыше десятка храмов, напр., в Автоваце, Благае, близ Мостара, Мишлене под Любине, в Невесине (Босния и Герцеговина), в горах Синяевина, Кумборе близ Херцег-Нови, Доброте (Черногория), храм Сербской Православной Церкви в Чизолме (шт. Миннесота, США) и др.

Наиболее известной является соборная церковь в Никшиче, построенная в 1876-1877 гг. по проекту русского архитектора М. Преображенского при денежной помощи российского св. мч. царя Николая II и Святейшего Синода РПЦ черногорским кн. Николаем для воодушевления соотечественников на борьбу с армией Сулеймана-паши (освящена в 1900 г.).

По свидетельству английских путешественников XIX в., в праздники к мощам свт. Василия собирались до 20 тыс. чел. Русский путешественник Е. Марков, побывавший в Остроге в 1903 г., отмечал: «Мощи эти - величайшая народная святыня черногорцев. Они готовы оставить на сожжение врагу все свои дома, бросить жен и детей на произвол судьбы, но до последней капли крови защищать мощи своего святителя». По народным поверьям, св. Василий исцеляет от падучей болезни и одержимости бесами. Вода из пещеры, где был первоначально погребен святой, помогает при ревматизме и др. болезнях. До кон. XIX в. у черногорской народности белопавличей был обычай приносить клятву у раки свт. Василия, подобным образом совершалось примирение враждующих родов и семей, вершился суд.

Сейчас Острог состоит из двух частей - нижнего монастыря и верхнего, расположенного в скале. В верхнем монастыре два маленьких храма - Крестовоздвиженский и Введенский, в котором и пребывают мощи святого Василия. Нижний монастырь появился в середине 19-го века, там выстроен храм в честь Святой Животворящей Троицы, а также расположены братские келии.

Из своей небесной обители святитель Василий воодушевляет и поддерживает своих преемников, труждающихся в наши дни, сохраняющих православных сербов, просвещая и укрепляя паству в их мученическом подвиге.

Тропарь:

Якоже в животе бе милостив к немощным и недужным телом и душею; тако и после смерти велми милосердствуя помогает не токмо верным, но и простодушным мухамеданцам, иже приходят к нему, ища и моля его о помощи и исцелении от недугов и бесовских нахождений.

Житие прп. Иустина (Поповича), архимандрита Челийского.
(1894-1979, 7 апреля – день смерти, 1 июня – день памяти)

Великий православный подвижник и духовный писатель, серб по происхождению, архимандрит Иустин родился в день праздника Благовещения и в день этого же праздника скончался. Сербский биограф по справедливости называет его "христоподобной" личностью, говоря о том, что она дана была миру как "свидетельство веры и любви в воскресшего Господа нашего Иисуса Христа" (иеромонах Савва).

Отец Иустин родился в городе Вране в семье священника, который в своем роде - в порядке преемственности - был тринадцатый.
Родителями его были Спиридон и Анастасия Попович. Спиридон происходил из семьи, в которой семь поколений его предков, включая отца Алексу, были священники - и его собственная семья была многодетной, патриархальной и дружной... Сына, родившегося в день Благовещения, он нарек Благое, и под отцовским руководством мальчик получил строгое церковное воспитание, которое принято было тогда в провинциальных районах Сербии...

"Благовеститель Благое, - пишет епископ Афанасий (Евтич), - жил и подвизался под знаком самых больших благовестий, данных когда бы то ни было человеческому роду - благих вестей Боговоплощения Сына Божия от Пресвятой Богородицы ради нас людей и нашего спасения, и благовестия о тайне Святой и Животворящей Троицы, Бога нашего, в Чье имя и в Чьем Храме - храм посвящен Святой Троице - в Вране крещен был молодой Благое".

Мать и бабушка Благое (бабушка прожила 105 лет), имевшие духовное руководство от монахов монастыря св. Прохора Пшинского, примером своим воспитывали и укрепляли в юноше благочестие. В 1929 году мать Благое Анастасия на глазах сына исцелилась от тяжелой болезни у мощей преподобного Прохора, что свидетельствует о глубине ее веры.

По окончании местной школы, в 1905 году, Благое Попович поступил в семинарию св. Саввы в Белграде. Здесь в то время преподавал будущий епископ (а тогда иеромонах) Николай Велимирович. Позднее архимандрит Иустин отзывался о нем как о сербском Иоанне Крестителе, призывавшем сербов к покаянию.
В семинарии он погружается в мир святоотеческих творений и становится их блестящим знатоком. Особенно близким его душе оказался св. Иоанн Златоуст. "Чувствую какую-то милостивую близость святого Иоанна Златоуста ко мне, грешному, - писал он. - Поднимается душа моя к нему с молитвой: осени меня твоей молитвенностью... удостой меня подвизаться твоим подвигом...".

В 1914 Благое с отличием оканчивает семинарию, но окончание семинарии совпало для него с началом Первой мировой войны. Война началась с нападения католической Австрии на Сербию и принесла сербскому народу неисчислимые испытания. Благое мечтал о монашеском постриге, но был мобилизован и служил в ученическом отряде санитаром.

Здесь пережил он все трудности, которые выпадали солдатам, а в конце 1914 года перенес сыпной тиф. В следующем году вместе с сербской армией Попович отступал под напором огромной австро-германской армии. Сербы потеряли сто тысяч человек. Солдаты умирали от голода. Путь через Албанию до г. Скадар и далее в Грецию оказался страшным. С тех пор у сербов есть поговорка: "Кто не пройдет Албанию пешком, тот не узнает настоящего мучения".

Там, в 1916 году, среди горечи поражения, осуществляется давнишняя мечта юноши - по благословению митр. Димитрия (будущего сербского патриарха) Благое принимает в день св. Василия Великого, 1 января 1916 года, монашеский постриг с именем св. Иустина - философа и мученика.

Патриарх Сербский Димитрий направил молодого монаха в Россию, в Петербург, - здесь он до июня 1916 года учился в Духовной Академии. "Монаху Иустину было ясно, - пишет иеромонах Савва, - что познать народ, его веру и душу - значит познать его святых, ибо подлинное Православие в святительстве, в духовной жизни, в стяжании Духа Святаго, в чем и состоит цель человеческой жизни на земле".
В Петербурге он узнает православную Россию, любовь к ней и к ее святым он пронесет сквозь годы своей многотрудной жизни. Особую молитвенную связь он чувствует с преп. Серафимом Саровским, чье учение о стяжании Духа Святого становится одним из жизненных нервов его богословия...

Но вскоре молодой инок вынужден начавшейся революционной смутой перебираться в не столь православный, но традиционно к православным дружелюбный Оксфорд.

С конца 1916 до июня 1919 года Иустин учился в Оксфорде на теологическом факультете, не имея возможности вернуться в оккупированную Сербию. В Оксфорде не была принята к защите его докторская диссертация - "Философия и религия Ф. М. Достоевского". Английские профессора усмотрели в ней критику западного антропоцентризма. Монах Иустин не принимал "гуманистической" культуры - ее науки, философии, теологии... Он начинал в себе борьбу за истинного, христоподобного человека.

В Англии монах Иустин вел подвижническую монашескую жизнь (так что один молодой английский монах, некоторое время поживший с ним, был потрясен...) и много учился. Он работал в библиотеках, слушал лекции, изучил шесть языков, занимался комментированием Священного Писания, в особенности посланий апостола Павла. И вот он снова в Сербии. "Хотя еще и молодой, - пишет иеромонах Савва о нем, - но строгий для своих лет, грустно-задумчивый, покаянно-скорбный и непрерывно пребывающий в молитвенных тихих слезах. Его любовь к подвижническо-аскетической жизни была замечена уже тогда, особенно подвиг молитвы и слез". В дальнейшем он некоторое время учился в Афинах, где писал докторскую диссертацию о святом Макарии Египетском (и опять не защитил).
В 1919, закончив обучение, он возвращается в освобожденную Сербию, но вскоре вновь покидает ее ради Афинского университета, где работает над диссертацией "Проблема личности и сознания по св. Макарию Великому", защищенной значительно позже - в 1926 году.

1 мая 1920 года он был рукоположен во иеродиакона.

В Афинах он полюбил, как он сам говорил, святоотеческую традицию. Молодой монах знакомится с выдающимися греческими богословами своего времени - профессорами Баланом, Диовуниотисом, учится с известным впоследствии профессором догматики, академиком Иоанном Кармирисом. Здесь же он получил возможность изучать византийские рукописи, вошедшие позднее в его Синаксарий. Такое знание многих православных народов и традиций позволило отцу Иустину создать впоследствии труд, поистине общий для всех православных по масштабам и значению.

По возвращении из Греции он становится преподавателем в семинарии св. Саввы в городе Сремские Карловцы, - сначала по кафедре Священного Писания Нового Завета, а затем Догматики и Патрологии. Метод толкования Священного Писания Нового Завета у иеродиакона Иустина был святоотеческий. На вопрос: "Что значит быть православным богословом?" - он отвечал: "значит, толковать Священное Писание через Святых Отцев и вместе с тем подражать их жизни". Его опыт преподавания Догматического Богословия и Патрологии отразился в трехтомном труде "Православная философия Истины". Семинаристы вспоминали его как своего воспитателя, духовного отца, учившего их любить Христа. "Если что-то в воспитании не ведет к Нему, - писал он, - то несомненно ведет к диаволу и антихристу".

В это время Карловцы становятся тем гостеприимным приютом, который братски предоставила сербская церковь иерархам-изгнанникам церкви русской. Неизгладимое впечатление производит на молодого богослова знакомство с крупнейшим богословом того времени, митрополитом Антонием (Храповицким). Личность и богословие митр. Антония оказывают на о. Иустина решающее влияние - их сближает общее неприятие богословской схоластики, общий интерес к святоотеческим истокам православного богословия, общее видение единственного центра православного богомыслия - Богочеловека Иисуса Христа.

Вместе они задумываются и над судьбами православного славянства. Вместе придают особое значение творчеству Достоевского - в котором видят не только великого писателя, но и философа, мыслителя, поставившего перед миром многие острые, доведенные до необычайной остроты и ясности, никогда не достигнутой ни Ницше, ни экзистенциалистами, ни кем бы то ни было еще, вопросы и указавшего единственный выход из всех безвыходных положений, единственное разрешение всех вопросов - Христа. Под влиянием митр. Антония, замечательно писавшего о Достоевском, св. Иустин создает свои работы о писателе и пророке - "Философия и религия Достоевского" и "Достоевский о Европе и славянстве", ему приходит в голову замысел обобщающего труда по православной догматике, свободного от схоластических влияний и схоластического духа...

В 1922 году отец Иустин был рукоположен патриархом Димитрием во иеромонаха. У него все больше становилось дел. Кроме преподавания в семинарии и духовного окормления многочисленных чад, он участвовал в издании православных газет "Христианская жизнь", "Христианское дело" и "Перекресток". А он мечтал о монастыре, об Афоне... В дневнике его появляются такие записи: "Утренняя молитва: плач и рыдание. Имя св. Златоуста чрезвычайно тепло для христоустремленной души, вливается в слезы. Он самый милейший ходатай между Иисусом Сладчайшим и мною, ужаснейшим и многогрешным...
Необходимо смирение себя до подлинного чувства, что я есть ниже всякого человека и всякой твари. Господи, спаси меня этими листьями (молится душа моя окаянная); Господи, спаси меня страданием этих страдальцев (проходя возле мученических лиц). Господи, спаси меня их же взором (смотря на прохожих)... Дома: час молитвы и рыдания - акафист; 550 поклонов... Полночь: от часа до двух - молитва; 500 поклонов... Вечер: долгие молитвы с поклонами: 1000 молитвенных поклонов. Иисусе Сладчайший (св. Златоустом и св. Григорием Нисским), научи меня многогрешного молитве. Лег спать полтретьего".

В 1925 году у него со стола была похищена написанная им докторская диссертация, но он написал новую и, наконец, защитил ее в 1926 году в Афинах. Она называлась: "Учение святого Макария Египетского о тайне человеческой личности и тайне ее познания". В марте 1927 года он подал профессорский отчет на тему: "Гносеология святого Исаака Сирина". "Здесь сжато показаны, - пишет иеромонах Савва, - все тайны и глубины православного подвижничества на пути духовного перерождения и спасения - от ветхого греховного человека до преображенного и обоженного нового человека во Христе".
В 1926, возвратившись в Сербию после защиты диссертации в Афинах, о. Иустин начинает издание журнала "Хришчанский живот", затем в Битоль,

В это время его собратьями становятся монахи Русской Зарубежной Церкви, в частности о. Аверкий (Таушев), будущий архиепископ Сиракузско-Троицкий, бывший в то время его духовником. О Иустина пророчат на восстановленную Мукчаевскую кафедру, желая, тем самым, найти достойное применение его дарованиям и, в то же время, удержать подалее от Сербии.

О. Иустин преподает в патриаршей резиденции в Карловцах, потом в семинарии в Призрене, а с октября 1929 года иеромонах Иустин исполняет обязанности ректора семинарии в Битоле, где в то время преподает другой великий Святой - о. Иоанн (Максимович) - будущий святитель Русского Зарубежья...

В декабре 1930 года вместе с епископом Битольским Иосифом (Цвийовичем) о. Иустин отправляется в Чехословакию, в Закарпатскую Русь, где начинается активное православное возрождение. Сотни карпатских русинов переходят из насильственно навязанного им униатства в святое Православие и о. Иустин призывается на миссионерское служение.

Миссионеры вели свою деятельность в Ужгороде, Хусте, Мукачеве и других прикарпатских городах. Они служили и проповедовали... В дождь и снег, в тяжелейших условиях путешествовали они по монастырям и дальним приходам. В это время отец Иустин получил сан протосингела, соответствующий русскому игумена.

Вслед за этим он был выдвинут как претендент на возрожденную Мукачевскую епископскую кафедру.
Страх и трепет обуяли его, - он написал письмо, где так мотивировал свой решительный отказ от епископства: "Я долго и серьезно рассматривал себя по Евангелию, испытывал себя в Евангелии, судил себя Евангелием и пришел к неизменяемому заключению и непоколебимому решению: я ни в каком случае не могу, мне нельзя принимать епископского сана, ибо у меня нет самых основных евангельских свойств для этого. Когда я принял бы этот сан таким, какой я теперь, я бы сознательно, и поэтому непростительно, подвел себя под осуждение Спасителевой притчи о человеке, который необдуманно начал строить башню. но не смог закончить, ибо прежде всего не сел и не рассчитал, сколько будет стоить это и есть ли у него силы и средства, чтобы закончить.
Я отлично знаю себя: мне очень трудно собственную душу держать в границах Христова добра, а куда мне сотни тысяч чужих душ". Митрополит Иосиф ответил на это: "Все дело в том, что ты очень хорошо знаешь Священное Писание".

С августа 1932 года протосингел Иустин - профессор Битольской семинарии, где провел два года, читая лекции по Священному Писанию и догматическому богословию.
Он выпускает первый из трех томов своей "Догматики Правславной Церкви"(Второй вышел в 1935 третий - только после кончины), имеющей еще и другое название - "Православная философия Истины". Этот труд, три тома которого посвящены Святой Троице, Богочеловеку-Искупителю и Святой Церкви составляет уникальное творение во всей святоотеческой литературе. Он равен по силе и значительности "Точному изложению Православной Веры" преп. Иоанна Дамаскина, но много превосходит того подробностью и полнотой раскрытия догматических истин Православия.

Поставив себе в пример слова Дамаскина: "Я не буду говорить ничего своего, а изложу вкратце то, что сказали Божии мудрые люди", св Иустин смиренно добавляет: «Я в ничтожестве и убожестве своем едва осмеливаюсь сказать, что я на деле держался этого его принципа... Если что-то в этом моем труде хорошего, евангельского, православного, все то принадлежит святым отцам, а все, что противоположно тому, - принадлежит мне, только мне...». На деле его труд сводит всю православную догматику в подлинно универсальную систему - систему не внешнюю и схоластическую, а в систему, которая предуказана самим существом Евангельского Благовестия, точно выраженным в словах св. Афанасия: "Бог вочеловечился, чтобы мы обожились" - средоточие всего подвига Христова св. Иустин видит в том, чтобы ввести возрожденное Духом и искупленное человечество в жизнь Пресвятой Троицы, "вотроичить" его.

Подвигом Христовым человек "осужден на бессмертие". Из этого основного принципа раскрываются святым богословом и учение о Боге и учение о Лице и подвиге Богочеловека и учение о Церкви - ставшее высшим достижением православной экклесиологии, в котором строгость и точность формулировок соединяется с небывалым евангельским реализмом, реализмом кажущимся почти поэзией ("Он был поэтом.- пишет его ученик, - В своих работах он использовал чудесную и возвышенную боговдохновенную поэзию Православной Церкви, поэзию берущую начало еще от Космы Маиумского и Иоанна Дамаскина), но отличным от поэзии своей не-метафоричностью, Духом подтвержденной подлинностью смысла. Та духоносная сила, с которой св. Иустин утверждает, что Церковь и есть Христос, Христос же и есть Церковь раз и навсегда утверждает учение о Церкви на единственном прочном основании - отношении к Церкви как к подлинно богочеловеческой реальности - реальности пронизывающей лучами подаваемой Святым Духом божественной энергии - обоживающей благодати - все, что есть доброго, что есть святого, что есть духовно значимого в человеческой жизни, составяющей единственно ценное содержание человеческой жизни...

Подлинно церковное богомыслие, подлинно церковная догматика могут опираться только на вдохновение Духа Святого - Духа, составляющего содержание и жизнь всей церковной Традиции... Св. Иустин так обосновывает сам замысел своей догматики:

"Движимый из небытия ко Всебытию, человек, одетый в чудесные формы вещества и духа, путешествует через чудные таинства Божии. Чем дальше от небытия и ближе ко Всебытию, тем все больше он алчет бессмертия и безгрешности, все больше жаждет недостижимого и вечного. Но к небытию тиранически тянет, грех и смерть жадно скрадывают душу. Вся мудрость жизни - одолеть небытие в себе и возле себя и всему погрузиться во Всебытие. Этой мудрости и учит Дух Святой, ибо Он есть мудрость и знание - благодатная мудрость и благодатное знание о природе сущего; а зеница этой мудрости - знание Божественного и человеческого, невидимого и видимого. Богомыслие о Духе Святом есть в то же самое время нравственная творческая сила, которая через уподобление Богу путем подвижнического, благодатного совершенствования умножает в человеке Божественное ведение о Боге и мире. Оживотворение Духом Святым есть единственное искусство, которое из пестрого и очень сложного человеческого существа может изваять богоподобную, по образу Христову, личность. Богопознание во Святом Духе составляет, таким образом, те истины о Боге, мире и человеке, которые Православная Церковь именует догматами веры. Поэтому догматика есть наука о вечных истинах Божиих, которые открыты людям, чтобы они воплощали их в своей жизни и через это достигали вечной цели своего существования, своего мучительною путешествия от небытия ко Всебытию..."

"Догматика" о. Иустина - станет подлинным сводом православной философии Истины еще на многие десятилетия, а даст Бог, и столетия земного бытия Православной Церкви...

После выхода "Догматики", в 1934 году о. Иустин избирается доцентом по кафедре догматики и сравнительно богословия Богословского факультета Белградского Университета (учреждения равнозначного Духовной Академии). Он был одним из основателей Сербского философского общества, учрежденного в октябре 1938 года. Позднее он становится профессором университета и занимает кафедру вплоть до захвата власти в Югославии коммунистами. Он активно проповедует среди сербской интеллигенции, стремится направлять развитие сербской мысли в духе Православной Церкви, основав, вместе с другими сербскими мыслителями, для этих целей в 1938 году Сербское Философское общество. Однако война, а в особенности "освобождение" Югославии, принесенное коммунистами, нарушают мирную работу святого... "Жизнь кончилась, началось житие", как сказал Лесков... Он изгнан из университета, брошен в тюрьму. Власти не решились расправиться с "совестью сербской Церкви", но обрекли его на изгнание...

Во время Второй мировой войны отец Иустин жил в разных монастырях Сербии - Каленич, Овчар-Сретение Господне, Суково, Раваница. А с мая 1948 года до своей кончины - в монастыре Челие близ Валево, где был духовником.
В этот довольно долгий период отец Иустин ежедневно совершал Божественную Литургию, вел высокую аскетическую жизнь и писал богословские труды, среди них толкования на Евангелие от Матфея и Иоанна, на послания апостолов Павла и Иоанна Богослова, им составлены двенадцать томов "Житий Святых" (вышли в Белграде в 1972 - 1977 годах), выпущены книги "О прогрессе и мельнице смерти" (1933), "Достоевский о Европе и славянстве" (1940), "Жизнь и деятельность св. Саввы как философия жизни" (1953), "Философские отрывки" (1957), а также множество статей в периодике.

Архимандрит Иустин часто просил Господа святым Иоанном Златоустом помиловать его... Св. Иоанн Златоуст и был любимым богословом Иустина. В его заметках сохранилась запись характерного для него видения во сне (май 1955 года): "Святой Златоуст в прекрасной золотой архиерейской ризе, с роскошным золотым Евангелием в руках, идет ко мне; я поспешил к нему навстречу, упал к ногам его, целовал ему подол и ноги, он мне поверх головы ставит Святое Евангелие и читает. Когда закончил чтение, я с радостью спросил его: "Что читал?" Он мне ответил: "Из моего Евхологиона". Умиление, радость неизреченная в душе".

Через святых - к Христу... "Истина, если не Христос, - писал архимандрит Иустин, - не нужна мне... О, не нужна она мне, не нужны ни истины без Христа, ни правда без Христа, ни любовь без Христа... Не хочу, ни за какую цену! Вот я согласен на все смерти; в каждую меня сто раз бросьте, в каждой без остатка сгноите и немилосердно уничтожьте, только ничего без Христа не хочу: ни себя, ни Самого Бога, ни всего - не хочу, не хочу!" В одном из своих трудов он спрашивает: "Существует ли регистр полезного и потребного?" - и отвечает: "Существует: Евангелие Христово. Это единственно жизненно полезная философия в этом мире".

"Я обязан благовествовать Евангелие, - писал архимандрит Иустин, - ибо оно стало волей моей воли, душою моей души, совестью моей совести, существом моего существа. Без него - нет меня. Исключите Евангельскую истину из меня, Евангельскую правду, Евангельский рай, и я - ложь, и грех, и ад! Без Евангелия я есмь без моего бессмертия, без своей вечности, без своей радости, без своего благовестия, - зачем мне тогда жизнь, зачем душа, зачем тело, зачем совесть, зачем мир, зачем небо!.. А чувство без Христа? О, это есть вечный ад, в котором человек, сходя сума от мучения, непрерывно совершает самоубийство и никак не может его совершить".
Значительное место в наследии прп. Иустина составляют его экклесилогические взгляды. Православная Церковь по своей природе и по своему догматически неизменному составу епископальна и епископоцентрична. Ибо епископ и собрание верных вокруг него являются выражением и проявлением Церкви, как Тела Христова, особенно на Святой Литургии; Церковь - Апостольская и Соборная только через епископов, как глав реальных единиц - епископий.
В то же время остальные, исторически более поздние и непостоянные формы церковной организации Православной Церкви: митрополия, архиепископия, патриархия, пентархия, автокефалия, автономия и другие, сколько бы их ни было и не будет, не могут иметь и не имеют решающего голоса в соборной системе Православной Церкви. Более того, они могут быть помехой для правильного функционирования соборности, если они маскируют собой и ущемляют епископальный характер и структуру Церкви и Церквей. В этом, несомненно, главная разница между православной и католической (папской) экклесиологией.

Учение о. Иустина о Церкви стало высшим достижением православной экклезиологии, в которой догмат о Церкви доведен для богословской мысли до той же ясности и полноты раскрытия, что и Догмат Пресвятой Троицы или догмат о Лице Богочеловека Иисуса Христа. Вторая часть книги - это обличение блужданий богоборческого гуманизма западных ересей - ересей, подменивших Богочеловека - человеком, Христа - сперва папой, а затем и самовластным разумом протестантизма. Человеческая попытка устроить жизнь "всечеловека" без Богочеловека оборачивается только рождением недочеловека, античеловека - живущего без Бога и против Бога.

Разоблачив всю бездну падения гуманистического недочеловечества, св. Иустин не оставил православных христиан без верного указания противоположного ему, Богочеловеческого, пути, - пути стяжания Духа Святаго, пути следования божественным Догматам и евангельским Добродетелям.
В 1972-м году св. Иустин начинает издавать свой поистине богочеловеческий труд, труд, который под силу быо выполнить только святому подвижнику, непрестанно одухотворяемому Духом Святым - полный свод "Житий Святых" на сербском языке, составление которого он начал вскоре после войны. Этот труд был для него как бы духовным, таинственным продолжением его "Догматики". Если в первой излагалась православная философия Истины, то в Житиях раскрывался путь к воплощению в жизни этой философии, в жизни по Истине, жизни по Богу, жизни по Благодати...

"Жития святых, - писал о. Иустин в своем предисловии, названном «Со всеми святыми» - являют собой в действительности воплощенную догматику, поскольку в них оживают все вечные и святые догматические истины во всей своей животворной и содержательной силе". Господь во все века подает ту же благодать и совершает те же Божественные дела для всех верующих в Него. Святые, как отмечает св. Иустин, "являются людьми, в которых продолжается святая Богочеловеческая жизнь Христа из поколения в поколение вплоть до скончания веков". Все они составляют Тело Христа - Церковь и неразрывно соединены со Христом и между собой. Река бессмертной Божественной жизни берет начало от Богочеловека Христа, и христиане приходят через Него в Вечную жизнь. Значение житий святых огромно, потому что святой и Вечной жизни "мы не могли бы достигнуть в одиночку, но можем это сделать со всеми святыми, с их помощью и под их руководством, через Святые Таинства и доброделание в Церкви".

Такое значение святых, а следовательно, и их житий для нашего спасения в Церкви. Жития - это подлинная энциклопедия православия - главный и исчерпывающий учебник православного христианина - учебник догматики, учебник аскетики, учебник этики, учебник молитвы, - учебник раскрывающий основы искусства святости. Жития - это "не что иное, как жизнь Христа Спасителя, повторенная в большей или меньшей степени, тем или иным образом в каждом святом; или точнее - это жизнь Христа, продолженная во святых..." Жития - это подлинный отчет о том, как живет в людях Христос, что дает человеку причастие Духа Святаго. Жития - это свидетельство о жизни человека осиянного лучами Троицы...

Издание Житий стало великим даром св. Иустина православному сознанию и памятником его богословскому и исследовательскому таланту. Он черпал материал из синаксаря св. Никодима Святогорца, Четьи-Миней Св. Димитрия Ростовского, оригинальных греческих и славянских рукописей, синаксарей, патериков, лемонарей, геронтиков... Жития стали кладезем агиологического, патрологического, исторического, догматического, канонического, гомилетического, пастырского, нравственного и аскетического материала. На 8300 страницах 12 томов своего издания преподобный охватил месяц за месяцем весь богослужебный год.
Издание снабжено было фотографиями древних и новых икон святых, храмов по всему миру, посвященных святым. Св. Иустин сумел сделать Синаксарий не просто повествовательным текстом и научным сочинением, но произведением, выражающим глубину богословского ведения. Этим великим трудом св. Иустин увенчал свою деятельность как богослова и церковного писателя. "Догматика" и "Жития" стали как бы двумя сияющими столпами, которые будут поддерживать славу святого во всем православном мире, но ими не ограничивается наследие о. Иустина.
Помимо уже названных, им были написаны книги: "Гносеология Исаака Сирина", "Свято-Саввие как философия жизни", "Путь Богопознания", "Философские отрывки", "О прогрессе и мельнице смерти", "Человек и богочеловек", "Душа после смерти", "Монашеская жизнь", "Основное богословие", "На богочеловеческом пути", Толкования на Евангелия от Матфея и от Иоанна, пятитомную работу "С апостолом Павлом через жизнь" (толкование всех посланий апостола Павла), толкования трех соборных посланий ап. Иоанна, 13-й том Житий Святых, посвященных святым, чья память празднуется по Постной и Цветной Триоди.
Труды св. Иустина заложили прочный святоотеческий фундамент не только под сербское православное богословие, но и под любое современное православное богословие. Писать о Православии и для православных, не опираясь на труды св. Иустина означает то же самое, что богословствовать, игнорируя св. Василия Великого или Иоанна Дамаскина. Поэтому одной из насущных задач православных христиан в любой стране мира, в любой церкви является налаживание перевода его работ с сербского...

Св. Иустин отошел ко Господу как и родился - на Благовещение 1979 года. Он переселился ко Христу, которого так пламенно любил и к которому стремился всю жизнь. Отошел, выполнив задуманное великое дело - возвратить православное богословие к его подлинным святоотеческим основам.
И оставив нам завет хранить верность Христу, верность Церкви и верность Православию - какие бури нас не пытались одолеть, какие бы предательства и отпадения не совершались вокруг нас... Он закончил один из своих трудов, истолкование 1-го соборного послания ап. Иоанна Богослова апостольским возгласом: Дети, берегите себя от идолов! Будем же следовать его завету, восклицая вместе с апостолом языков: "Ни смерть, ни жизнь, ни Ангелы, ни Начала, ни Силы, ни настоящее, ни будущее, ни высота, ни глубина, ни другая какая тварь не может отлучить нас от любви Божией во Христе Иисусе, Господе нашем".

24 апреля 2010 года на заседании Архиерейского Собора Сербской Православной Церкви авва Иустин был прославлен в лике святых. День памяти преподобного отнесен на 1 июня.

Житие свт. Николая (Велимировича), еп. Охридского и Жичского.
(1880-1956, 5/18 марта – кончина, 20 апреля/3 мая – перенесение мощей из США в Сербию).

Николай Велимирович родился 23 декабря 1880 года в горном селе Лелич в западной Сербии. Один из девятерых детей в крестьянской семье, он был отдан набожными родителями в школу при монастыре Челие («Келии»). Затем, окончив гимназию в городе Валево и Белградскую духовную семинарию, Никола Велимирович получил стипендию для обучения на Старокатолическом факультете в Берне, где в 28 лет ему была присвоена степень доктора теософии. Тема его доктората была: «Вера в Воскресение Христово как основная догма Апостольской Церкви». Вслед за этим Никола Велимирович блестяще заканчивает философский факультет в Оксфорде и защищает свой второй, на этот раз философский, докторат.

Вернувшись в Сербию, молодой доктор начинает преподавать в Белградской семинарии, и одновременно печатает свои статьи в сербских церковных журналах, сотрудничать с которыми начал еще в юношеском возрасте. Как это часто бывает с людьми, избранными Господом, Никола Велимирович неожиданно тяжело заболевает. В больнице он дает себе слово в случае исцеления всего себя посвятить Богу и родной Церкви. Сразу же вслед за этим болезнь оставляет его, и, не медля ни одного лишнего дня, Никола Велимирович принимает в монастыре Раковица близ Белграда монашеский постриг, становясь из Николы - Николаем.

В 1910 г. иеромонах Николай едет учиться в Россию, в Санкт-Петербургскую Духовную академию. Долго в Академии даже не знали о том, что он к тому времени уже окончил два известных европейских университета (при приеме в Академию он даже не упомянул законченные им западно-европейские факультеты, а поступал просто как вчерашний семинарист). Проповеднический и литературный талант сербского студента открылся на одном из академических духовных вечеров, где речью своей о. Николай поразил всю аудиторию, а особенно - митрополита Санкт-Петербургского и Ладожского Антония (Вадковского). После этого вечера митрополит Антоний выхлопотал для него у правительства стипендию на путешествие по России.

Таким образом о. Николай посетил все наиболее известные святые места, ближе узнал русский народ и никогда уже духовно не расставался с Россией. Она сделалась постоянным предметом его размышлений. С тех пор ни одна страна мира не воспринималась им с такой теплотой и родственной любовью, как Россия. В 1920-е годы, уже будучи епископом, он первым в мире заговорил о необходимости почитания памяти Царской Семьи. За «нерешительностью» и «безволием» последнего русского Императора, о чем немало тогда говорилось среди русских эмигрантов в Сербии, он разглядел иные черты характера императора Николая II и иной смысл предреволюционных лет русской истории.

«Долг, которым Россия обязала сербский народ в 1914 году, настолько огромен, что его не могут возвратить ни веки, ни поколения, - писал владыка Николай в 1932 году. - Это долг любви, которая с завязанными глазами идет на смерть, спасая ближнего своего.... Русский Царь и русский народ, неподготовленными вступая в войну за оборону Сербии, не могли не знать, что идут на смерть. Но любовь русских к братьям своим не отступила пред опасностью и не убоялась смерти. Посмеем ли мы когда-нибудь забыть, что русский Царь с детьми своими и с миллионами собратьев своих пошел на смерть за правду сербского народа? Посмеем ли умолчать пред небом и землей, что наша свобода и государственность стоят России больше, чем нам? Мораль мировой войны, неясная, сомнительная и с разных сторон оспариваемая, являет себя в русской жертве за сербов в евангельской ясности, несомненности и неоспоримости..».

Возвратясь из России о. Николай начал публиковать свои серьезные литературные труды: «Беседы под горой», «Над грехом и смертью», «Религия Негоша»...

Во время Первой мировой войны о. Николая можно было видеть на боевых позициях: он исповедовал и причащал сербских солдат и укреплял их дух проповедью. Все свое жалование он до конца войны перечислял на нужды раненых.

По поручению сербского правительства о. Николай побывал также в Англии и Америке, где в публичных выступлениях разъяснял общественности этих стран, за что воюет православная Сербия. Командующий английскими войсками заявил впоследствии, что «отец Николай был третьей армией», сражавшейся за сербскую. Примечательно, что сразу по окончании Первой мировой войны о. Николай предсказал неизбежность нового глобального столкновения. Знаток западной философии и культуры, он до подробностей точно описал методы, которыми будет пользоваться в следующей мировой войне «цивилизованная Европа». Главной причиной войны он считал удаление европейского человека от Бога. «Белой чумой» назвал владыка современную ему атеистическую культуру.

В 1920 году о. Николай был поставлен епископом в Охрид - древний город в Македонии, лежащий близ одного из прекраснейших в мире озер - Охридского озера. Здесь, в колыбели славянской письменности, где словно бы еще жили отзвуки проповедей Кирилла и Мефодия, владыкой Николаем, уже зрелым духовным писателем, были созданы истинные жемчужины его творчества: «Молитвы у озера», «Омилие», «Охридский пролог» и другие.

Вообще же, собрание сочинений владыки Николая насчитывает пятнадцать томов - факт удивительный, если учесть, что ни на день не прерывался его подвижнический труд по епархии. Владыка выезжал в самые отдаленные концы ее, встречался с верующими, основывал сиротские дома, помогал восстановлению разрушенных войной храмов и монастырей.

Понимая опасность сектантской пропаганды, уже тогда набиравшей силу, владыка Николай возглавил так называемое «богомольческое движение» в сербском народе, призванное привлечь к церкви простых, зачастую неграмотных крестьян, живущих в отдаленных горных селах. «Богомольцы» не составляли какой-то особой организации. Это были люди, готовые не только регулярно посещать храм, но и повседневно жить по канонам своей Православной веры, по христианским укладам родной страны, увлекая своим примером и других. «Богомольческое» движение, распространившееся стараниями владыки по всей Сербии, можно назвать народным религиозным пробуждением.

В 1934 году епископ Николай был назначен владыкой Жичской епархии. Духовный центр ее, древний монастырь Жича, требовал всестороннего обновления, как и многие другие монастыри в этой части центральной Сербии. И здесь, как и в Охриде, владыке Николаю пришлось упорядочивать монастырскую и церковную жизнь, нарушенную Мировой войной, а если смотреть глубже, - пятивековым турецким владычеством на Балканах. Вскоре, трудами и молитвами владыки, множество древних церквей наполнились светом, которым сияли они, возможно, еще в средние века. Началась Вторая мировая война, когда Сербия, уже в который раз в истории, разделила судьбу с Россией. Гитлер, нашедший себе преданных союзников в хорватах, закономерно предполагал в сербах своих противников. Разрабатывая план вторжения в Югославию, он приказывал своему командующему Южным фронтом, в частности, следующее: «Уничтожить сербскую интеллигенцию, обезглавить верхушку Сербской ПЦ, причем в первом ряду - патриарха Дожича, митрополита Зимонича и епископа Жичского Николая Велимировича..». Вскоре владыка вместе с Патриархом Сербским Гавриилом оказались в печально известном концлагере Дахау - единственные в Европе церковные лица такого сана, взятые под стражу!

Их освободила 8 мая 1945 года 36-я американская дивизия. К сожалению, это освобождение не означало для владыки Николая возвращения на Родину. В Югославии в конце войны насильственным способом пришел к власти атеистический, открыто антиправославный режим Иосифа Амброза (Тито).

Находясь в эмиграции в Америке, владыка продолжал служить и работал над новыми книгами - «Жатвы Господни», «Страна Недоходимия», «Единственный Человеколюбец». Его заботой была и отправка помощи в разрушенную войной Сербию. В это время все его литературные труды на Родине были запрещены и оклеветаны, а сам он, узник фашистского концлагеря, превращен коммунистической пропагандой в «сотрудника оккупантов».

Последние дни владыки протекли в русском монастыре святого Тихона в Южном Ханаане (штат Пенсильвания), где 18 марта 1956 года он мирно отошел ко Господу. Смерть застала его за молитвой.

Из русского монастыря тело владыки Николая было перенесено в сербский монастырь святого Саввы в Либертвилле (штат Иллинойс, близ Чикаго) и похоронено с почестями на тамошнем кладбище. Последняя воля владыки - быть похороненным на Родине - в то время, по понятным причинам, не могла быть выполнена. Но, как видно, сильна была молитва народа, который сразу же после смерти владыки, задолго до его канонизации, начал молиться ему как святому.

Прославление святителя Николая Сербского, Жичского как местночтимого святого Шабацко-Вальевской епархии совершилось в монастыре Лелич 18 марта 1987 года, на день памяти владыки Николая. После заупокойной литургии, которую служили местный епископ Шабацко-Вальевский Иоанн (Велимирович) и епископ Вршацко-Банатский Амфилохий (Радович) был пропет тропарь святителю Николаю. К этому дню сестры монастыря Челие написали его икону.

3 мая 1991 года освободившаяся от ярма интернационализма и безбожия Сербия вернула себе как святыню мощи святого Николая Сербского. Перенос мощей владыки вылился во всенародное торжество и день этот также был внесен в церковный календарь. Его мощи покоятся ныне в его родном селе Лелич. Церковь, где хранятся они, с каждым годом становится местом все более многолюдного паломничества.

Решением Священного Синода Русской ПЦ от 6 октября 2003 года имя святителя Николая было включено в месяцеслов Русской ПЦ с празднованием его памяти 20 апреля (день перенесения мощей), как это установлено в Сербской ПЦ.

Тропарь свт. Николаю Сербскому, глас 8.
Златоустый проповедниче Воскресшаго Христа, путеводителю рода Сербскаго крестоноснаго в веках, благогласная лиро Духа Святаго, слово и любы монахов, радованье и похвало священников, учителю покаяния, предводителю богомольна воинства Христова святый Николае Сербский и всеправославный: со всеми святыми Небесныя Сербии моли Единаго Человеколюбца да дарует мир и единение роду нашему.

Житие священномученика Досифея (Васича) митрополита Загребского, исповедника

(1877-1945, 13 января).

Родился 5 декабря 1877 года в Белграде. Здесь он окончил гимназию и семинарию, где был пострижен в монахи и рукоположен в чин иеродиакона в 1899 году. В 1900году после окончания семинарии, как стипендиат фонда митрополита Михаила был направлен на учебу в Киевскую духовную академию. В 1904 году будущий исповедник завершил курс академии в сане иеромонаха и получил звание кандидата богословских наук. После двухгодичного обучения богословским и философским наукам в Берлинском университете, изучал в Лейпциге классическую и экспериментальную философию

В 1907 году он возвращается на родину и преподает как доцент в Белградской семинарии св. Саввы. В 1909 году, получив стипендию министерства просвещения, отец Досифей направляется для продолжения образования во Францию. Он изучал философию и социальные науки в Сорбонне и Высшей школе социальных наук, а в конце 1910 года переезжает в Женеву где осенью 1912 года его застает начало первой Балканской войны. Иеромонах Досифей возвращается на родину и всеми силами помогает делу освобождения и объединения сербского народа

В 25 мая 1913 года состоялась его хиротония во епископа Нишского. Во время войны молодой владыка оказывал духовную поддержку солдатам воюющей армии. В начале Первой мировой войны владыка Досифей немало потрудился, оказывая помощь беженцам и сиротам. После отступления сербской армии он не покинул своей резиденции и сразу после занятия Ниша был интернирован болгарскими оккупационными властями

На родную кафедру епископу Нишскому удалось вернуться только в 1918 году. Пребывание в плену сильно подорвало его здоровье. После возвращения из плена он организует приюты для сирот, много работает с молодежью, основывает благотворительные общества. При одном из монастырей епархии владыка Досифей организует приют для слепых детей. Его стараниями было воздвигнуто несколько памятников сербским национальным героям, отдавшим свои жизни за свободу отечества

После окончания Первой мировой войны возникает новое государство Югославия и складываются благоприятные условия для воссоединения сербских епархий и митрополий в единую Сербскую Церковь. В это время владыка Досифей в качестве помощника председателя Архиерейского Собора участвует в переговорах с Константинопольским Патриархатом о восстановлении патриаршества в Сербской Церкви. Переговоры были успешно завершены, и 12 сентября 1920 года в Сремских Карловцах было торжественно провозглашено воссоединение Сербской Православной Церкви и восстановление Патриархата

Вскоре по многочисленным просьбам карпато-россов, чехов и словаков Архиерейский Собор Сербской Православной Церкви принимает решение о посылке епископа Досифея в Чехословакию. 21 августа 1920 года епископ Досифей прибывает в Подкарпатскую Русь и посещает центр православия в этих краях село Изу, где ему была устроена торжественная встреча. Затем владыка посетил ряд сел, в которых совершил богослужения. Посещая Великие Лучки, владыка Досифей совершил воссоединение с Православной Церковью трех униатских учителей народной школы. В августе 1920 года под председательством преосвященного Досифея состоялось собрание, на котором делегаты от 60 православных сел обсудили первоочередные организационные вопросы Карпато-русской Церкви.

В резолюции собрания говорилось, что делегаты «просят Преосвященного Досифея, чтобы он и далее не лишил Карпато-русскую Православную Церковь своего попечения, и передают в его руки правление делами этой Церкви до окончательного канонического решения вопроса Восточно-Православной Церкви в Карпатской Руси». Был выработан устав новой Церкви, и для его утверждения у центральных властей епископ Досифей направляется в Прагу где 28-29 августа 1921 года проходил Второй Собор Чехословацкой Церкви
После окончания этого Собора владыка уезжает в Сербию и принимает участие в Архиерейском Соборе, на котором делает доклад о положении Православия в Чехословакии и Подкарпатской Руси

После образования в 1931 году Загребской епархии из части Горнокарловацкой и Пакрацкой епархий, на новую кафедру был назначен владыка Досифей, уже в сане митрополита. Его интронизация состоялась в 1933 году. В Загребе владыка Досифей основал монастырь прп. Параскевы (Святой Петки). Он также управлял Горнокарловацкой и Банялукской епархиями и помогал престарелому епископу Пакрацкому Мирону в его епископском служении до смерти последнего в 1941 году. Во время болезни сербского патриарха Варнавы, митрополит Досифей, как старший член Синода, управлял делами Сербской Церкви, а после смерти Варнавы и до избрания патриархом будущего священномученика Гавриила (Дожича) в 1938 году управлял Белградско-Карловацкой архиепископией.

Все это время владыка не забывает и своей паствы в Чехословакии. 29 сентября 1935 года, в праздник св. Вячеслава Чешского, митрополит Досифей принимает участие в освящении кафедрального собора в честь свв. равноапостольных Кирилла и Мефодия в Праге. В 1939 году он вновь посещает Чехословакию и принимает участие в освящении нового православного собора в г. Оломоуце.

При этом в столице Хорватии, где православные сербы были в меньшинстве, владыке очень скоро пришлось столкнуться с проявлениями национальной и религиозной нетерпимости. Вот что пишет об этом карпато-русский политический и религиозный деятель Алексей Геровский:

«Назначение Досифея к Загреб вызвало у католиков большое неудовольствие. Имя епископа Досифея уже было у них на черной доске из-за того, что он "своей пропагандой перевел карпато-россов в православие", как это можно прочесть в дополнительных томах официальной "Католической энциклопедии", изданных кардиналом Спеллманом в Нью-Йорке. ... На улицах его часто оскорбляли. Иногда ночью у него в доме били окна. Камни падали даже в его спальню. Я спросил владыку, обращался ли он в полицию. Он ответил, что ему епископу не подобает призывать полицию. А когда я ему сказал, что в таком случае его враги подумают, что он их боится, и еще больше обнаглеют, владыка ответил: "Нет, они знают, что я их не боюсь. Когда они меня ругают или плюют на меня, я просто поднимаю руки и благословляю их крестным знаменьем».

Сразу после провозглашения Независимого Государства Хорватия (Независна Држава Хрватска – НДХ) в апреле 1941 года в Загребе митрополит Досифей был схвачен усташами. В день ареста он был болен и лежал в кровати. Его полураздетого вывели на улицу. Перед домом в это время стояла толпа католиков. Когда владыку вели по улицам Загреба, толпа издевалась над ним и била его. Когда его привели в больницу, он был почти без сознания.

Владыку поместили в больницу католических сестер милосердия, которая стала для него не лечебницей, а настоящей тюрьмой. Католические монахини вместо лечения издевались над ним. Они чуть ли не ежедневно бичевали его, почти вся борода у него была выщипана. Через некоторое время он в тяжелом состоянии был перевезен в Белград. По свидетельству одного из белградских тюремных врачей, однажды два эсэсовца привели в его тюремный кабинет человека в лохмотьях, который тяжело дышал и был не в состоянии говорить. Все его тело было в синяках и кровоподтеках. Немцы сказали, что нашли его в Загребе в полицейской тюрьме и, узнав, что это сербский епископ, решили перевести его в Белград.

По настоянию сербского правительства в Белграде епископ Досифей был отпущен из больницы. Тяжело больной он прибыл в Белград и долго лечился. 13 января 1945 года он умер от последствий мучений и был похоронен на кладбище Введенского женского монастыря в Белграде.

Митрополит Досифей был одним из самых образованных, известных и уважаемых сербских архиереев. Его с любовью помнили в Чехословакии, его служение в Загребской епархии ознаменовалось широкой благотворительной деятельностью, и даже в далеком Харбине владыка поддержал строительство Часовни-Памятника Венценосным Мученикам российским и убиенному королю Югославии Александру I Карагеоргиевичу.

Исповедник Досифей (Васич) митрополит Загребский был канонизирован Архиерейским Собором Сербской Православной Церкви 22 мая 2000 года в числе других сербских новомучеников, пострадавших в середине XX века от рук хорватских усташей и террора коммунистов. РешениемСвященного Синода Украинской Православной Церкви 23 декабря 2010 года был включён также в святцы Украинской Церкви и в Собор Карпаторусских святых.

Тропарь, глас 8-й:
Православия наставниче, благочестия учителю и чистоте, вселенныя светильниче, Архиереев Боговдохновенное удобрение, Досифее премудре: ученьями твоими вся просветил еси, цевнице духовная, моли Христа Бога спастися душам нашим.
Болгарская Православная Церковь.

Житие св. равноап. Бориса, царя Болгарского
(1-я пол. IX в. - 907, 2/15 мая).

Борис I (в крещении Михаил) (1-я пол. IX в. — 2 мая 907) - хан Болгарии с 852 по 889 год, после крещения в 864 году официальный титул - князь. Сын хана Пресиана. Равноапостольный подвиг его был предсказан ему дядей, святым Бояном Болгарским.
В 854 году св. равноап. Ростислав, князь Великоморавский, убедил Бориса помочь ему против Восточнофранкского королевства. В это время хорваты начинают войну против Болгарии. Оба народа до этого сосуществовали мирно, на основании этого предполагается, что хорватам заплатил Людовик, чтобы они напали на Болгарию и отвлекли внимание Бориса от его союза с Великой Моравией. В результате хан Борис был вынужден уступить. В результате военных действий в 855 году мир между болгарами и восточными франками был восстановлен, и Ростислав был вынужден бороться против Людовика в одиночку.

Неудача постигла его и в борьбе с Византией в 855-856 годах. Болгария потеряла области Загора и Филиппополь. Не помог в борьбе с Византией и союз с Людовиком Немецким, снова последовало поражение. Во второй раз Византия потребовала в обмен на мир не земли, а крещение хана.

После смерти правителя Рашки Властимира в 860 году, государство была разделено между его сыновьями. Борис, желая воспользоваться смутой, вторгся в Рашку, но был побежден еще раз. Сербы захватили его сына Владимира Расате и двенадцать бояр, в итоге Борис был вынужден подписать мир.

В военном деле у князя Бориса дела стояли не лучшим образом, болгарские войска терпели поражения, а в стране случился голод. Болгарская царевна попала в плен в Византии, а наследник престола Владимир Расате попал в плен в Сербии.
Во время одной из войн болгар с греками взят в плен именитый придворный Феодор Куфара, ранее принявший иноческий постриг. Он был первым человеком, посеявшим семена Евангельские в душе болгарского царя. В одном из походов греками была взята в плен малолетняя сестра царя Бориса и воспитана при дворе византийского императора в Православной вере. Когда скончался император Феофил, царь Борис решил воспользоваться благоприятным случаем, чтобы отомстить грекам за предыдущие поражения. Однако вдова императора, Феодора, проявила мужество и послала вестника к болгарскому царю с предупреждением, что она сама готова защищать империю и посрамит противника. Царь Борис предпочел мирный союз, и в знак примирения состоялся обмен пленных Феодора Куфары и царевны болгарской, которая еще более расположила брата к христианской вере.

Плененный, ученый греческий монах по имени Феодор Куфара стал советником царя.

Во время правления императрицы Византии блаженной Феодоры, царь Борис решил разорвать мир и объявил царице, что двинется войной на Византию. На это послание блаженная Феодора ответила ему мужественно, знаменитыми словами: «Если ты восторжествуешь над женщиной, слава твоя не будет стоить ничего; но если тебя разобьет женщина, ты станешь посмешищем целого мира». После такого ответа хан Борис решил сохранить мир, а тем временем Феодора написала ему, что хочет за любой выкуп вернуть Феодора Куфара. Борис согласился на это взамен на возврат его сестры. Его сестра была воспитана во дворе византийского императора, крещена и оказалась глубоко верующим человеком. Она стала продолжать дело Феодора Куфары.

Согласно византийской хронике Продолжателя Феофана, решающее значение для Б. в выборе религии сыграло изображение Страшного Суда, написанное во дворце визант. монахом Мефодием, познакомившим Б. с основами христианства. Не позднее XI в. появилось предание о том, что Б. принял Крещение от св. равноап. Мефодия. Оно нашло отражение в пространном Житии св. Климента Охридского, написанном архиеп. Охридским Феофилактом. Ок. 865 г. Б. вместе с семейством и представителями болг. знати тайно крестился ночью во дворце, приняв христ. имя своего крестного отца визант. имп. Михаила III.

Массовое крещение болгар произошло, вероятно, в начале осени 865 г. КП свт. Фотий обратился к новокрещенному Борису с пространным посланием, позднее переведенным на слав. язык, в котором наставляет его, как управлять страной, как относиться к приближенным и подданным, предписывает правила дворцового этикета, затрагивает вопросы об идейных корнях и философской сути христианства, сущности Святой Троицы, богословских спорах.

После принятия Крещения Борис выступил решительным защитником христианства и в марте 866 г. подавил вспыхнувшее в защиту языческой религии восстание бояр, недовольных «недобрым законом» князя, казнив представителей 52 тюркских боярских родов.

Стремился также к строгому соблюдению христианских норм, обычаев и обрядов. В лат. переводе сохранилось 106 ответов папы Римского Николая I на переданные понтифику родственником князя Петром и болярами Иоанном и Мартином вопросы Бориса Эти ответы, составленные Анастасием Библиотекарем, являются важнейшим источником по истории Болгарии в период принятия христианства.

Возвращаясь из Рима, участники болгарского посольства (кон. 867), призванного убедить папу Адриана II назначить примасом Болгарии главу папской миссии в стране еп. Портуанского Формоза, написали на листах древнего Евангелия помянник на латинском языке, который содержит сведения о семье и родственниках Б.: «Князь Михаил, и его брат Докс, и другой его брат Гавриил, и супруга его Мария, и сын его Расате, и другой Гавриил, и третий сын Симеон, и четвертый сын Иаков, и дочь его монахиня Пракси, и другая дочь его Анна...»

После Крещения страны Борис поставил своей целью создание автокефальной Церкви Болгарии, предполагая со временем сделать ее главой своего младшего сына Симеона, получившего образование в К-поле. В 60-х гг., пытаясь осуществить задуманное, Борис колебался в выборе церковной юрисдикции между К-полем и Римом. Решение в пользу Византии он принял на Соборе в столице империи в 869-870 гг. Помимо предпочтения Борисом византийской модели взаимоотношения светской и духовной властей важную роль в его решении сыграло и то, что папы Николай I и Адриан II отказывались утвердить на пост главы Болгарской Церкви кандидатов Б., сначала еп. Формоза, затем диак. Марина.

Выбор Б. славянской литургии объясняется стремлением упрочить позиции национальной Церкви и добиться консолидации болгарского общества, большинство которого составляли славяне.

В Болгарии, вероятно, уже во 2-й пол. 60-х гг. IX в. имели представление о слав. литургии, т. к. 2-е посольство в Рим совпало по времени с пребыванием там слав. апостолов, освящением по указанию папы Адриана II слав. книг и богослужением на слав. языке, проходившем в главных храмах города. Б. высоко оценил возможности, открывавшиеся перед болгарами с введением слав. языка в богослужение. Этим объясняется теплый прием, оказанный им ученикам свв. равноапостольных Кирилла и Мефодия после их изгнания из Великой Моравии в 885 г. Переход Болгарской Церкви на славянский язык в качестве богослужебного произошел еще при жизни Бориса.

С именем Бориса связано активное строительство и восстановление храмов и мон-рей по всей Болгарии. В Житии св. Наума Охридского говорится, что князь построил соборный храм в мон-ре арх. Михаила «с богатъством и повелением... Михаила Бориша и сына его Симеона».

Созданная в Македонии в XI в. «Болгарская апокрифическая летопись» («Сказание Исаии пророка, како вьзнесен бысть ангелом до 7-го небеси») сообщает, что Борис «сьзда церкви по земли бльгарстеи, и на реце Брегалници, и ту прием царство, на Овчи поли созда бели церкви». По свидетельству архиеп. Охридского Феофилакта, в новую церковь на Брегалнице перенесли мощи мучеников из македон. Тивериополя, разоренного во время болгаро-визант. войн в нач. IX в., им была установлена память 29 авг., к-рая содержится уже в месяцеслове глаголического Ассеманиева Евангелия XI в.

В 889 г. Б. отрекся от престола в пользу старшего сына Владимира, принял монашество и удалился в мон-рь в окрестностях Плиски (предположительно отождествляемый с мон-рем при Большой базилике). Однако в 893 г., когда его преемник, опираясь на представителей тюрк. знати, предпринял попытку реставрировать в стране язычество, Борис вернулся из мон-ря, низложил Владимира и при поддержке Церкви и высшего слоя болг. общества возвел на престол Симеона. Затем вернулся в мон-рь, в к-ром провел еще почти полтора десятилетия, занимаясь, вероятно, книжными трудами. Место погребения Бориса неизвестно.

Житие и чудеса прп. Иоанна Рильского, Болгарского
(ок. 876-946, 31 августа – преставление, 14 июля - перенесения мощей из Тырново в Рыльский монастырь, 1 ноября - перенесение мощей из Средца в Тырново).

Родился святой около 876 года в семье благочестивых поселян в селе Скрино на правом берегу реки Струмы, на одном из склонов горного хребта Руен. Рано лишившись родителей, святой Иоанн в детстве был пастухом у чужих людей. Однажды хозяин стада избил мальчика за то, что тот потерял корову с теленком. Святой обратился за помощью к Богу, и Господь не только услышал его, но и явил чудо, из которого было видно, что отрок Иоанн – избранник Божий.
Святой отрок нашел корову с теленком за Струмой, но пока он их искал, воды в реке прибавилось, и теленок не мог перейти через реку. Святой Иоанн помолился Богу, положил на воду свою верхнюю одежду, начертал на ней крест, взял теленка и прошел с ним, как по суху, на другой берег. Хозяин, спрятавшийся в лесу, ужаснулся, видя это чудо, и, щедро наградив отрока, отпустил его из своего дома.

Раздав имущество бедным, святой Иоанн поступил послушником в один из близлежащих монастырей – вероятно, в монастырь во имя святого Димитрия, расположенный на вершине Руена. Там святой Иоанн научился читать и писать, стал изучать Священное Писание, богослужебные книги, творения Святых Отцов. Через некоторое время он принял иноческий постриг и уединился в окрестном лесу, где поселился в сплетенной из хвороста хижине. Он подвизался на высокой и голой горе, питаясь лишь дикими растениями.

Спустя недолгое время разбойники напали на него ночью и, избив, прогнали оттуда Преподобный Иоанн вынужден был переселиться в пустынную местность в верхнем течении Струмы, где жил в глубокой пещере. Там же вскоре поселился и его племянник святой Лука. Место было столь безлюдное, что преподобный Иоанн счел сначала появление Луки за бесовскую кознь, но, узнав, что юноша ищет душевного спасения, с любовью принял его. Недолго, однако, им пришлось жить вместе: брат преподобного Иоанна нашел подвижников и силой забрал сына.
По дороге домой юноша умер от укуса змеи. Раскаявшись, брат просил прощения у преподобного. Пустынник часто ходил потом на могилу праведного юноши; там было его любимое место отдыха.

Двенадцать лет святой Иоанн подвизался в пещере, в подвиге поста и молитвы, а затем перешел на Рыльские горы. Не оставаясь долго на одном месте, святой Иоанн переходил по склонам вершин Бричебора, Царев верх и Еленин верх, пока не поселился в месте, называемом Голец. Долгое время преподобный Иоанн жил в дупле дерева, и звери не причиняли ему вреда. Все время святой проводил в плаче о своих грехах и молитве, питался лишь травой. Видя такое терпение, Бог произрастил преподобному бобы, которыми он питался долгое время. Эти-то бобы и сделали его подвиги известными людям. Однажды стадо овец от внезапного страха бежало по горным стремнинам, пока не остановилось у места, где жил преподобный. Пастухи, следовавшие за стадом, с изумлением увидели отшельника, который ласково угощал их: "Вы пришли сюда голодные - рвите себе бобы мои и ешьте". Все ели и насытились. Один же напрятал себе много бобов и в запас. По дороге домой он предложил их товарищам, но в украденных стручках не оказалось ни зернышка. Пастухи воротились с раскаянием, и старец простил, сказав с улыбкой: "Видите, дети, эти плоды назначены Богом для пропитания пустынного". С тех пор стали приводить к преподобному больных и одержимых нечистым духом, которых он исцелял молитвой.

Через некоторое время, желая избежать известности и безмолвствовать, преподобный Иоанн переселился в просторную пещеру на высокой скале. Здесь подвизался он более семи лет, претерпев много искушений от бесов. Подвижник носил длинную кожаную одежду, которая со временем превратилась в лохмотья, питался травами.

Но и это место подвигов преподобного Иоанна было открыто. Известие о нем достигло царского двора. Св. блгв. царь Петр (927-969) отправил девять человек разыскать святого, чтобы взять у него благословение. С большим трудом посланцы нашли святого. Провидя, что путники пять дней ничего не ели, преподобный Иоанн предложил им небольшой хлеб, которым все они чудесным образом насытились, да еще половина хлеба осталась. Вернувшись, они рассказали о чуде царю, который сам пожелал увидеть святого. Но на пути встретились непроходимые места, и царь отправил послов с просьбой прийти к нему. В дар святому он послал золото и плоды. Смиренный отшельник отказался выходить из уединения и не принял золота. Царю он написал послание с поучением.

Через некоторое время поблизости от преподобного Иоанна стали селиться братия, искавшие уединения. Тогда преподобный основал у подножия скалы, недалеко от реки Рыло, монастырь. Сначала иноки жили в хижинах, затем на месте подвигов преподобного Иоанна возвели храм и соорудили келии. Монастырь был общежительным; по преданию, вначале в нем подвизались шестьдесят шесть иноков.

Много лет преподобный Иоанн был игуменом основанной им обители, наставляя братию примером святой жизни и душеполезными назиданиями. Достигнув преклонного возраста, за пять лет до кончины преподобный Иоанн составил своим ученикам «Завет», в котором преподал правила иноческой жизни и духовные наставления. Преподобный в совершенстве знал греческий язык и читал святых отцов в подлиннике – в его «Завете», например, использованы творения преподобного Феодора Студита, которые в то время еще не были переведены на староболгарский язык.

В 941 году прп. Иоанн избрал своим преемником любимого ученика Григория, сам же ушел в пещеру в затвор. Последние пять лет земной жизни преподобный Иоанн провел в безмолвии и молитве. 18 августа 946 года, семидесяти лет от роду, он мирно преставился ко Господу и был погребен в притворе монастырского храма в каменной гробнице, которая сохранилась до нашего времени. Святая жизнь подвижника и знамения милости Божией по его молитвам стали наилучшей проповедью Христианской веры в новокрещеной Болгарской земле.

Примерно через 30 лет после кончины, в тревожное время борьбы Болгарии с Византией, при западноболгарском царе Самуиле (976-1014), прп. Иоанн Рыльский явился игумену Рыльского монастыря и повелел перенести его мощи в город Средец (ныне София), куда скрылся патриарх Болгарский Дамиан (927-972). 18 октября святые мощи были открыты и обретены нетленными. Их перенесли в Средец и положили сначала в кафедральном соборе во имя святого апостола и евангелиста Луки, а в XII веке в новопостроенном храме во имя прп. Иоанна Рыльского. При храме его имени был основан монастырь.

Еще до перенесения честных мощей в Средец произошло так называемое отделение десницы святого Иоанна. По мнению некоторых историков, святые мощи были перенесены в 980 году, но десницу святого рыльские монахи оставили в обители. Вскоре им пришлось покинуть монастырь, во время переселения болгар во множестве на Русь из-за притеснения греков, захвативших к тому времени Восточную Болгарию и запрещавших болгарам совершать богослужения на родном языке.

Возможно, когда греки начали постепенно завоевывать Западную Болгарию, рыльские монахи также ушли на Русь, взяв с собой святыню обители – правую руку преподобного Иоанна. Известно, что в начале XI века на северо-западе Киевской Руси был построен город-крепость Рыльск. Первый храм, который построили жители города, был освящен во имя преподобного Иоанна Рыльского с приделом во имя святых мучеников Флора и Лавра, в день памяти которых преставился святой.

Очевидно, там поселились бежавшие с Рыльских гор болгары. Есть основания считать, что в этом храме хранилась и десница преподобного Иоанна. Таким образом, преподобный Иоанн стал первым южнославянским святым, которому на русской земле был воздвигнут храм, и который стал одним из Небесных покровителей русского народа. Именно в русских источниках сохранилась дата кончины преподобного. Впоследствии, в 1240 году, по словам летописца, «только Рыльск сохранился от Батыева погрома». Когда во время осады жители города призвали на помощь своего покровителя, преподобный Иоанн явился на городской стене, махнул платком, ослепил татар и таким образом спас Рыльск.

В 1183 году венгерский король Бела III (1172-1196) захватил Средец и перенес святые мощи в свою столицу – город Гран (слав. Остригом, ныне Остергом). Однако через четыре года король по некоторым знамениям у гробницы святого понял, что преподобному не угодно пребывание в Остригоме, и в 1187 году возвратил святые мощи в Средец, богато украсив гроб золотом и серебром.

19 октября 1195 года, после освобождения Болгарии от Византийской зависимости Асеном I (1187-1196), царь перенес святые мощи в новую столицу – Тырново. На холме Трапезица воздвигнули храм, в котором и были положены мощи преподобного Иоанна.
В Тырново честные мощи находились и после взятия его турками в 1393 году, и лишь в 1469 году, по просьбе братии Рыльского монастыря и благодаря помощи вдовы султана Мурада II Марии, дочери сербского деспота Георгия Бранковича, были возвращены в обитель прп. Иоанна, где и почивают доныне. 30 июня 1469 года, при игумене Давиде, святые мощи были торжественно положены в новой гробнице в храме Рыльской обители. Празднование возвращения мощей было установлено 1 июля.

Тем временем, начало всероссийского почитания преподобного Иоанна Рыльского условно относится к XIV веку, так как его имя впервые обнаружено вписанным полууставом XIV века в рукопись XII века – Галицкое Евангелие. Дальнейшие сведения о почитании преподобного Иоанна на Руси относятся к первой четверти XV века. С XVI века имя преподобного Иоанна Рыльского упоминается во многих богослужебных книгах. Служба святому в обиходе Русской Церкви утвердилась с появлением печатных Миней, не ранее конца XVII – начала XVIII века. В 1645 году на Руси впервые была издана служба святому, а в 1671 году в типографии Киево-Печерской Лавры была напечатана «Служба с житием преподобного отца нашего Иоанна Рыльского», являющаяся также первым печатным изданием Жития святого, составленного болгарским патриархом свт. Евфимием в XIV веке.

В день памяти преподобного Иоанна Рыльского 19 октября 1829 года родился великий праведник и подвижник Русской Церкви св. протоиерей Иоанн Кронштадтский. В память своего небесного покровителя он основал в начале XX века в Петербурге женский монастырь, где впоследствии и был погребен.

Почитание преподобного Иоанна в Болгарии настолько велико, что его можно сравнить только с особым почитанием преподобного Сергия Радонежского на Руси. Как преподобного Сергия называют «Игуменом всея Руси», так и преподобного Иоанна можно назвать «Игуменом всея Болгарии». Поражает сходство и их жизнеописаний, и их наследия – оба возрастили сонм подвижников-учеников, явившись столпами Церквей Болгарской и Русской. Основанные ими монастыри стали крупнейшими центрами духовного просвещения этих государств, а их нетленные мощи охраняют их столицы.

Тропарь:

Покаяния основание, прописание умиления, / образ утешения, духовнаго совершения / равноангельное житие твое бысть, преподобне. / В молитвах убо и в пощениих и в слезах пребывавый, / отче Иоанне, / моли Христа Бога о душах наших.

Тропарь на возвращение мощей из Тырново в Рыльский монастырь:

Твоих мощей возвращением / обитель твоя обогатися, / церковь же твоя, приемши я, просветися / и, красящися, верных созывает с веселием / светоносный твой светло праздновати день, / грядите, глаголющи, / и приимите благодатей дарования.
Житие свт. Софрония, еп. Врачанского.
 (1739-1813, 11/24 марта).

Будущий святитель Софроний Врачанский (Владиславов) родился в городе Котел, в Центральной Болгарии в 1739 году в семье продавца скота. В своём родном городе он посещал школу при монастыре, изучал греческие и славянские книги. Затем он стал работать ткачом, но сохранял интерес к религии и в 1762 году Софроний выбран был в священники чорбаджиями города Котла (Казан).

Работал учителем и писателем. Между 1770 и 1775 годами Владиславов посетил Святую гору Афон, где встретился с прп. Паисием Хилендарским. Тот показал ему свою «Историю славяно-болгарскую», с которой Владиславов сделал список.

Возвратившись в родное село, несмотря на турецкое владычество, он 20 лет ревностно исполнял свой пастырский долг, совершая богослужения и требы, проповедуя и руководя Котельским Духовным училищем.

Следуя примеру прп. Паисия, Софроний проповедовал с амвона на ясном для людей, живом болгарском языке, писал поучения к церковным праздникам, развил активную переводческую деятельность, предохранял своих соотечественников от вероотступничества, к которому османская власть вынуждала всеми средствами, подчас очень жестокими. Сохранились многие книги, которые он переписывал и переплетал. Святой Софроний много сделал для возрождения национального самосознания в Болгарии.

В 1792 году он покинул Котел, затем служил в Карнобате, посетил Арбанаси.
Так несколько лет святой вынужден был скитаться по болгарским селам из-за постоянных преследований турок. Овдовев, святой принял монашество с именем Софроний, а 17 сентября 1794 г. был хиротонисан во епископа Врачанского.

В это время глава известного восстания кирджалиев, Пасван-Оглу, утвердился независимым пашой в Виддине, и Софроний очутился между двух огней; в крае хозяйничали и кирджалии, и турецкие войска; епископу приходилось спасаться от тех и других.

Кирджалии (турецкое kircali, буквально - житель полей, от kir — поле, равнина) были участниками вооружённых отрядов, самовольно формировавшихся в ряде районов Балканского полуострова после окончания русско-турецкой войны 1787-1791 гг. главным образом из обезземеленных крестьян, деклассированных элементов. Кирджалии подвергали местное, особенно болгарское, население грабежам и насилиям; использовались турецкими феодалами-сепаратистами в борьбе против центральных властей.
В начале XIX в. Кирджалии были разбиты регулярной турецкой армией. Их остатки перешли в качестве наёмников на службу к турецким пашам (например, Осману Пазвандоглу).

Три года свт. Софроний провел пленником в Виддине, и только в 1803 г. получил возможность бежать в Бухарест, где и провел последние годы своей жизни, всецело посвятив себя книжной деятельности.

Здесь он активно участвовал в общественной жизни, инициировал, по сообщению некоторых источников, отправку делегации от Врацы в Москву. Софроний имел тесные связи с фанариотами.

В 1797 году он оставил кафедру из-за давления османов. 3 года он провёл в Видине, где сформулировал свои писательские цели. В 1803 году он переехал в Бухарест.

Св. Софроний был убежденным поборником славянского единства и считал, что только с помощью России Болгария добьется освобождения от османского ига. В период русско-турецкой войны 1806-1812 годов свт. Софроний призывал болгар содействовать русским.
Свт. Софроний умер в 1813 году, но точная дата его смерти неизвестна, но последний документ о нём датируется 2 августа.

Особенно много и успешно Софроний писал в Бухаресте. Он стал автором первой печатной книги в новоболгарской литературе - «Кириакодромион, сиречь Неделник» (1806), сборник правил и наставлений для всех церковных праздников. Один из пионеров издательского дела в Болгарии и создатель современного болгарского литературного языка. Также он написал свою художественное автобиографическое произведение «Житие и страдания грешного Софрония», но опубликовано оно было лишь в 1861 году. «Житие» свт. Софрония — живой, взволнованный рассказ не столько о деятеле церкви, сколько о личности болгарина, лишенной элементарных человеческих прав в условиях османского ига, междоусобиц и кирджалийских набегов. Автор воспроизводит подлинную картину тирании, произвола турецких властей, картину нищеты и бесправия болгарского населения — от крестьян и ремесленников до учителя и священника.
31 декабря 1964 года Болгарская ПЦ канонизировала Софрония.

Тропарь Софронию, еп. Врачанскому (Болг.):

Щитом веры вооружився, / мечем словесе безбожныя агаряны посекая, / стадо твое упасл еси на земли. / В Небесней же обители вселився, / Христа моли даровати народу нашему / мир и велию милость.

Житие свт. Серафима (Соболева), архиепископа Богучарского, Болгарского чудотворца
(1881-1950, 26 февраля).

Архиепископ Серафим (в миру - Николай Борисович Соболев) родился в Рязани 1 декабря 1881 г. в многодетной благочестивой семье. Был крещен именем Николай, в честь свт. Николая Мирликийского. Начальное образование будущий владыка получил в церковно-приходской школе. После окончания Рязанской семинарии, в 1904 г. он поступил в Петербургскую Духовную Академию. На последнем году обучения, 26 января 1908 г., епископом Ямбургским Сергием (Тихомировым) был пострижен в монашество с именем Серафим, в честь прп. Серафима Саровского, а 18 марта того же года был рукоположен в сан иеромонаха.
Вскоре после окончания Академии назначен преподавателем пастырского училища в г. Житомир, но вскоре был переведен на должность помощника смотрителя духовного училища в Калуге. Во время проживания в Калуге часто посещал Оптину пустынь и общался с её старцами. В 1911 г. назначен инспектором Костромской семинарии, а на следующий год - ректором Воронежской семинарии и возведен в сан архимандрита.

После октябрьского переворота в Воронеже установилась большевистская власть, начались гонения на православное духовенство. 8 февраля 1918 г. был расстрелян крестный ход насельников и прихожан Митрофанова монастыря. В августе 1918 г. семинария была закрыта новыми властями. Архимандрит Серафим направил жалобу по поводу её закрытия в Облисполком, но ответа не получил. 28 января 1919 г. были вскрыты мощи святителя Тихона Задонского, 8 февраля - святителя Митрофана Воронежского. В ответ на насилие большевиков по губернии прокатилась волна протестов, но все выступления были жестоко подавлены. С 6 по 24 октября шли бои между Белой и Красной армиями за Воронеж. В эти дни большевики живьем закопали в землю семерых насельников Митрофанова монастыря за служение молебна о победе Белой армии. Архиепископ Серафим, как очевидец всех этих событий, впоследствии часто говорил, что до сих пор помнит их стоны из под земли...

В конце октября город окончательно перешел в руки большевиков. С последним поездом, отъезжавшим из Воронежа на юг, в открытом вагоне, нагруженном углем, архимандрит Серафим уехал в Екатеринодар (ныне Краснодар). В Екатеринодаре он был назначен ректором семинарии, но вскоре был вынужден переехать в Симферополь, где был назначен ректором Таврической семинарии.

В тяжелые дни гражданской войны, 1 октября 1920 г. в кафедральном Александро-Невском соборе Симферополя архимандрит Серафим был хиротонисан во епископа Лубенского, викария Полтавской епархии. Хиротонию возглавил митр. Киевский Антоний (Храповицкий). Несмотря на торжественность и благолепие богослужения, которое совершили пять архиереев в сослужении сонма духовенства, собравшегося в Симферополе практически со всей России в поисках спасения от красноармейского произвола и насилия, в своей речи архимандрит Серафим вспоминал страшные слова Апокалипсиса: "и бысть трус велий, и солнце мрачно бысть яко вретище власяно, и луна бысть яко кровь: и звезды небесныя падоша на землю..." (Откр. 6:12-13). Через сорок дней практически все духовенство, принимавшее участие в хиротонии епископа Серафима, было вынуждено срочно покинуть Симферополь с последними частями Белой армии. 1/14 ноября 1920 г., на последнем покидающем Севастопольскую бухту комендантском пароходе "Херсонес", вместе с комендантом города генералом Стоговым, покинул Россию и епископ Серафим.

Недолгое время владыка преподавал в высшей богословской школе Константинопольской Патриархии на острове Халки, а весной 1921 г. прибыл в Болгарию и по просьбе русских эмигрантов, проживавших в Софии, Заграничным церковным управлением был назначен настоятелем храма во имя свт. Николая Мирликийского при бывшем русском посольстве. Учитывая большое число русских эмигрантов, проживавших в Болгарии, и существования нескольких церквей с русскими приходами, летом 1921 г. было сформировано специальное Болгарское церковное благочиние, управляющим которого был назначен епископ Серафим с титулом епископа Богучарского, викария Воронежской епархии.

В ноябре 1921 г. владыка представлял Болгарское благочиние на Русском Православном Архиерейском Заграничном Соборе, проходившем в Сремски Карловци в Сербии, на котором была разработаны принципы урегулирования церковной жизни русских верующих, волею судьбы оказавшихся вне пределов родины. В 1922 г. после разрыва отношений между Карловацким синодом русских архиереев за границей и Патриархом Московским Тихоном епископ Серафим со своей паствой автоматически оказался в юрисдикции Русской Православной Церкви Заграницей.

Владыка, как и вся его русская эмигрантская паства, очень тяжело переживал свое вынужденное проживание вдали от родины, трагедию России, крушение империи и династии с более 300-летней историей. Сохранились свидетельства, что еще в 1926 г. он продолжал служить молебны о словно живом государе. По всей вероятности, владыка долгое время не мог поверить в возможность зверской расправы над Помазанником Божиим.

В 1927 г., как и многие другие заграничные русские архиереи, архиепископ Серафим подписал Окружное послание Архиерейского собора Русской Православной Церкви Заграницей, осуждающее известную Декларацию митр. Сергия (Страгородского).

В 1934 г. митр. Антонием (Храповицким) был возведен в сан архиепископа.

В Болгарии владыка содействовал налаживанию церковной жизни не только русских эмигрантов, но и болгар. Болгарская Православная Церковь с 1872 г. из-за наложенной на неё Константинопольским Патриархатом схизмы, находилась в состоянии изоляции среди православного мира. Для изменения ситуации владыка обращался в высшие церковные инстанции с соответствующими докладами. От Русского заграничного церковного Синода получил разрешение войти в молитвенное общение с болгарскими священнослужителями. Во многом благодаря и его усилиям в феврале 1945 г. специальным томосом Константинопольской Патриархии схизма была снята.

В начале Второй мировой войны, хотя в эмигрантской среде еще были распространены мнения о необходимости вооруженного изменения политической ситуации в России, не благословил русских эмигрантов на вступление в воинские части, формировавшиеся тогда на территории Югославии против Советского Союза. Владыка не мог допустить и мысли о военных действиях против своих же соотечественников.

В 1943 г. резко разошелся с митр. Анастасием (Храповицким), отказавшись участвовать на Венском соборе, которым руководили власти Германии. 16 июня 1945 г. вместе со своей паствой воссоединился с Русской Православной Церковью. В 1946 г. принял советское гражданство и получил паспорт под номером 1 советского гражданина в Болгарии, чем, возможно, спас русских эмигрантов от репрессий. В том же году, во время визита Патриарха Алексия I в Болгарию, приветствуя предстоятеля Русской Церкви в кафедральном Александро-Невском соборе Софии, от лица русских верующих владыка сказал: "Двадцать пять лет мы были в разобщении с Матерью нашей - Церковью Российской. Но это разобщение было чисто внешним явлением, ибо в сердцах наших было полное единение с вами, со всеми братьями нашей Родины <...> С нами было то, что наблюдается на поверхности и в глубине океана. На поверхности его от внешних и случайных причин бывают различные течения, а в глубине океана идет всегда и неизменно одно течение. Так и в глубине нашего существа, в глубине наших сердец было и есть одно неизменное стремление к Матери нашей Церкви".

Принял участие в Московском совещании Глав и Представителей автокефальных Православных Церквей в июле-августе 1948 г.

Особое ревностное внимание владыка уделял соблюдению чистоты православного вероучения. Иногда он говорил: "Мои книги - это моя кровь!" К Архиерейскому Собору РПЦЗ в октябре 1935 г. он представил труд "Новое учение прот. Сергия Булгакова о Софии Премудрости Божией", за который в 1937 г. был удостоен степени магистра богословия. В этом сочинении он подвергал критике новое учение прот. Сергия и обвинял его в ереси.

В августе 1938 г. на II Всезарубежном Церковном Соборе, проходившем в Сремски Карловци, владыка сделал доклад об экуменическом движении, в котором говорил о недопустимости участия Вселенской Православной Церкви в этом движении и его полную зависимость от масонства, враждебного Православию. А к Совещанию глав и представителей автокефальных православных Церквей, проходившем в Москве в 1948 г. в честь празднования 500-летия автокефалии Русской Православной Церкви, подготовил специальный доклад - "Надо ли Русской Православной Церкви участвовать в экуменическом движении?".

В 1943 г. он опубликовал сочинение "Искажение православной истины в русской богословской мысли", в котором разбирал богословские взгляды современных церковных деятелей, в частности, митр. Антония (Храповицкого) и митр. Сергия (Страгородского). Учитывая острую полемику в церковных кругах о возможности перехода на новый календарный стиль, владыка написал статью, "О новом и старом стиле", в которой рассматривал возможные изменения в церковном богослужении в случае введения нового стиля и их противоречие Церковному Уставу, заветам святых отцов и сложившейся богослужебной традиции. Составил также труд "Русская идеология" в доказательство истинности монархического управления России. Является автором множества проникновенных проповедей, призывающих верующих к хранению православной веры. Сам владыка очень любил жития святых свт. Димитрия Ростовского, прочитал все 12 томов одиннадцать раз.

Незадолго до смерти исполнилось одно из заветных желаний любящей монашество души владыки - несмотря на оскудении людской веры и упадок в это время монашеского делания в Болгарии, близ Софии был основан Княжевский женский монастырь в честь Покрова Пресвятой Богородицы. Часто посещал главную болгарскую святыню - Рильский монастырь, написал акафист прп. Иоанну Рыльскому, который был переведен на болгарский язык и получил широкое распространение.

Скончался владыка 26 февраля 1950 г. в Софии. На отпевание пришли все синодальные архиереи Болгарской Церкви, сонм епископов, архимандритов и священников. Храм не вмещал всех желающих проститься с владыкой. Погребен в крипте под алтарем храма.

Еще при жизни владыки его духовные чада получали, благодаря его молитвам, дивную Божию помощь в своих горестях. Еще при жизни духовные чада ощущали его дар прозорливости, который проявлялся даже на далеком расстоянии. Перед своей кончиной он сказал: "Если буду иметь дерзновение перед Господом, не оставлю вас". И вскоре крипта русского храма, в которой он похоронен, стала местом паломничества многочисленных верующих. Здесь совершались и по сей день продолжают совершаться дивные исцеления, скорбящим подается утешение, терпящим житейские трудности - скорое их разрешение. Возле могилы установлен специальный ящичек для писем приходящих со всех концов мира, с просьбами к владыке Серафиму о помощи в самых различных житейских нуждах.
В феврале 2002 г. архиепископ Серафим (Соболев) был канонизирован раскольничьей Старостильной православной Церковью Болгарии. Вопрос о канонизации архиепископа Серафима часто поднимается и в Болгарской Православной Церкви.

Православная Церковь в Америке.
Житие преподобного Германа Аляскинского.
(1756/1757-1836, 13/26 декабря – преставление, 27 июля/ 9 августа – прославление).

Родился святой Герман около 1760 в Серпухове, в купеческой семье. Его мирским именем было — Герасим Иванович Зырянов. 12 лет от роду он стал келейником в Саровском Успенском монастыре. В 16 лет он переходит на послушание в небольшой монастырь Троице-Сергиеву пустынь, что располагалась на берегу Финского залива у самого Санкт-Петербурга. Здесь он провел не менее пяти лет и однажды, тяжело заболев, получил чудесное исцеление от Божией Матери.
Проведя здесь, на берегу Финского залива, около шести лет, он переселился на Валаам. Настоятель Валаама, преподобный Назарий (Кондратьев)
, благословил его на отшельничество в лесной глуши, в месте, именуемом с той поры "Германова пустынь". По праздникам, приходя в монастырь, преподобный нес клиросное послушание (у него был прекрасный голос). В Валаамской обители святой Герман принял и монашеский постриг.

Есть мнение, что святой Герман пришел на Валаам в 1778 году. В том же году преподобный Серафим пришел в Саровскую обитель. Обстоятельства жизни преподобного Германа на Валааме напоминают об уединенных подвигах его великого современника - Саровского чудотворца. Подобно преподобному Серафиму, валаамский подвижник отличался исключительным и проникновенным знанием духа и буквы Священного Писания, творений святых отцов и учителей Церкви.

В 1794 прп. Герман был включен в состав миссии из десяти валаамских иноков, отправленных Синодом на острова у берегов Аляски для духовного просвещения местных жителей (в 1760-х годах принятых в российское подданство). Летом следующего года иноки прибыли на остров Кадьяк.
Сначала их деятельность шла успешно. По прибытии на остров Кадьяк миссионеры немедленно занялись постройкой храма и обращением язычников. "1794 года, сентября с 24 живу на острове Кадьяке. Слава Богу, более 700 американцев перекрестил, да более 2000 браков обвенчал, состроили церковь, а время позволит - сделаем другую, да походные две, а то и пятую нужно сделать" - замечает в одном из писем архимандрит Иоасаф. Отец Герман на новом месте поначалу нес послушание в пекарне и занимался хозяйственными заботами Миссии.
Но затем, после того как часть монахов вместе с главой миссии, архимандритом Иоасафом (Болотовым) (в будущем – святителя Иоасафа), погибла при крушении корабля "Феникс", а другие разъехались, преподобный Герман остался в одиночестве.
На помощь оставшимся в живых миссионерам в 1804 году был командирован только один иеромонах Александро-Невской Лавры Гедеон (Федотов). Он на некоторое время возглавил Миссию. Его заботами была устроена школа для детей крещеных алеутов. В 1807 году иеромонах Гедеон навсегда покинул стан миссионеров, возложив всю ответственность на преподобного Германа, который до самой кончины своей оставался духовным отцом, пастырем и попечителем душ человеческих в доверенной ему Миссии. Преподобного хотели посвятить в сан иеромонаха и возвести во архимандрита, но смиренный инок отказался от какого бы то ни было возвышения и до конца своих дней пребывал простым монахом.
Герман не отчаялся, но продолжал свое дело, обосновавшись на Еловом острове (Спрюс-Айленд; в двух милях от острова Кадьяк), который называл Новым Валаамом.
Этот остров проливом в версты две отделяется от острова Кадьяк, на котором был построен деревянный монастырь для помещения миссии и устроена деревянная церковь во имя Воскресения Спасителя. Остров Еловый небольшой, весь покрыт лесом, почти посредине его сбегает в море маленький ручеек.
Этот-то живописный остров и избрал для себя отец Герман, выкопал на нем своими руками пещеру и в ней провел первое лето. К зиме, близ пещеры, управляющая островами Компания выстроила для него келью, в которой и жил он до смерти, а пещеру святой отец обратил в место своего могильного упокоения. Недалеко от кельи возвышались деревянная часовня и деревянный домик для посетителей и училищных занятий. Перед кельей разбит был огород. На огороде сам копал он гряды, сажал картофель и капусту, сеял разные овощи. К зиме запасал грибы: солил и сушил их; соль приготовлял сам из морской воды или рассола.

Плетенный короб, в котором носил старец с берега морскую капусту для удобрения земли, говорят, был так велик, что трудно было эту ношу поднять одному, а отец Герман, к великому удивлению всех, переносил ее без посторонней помощи на далекое расстояние. В одну зимнюю ночь ученик его, Герасим, случайно увидел его в лесу, идущего босиком с таким большим деревом, которое под силу нести четверым. Так трудился старец и все, что приобретал таким безмерным трудом, все то употреблял на пропитание и одежду для сирот — его воспитанников, и на книги для них.

Одежда отца Германа была одна зимою и летом. Рубашки холстяной он не носил, ее заменяла оленья кухлянка, которую он по восьми лет не снимал и не переменял, следовательно шерсть на ней вся вытиралась и кожа залоснивалась. Потом сапоги или башмаки, подрясник, ветхая, полинялая, вся в заплатах, ряса и клобук — вот и все его одеяние. В этой одежде он ходил везде и во всякую погоду: и в дождь, и в снежную метель.

Постелью ему служила небольшая скамья, покрытая оленьей, вытершейся от времени шерстью, изголовье — два кирпича, которые под голою шкурой оставались незаметными для посетителей: одеяла не было, его заменяла деревянная доска, лежавшая на печке. Эту доску сам отец Герман назвал своим одеялом, завещав ею покрыть его смертные останки, она была совершенно в рост его. «В бытность мою в кельи отца Германа,— говорил креол Константин Ларионов, - я, грешный, сидел на его постели, и это считаю верхом моего счастья».

Случалось отцу Герману бывать в гостях у правителей Компании и в душеспасительных беседах с ними просиживать до полуночи и даже за полночь, но ночевать он никогда не оставался, несмотря на ни какую погоду, всегда уходил к себе в пустыню. Если же по какому-либо особенному случаю и нужно было ему ночевать вне кельи, то утром всегда находили постель, постланную для него, совершенно нетронутой, а старца не спавшим. Точно так и в своей пустыни, проведя ночь в беседе, не предавался он отдохновению.

Ел старец весьма мало. В гостях чуть отведывал какого-либо кушанья и оставался уже без обеда. В келье очень малая часть небольшой рыбы или овощей составляла весь его обед. Все, что приобретал, отдавал бедным и сиротам. Со временем недалеко от кельи были построены часовня и дом для посетителей, в котором также находилось училище для сирот. Герман учил детей Закону Божию и пению.
Тело его, изнуренное трудами, бдением и постом, сокрушали пятнадцатифунтовые вериги. Эти вериги в настоящее время находятся в часовне, где за образом Божией Матери найдены они были после смерти старца, как говорят одни, или оттуда они сами выпали, поясняют другие.

Описанные черты жизни старца касаются, прежде всего, внешнего его делания. «Главное же его дело, — вспоминал преосвященный Петр, бывший епископ Ново-Архангельский, викарий Камчатской епархии, — было упражнение в подвигах духовных, в уединенной келье, где никто его не видел, и только вне кельи слышали, что он пел и совершал богослужение по монашескому правилу».

Такое свидетельство преосвященного подтверждает и ответ самого отца Германа. На вопрос: «Как вы, отец Герман, живете один в лесу, как не соскучитесь?» он отвечал: «Нет, я там не один. Там есть Бог, как и везде есть Бог! Там есть ангелы, святые! И можно ли с ними скучать? С кем же лучше и приятнее беседа, с людьми или с ангелами? Конечно, с ангелами!»

Затем с помощью Русско-Американской компании рядом была выстроена более основательная келья, а также деревянные часовня и школа. Сравнивая (в письме губернатору русских колоний в Америке С.И.Яновскому) эту землю с "новорожденным дитятей", Герман призывал власти заботиться о местных жителях, учил их русскому языку, Закону Божьему и церковному пению. Приходил к ним на помощь при эпидемиях и стихийных бедствиях, получив известность как целитель и чудотворец.

Вокруг Германа сложился круг учеников из алеутов и креолов. При этом он обращал в православие не только аборигенов: под влиянием бесед и писем преподобного сам губернатор Яновский, вольнодумец и деист, оставив свой пост в 1821, со временем стал схимонахом, приняв в Свято-Тихоновском монастыре под Калугой постриг под именем Сергия. На фоне того колониального произвола, что омрачал отношения русских пришельцев и местных жителей в более крупных форпостах типа Кадьяка, православный быт Елового острова представал образцом благолепия (хотя у Германа были свои сложности в отношениях с властями). В самой своей аскезе, равно как и в духовных поучениях преподобный первым перенес на американский континент традицию православного старчества.
Посвятив себя совершенно на служение Господу, ревнуя единственно о прославлении Его Всесвятого Имени, вдали от родины, среди многообразных скорбей и лишений, десятки лет проведя в высоких подвигах самоотвержения, отец Герман был сподоблен от Господа многих благодатных даров.

Среди Елового острова по горе сбегает ручей, устье которого всегда покрыто бурунами. Весной, когда появлялась речная рыба, старец отгребал песок из устья, чтобы можно было пройти рыбе, и рвущаяся на нерест рыба устремлялась в реку. Сушеною рыбою кормил отец Герман птиц, и они во множестве обитали около его келий. Под келией у него жили горностаи. Этот маленький зверек, когда ощенится, недоступен, а отец Герман кормил его из рук. «Не чудо ли это мы видели?» — говорил его ученик Игнатий. Видели также, что отец Герман кормил медведей. Со смертью старца и птицы, и звери удалились, даже род его не давал никакого урожая, если кто самовольно держал его, утверждал Игнатий.

Однажды на Еловом острове сделалось наводнение. Жители в испуге прибежали к старцу, тогда он взял из дома своих воспитанников икону Божией Матери, вынес ее, поставил на мели (лайде) и стал молиться. По окончании молитвы, обратившись к присутствующим, сказал: «Не бойтесь, далее места, где стоит святая икона, не пойдет вода». Исполнилось слово старца. Затем, обещая такую же помощь от святой иконы и на будущее время заступлением Пренепорочной Владычицы, поручил он ученице своей Софье в случае наводнения ставить икону на лайду. Икона эта хранится на острове.

Барон Ф. П. Врангель по просьбе старца писал под его диктовку письмо одному из митрополитов (имя его осталось неизвестно). Когда письмо было окончено и прочитано, старец поздравил барона с чином адмирала. Изумился барон: это для него была новость, которая действительно подтвердилась только через долгое время, при выезде его в Петербург.

Жаль мне тебя, любезный кум, — говорил отец Герман правителю Кашеварову, у которого он принимал от купели сына, — жаль, смена тебе будет неприятная!» Года через два Кашеваров был связан во время смены и отправлен на остров Ситху.

За год до получения в Кадьяке известий о смерти высокопреос-вященного митрополита (имя его неизвестно), отец Герман говорил алеутам, что их большой духовный начальник скончался.

«Часто говорил старец, что в Америке будет свой архиерей, тогда как об этом никто и не думал, — рассказывал преосвященный Петр, — но пророчество это в свое время сбылось».

«После смерти моей, — говорил отец Герман, — будет повальная болезнь, и умрет от нее много людей, и русские объединят алеутов».

Действительно, кажется через полгода по его кончине, было оспенное поветрие, смертность от которого в Америке была порази-тельная: в некоторых селениях оставалось в живых только по несколько человек. Это побудило колониальное начальство объединить алеутов. Тогда из двадцати алеутских селений образовалось семь.

«Хотя и много времени пройдет после моей смерти, — говорил отец Герман, — но меня не забудут, и место жительство моего не будет пусто. Подобный мне монах, убегающий славы человеческой, придет и будет жить на Еловом, и Еловый не будет без людей».

«Миленький, — спрашивал отец Герман креола Константина, когда тому было не более двенадцати лет от роду, — как ты думаешь, часовня, которую теперь строят, останется ли втуне?» «Не знаю, апа», — отвечал малютка. «Я, действительно, — говорил Константин, — не понял тогда вопроса, хотя весь разговор со старцем живо запечатлелся в моей памяти». Старец же, несколько помолчав, сказал: «Дитя мое, помни, что на этом месте со временем будет монастырь».

«Пройдет тридцать лет после моей смерти, все живущии теперь на Еловом острове перемрут, ты останешься жив и будешь стар и беден, и тогда вспомнят меня», — говорил отец Герман ученику своему, алеуту Игнатию Алиг-яге.

«Когда я умру, — говорил старец своим ученикам, — вы похороните меня рядом с отцом Иоасафом. Моего быка убейте; мне довольно послужил. Похороните же меня одни и не сказывайте о моей смерти в гавань: гаваньские не увидят моего лица. За священником не посылайте и не дожидайтесь его: не дождетесь. Тела моего не обмывайте, положите его на доску, сложите на груди руки, закутайте в мантию, ее воскрылиями и клобуком покройте мое лицо и голову. Если кто пожелает проститься со мной, пусть целует крест, лица моего никому не показывайте. Опустив на землю, покройте меня бывшим моим одеялом».

Приближалось время отшествия старца. В один из дней приказал он ученику своему Герасиму зажечь свечи пред иконами и читать Деяния Апостольские. Через некоторое время лицо его просияло и он громко произнес: «Слава Тебе, Господи!» Потом, приказав прекратить чтение, объявил, что Господу было угодно еще на неделю продлить его жизнь.

Через неделю опять по его приказанию были зажжены свечи и читали Деяния святых Апостолов. Тихо преклонил старец свою голову на грудь Герасима, келья наполнилась благоухания, лицо его просияло, и в то же мгновение отца Германа не стало. Так блаженно почил он сном праведника на восемьдесят первом году своей многотрудной жизни, 13 декабря 1837 года.

Несмотря на предсмертную волю отца Германа, ученики его не решились хоронить старца, не дав о том знать в гавань; неизвестно почему не убили они и быка. Посланный с печальной вестью возвратился из гавани, сообщив, что правитель колонии Кашеваров запретил хоронить старца до его приезда. Там же, в гавани, был заказан для усопшего лучший гроб, который должен был доставить на Еловый священник. Но все эти распоряжения были противны воле почившего. И вот подул страшный ветер, полил дождь, сделалась ужасная буря. Невелик был переезд из гавани на Еловый, всего часа два пути, но никто не решался пуститься в море в такую погоду. Так было целый месяц, и все это время тело отца Германа лежало в теплом доме его воспитанников, лицо его не изменилось и от тела не было ни малейшего запаха.

Наконец с опытным стариком Козьмою Училищевым был доставлен; из гаваньских никто не приехал, и жители острова одни предали земле бренные останки своего старца. Та исполнилось последнее желание отца Германа. Бык отца Германа на другой день по его смерти ударился головой о дерево и свалился на землю мертвый.

В самый день смерти старца в селении Катани на Афогнаке виден был над Еловым необыкновенный светящийся столб до неба. Пораженные чудесным явлением креол Герасим Вологдин и жена его Анна стали молиться со словами: «Видно отец Герман оставил нас». Этот светящийся столб видели и другие. В тот же вечер в другом селении на Афогнаке видели человека, поднимавшегося к облакам над Еловым островом.

Похоронив старца, ученики поставили над его могилой простой деревянный крест. Позже на этом месте был воздвигнут храм, освященный во имя преподобных Сергия и Германа, Валаамских чудотворцев.

Видев славную подвигами жизнь отца Германа, видев его чудеса, видев исполнение его пророчеств и, наконец, его блаженное успение, «все местные жители, — свидетельствует преосвященный Петр, — вполне уверены в его богоугождении».

В 1842 году, через шесть лет по преставлении старца, плывя морем на Кадьяк и находясь в крайней опасности, высокопреосвященный Иннокентий, архиепископ Камчатский и Алеутский, воззрев на остров Еловый, сказал в уме своем: «Если ты, отец Герман, угодил Господу, то пусть переменится ветер!» И точно, не прошло кажется и четверти часа, рассказывал впоследствии высокопреосвященный, как ветер сделался попутным, и они благополучно пристали к берегу. В благодарность за избавление архиепископ Иннокентий сам отслужил на могиле блаженного панихиду.

В 1867 году один из аляскинских епископов составил записку о житии преподобного Германа и о случаях чудотворения по его молитвам, которые еще долго после его блаженной кончины записывались доброхотами. Впервые житие преподобного Германа было опубликовано на Валааме в 1894 году. В 1927 году русский архимандрит Герасим (Шмальц)
 прибыл на остров Еловый и остался там до конца своих дней. В 1952 году им были составлены житие и акафист преподобному, а через семь лет им же мощи преподобного Германа были открыты и перенесены в специально построенную небольшую часовню.

9 августа 1970 года, на день памяти святого великомученика и целителя Пантелеимона, на острове Кадьяке митрополит всей Америки и Канады Ириней (Бекиш) в сослужении сонма архиереев совершил торжественное прославление Германа в лике равноапостольных святых. Мощи прп. Германа были положены в соборе в деревянную раку, на которую были возложены принадлежавшие святому камилавка и железный крест с параманом. В тот же день, 9 авг. 1970 г., Герман был прославлен и РПЦЗ в кафедральном соборе в честь иконы Божией Матери «Всех скорбящих Радость» в Сан-Франциско. Определением Священного Синода РПЦ от 12 ноября 1970 г. имя прп. Германа было внесено в месяцеслов.
В 1984 году преподобный Герман прославлен вместе со всеми Сибирскими святыми. Его изображение есть на общей иконе Сибирских святых. А рака с мощами преподобного находится в храме Воскресения Христова в городе Кадьяк.
Главными источниками сведений о преподобном служат 11 сохранившихся его писем и «Жизнь валаамского монаха Германа», составленная на Валааме по материалам схимонаха Сергия (журнал "Странник", 1868, № 2).

Его Новый Валаам стал примером для современного Братства святого Германа Аляскинского (основанного в 1963 в юрисдикции РПЦЗ).

Тропарь прп. Герману, глас 7-й:

Звездо пресветлая Церкве Христовы, на севере просиявшая, вся к Царствию Небесному путеводящая, учителю и апостоле истинныя веры, предстателю и заступниче гонимых, украшение изящное Святыя Церкве во Америце, преподобне отче Германе Аляскинский, молися ко Господу Спасу нашему, спастися душам нашим.
Ин тропарь, поемый во Америце, глас 3:
Преподобне отче наш Германе, первый светильниче в земли нашей просиявый, приносим вси тебе похвалы сия, ты же, яко имея дерзновение ко Господу, буди нам заступник и утешитель и Церкве нашея покровитель дивный, да вси со умилением зовем ти: радуйся, отче наш Германе, Аляски и всея Америки преславный чудотворче.
Ин тропарь, глас 1:
Лозу Православия принесл еси в Америку из России благочестивыя и, удобрив корень постническими трудами и напоив обильне молитвенными слезами, плоды принесл еси виноград возлюбленный, Германе, преблаженне отче наш. Темже и Бог тя прослави, яко апостола преподобнаго, нетлением мощей и благодатию чудес, от нихже почерпающе благодеяния, восхваляем тя: слава Давшему ти крепость, слава Венчавшему тя, слава Даровавшему тя Америце, светило Православияю

Кондак, глас 3:
Свет вечный Христа Спаса нашего тя на путь евангельский во Америку настави, возвестити весть о мире евангельскую. Днесь Престолу Славы предстоя, молися о стране твоей и людех ея, о мире всего мира и спасении душ наших.
Кондак, глас 8:
Взбранному Воеводе своинствовався, в брань вступил еси на духа злобы в поле преподобия и апостольства. И, пожав победы обоюдныя, воздвизаеши нас вопити тебе: радуйся, святе Германе, апостоле преподобный.
Ин кондак, глас 8:
 Валаама постриженник честный, возлюбленник Божия Матери бывый, ревнитель подвигов древних, подвижник новый, молитву, яко копие и щит, приемый, страшен демоном и тьме языческой ставый, Германе преподобне, моли Христа Бога спасти души наши.
Житие свт. Иоанна (Максимовича), архиепископа Сан-Францизского и Шанхайского
(19 июня/2 августа, 1896-1966).

Архиепископ Иоанн родился 4/17 июня 1896 г. на юге России в селе Адамовка Харьковской губернии. При святом крещении он был наречен Михаилом в честь Архистратига Небесных Сил Михаила Архангела.

Родился святитель в дворянской православной семье, которая материально поддерживала Святогорский монастырь на Северском Донце. К этому же роду принадлежал и известный церковный деятель XVIII века митрополит Иоанн Тобольский (Максимович), прославленный Российскою Церковью в лике святых в 1916 году.

С детства он отличался глубокой религиозностью, по ночам подолгу стоял на молитве, усердно собирал иконы, а также церковные книги. Более всего любил читать жития святых. Михаил полюбил святых всем сердцем, до конца пропитался их духом и начал жить, как они. Святая и праведная жизнь ребенка произвела глубокое впечатление на его французскую гувернантку-католичку, и в результате она приняла православие.

Окончил Петровский Полтавский кадетский корпус (1914) и юридический факультет Харьковского университета (1918). Ещё в юности был верующим человеком, его духовным наставником был харьковский архиепископ Антоний (Храповицкий). Первоначально хотел вместо университета поступить в Киевскую духовную академию, но по настоянию родителей получил юридическое образование.

Большое впечатление произвел на Михаила приезд в Харьков молодого епископа Варнавы (впоследствии святого патриарха Сербского), сердечно принятого архиепископом Антонием и повествовавшего о страданиях сербов под властью турок. Это было в январе 1917 года перед революцией, когда у сербов, с которыми воевали Германия, Австрия и Турция, почти не оставалось свободной, не захваченной врагами территории. Отклик русских людей был единодушный. Епископ Варнава, впоследствии став Патриархом, с особой любовью оказывал гостеприимство и помощь иерархам Русской Православной Церкви Заграницей.

В 1918 году служил в Харьковском окружном суде.

В годину гонений Промыслом Божиим Михаил оказался в Белграде, где поступил в университет на богословский факультет. В 1926 г. митрополитом Антонием (Храповицким) он был пострижен в монахи, приняв имя Иоанна в честь своего предка свт. Иоанна (Максимовича) Тобольского. Уже в то время епископ Николай (Велимирович), сербский Златоуст, давал такую характеристику молодому иеромонаху: «Если хотите видеть живого святого, идите в Битоль к отцу Иоанну».
О. Иоанн постоянно молился, строго постился, каждый день служил Божественную литургию и причащался, со дня монашеского пострига никогда не ложился, иногда его находили утром задремавшим на полу перед иконами. Он с истинно отеческой любовью вдохновлял свою паству высокими идеалами христианства и Святой Руси. Его кротость и смирение напоминали те, что увековечены в житиях величайших аскетов и пустынников. Отец Иоанн был редким молитвенником. Он так погружался в тексты молитв как будто просто беседовал с Господом, Пресвятой Богородицей, ангелами и святыми, которые предстояли его духовным очам. Евангельские события были известны ему так, как будто они происходили на его глазах.

В этот же период опубликовал ряд богословских работ («Почитание Богородицы и Иоанна Крестителя и новое направление русской богословской мысли», «Как Святая Православная Церковь чтила и чтит Божию Матерь», «Учение о Софии — Премудрости Божией»), в которых с ортодоксальных позиций полемизировал с сторонниками теологической концепции «софиологии», в первую очередь, с о. Сергием Булгаковым.

Как и многие русские эмигранты, очень уважал покровительствовавшего беженцам из России короля Югославии Александра I Карагеоргиевича. Спустя много лет отслужил панихиду по нему на месте его убийства на одной из улиц Марселя. Другие православные клирики из ложного стыда отказались служить с владыкой на улице. Тогда владыка Иоанн взял метлу, на выметенном участке тротуара постелил епископские орлецы, возжёг кадильницу и отслужил панихиду на французском языке.

В 1934 г. иеромонах Иоанн был возведен в сан епископа, после чего он отбыл в Шанхай. По свидетельству митрополита Антония (Храповицкого) епископ Иоанн был «зерцалом аскетической твердости и строгости в наше время всеобщего духовного расслабления».

Молодой владыка любил посещать больных и делал это ежедневно, принимая исповедь и приобщая их Святых Тайн. Если состояние больного становилось критическим, Владыка приходил к нему в любой час дня или ночи и долго молился у его постели. Известны многочисленные случаи исцеления безнадежно больных по молитвам святителя Иоанна.

С первого же дня его пребывания в Шанхае святитель, как и раньше, ежедневно служил Божественную литургию. Где бы он ни был, он не пропускал богослужений. Однажды, от постоянного стояния нога святителя сильно опухла и консилиум врачей, боясь гангрены, предписал немедленную госпитализацию. Святитель отказался. Тогда русские доктора сообщили приходскому совету, что они отказываются от всякой ответственности за здоровье и даже за жизнь пациента. Члены приходского совета после долгих просьб и, даже грозя увезти его туда силой, заставили святителя согласиться, и он был отправлен в госпиталь. К вечеру, однако, в госпитале его уже не было, и в шесть часов в соборе он служил всенощную, как всегда. Все суточные богослужения он совершал, ничего не пропуская, так что случалось, что на повечерии вычитывалось по пяти или более канонов, дабы почтить всех святых.

Лишних разговоров в алтаре святитель не допускал и сам следил за тем, чтобы и прислужники вели себя как полагается, составив им правила поведения, которых он их строго, но ласково, заставлял придерживаться. После Литургии святитель Иоанн оставался в алтаре по два или три часа и как-то заметил: «Как трудно оторваться от молитвы и перейти к земному». По ночам бодрствовал. Никогда не ходил «в гости», но у нуждающихся в помощи неожиданно появлялся и притом в любую погоду и в самые необычные часы. Ежедневно посещал больных со Святыми Дарами. Его часто можно было видеть в ненастную погоду, в поздний час, идущего по улицам Шанхая пешком с посохом в руках и в развивающейся от ветра рясе. Когда его спрашивали, куда он направляется в такую погоду, святитель отвечал: «да здесь недалеко, нужно навестить такого-то или такую-то». И когда его подвозили, то это «недалеко» зачастую было два-три километра.

При участии владыки Иоанна в Шанхае были возведены кафедральный собор Пресвятой Богородицы «Споручницы грешных» и Свято-Николаевская церковь — храм-памятник Царю-Мученику.

В 1945, после занятия Маньчжурии войсками Красной армии, православные архиереи в Китае, ранее входившие в юрисдикцию РПЦЗ, признали церковную власть Патриарха Алексия I. В этой ситуации епископ Иоанн (Максимович) некоторое время поминал на богослужениях как Московского Патриарха, так и главы РПЦЗ митрополита Анастасия (Грибановского). Однако в 1946 он, единственный из всех дальневосточных архиереев, сделал выбор в пользу Зарубежной церкви.

С приходом коммунистов к власти русские в Китае снова вынуждены были бежать, большинство - через Филиппины. В 1949 г. на острове Тубабао в лагере Международной организации беженцев проживало примерно 5 тысяч русских из Китая. Остров находился на пути сезонных тайфунов, которые проносятся над этим сектором Тихого океана. Однако в течение всех 27 месяцев существования лагеря ему только раз угрожал тайфун, но и тогда он изменил курс и обошел остров стороной. Когда один русский в разговоре с филиппинцами упомянул о своем страхе перед тайфунами, те сказали, что причин для беспокойства нет, поскольку «ваш святой человек благословляет ваш лагерь каждую ночь со всех четырех сторон». Когда же лагерь был эвакуирован, страшный тайфун обрушился на остров и полностью уничтожил все строения.

Русские люди, в рассеянии сущие, имели в лице Владыки крепкого ходатая пред Господом. Окормляя свою паству, святитель Иоанн делал и невозможное. Он сам ездил в Вашингтон, чтобы договориться о переселении обездоленных русских людей в Америку. По его молитвам совершилось чудо! В американские законы были внесены поправки и большая часть лагеря, около 3 тысяч человек, перебрались в США, остальные в Австралию.

В 1951 г. архиепископ Иоанн был назначен правящим архиереем Западноевропейского экзархата Русской Зарубежной Церкви. В Европе, а затем с 1962 года в Сан-Франциско, его миссионерская деятельность, твердо основанная на жизни в постоянной молитве и чистоте православного учения, принесла обильные плоды.

При нём в епархии было восстановлено почитание западных святых неразделённой церкви (то есть живших до разделения церквей на Католическую и Православную). В православных храмах стали поминать покровительницу Парижа св. Женевьеву, просветителя Ирландии св. Патрикия (Патрика) и других знаменитых на Западе святых. Активно занимался миссионерской деятельностью, взял под свою опеку православные церкви во Франции и Голландии, содействовал подготовке местных священнослужителей, изданию богослужебной литературы на французском и голландском языках. Также окормлял греческие, арабские, болгарские и румынские православные приходы, придав им особый статус. Рукоположил испанского православного священника для Мадридской миссии.

В его бытность епархиальным архиереем был воздвигнут храм во имя святого прав. Иова Многострадального в Брюсселе в память царя-мученика Николая Александровича.

По воспоминаниям современников, «в быту владыка был неприхотлив: облачения носил из самой дешёвой ткани, обувался в сандалии на босу ногу, а зачастую и вовсе ходил босой, какая б ни была погода, отдавая обувку нищим».

Слава Владыки распространялась как среди православных, так и среди инославного населения. Так, в одной из католических церквей Парижа местный священник пытался вдохновить молодежь следующими словами: «Вы требуете доказательств, вы говорите, что сейчас нет ни чудес, ни святых. Зачем же мне давать вам теоретические доказательства, когда сегодня по улицам Парижа ходит святой Иоанн Босой».

Владыку знали и высоко чтили во всем мире. В Париже диспетчер железнодорожной станции задерживал отправление поезда до прибытия «Русского Архиепископа». Во всех европейских больницах знали об этом Епископе, который мог молиться за умирающего всю ночь. Его звали к одру тяжело больного - будь он католик, протестант, православный или кто другой - потому что, когда он молился Бог был милостив.

В парижском госпитале лежала больная раба Божия Александра и Епископу сказали о ней. Он передал записку, что приедет и преподаст ей Святое Причастие. Лежа в общей палате, где было примерно 40-50 человек, она чувствовала неловкость перед французскими дамами, что ее посетит православный епископ, одетый в невероятно поношенную одежду и к тому же босой. Когда он преподал ей Святые Дары, француженка на ближайшей койке сказала ей: «Какая Вы счастливая, что имеете такого духовника. Моя сестра живет в Версале, и когда ее дети заболевают, она выгоняет их на улицу, по которой обычно ходит Епископ Иоанн, и просит его благословить их. После получения благословения дети немедленно поправляются. Мы зовем его святым».

Дети, несмотря на обычную строгость Владыки, были ему абсолютно преданы. Существует много трогательных историй о том, как блаженный непостижимым образом знал, где может быть больной ребенок и в любое время дня и ночи приходил утешить его и исцелить. Получая откровения от Бога, он многих спасал от надвигающейся беды, а иногда являлся к тем, кому был особенно необходим, хотя физически такое перемещение казалось невозможным.

Блаженный Владыка, святой Русского Зарубежья, и вместе с тем русский святой поминал на богослужениях Московского Патриарха наряду с Первоиерархом Синода Русской Зарубежной Церкви.

Обращаясь к истории и прозревая будущее, свт. Иоанн говорил, что в смутное время Россия так упала, что все враги ее были уверены, что она поражена смертельно. В России не было царя, власти и войска. В Москве власть была у иностранцев. Люди «измалодушествовали», ослабели и спасения ждали только от иностранцев, перед которыми заискивали. Гибель была неизбежна. В истории нельзя найти такую глубину падения государства и такое скорое, чудесное восстание его, когда духовно и нравственно восстали люди. Такова история России, таков ее путь.
Последующие тяжкие страдания русского народа есть следствие измены России самой себе, своему пути, своему призванию. Россия восстанет так же, как она восстала и раньше. Восстанет, когда разгорится вера. Когда люди духовно восстанут, когда снова им будет дорога ясная, твердая вера в правду слов Спасителя: «Ищите прежде Царствия Божия и Правды Его и вся сия приложатся вам». Россия восстанет, когда полюбит Веру и исповедание Православия, когда увидит и полюбит православных праведников и исповедников.

С 1963 — архиепископ Западно-Американский и Сан-Францисский. В этот период считался одним из основных кандидатов на должность главы Синода РПЦЗ в условиях, когда престарелый владыка Анастасий руководил церковью лишь номинально. Однако владыка Иоанн столкнулся с интригами со стороны некоторых церковных деятелей, способствовавших почти сразу же после его назначения на кафедру возбуждению против него дела по обвинению в финансовых нарушениях при строительстве кафедрального собора в Сан-Франциско. Был поддержан частью архиереев РПЦЗ, среди которых были прибывшие на судебный процесс владыки Леонтий (Филиппович), Савва (Сарачевич), Нектарий (Концевич), а также архиепископ Аверкий (Таушев). Рассмотрение дела в суде Сан-Франциско в 1963 закончилось полным оправданием владыки Иоанна.

Кафедральный собор в честь иконы Божией Матери «Всех скорбящих Радость» в Сан-Франциско был успешно достроен ещё при жизни архиепископа. В его крипте он был позднее похоронен.

Владыка Иоанн предвидел свою кончину. 19 июня (2 июля) 1966 г. в день памяти апостола Иуды, во время архипастырского посещения г. Сиэтлла с Чудотворной иконой Божией Матери Курско-Коренной, в возрасте 71 года, перед этой Одигитрией Русского Зарубежья отошел ко Господу великий праведник. Скорбь переполнила сердца многих людей во всем мире. После кончины Владыки голландский православный священник с сокрушенным сердцем писал: «У меня нет и не будет больше духовного отца, который звонил бы мне в полночь с другого континента и говорил: «Иди теперь спать. То, о чем ты молишься получишь».

Отпевание Владыки возглавил митрополит Филарет. Шесть дней лежал владыка в гробу, но, несмотря на жару, никакого запаха тления не ощущалось, а рука его оставалась мягкой. Четырехдневное бдение венчала погребальная служба. Проводившие службу епископы не могли сдерживать рыданий, слезы струились по щекам, блестели в свете бесчисленных свечей подле гроба. Удивительно, что при этом, храм наполняла тихая радость. Очевидцы отмечали, что казалось, мы присутствовали не на похоронах, а на открытии мощей новообретенного Святого.

Вскоре и в усыпальнице Владыки стали происходить чудеса исцелений и помощи в житейских делах.

Осенью 1993 г. гробница святителя в подземелье Скорбященского храма была вскрыта и в проржавевшем гробу было обретено его нетленное тело. 2 июля 1994 г. святитель Иоанн был торжественно прославлен, при огромном стечении народа с разных континентов. Так как на эту дату приходится память св. апостола Иуды, то празднование Шанхайскому Чудотворцу было установлено в ближайшую субботу ко дню кончины (и прославления). Обретение его мощей отмечается 17/30 сентября.

Святитель Иоанн верил в восстановление православной России. В одной из проповедей в день Всех Святых, в земле Российской просиявших, он говорил:

«Искание правды – основная нить жизни русского народа... Тяжкие страдания его есть следствие измены России самой себе, своему пути, своему призванию. Но те тяжкие страдания, тоска жизни под властью лютых безбожников говорят, что русский народ не до конца утратил сознание правды, что ему духовно и нравственно тяжела неправда безбожного государства и безбожной власти. Россия восстанет так же, как она восставала и раньше. Восстанет, когда разгорится вера».
Тропарь святителю Иоанну Шанхайскому.
Православный Апостоле для века теплохладности и неверия,/ облеченный в благодатную силу древних святых,/ Богопросвещенный тайнозрителю, питателю сирых, надеждо отчаянных,/ на земли же возжегши огнь любви ко Христу/ в канун печали всеобщего Суда,// моли Бога возгрети же сей священный огнь и в сердцах наших.

Ин тропарь, глас 5:

Попечение твое о пастве в странствии ея,/ се прообраз и молитв твоих, за мир весь присно возносимых:/ тако веруем, познав любовь твою, святителю и чудотворче Иоанне!/ Весь от Бога освящен священнодействием пречистых Тайн,/ имиже сам присно укрепляем,/ поспешал еси ко страждущим, целителю отраднейший.// Поспеши и ныне в помощь нам, всем сердцем чтущим тя.

Кондак, глас 4:

Христу пастыреначальнику последовав,/ во святителех изряднейший явился еси,/ спасл бо еси овцы своя от губительства безбожных,/ пристанище мирное тем учредив,/ и попечение непрестанное о пастве имея,/ врачевал еси их недуги душевныя же и телесныя,/ и ныне о нас к твоим честным мощем припадющих,/ моли Христа Бога, отче Иоанне,// в мире спастися душам нашим.

Житие св. Иннокентия, митр. Московского, чудотворца, апостола Америки и Сибири.

(1879, 31 марта/13 апреля – преставление, 1977, 23 сентября/6 октября – прославление, 5/18 октября - в сонме Московских святителей, в Соборе Санкт-Петербургских святых).
В миру Иван Евсевиевич Попов, затем Вениаминов, родился 26 августа 1797 года в сибирском селе Ангинском Иркутской епархии, в небогатой семье Евсевия Попова, пономаря местной Ильинской церкви. Ему было шесть лет, когда умер его отец. Мать осталась одна с четырьмя детьми, и Ваню взял к себе брат отца, диакон Димитрий, служивший в том же Ильинском храме. В семь лет Ваня стал чтецом.

В 1806 году Иван поступил в Иркутскую духовную семинарию. Учился он хорошо, а свободное время проводил в семинарской библиотеке или у дяди, который, овдовев, постригся в монахи и переехал в Иркутск. Диакон Димитрий, в иночестве Давид, был хорошим часовых дел мастером и механиком-самоучкой и увлек своими занятиями и племянника. В семинарии, чтобы различать многочисленных однофамильцев, ректор переменил фамилии многим ученикам, почему Иван Попов тогда стал Вениаминовым, в память о недавно скончавшемся Иркутском епископе Вениамине. Так как Иркутская епархия крайне нуждалась в церковно- и священнослужителях, молодой Иван за год до окончания семинарии он женился на дочери священника Благовещенской церкви, Екатерине Ивановне, и сразу затем был посвящен в диаконы к той же церкви. Закончил он семинарию одним из лучших, а через четыре года был рукоположен во священника.

Молодой батюшка снискал любовь и уважение прихожан за свой добрый нрав и торжественную чинность богослужения. По воскресеньям, перед литургией отец Иоанн собирал в церковь детей и рассказывал им о христианской вере, о богослужении, правилах благочестивой и богоугодной жизни. В свободное время он делал часы и музыкальные органчики с духовными гимнами, что позволяло обеспечить материальное положение семьи. Из Ангинского переехали к нему его мать и брат Стефан, у батюшки родился сын, которого назвали Иннокентием и семья жила размеренной жизнью, не предвещавшей перемен.

В конце 1822 года в Благовещенской церкви появился новый прихожанин – некий Иван Крюков, сорок лет проживший в колониях Российско-Американской компании, который своими увлеченными рассказами о Русской Америке и алеутах убеждал отца Иоанна ехать в эту далекую страну. В это же время Иркутский епископ Михаил получил указание Святейшего Синода о том, что на остров Уналашка, на Алеутские острова, входившие тогда в состав Иркутской епархии, нужно послать священника.

Получил приглашение на миссионерское служение и отец Иоанн Вениаминов, но, как и другие, отказался. Тем временем Иван Крюков собрался уезжать из Иркутска и зашел с прощальным визитом к епископу Михаилу, где встретил отца Иоанна. Когда их разговор перешел на тему о командировании священника на Уналашку, Крюков вновь стал рассказывать об усердии алеутов в вере и его слова уязвили сердце священника Иоанна, который решился ехать в Америку не смотря на противление своей воли, видя в этом Божий промысел. Владыка не без колебаний согласился и благословил самоотверженную решимость отца Иоанна и 7 мая 1823 он выехал из Иркутска вместе с семьей.

На нелегкое путешествие ушел почти год и отец Иоанн с семейством прибыл на Уналашку 29 июля 1824 года.

Его новый приход составляли две группы Алеутских островов – Лисьи и Прибываловы, с суровым климатом и населением из промышлявших охотой алеутов, креолов и немногих русских. Паства отца Иоанна была слабо укреплена в христианстве – коренные жители островов искренне приняли Евангельское благовествование в 1795 году, когда их крестил иеромонах духовной миссии Макарий, но имели лишь самые общие представления о Боге как о всемогущем и благом Человеколюбце. Обдумывая и испрашивая Божьего вразумления о том, что ему предпринять, отец Иоанн решил первым делом построить храм на месте уже существовавшей часовни и изучить язык островитян.

Для построения церкви на безлесной Уналашке нужны были материалы, с которыми обещало помочь правление Российско-Американской компании, а также рабочие, за подготовку которых отец Иоанн взялся сам. Пустив в ход основательное знакомство с механикой и те ремесленные навыки, которые он приобрел в юности, отец Иоанн стал обучать алеутов столярному, плотницкому, отчасти слесарному и кузнечному делу, изготовлению кирпича и каменной кладке. В этом совместном труде он сблизитлся и узнал своих прихожан, их характер, нравы, представление о мире, познакомился с их языком.

Через год, когда алеуты-строители были достаточно подготовлены, 1 июля 1825 года, начались работы но возведению церкви которыми руководил сам отец Иоанн. Престол и иконостас он резал и золотил собственными руками. 29 июня 1826 года, на праздник славных и всехвальных апостолов Петра и Павла, превый храм на Лисьих островах был освящен в честь Вознесения Господня.

По возведении церкви, большую часть времени отец Иоанн проводил в поездках по приходу плавая на байдарках с острова на остров, что требовало немалого мужества и терпения.

Его спутниками были лишь гребцы-алеуты и толмач. Не раз они, попадая в шторм, причаливали в пустынном месте и, не имея несколько дней пищи, вынуждены были ждать перемены погоды или по горам добираться до ближайшего селения, неся на себе байдарки и весь груз. Но Бог посылал самоотверженному священнику духовные утешения – алеуты принимали его с искренней любовью и удивляли ревностным исполнением христианских обязанностей. Особенно примечателен был случай на острове Акун в Великий пост 1828 года.

Население, никогда прежде не видевшее его, встретило священника стоя на берегу наряженными, как на торжественный праздник. Удивленный, он спросил у них как они могли узнать о его приезде и получил ответ, что старик Иван Смиренников из Речетного, которого они называли «шаманом», предсказал его прибытие и описал его наружность. Встретившись со Смиренниковым, отец Иоанн узнал, что тот был научен христианской жизни от двух «белых людей» – ангелов, которые стали являться к нему после крещения. Они же рассказали Смиренникову о приезде отца Иоанна и наказали слушаться его. Поразившись, отец Иоанн хотел было встретиться с ангелами, но, размыслив, со смирением решил прежде снестись с Иркутским архиепископом Михаилом по этому вопросу. Когда через три года пришел ответ владыки, старик Смиренников уже преставился.

Путешествия отца Иоанна помогли ему изучить алеутский язык и он взялся за переводы. В первую очередь он перевел главные молитвы: «Отче наш», «Богородице Дево, радуйся» и Символ веры, потом начал переводить Евангелие от Матфея.

Батюшка не любил и не умел быть праздным. В то время, когда невозможны были поездки по приходу, отец Иоанн писал ученый труд – «Записки об островах Уналашкинского отдела», куда вошли материалы его многолетних путевых дневников. Главный правитель Компании Ф. П. Врангель как то поручил ему рассчитать табель охотничьего промысла. Отец Иоанн всегда был окружен детьми, своими и чужими, непременно находя для них занятие.

Он рассказывал им Священную историю, играл в мяч, гулял по горам, собирая камни и рассказывая о них. Когда камней накопилось порядочно, он предложил детям выложить тропинку от дома до церкви. По вечерам он, как когда-то на Родине, нередко изготавливал для продажи часы и музыкальные органчики, приобщая к работе и детей.

На Уналашке отец Иоанн провел десять лет, снискав не только всеобщую любовь среди алеутов, но и глубокое уважение руководства Компании. Именно такого священника хотело видеть Правление в главном городе Русской Америки – Новоархангельске и в 1834 году он был переведен в Михайловский собор Новоархангельского порта, расположенного на западном берегу острова Ситка.

Прибыв с семьей на Ситку 22 ноября отец Иоанн долго был занят делами, связанными с местом его прежнего служения, и не успел толком познакомиться с коренными обитателями острова – колошами или тлинкитами.

Затем какое-то нехарактерное нежелание удерживало его он начала проповеди до времени Рождества Христова 1835 года, когда среди колошей вдруг вспыхнула оспа. Если бы он явился к ним с проповедью до нее, то враждебно настроенные колоши приписали бы заразу новому русскому шаману, а вместо этого колоши сами потянулись к русским, видя что болезнь не причиняет им вреда и желая получить прививку от местного доктора. После этого отец Иоанн был добро принят среди них, но не торопился окрестить побольше людей, а ждал их собственного желания и всегда спрашивал согласия их вождей-тоенов и матерей.

В 1837 году отец Иоанн отправился в редут Стахин, находившийся на материке, где совершил первую Божественную литургию, также вселившую уважение в местных своенравных и храбрых колошей, изъявивших желание вновь видеть священника. На Ситке отец Иоанн устроил школу для новообращенных и их детей, где обучал их Закону Божию, грамоте и разным ремеслам, сам составляя учебники. На нем же лежала забота о благолепии храма Архангела Михаила. Не оставил он и научных трудов: завершив «Опыт грамматики алеутско-лисьевского языка», батюшка с такой же тщательностью занялся колошенским и кадьякским языками, вел записи обычаев и преданий колошей. Не забыл он и свою первую паству, закончив в 1838 году перевод на алеутский язык Евангелия от Матфея, переведя другие молитвы и составив небольшие книжечки о православной вере и христианской жизни.

Пятнадцать лет прожил отец Иоанн в Русской Америке полюбившись местному населению и снискав уважение руководства Компании. Но для успешного утверждения христианства в обширных Американских землях требовалось куда больше людей и средств, чем было в то время. Вдобавок, в России не могли без отца Иоанна напечатать его переводы, так как в Святейшем Синоде не нашлось бы знающих алеутский язык.

Тогда отец Иоанн испросил длительный отпуск, чтобы объяснить высшей Церковной власти состояние и нужды далекого края и попросить помощи. По прибытии 22 июня 1839 года в Кронштадт миссионер был тепло встречен в Санкт-Петербурге и Москве, его работы готовились к публикации, успешно шел сбор средств. Но тем временем, 25 ноября 1839 года внезапно скончалась его супруга, вернувшаяся с детьми в Иркутск. Потрясенный горем батюшка хотел немедленно ехать на родину к осиротевшим детям, но сошедшийся с ним святитель Московский Филарет увидел в этом указание Божие и стал убеждать отца Иоанна принять монашество. Целый год отец Иоанн не мог решиться на этот подвиг, ездил молиться в Троице-Сергеевскую и в Киево-Печерскую Лавры.

Тем временем устроилась судьба его детей: дочери были приняты в Патриотический институт, а сыновья в духовную семинарию в Санкт-Петербурге и 29 ноября 1840 года протоиерей Иоанн Вениамиаминов был пострижен митрополитом Филаретом в монахи с именем Иннокентий, в честь святителя Иннокентия Иркутского, которому все эти годы молился батюшка, прося помощи в своих миссионерских трудах. На другой день новопостриженный монах Иннокентий был возведен в сан архимандрита, а затем его пожелал видеть император Николай I. Тем временем Святейший Синод принял решение образовать новую Камчатскую, Курильскую и Алеутскую епархию и обратился к Государю с просьбой утвердить одного из трех кандидатов на кафедру. Одним из них был архимандрит Иннокентий, которого и утвердил император. 15 декабря 1840 года состоялась его архиерейская хиротония.

10 января 1841 года епископ Иннокентий покинул Санкт-Петербург, оставив в столице маленькую дочь Феклу. 11 марта он приехал в Иркутск, откуда выехал в начале мая. В селе Ангинском ждали его родные – отсюда отправил он в Петербург двух своих сыновей и дочерей Ольгу и Параскеву, а дочь Екатерина, только что вышедшая замуж за священника Илью Ивановича Петелина, отправилась с ним в Америку. 27 сентября епископ Иннокентий сошел на берег своей епархии.

Осень и половина зимы прошли в Новоархангельске в первых заботах о новой епархии. В 1842 году епископ Иннокентий начал сооружение Миссионерского Дома на Ситке – ныне являющегося старейшей постройкой на Аляске – с часовней, освященной в честь Благовещения.

Как только открылась навигация, 19 февраля 1842 года, владыка начал объезд своей епархии. Многие из ставшей ему родной паствы встречали пастыря со слезами радости. Когда он прибыл на Уналашку, любимые им алеуты после Литургии и проповеди поднесли ему чрезвычайно искусно вытканные из древесных корней и различных трав орлецы.

Осенью 1842 года святитель отправился на Камчатку. Пробыв в Петропавловске вместе со своим братом священником Стефаном Поповым всю осень, и дождавшись снеговой дороги, епископ Иннокентий отправился на собаках вглубь Камчатки. 10 января 1843 года он прибыл в Тигильскую крепость, где беседовал с коряцкими старшинами, а 26 января достиг Дранкинского острожка – крайнего камчадальского селения на северо-востоке полуострова где стояла и последняя церковь принадлежащая к Камчатской области – храм святителя Иннокентия Иркутского. Отсюда святитель отправился к Гижиге, а оттуда в Охотск. Кротостью в обращении и отеческой приветливостью он заслужил любовь среди коряков, чукчей и тунгусов. В сентябре 1843 года преосвященный Иннокентий вернулся из трудного и долгого путешествия по Камчатке и Охотскому побережью, проехав пять тысяч верст на собаках и отчасти на оленях.

К приезду епископа в Новоархангельск правление Компании выстроило для него дом и вскоре он устроил там школу, где учил детей Закону Божию. Святитель Иннокентий открыл в Новоархангельске духовную семинарию, устраивал в отдаленных уголках епархии православные миссии. В 1844 году началась сооружение нового собора на Ситке в честь Архангела Михаила. Несмотря на многие обязанности, епископ Иннокентий нашел время изготовить часы, которые украсили соборную колокольню. 20 ноября 1848 года он освятил новый соборный храм в присутствии 50 представителей епархиального духовенства, многие из которых окончили созданную три года назад семинарию.

Святитель беспрерывно был в трудах и продолжительных путешествиях по епархии – в 1846 году владыка совершил путешествие по Азии, так как Камчатская епархия расширилась и ее пределы к юго-западу от Охотска касались теперь китайской границы. Тогда он посетил Аян и Удский край, который только что был переведен из Иркутской епархии в Камчатскую. Он встретил свое пятидесятилетие в пути, затем вернулся на Ситку к концу августа 1847 года, а о своем возведении в сан архиепископа узнал в поездке по Камчатке в 1850 году. К епархии святителя Иннокентия принадлежали и Курильские острова, где обитало не более шестидесяти человек, но и к ним в 1850 году владыка отправил благовестника.

Труды деятельного архипастыря и священников епархии приносили видимые плоды в обращении многих местных жителей ко Христу – добрые, прой чудесные, вести приходили с разных концов обширной епархии. Особой заботой святителя оставалсь колоши, для которых специально был сооружен храм, освященный епископом Иннокентием 24 апреля 1849 года, где новообращенные прихожане на родном языке пели «Господи помилуй», Символ веры и «Отче наш». Так как у колошей сохранялся жестокий обычай убийства рабов-калгов после смерти господина, владыка обратился в Синод за разрешением выкупать у колошей рабов для спасения их от смерти.

26 июля 1852 года к Камчатской епархии была присоединена Якутская область и вскоре высокопреосвященный Иннокентий перебрался жить в центр присоединенной области – Якутск, где обосновался на территории Спасского монастыря. 10 апреля 1853 года владыка назначил своего сына, священника Гавриила Ивановича Вениаминова, служить в устье Амура – в Николаевске, проповедовать Слово Божие гольдам, мангунцам и нейдальцам.

В 1854 году архиепископ Иннокентий сам отправился в путешествие по этой области. Затем, вернувшись с Амура в Якутск он принялся за постройку и поправку монастырских зданий. Вместе с другими миссионерами он начал переводить на якутский и тунгусский язык богослужебные тексты и Священное Писание. Крымская война не прервала деятельности владыки – весной 1855 года он отправился в путь, сначала для вторичного обозрения Якутии, затем в Аян и оттуда на Амур. Он промыслительно опоздал на бриг «Охотск», затем потопленный неприятелем, и произвел на английских офицеров такое впечатление, что те, взяв было его в плен, освободили его.

Когда оживились переговоры об определении русско-китайской границы, святитель, бывший горячим сторонником освоения приамурского края, получил в январе 1856 года указ Святейшего Синода совершить путешествие к устью Амура.

Собрав священников, готовых ехать с проповедью в неведомый край, святитель сплавился по реке, побывал в Айгуне где встретиться с китайским амбанем, и прожил весь август в Николаевске со своим сыном Гавриилом и его паствой состоявшей преимущественно из гиляков. Здесь святитель был обрадован рождением внука. На обратном пути владыка столкнулся с сильными ветрами, на реке Мае попал в полынью, но благополучно возвратился в Якутск 1 декабря 1856 года. Весь следующий 1857 год архиепископ Иннокентий снова провел в путешествиях – сначала на реки Вилюй и Олекму, а потом в Америку. В июне он отбыл в Петербург для участия в работе Святейшего Синода и пробыл здесь четыре месяца, уладив дела с напечатанием переводов Священного Писания на якутский язык и встретившись со своей дочерью, монахиней Поликсенией. 21 января 1858 года святитель Иннокентий выехал в Иркутск, а оттуда на Амур, в только-что присоединенный к России обширный край.

Объехав все Амурские станицы, архиепископ Иннокентий снова погостил у своего сына в Николаевске и в начале осени прибыл в Якутск. Здесь оказалось что его келии в Спасском монастыре сгорели, а с ними рукописи переводов и ученых трудов. Но у святителя не было времени горевать, так как с присоединением Амурского края у него значительно прибавилось забот, хотя его бремя облегчалось викарием Новоарханегельским Петром в Америке и вдовым священником Петром Поповым, решившимся принять монашество и стать викарным архиереем Якутским. После совершения его хиротонии, архиепископ Иннокентий в 1860 году вновь отправился на Амур и на юг своей огромной епархии – в Благовещенске отдал распоряжения по строительству архиерейского дома, в Николаевске был обрадован рождением второго внука, а далее собирался плыть на Камчатку, но противные ветры помешали ему и привели в Порт Де-Кастри, а затем обратно в Николаевск на зимовку. Здесь он преподал ценные наставления молодому иеромонаху Николаю (Касаткину), будущему просвятителю Японии, и подарил ему свой наградной наперсный крест.

Так, подвергаясь порой опасностям на море и на реках, святитель Иннокентий продолжал свое миссионерское служение в Амурском крае. Его паства быстро росла, среди жителей находилось много добрых христиан которые, едва обустроившись на новом месте, принимались за строительство храмов. Ежегодно в поездках владыка освящал две-три новых церкви. На освящение храма он приезжал заранее и всегда имел при себе ящичек со столярными инструментами. Сам сооружал престол, а на следующий день освящал его.

В тех селениях, где были храмы, архиепископ Иннокентий непременно совершал литургию, а где не было ни церкви, ни часовни, там для собравшегося народа совершал часы, обедницу или молебны под открытым небом. После службы он обязательно беседовал с жителями: учил их не только молиться, но и трудиться, предлагал советы по земледелию, разведению скота и прочим житейским премудростям, даже пчеловодству, и всегда одаривал прихожан маленькими образками и крестиками. Продолжали принимать крещение гольды, для них стараниями архиепископа Иннокентия устраивались церковь и школа.

После смерти святителя Московского Филарета (Дроздова) в 1868 году архиеп. Иннокентий был избран на московскую кафедру.

Простота митрополита Иннокентия была необыкновенной. К нему свободно, часто и в неприемные часы, приходили с разными заботами и нуждами священники и миряне, знатные и простого звания люди. Обращался Владыка со всеми без напускной важности и суровости. Он не любил официальные разбирательства с потоком казенных бумаг: многие недоразумения и ссоры улаживал миром в своем кабинете.
Не изменяя своему обычаю, Митрополит неоднократно объезжал храмы и монастыри своей епархии, размеры которой не в пример прошлым были значительно меньше. Его стараниями были созданы училище для девушек из духовного звания, иконописная школа, богадельня для бедных вдов и сирот.
Однако святитель Иннокентий угасал: зрение становилось все хуже, силы оставляли его. Он хотел уйти на покой и поселиться в Гефсиманском скиту любимой им Троице-Сергиевой Лавры, но Государь Александр II отклонял его просьбы.
Накануне Великого Четверга 1879 года святитель Иннокентий распорядился, чтобы утром служили литургию раньше обычного. Уже в три часа утра пришли к владыке со Святыми Дарами, он велел поставить себя на ноги и твердо и внятно прочитал молитву: «Верую, Господи и исповедую, яко Ты еси воистину Христос, Сын Бога живаго». Причастившись он просиял в лице и несколько раз повторил: «Благодарю Тебя, Господи! Благодарю Тебя, что Ты сподобил меня недостойного причаститься Святых Твоих Тайн в полном сознании!» Вечером следующего дня владыка просил прочитать над ним отходную, потом попрощался с близкими, говоря каждому на прощание несколько слов назидания. Отходную прочитали еще раз, владыка впал в забытье, но потом очнувшись спросил:

- Что, разве уже кончили чтение?

Ему отвечали, что кончили.

- Почему же не говорят: «Аминь»? - спросил он. Читавший повторил:

- Аминь!

Владыка перекрестился и проговорил:

- Буди воля Божия!

Это были его последние слова. В Великую Субботу, 31 марта 1879 года, великий труженик и новый апостол, святитель Иннокентий Московский скончался тихой христианской кончиной на восемьдесят втором году жизни.

Святителя Иннокентия торжественно похоронили в Духовском храме Троице-Сергиевой Лавры, рядом с могилой его друга и наставника митрополита Филарета.

В 1977 году митрополит Московский и Коломенский Иннокентий был прославлен в лике святых двумя Православными Церквами – Русской и Американской. В 1994 году были обретены его святые мощи, покоящиеся ныне в Троице-Сергиевой Лавре.

Тропарь свт. Иннокентию, митр. Московскому, глас 1:

Во вся страны полунощныя изыде вещание твое, яко приемшая слово твое, ихже боголепно научил еси, неведущия Христа светом Евангелия просветил еси, человеческия обычаи украсил еси, Российская похвало, святителю отче наш Иннокентие, моли Христа Бога спастися душам нашим.

Кондак, глас 4:
Истинный и неложный учитель был еси: заповеданная бо Господем сам сотворив, имже учил еси и наказал еси ко благочестию приходящия чада, неверныя вразумлял еси познати веру истинную, просвещая их святым Крещением. Сего ради со апостолы радуешися, приемля почесть благовестника Христова.

Житие святого праведного Алексея Товта, протопресвитера, отца американского Православия.

(1854-1909, 24 апреля/ 7 мая и в Собре Галицких святых).

Отец Алексей Товт родился 6 марта 1854 года в деревне Ольшавица Шписского комитета в Угрии, в тогдашней Австро-Венгрии, близ Прешова, 18 марта 1854 г. в карпаторосской семье униатского священника Георгия Товта и матери Цецилии. Отец настоятельствовал в округе Сепеш. Брат о. Алексея тоже стал униатским священником, а дядя Николай был униатским епископом Прешова.

Начальное образование о. Алексей получил в школе в Гемнице, 8-и классной гимназии в Пряшеве, прошел военную службу, учился в течение года в Римо-католической семинарии в Эстергоме (Острохолм), закончил униатскую семинарию вУжгороде и богословский факультет в Прешевском университете. О. Алексей к учению был прилежен, выучил несколько языков (карпаторусский, венгерский, русский, немецкий, латинский и мог читать по-гречески).

По окончании семинарии женился на дочери священника Розалии Михайлич, и на 24-м году своей жизни 18 апреля 1878 г. принял священный сан, рукополагал его дядя Прешовский епископ Николай (Товт). Первое время о. Алексей служил вторым священником. В 1879 г. умерла матушка Розалия, а вслед за ней и их единственный ребенок.

В мае 1879 г. о. Алексей был назначен секретарем Прешевского епископа и главой епархиальной канцелярии. Одновременно он заведывал детским приютом для сирот и преподавал в Семинарии Историю Церкви и Каноническое право, что ему впоследствие очень пригодилось в его служении в Америке.

В октябре 1889 г. в ответ на прошение униатского прихода в США епископ Прешовский Иоанн (Валий) посылает о. Алексея вАмерику, приходским священником в униатский приход в Минеаполисе, штат Миннесота, который подчинялся епископу латинского обряда. 3 ноября 1889 г. о. Алексей прибыл в Америку. По приезде в Миннеаполис о. Алексей, явился к своему епархиальному архиепископу Иоанну Айрланду, который принедлежал к партии американцев ратующих за "американизацию" всех римо-католиков в Америке. Он считал, что его паству должна объединять одна вера, культура, обряды и язык. Естественно, различные этнические группы и духовенство не-латинского обряда не вмещались в эти рамки. О. Алексей вспоминал:

"Я представился архиепископу Иоанну Айрланду 19 декабря 1890 г, поцеловал его руку (без поклона, что было моей большой ошибкой, которую я впоследствие признал), и передал ему мои рекомендации. Хорошо помню, как он читал их около 15 минут, после чего начался строгий допрос (беседа велась на латинском). У вас есть жена? Я ответил, что нет, но я был женат и овдовел. Когда архиепископ это услышал, то бросил мои документы на стол и закричал: "Я уже послал протест в Рим, чтобы мне не присылали сюда подобных священников" Я спросил архиепископа, каких священников он имеет ввиду. Архиепископ ответил: "Таких как вы".

В ответ я заметил, что являюсь католическим священником греческого обряда, я униат, был рукоположен законным католическим епископом. - "Я не считаю ни вас, ни вашего епископа католиками; более того, мы тут не нуждаемся в униатских священниках, с нас достаточно польского священника, который может обслуживать католиков греческого обряда". Я возразил: "но он же латинского обряда, наши люди его не поймут, и не примут, они именно для этой цели построили себе церковь". - "Я им не давал разрешения, и вам не позволяю тут служить". Я был так обижен таким фанатичным отношением римо-католического епископа, что резко ответил: "В таком случае я не нуждаюсь ни в вашей юрисдикции, ни в вашем разрешении, я знаю каноническое право Католической Церкви, и знаю как Уния была установлена, и в согласии с этим буду продолжать тут свое служение". Архиепископ побледнел, и я тоже. Затем последовал обмен слов, который не стоит повторять.

Два дня спустя меня навестил о. Яков Почольский, польский священник, он был в ужасе: "Ради Бога, отче, что вы натворили? Архиепископ написал мне, чтобы я порвал с вами всякое общение, и что он не считает вас законным священником, и строго приказал объявить с амвона, что он запрещает прихожанам принимать от вас какие-либо таинства". Я ответил, что они с архиепископом могут делать, то что считают нужным, но я не собираюсь сдаваться и мне безразлично, что они с архиепископом собираются делать.

В польском римо-католическом храме был прочитан указ архиепископа, что он не считает меня католиком, и что все мои пастырские труды тут тщетны, и он запрещает русинам посещать их храмы. Архиепископ написал в Рим требуя поддержки и угрожая изгнать из своей епархии всех униатских священников. Я в свою очередь написал обо всех притеснениях униатскому епископу, спрашивая его какие будут дальнейшие распоряжения, но ответа не получил. Наконец я получил письмо от канонника Иосифа Дзюбая: "Ради Бога, терпи, и если епископ сомневается, что ты католик, поклянись, но докажи ему, что это так".

В другом письме он просил меня письменно изложить как я был принят архиепископом, советовал сделать это осторожно и мудро, т.к. письмо должно было пойти в Рим. После получения моего ответа, он написал, что письмо написано слишком резко, а посему он не может посласть его в Рим, несмотря на то, что я все делал согласно данным мне предписаниям. В других американских епархиях католические епископы проявили туже нетерпимость по отношению к униатскому духовенству, только потому, что они были женаты и совершали службы на церк.-славянском, а также потому, что они лишали доходов духовенство латинского обрада. Они не допускали их в свои храмы, проклинали и унижали их. Епископ Питсбурга заявил, что "женатый священник не может быть ни хорошим, ни католиком!" Все наши жалобы вызвали только один ответ: "Всем униатским священникам следует вернуться к себе на родину".

В октябре 1890 года из 10 американских униатских священников 8 собрались в городе Вилькесбарре, штат Пеннсильвания под председательством отца Алексея. Ожидая высылки из Америки, отец Алексей объяснил сложившуюся ситуацию своим прихожанам и спросил - не лучше ли ему вернуться в Европу. В ответ они категорически запретили ему оставлять свою паству и предложили обратиться к русским православным епископам. "Почему мы всегда должны подчиняться иностранцам?" Было решено написать письмо в русское консульство в Сан-Франциско, чтобы узнать адрес русского епископа в Америке.
В феврале 1891 года в Сан-Франциско, где с 1872 года находился центр единственной на то время православной епархии Американского континента (Алеутской и Аляскинской епархии в составе Православной российской церкви), состоялась первая встреча отца Алексия Товта с русским епископом Владимиром (Соколовским-Автономовым)
.

Один из прихожан Иван Млинар поехал в Сан-Франциско, чтобы встретиться с епископом Алеутским Владимиром; затем в феврале 1891 года отец Алексей и его староста Павел Поданый, также отправились в Сан-Франциско и встретились с епископом Владимиром.

Через месяц епископ Владимир прибыл в Миннеаполис и 25 марта 1891 года присоединил отца Алексея со всем его приходом (361 или 405 чел.) к Православной церкви. Инициатива перехода в Православие принадлежала самим прихожанам отца Алексея, среди униатов не велась миссионерская работа, потому что о их существовании в Америке русские иерархи тогда еще ничего не знали.
14 июля 1892 года Святейший Синод Русской Церкви официально подтвердил принятие отца Алексея с прихожанами в состав Алеутской и Аляскинской епархии. Епископ Владимир назначил отца Алексия благочинным и поручил ему также приход в Чикаго. Приход отца Алексия стал первым православным приходом на всём пространстве между Сан-Франциско и Нью-Йорком. Только год спустя после перехода в Православие, в июле 1892 года, Святейший Синод Русской Церкви официально принял отца Алексея с прихожанами в Алеутскую и Аляскинскую епархию, этот указ был получен в Америке только в октябре.

С 1893 года отец Алексей - настоятель церкви в Вилькесбарре. Первое время ему и его прихожанам пришлось столкнуться с открытой религиозной и национальной враждой. Его обвиняли в продаже своей веры и карпаторосского первородства "москалям" за деньги. На самом деле отец Алексей долгое время вообще не получал жалования от Синода и, чтобы содержать себя вынужден был работать в пекарне. И даже в своей нужде он не забывал нищих и обездоленных. Он уделял часть своего жалования многодетным священникам, у которых положение было еще более тяжелое, отдавал последние гроши на храм и на содержание семинарии в Миннеаполисе. Тем не менее, переход общины отца Алексия в православие послужил примером для многих униатских общин в США и Канаде
В 1893 году отец Алексий был возведен в протоиереи. Русские архиереи в Америке - Владимир, Николай, святой Тихон и Платон по достоинству оценили талант проповедника у отца Алексея и постоянно посылали его на проповедь в места поселений эмигрантов со славянскими корнями. Он всегда послушно исполнял возложенное на него Церковью послушание и посещал многие униатские приходы, объясняя разницу между римо-католичеством, протестантизмом, униатством и православием, подчеркивая, что спасение находится в Православной Церкви.
К 1898 году 3 униатских священника со своими общинами воссоединились с Православной Церковью, а к 1909 году, благодаря его трудам, 17 униатских приходов перешли в Православие, и около 29 000 униатов.

Миссионерские труды отца Алексея не остались незамеченными и высшей церковной властью, он был награжден всеми наградами, которые может получить священник - митрой от Синода, орденами св. Владимира и св. Анны от Государя, а в 1907 году святитель Тихон (Белавин), который был духовником отца Алексея и высоко ценил его личные качества, предложил ему стать епископом для русинов - выходцев из Австро-Венгрии, но он отказался сославшись на преклонный возраст.

В 1905 году отец Алексей был инициатором создания "Русского православного кафолического общества взаимопомощи". С его почина и уже после его смерти в Америке и на его родине, в Словакии, в Православие перешли сотни тысяч униатов.

В 1909 году, незадолго до кончины, отец Алексей был возведен в сан протопресвитера. К концу 1908 года его здоровье стало ухудшаться, последние два месяца перед смертью он был прикован к постели и 24 апреля 1909 года тихо отошел ко Господу.
В 1916 году, через семь лет после кончины отца Алексия Товта, когда состоялось перезахоронение его тела в специальный склеп у главного храма Тихоновского монастыря, оно было обнаружено нетленным. В 1994 году гроб отца Алексия был открыт ещё раз, и снова его тело нашли нетленным. 29 мая 1994 года, ко 200-летию православия в Америке, отец Алексий был прославлен в лике святыхПравославной Церковью в Америке (день памяти - 7 мая) как исповедник и защитник Православия в Северной Америке. Его мощи перенесены из склепа за алтарной стеной монастырского храма в раку у иконостаса внутри храма.

В честь святого Алексия были составлены богослужение, тропарь, кондак и акафист.

Ещё при жизни отца Алексия перешедшие из грекокатоличества карпатороссы называли его Батько, чего затем не удостаивался ни один из видных продолжателей его дела. В 2009 году в Православной церкви в Америке праздновалось 100-летие со дня преставления святого Алексия Товта. Особенно святой Алексий почитается в приходах, история которых связана с его миссионерской деятельностью. В США появляются храмы, посвящённые святому Алексию Товту (в частности, в Константинопольском Патриархате).

В 2001 году святой Алексий Товт был прославлен в Соборе Галицких святых в Львовской епархии Украинской православной церкви (день памяти - неделя 3-я по Пятидесятнице. Почитается в Русской и Православной церкви Чешских земель и Словакии. На Закарпатье организуются православные молодёжные лагеря в честь святого Алексия.

Частицы мощей святого Алексия можно встретить не только на территории США, но и в других странах (в России: храм св. вмц. Екатерины на Всполье (Москва), на Украине: храм св. вмч. Георгия (Львов)).

Во время своего первого визита в Россию в качестве предстоятеля Православной Церкви в Америке Митрополит Иона в ознаменование 100-летия преставления святого Алексия 26 апреля 2009 года преподнёс в подарок Патриарху Московскому Кириллу икону святого с частицей его мощей.

Митрополит Герман (Свайко), один из предстоятелей Православной Церкви в Америке, во время своего официального визита в Православную Церковь Чешских земель и Словакии в 2004 году передал частицы мощей святого Алексия нескольким храмам в Чехии и Словакии, преподнёс их также всем архиереям этой Поместной Церкви.

История и предания об иконе Божией Матери Знамение «Курская-Коренная»
(1295, 21 сентября – день обретения, 8/21 марта - в день чудесного спасения иконы от посягания революционеров-безбожников, 27 ноября в день празднования иконы "Знамение", и в 9-ю пятницу по Пасхе).

Курская-Коренная икона Божией Матери «Знамение» (Знамение Коренно-Курская), самая почитаемая икона в Русской Зарубежной Церкви получившая наименование Одигитрия русского рассеяния.

Курская икона Знамение Божией Матери - одна из древнейших икон Русской Церкви обретенная в XIII веке, во время татарского нашествия, когда все Русское государство испытывало величайшее бедствие, а город Курск, разоренный полчищами Батыя, пришел в запустение. 8 сентября 1295 года, в день Рождества Пресвятой Богородицы, небольшая дружина охотников из Рыльска прибыла на охоту к реке Тускоре, в 27 верстах от Курска. Один из этих охотников, муж благочестивый и благоговейный, высматривая добычу в лесу, нашел небольшую икону, лежавшую лицом вниз на корне дерева. Едва он поднял икону, чтобы рассмотреть ее, как из того места, где лежала св. икона, забил сильный многоводный источник чистой воды.

Икона оказалась «Знамения» Божией Матери. Охотник, нашедший икону, понял, что это не простая икона. Он созвал своих спутников, и они общими усилиями сейчас же срубили небольшую часовенку, в которой и поставили обретенную икону. Жители Рыльска, узнав о новоявленной иконе, стали посещать ее для поклонения, и от иконы стали источаться многочисленные чудотворения.

Рыльский князь Василий Шемяка, узнав об иконе, приказал перенести ее в Рыльск, что и было сделано с большим торжеством: весь город вышел навстречу чудотворной иконе, приближавшейся с крестным ходом. Только сам Василий Шемяка уклонился от участия в этом торжестве – и ослеп. После усердного покаяния и молитв перед иконою, он опять прозрел. В благодарность за это он соорудил в Рыльске храм Рождества Пресвятой Богородицы, где и была поставлена икона, и с тех пор, в день явления её 8 сентября установлено ежегодное празднование.

Но недолго пробыла икона в Рыльске. Трижды она чудесно исчезала из Рыльска, и ее находили в том месте, где она явилась впервые охотнику. После этого рыльчане поняли, что Божия Матерь благоволит, чтобы икона оставалась на месте явления, и соорудили новую часовню и оставили ее там навсегда.

В 1385 году Курская область была снова опустошена татарами.

Они хотели сжечь часовню и икону, но деревянная часовня не загоралась. Живший при часовне священник, о. Боголеп, объяснил им, что причина этого чуда - в иконе. Тогда разъяренные татары разрубили икону пополам и разбросали половинки в разные стороны, а часовню сожгли. Священника они взяли в плен, и он в Крыму пас татарские стада. Спустя некоторое время он был выкуплен послами Московского князя, приходившими в Орду, и возвратился к месту, где была часовня. После долгих поисков с постом и молитвою, он нашел обе половинки святой иконы, сложил их вместе, и они срослись так, что не осталось никакого следа от разреза, и только на его месте выступило нечто, «аки роса».

Город Курск был восстановлен в 1597 году, при царе Феодоре Иоанновиче, и тогда же, по его повелению, икона была доставлена в Москву, где благочестивый царь много молился перед ней и вставил ее в раму с изображением Господа Саваофа вверху и пророков, пророчествовавших о Божией Матери, по сторонам.

Царица Ирина Феодоровна украсила икону богатой ризой, после чего икона вернулась обратно в свою часовню. В том же году, с помощью царя, на месте часовни был воздвигнут храм Рождества Пресвятой Богородицы и основан монастырь, а над источником на месте явления Иконы выстроена была другая церковь во имя Живоносного Источника. Новый монастырь стал называться Коренной пустынью, в память явления иконы при корне дерева.

В 1598 году, при нашествии крымских татар на юг России, св. икона была для большей безопасности перенесена в Курск, а в пустыне был оставлен точный список с нее. В 1603 году Лжедмитрий I взял ее из Курска в свой лагерь в Путивль, а затем в Москву, где она находилась в царских хоромах до 1615 года, когда она вернулась, по повелению царя Михаила Феодоровича, в Курск и была поставлена в Курском соборном храме, а в 1618 году - в соборе Знаменского монастыря.

С тех пор большую часть года икона проводила в Курске, а в Коренную пустынь она переносилась лишь на время. С 1806 года, по Высочайшему повелению, было определено, что икона должна находиться в Коренной пустыни с пятницы 9-й седмицы по Пасхе и до 12 сентября. В эти дни св. икона переносилась из Курска в Коренную пустынь и обратно торжественным крестным ходом, который растягивался на весь путь от Знаменского монастыря в Курске до Коренной пустыни - 27 верст. Этот порядок соблюдался до 1919 года, когда икона отбыла за границу.

Икона и её списки сопровождали русское воинство во многих походах. В 1676 году икона путешествовала на Дон для благословения Донских казачьих полков. В 1684 году Государи Иоанн и Петр Алексеевичи прислали в Коренную пустынь список со иконы с повелением, чтобы этот список сопровождал в походах православных воинов. В 1687 году икона посылалась в «большой полк». В 1689 году списки с иконы были даны полкам в Крымский поход. В 1812 году список с иконы был послан к князю Кутузову в действующую армию.

Также перед этой иконой молился и ещё ребенком получил свое первое исцеление преподобный Серафим Саровский.

В ночь с 7 на 8 марта 1898 года злоумышленники революционеры-безбожники решили взорвать чудотворную икону, но, несмотря на страшные разрушения в соборе вокруг иконы, сама икона осталась невредима.

12 апреля 1918 года икона была украдена из собора Курского Знаменского монастыря, ограблена, но 2 мая опять была найдена и опять вернулась на свое место. Наконец, в 1919 году, в сопровождении епископа Курского и Обоянского Феофана и нескольких из братии Знаменского монастыря, икона ушла за границу, через Константинополь, в братскую Сербию.
В 1920 году она вновь, по просьбе генерала Врангеля, посетила землю Русскую в Крыму и оставалась там до общей эвакуации Русской Армии ген. Врангеля в первых числах ноября 1920 года. Икона возвратилась в Сербию, где и пребывала до 1944 года, когда, вместе с Архиерейским Синодом Русской Зарубежной Церкви, выехала за границу, находилась в Мюнхене (Бавария), при митрополите Анастасии. В 1950 году митрополит Анастасий из Мюнхена переехал в Америку. С того же года под Нью-Йорком была создана Ново-Коренная пустынь для принятия чтимого образа, который прибыл в США 5 февраля 1951 года в сопровождении архимандрита Аверкия (Таушева). Встреченная епископом Серафимом в аэропорту, святая икона была немедленно доставлена на монастырской машине в Ново-Коренную пустынь. С 1957 года икона пребывает в посвященном ей главном соборе Архиерейского Синода в Нью-Йорке.

Тропарь, глас 4

Яко необоримую стену/ и источник чудес,/ стяжавше Тя раби Твои, Богородице Пречистая,/ сопротивных ополчения низлагаем./ темже молим Тя,/ мир отечеству нашему даруй/ и душам нашим велию милость.

Элладская Православная Церковь.
Житие свт. Нектария, митр. Пентапольского, Эгинского чудотворца.

(1846-1920, 9/22 ноября – преставление, 3/16 – перенесение мощей в 1953 году).

1 октября 1846 года в селе Силиврия, в восточной Фракии, у Димоса и Василики Кефалас родился пятый ребёнок. При крещении мальчик получил имя Анастасий. С детства он полюбил храм, Священное Писание, научился молитве.

Благочестивые родители воспитывали своих детей в любви к Богу: с ранних лет обучали детей молитвенным песнопениям, читали им духовную литературу. Анастасию больше всего нравился 50-й псалом, он любил многократно повторять слова: "Научу беззаконные путем Твоим, и нечестивые к Тебе обратятся".

Бедность родителей не позволила учиться на родине, и в 14 лет он уезжает в Константинополь, чтобы поступить на работу и оплачивать учебу.

Жизнь в Константинополе была нелегкой. Мальчик устроился на табачную фабрику, но средств не хватало, и однажды отчаявшись, понимая, что помощи ждать не от кого, Анастасий решил обратиться с просьбой к Тому, кого так любил и на Чью помощь уповал всю жизнь. Он написал письмо Господу: “Христос мой, у меня нет фартука, нет обуви. Прошу Тебя послать их мне, Ты знаешь, как я люблю Тебя.” На конверте написал адрес: “Господу Иисусу Христу на небеса” и попросил отнести письмо на почту своего соседа торговца. Тот, удивившись необычной подписи на конверте, раскрыл письмо и, увидев такую просьбу и силу веры, отправил мальчику деньги от имени Бога.

В возрасте 22 лет Анастасий получил место учителя в селе Лифи на острове Хиос, где он семь лет Анастасий не только работал школьным учителем преподавал, но и проповедовал "слово Божие".

Его влияние на учеников было таково, что те, а через них и все взрослые, вскоре прониклись к нему любовью и глубоким уважением. Он создал из учеников прекрасный хор и сам пел с ними в сельской церкви, но душа его тянулась к монашеству. Анастасий посещал Афон и беседовал со старцами, и в конце концов ушел в монастырь, где принял постриг и сан диакона с именем Нектарий, что означает "бессмертный".

В 1876 году Анастасий становится насельником монастыря Нео Мони (Нового Монастыря). 7 ноября 1876 года Анастасий был пострижен в монашество с именем Лазарь. 15 января 1877 года митрополит Хиосский Григорий рукоположил Лазаря в сан диакона, с новым именем Нектарий. Молодой дьякон по-прежнему мечтал учиться, в своих ежедневных молитвах он просил Господа предоставить ему эту возможность.

По промыслу Божиему, один благочестивый богатый христианин предложил молодому монаху Нектарию оплатить дорогу и обучение. С 1882 года по 1885 год дьякон Нектарий учится на богословском факультете Афинского университета. После завершения образования, по рекомендации своего благодетеля, он переезжает в Александрию. Тогда же его приближает к себе Александрийский Патриарх Софроний IV (Меиданцоглу)
.

В сорокалетнем возрасте Патриарх рукополагает Нектария в священники. С ревностью и самоотвержением принял он новое послушание и назначение в Свято-Никольский храм города Каира.

Через несколько лет в этом храме его посвящают во епископа Пентапольского. Епископское достоинство никак не изменило образа жизни и поведения Нектария.

Быстрое возвышение, любовь Патриарха и народа, а еще более добродетельная и чистая жизнь святителя во многих вызывали зависть и ненависть. Влиятельные люди патриаршего двора опасались, что всеобщая любовь к святителю приведет его в число претендентов на место Святейшего Патриарха Александрийского, так как Софроний был уже в преклонных летах. Они оклеветали святителя, обвинив не только в посягательстве на патриаршество, но и в аморальной жизни. Митрополит Пентапольский был уволен в отставку и должен был покинуть египетскую землю. Он не пытался оправдываться и защищаться. Враждебная настроенность тенью следовала за ним и в Афинах, куда он перебрался. Тщетно он ходил по инстанциям, его нигде не хотели принимать.

Однажды, в очередной раз приняв отказ в министерстве по делам религии, святитель спускался по министерской лестнице со слезами на глазах. Увидев его в таком состоянии, мэр города заговорил с ним. Узнав о бедственном положении, в котором находился Нектарий, мэр добился для него места проповедника. Славный митрополит Пентапольский занял место простого проповедника в провинции Эвбея.

Любовь народа сопутствовала Нектарию. Но до конца жизни он должен был нести крест изгнания и имя опального митрополита, не принадлежащего ни к одной автокефальной Церкви. Он вынужден был находиться в непонятном каноническом положении, подписывая все свои бумаги “путешествующий епископ”.

Постепенно тьма клеветы отступала от имени опального святителя. Люди, видя его чистую и добродетельную жизнь, слушая вдохновенные проповеди, стремились к нему. Слава Пентапольского митрополита из провинции скоро дошла до столицы и до греческого королевского дворца. Королева Ольга, познакомившись с ним, вскоре стала его духовной дочерью. Благодаря ей он назначается директором богословской школы имени Ризари в Афинах. В ней готовили священнослужителей и светские церковные кадры. В период управления святителя школа пережила годы подъема.

К этому времени вокруг Нектария стали собираться его духовные чада, многие едут к нему за советом и благословением. Тогда же начинают проявляться в старце-святителе дары Божией благодати: прозорливость, дар исцеления.

В числе многочисленных духовных чад возле Владыки собрались несколько девушек, желающих посвятить себя монашеской жизни, но не решавшихся идти ни в один монастырь, чтобы не лишиться духовного руководства своего наставника. Как пастырь добрый, заботясь о них, Нектарий стал присматривать подходящее место и останавливает свои поиски на острове Эгина. Найдя здесь развалины древнего монастыря, он на собственные средства покупает эту землю. Сюда приезжают первые насельницы. Так возник женский Троицкий монастырь на Эгине.

К концу жизни еще один удар обрушился на Святителя. В монастырь пришла 18-летняя Мария, куда она убежала от деспотичной матери-свечницы. Святой Нектарий принял ее в монастырь. Тогда мать девушки подала жалобу на святого, обвинив его в совращении девушек и в убийстве рождаемых якобы ими младенцев. Следователь, прибывший в монастырь, обзывал святого кентавром и таскал старца за бороду, а тот смиренно отвечал ему и сам готовил еду обидчику, запрещая монахиням плакать и роптать. Девушку обследовал врач и подтвердил ее чистоту; “убитых” младенцев тоже, конечно, не нашли. После этого мать девушки сошла с ума, а следователь заболел тяжко и приезжал просить прощения у святого.

Святитель предсказывал своим послушницам, что монастырь их будет богат, если они будут усердно трудиться. Вся жизнь нового монастыря проходила под руководством святителя Нектария, с которым сестер сводила постоянная переписка. Какой отеческой любовью, заботой и нежностью наполнены его письма. Некоторое время святитель одновременно руководил школой, пребывая в Афинах, и своим новоустроенным монастырем, но Господь распорядился так, что Владыка уходит в отставку из школы и навсегда переселяется на Эгину.

 По свидетельству монахинь, многие верующие почитали Владыку как святого: верующие рассказывали, что видели как во время молитвы он "весь светился". А одна из монахинь однажды удостоилась увидеть, как Владыка Нектарий преобразился во время молитвы. Она рассказывала, что когда он молился с воздетыми руками, то был "на две пяди поднятым над землёй, при этом лицо его совершенно преобразилось - это был лик святого".

 Из воспоминаний монахини Евангелины, записанных в 1972 году Манолисом Мелиносом: "Он был как бесплотный... Имел какую-то особую привлекательность. Весь светился... У него было спокойное лицо. А какую чистоту источал его взгляд! Эти голубые глаза... Казалось, что они говорили с тобой и призывали тебя к Господу... Он был полон любви ко всем, был смиренный, милостивый. Он был человек любящий молчание".

 Однажды в монастырь приехали паломники из Канады, они попросили, чтобы старец Нектарий помолился об исцелении парализованного родственника. Владыка пообещал помолиться. Спустя некоторое время в одно из воскресений Владыку увидели в том самом канадском храме, куда привезли больного. Очевидцы рассказывали, что Владыка Нектарий, выйдя из Царских ворот, произнёс слова: "Со страхом Божиим и верою приступите!" и позвал больного к причастию. К всеобщему удивлению больной тут же встал и подошёл к Владыке. После литургии старец исчез. Канадец, получивший таким чудесным образом исцеление, сразу же отправился на остров Эгина благодарить Владыку Нектария. Увидев в монастыре старца, он в слезах бросился к его ногам.

Двенадцать последних лет жизни провел он со своими инокинями, воспитывая их для Небесного Царствия. Много скорбей и искушений пришлось пережить им, но это были и годы благодатные. Обитель за это время приведена в порядок, налажено хозяйство. Годы земной жизни святителя тем временем подходили к концу. Чувствуя это, он молился, чтобы Господь продлил отмеренный срок для завершения всех дел в монастыре, но как и всю жизнь, смиренно прибавлял: “Да будет Воля Твоя!”

Долго скрываемая болезнь наконец взяла свое. В сопровождении двух монахинь его отправили в больницу. Глядя на маленького, одетого в рясу старичка, мучившегося от страшной боли, дежурный служащий спросил: “Он монах?” “Нет, — ответила монахиня, — он епископ.” “Впервые вижу епископа без панагии, золотого креста, а главное — без денег,” — заметил служащий.

В больнице пробыл недолго, у него оказался рак. Святителя уложили в третьеразрядную палату для неизлечимых больных. Два месяца провел он в муках.

Чудеса происходили и в больнице, медсестры заметили, что бинты, которыми обвязывали раны Святителя, благоухают. Вместе со святым в палате лежал парализованный человек, и когда душа святого покинула этот мир, то он получил полное исцеление через рубашку святого Нектария.

Святитель скончался 9 ноября 1920 года. После кончины его тело начало мироточить. Когда гроб привезли на Эгину, то весь остров вышел проводить своего святого со слезами. Люди на руках несли гроб святого и потом заметили, что одежда, в которой они были во время похорон святителя, благоухает. Руки и лицо угодника Божия обильно мироточили, и монахини собирали миро ватой.

Погребен святитель Нектарий в склепе монастыря, несколько раз склеп открывали по разным причинам и каждый раз убеждались, что тело нетленно.
Из воспоминаний монахини Нектарии: "Когда Владыка умер, и его перевезли на Эгину, поехала и я. Гроб сопровождало множество священников его ученики Ризарийской школы, и масса народа. Вся Эгина вышла! Флаги были приспущены. Закрыты магазины, дома... Его несли на руках. Те, кто нёс гроб, рассказывали, что потом так благоухала их одежда, что они благоговейно повесили её в шкафы как святыню и уже больше не надевали... Все мы сёстры, около десяти человек находились у гроба и держали коробочку с ватой. Мы постоянно протирали лоб Владыки, бороду и руки - между пальцев. В этих местах проступало, как влага сквозь стенки кувшина, Миро! Так продолжалось три дня и три ночи. Все люди разбирали ваточки. Миро сильно благоухало".

 Духовная дочь старца Мария рассказывала, что, провожая старца в последний путь, положила ему в гроб букет незабудок. А когда через пять месяцев, при перезахоронении, открыли гроб, то все были необычайно удивлены, увидев, что не только тело и одежда праведника не подверглась тлению, но и цветы сохранили свою свежесть.

 Много чудесных исцелений произошло у могилы старца Нектария. Следует отметить, что жители греческого острова Эгина, по молитвам праведника, были защищены и во время оккупации. После войны бывший немецкий комендант Афин признался, что военные летчики вылетавшие бомбить о. Крит, пролетая мимо острова Эгина, не видели его (и это, не смотря на хорошую видимость, и отсутствие облачности).

В 1961 году состоялась канонизация Святителя, были подняты его святые мощи. Оказалось, что остались только косточки. Как сказали духовники, мощи истлели, чтобы их можно было разнести по всему миру на благословение от святого Нектария.

В Греции он почитается повсеместно как прославленный чудотворец. Многие храмы и часовни посвящены ему. По молитвам святителя люди получают помощь и исцеление.

Святому дана особая благодать исцелять больных раком, а так же - страдающих наркоманией и пьянством.

Житие и чудеса прав. Иоанна Русского, Эвбейского, исповедника.
(1730, 27 мая/ 9 июня).
Родился святой Иоанн в конце XVII века в Малороссии и воспитывался в благочестии и любви к Церкви Божией. По достижении зрелого возраста он был призван на воинскую службу, служил простым солдатом в армии Петра Первого и участвовал в русско-турецкой войне. Во время Прутского похода 1711 года Иоанн вместе с другими воинами был взят в плен татарами, которые продали его начальнику турецкой конницы. Тот привез русского пленника к себе на родину, в Малую Азию, в селение Прокопион (по-турецки Уркюп). Пленных воинов-христиан турки старались обратить в мусульманство: одних уговорами и соблазнами, других, более стойких, избивали и мучили.

Святой Иоанн не прельстился обещанными земными благами и мужественно переносил жестокости, унижения и побои. Его часто мучил хозяин в надежде, что его раб примет мусульманство. Однако святой Иоанн решительно противился воле своего господина и отвечал: "Ни угрозами, ни обещаниями богатства и наслаждений ты не сможешь отклонить меня от святой моей веры. Я родился христианином, христианином и умру". Смелые слова, и твердая вера исповедника, его бесстрашие и праведная жизнь смирили жестокое сердце господина. Он перестал мучить и поносить пленника, не принуждал больше к отречению от христианства, а заставил только ухаживать за скотом и содержать в порядке стойло, в углу которого была постель святого Иоанна.

С утра до позднего вечера угодник Божий служил своему господину, добросовестно исполняя все его приказания. В зимнюю стужу и в летний зной, полунагой и босой он исполнял свои обязанности. Другие рабы нередко издевались над ним, видя его усердие. Праведный Иоанн никогда не сердился на них, напротив, при случае помогал им в работе и утешал в беде. Такое искреннее добросердечие святого пришлось по душе хозяину и рабам.

В скором времени хозяин св. Иоанна Ага разбогател и стал одним из самых влиятельных людей в Ургюпе. Он связал это с тем, что в его доме живёт праведник. Став богатым, Ага решил совершить хадж. Во время его путешествия жена хозяина созвала родных и друзей Аги на обед. Когда подавали любимое блюдо хозяина, плов, она сказала прислуживавшему им Иоанну: «Как же рад был бы твой хозяин, если бы он был здесь и вкушал с нами этот плов!». Святой попросил у неё это блюдо, обещая послать его в Мекку. Все очень развеселились, но просьбу выполнили, решив, что Иоанн хочет съесть плов сам или отдать беднякам.

Когда же Ага вернулся, он рассказал о чуде, произошедшем с ним: находясь в Мекке, он обнаружил в запертой на ключ комнате, где он остановился, дымящееся блюдо с пловом, на котором было выгравировано его имя, как и на всей посуде в его доме.

Известия об этом чуде быстро распространились по селению и окрестностям, и все, даже турки-мусульмане стали называть Иоанна «вели» — «святой». Однако он не изменил своего образа жизни, по-прежнему проводя ее в тяжелом труде и молитве.

Хозяин стал настолько доверять праведному Иоанну и уважать за честность и благородство, что предложил ему жить как свободному и поселиться, где он сам пожелает.

Однако подвижник предпочел остаться в помещении конюшни, где каждую ночь мог беспрепятственно подвизаться в молитвенном уединении, укрепляясь в добре и любви к Богу и людям. Иногда он покидал свое тихое убежище и под покровом ночи приходил к храму святого великомученика Георгия, где на паперти усердно молился, преклонив колени. В этом же храме по праздникам он причащался Святых Христовых Таин.

В то же время праведный Иоанн по-прежнему служил своему господину и, несмотря на свою бедность, всегда помогал нуждавшимся и больным и делил с ними свою скудную пищу.

В конце своей многотрудной и подвижнической жизни святой Иоанн занемог и, чувствуя приближение кончины, призвал священника, чтобы в последний раз получить благословение на исход. Священник, опасаясь со Святыми Дарами святые идти в дом турецкого начальника, вложил Их в яблоко и безопасно передал праведному Иоанну. Прославив Господа, он причастился Святых Христовых Тайн и отошел к Богу. Праведная кончина святого исповедника Иоанна Русского последовала 27 мая 1730 года. Когда хозяину сообщили, что раб Иоанн умер, он позвал священников и передал им тело святого Иоанна, которые погребли его по христианскому обычаю. На погребение собрались почти все христиане, жившие в Прокопии, и сопровождали тело праведника на христианское кладбище.

Среди местных греков очень скоро началось почитание Иоанна. Много было случаев чудесной помощи и исцелений по заступничеству праведника: парализованные начинали ходить, бесноватые успокаивались, слепые прозревали, больные исцелялись, причем не только православные, но и армяне, протестанты и турки. Так место захоронения святого стало местом паломничества всей Каппадокии. Священник, каждую субботу исповедовавший и причащавший Иоанна, увидел святого во сне в ноябре 1733 года. Святой сказал старцу, что его тело благодатию Божией осталось целиком нетленным, таким, каким его погребли три с половиной года назад. Священник пребывал в сомнении, и вот, по Божественной благодати, небесный свет появился над могилой святого в виде огненного столба. Христиане решились открыть могилу. И — о чудо! Тело святого оказалось абсолютно нетленным и благоухающим. Это благоухание сохраняется вплоть до наших дней.

Тогда с благоговением верующие взяли мощи, перенесли их в храм, который когда-то посещал сам Иоанн, и положили в специально устроенной раке. Новый угодник Божий стал прославляться неисчислимыми благодатными чудесами, известность о которых распространилась в отдаленные города и селения. Верующие христиане из разных мест приходили в Прокопион для поклонения святым мощам Иоанна Русского и получали по его святым молитвам благодатные исцеления. Нового святого стали почитать не только православные христиане, но и армяне, и турки, обращаясь с молитвенным прошением к русскому святому: «Раб Божий, не обойди нас своей милостью!»

В 1832 г. хедив Египта Ибрагим-паша атаковал Турцию. Жители Ургюпа, большую часть которых составляли представители янычар, расформированных султаном Махмудом II, по понятным причинам были враждебны ему, и не хотели пропускать войска султана через селение. Сопротивление было подавлено, Ургюп — разграблен, а мощи Иоанна, не найдя в раке ничего ценного, воины решили сжечь. Вот что повествует об этом житие святого:

Набрав дров, они разожгли костёр, но, к их удивлению, мощи опять оказались в церкви.
Не вразумившись этим чудом, они вынесли их во второй раз и положили на костёр, но огонь не коснулся святыни. И тут воины увидели Иоанна живым, с грозным видом стоявшим среди огня, жестом руки и словами угрожавшим им за их дерзость. Тут уже турки больше не выдержали и в ужасе разбежались, оставив не только мощи святого, но и всё награбленное в Прокопионе. На другой день несколько стариков-христиан пришли к церкви и нашли тело святого в целости среди обгоревших углей и пепла. Оно почернело от дыма и копоти, но было таким же благоуханным и нетленным. Верующие положили мощи святого обратно в его раку.

В 1845 г. мощи переносят в большую новопостроенную церковь в честь святителя Василия Великого.

Следует еще рассказать о перенесении руки праведного Иоанна в Свято-Пантелеимонов монастырь на Афоне, чуде особого снисхождения и благоволения святого к спасающимся там соотечественникам. Никогда святой праведный Иоанн не допускал отъятия частиц от своих мощей. Некоторые паломники, прикладываясь к святым мощам, тайно отделяли частицы и присваивали их. Дерзавших совершить такое дело он всегда принуждал явлением и угрозами возвращать взятое. Но отъятию руки для Афонского монастыря не было никакого препятствия.

Случилось же это так. В Прокопионе было начато строительство храма в честь святого Иоанна Русского с помощью средств, пожертвованных иноками Русского монастыря святого великомученика и целителя Пантелеимона на Святой Горе. Причем один из иноков, Андрей, был чудесно спасен по молитве святого Иоанна Русского в 1878 году на обратном пути из Прокопиона. В благодарность за помощь в строительстве храма христиане Прокопиона согласились исполнить просьбу русских отцов монастыря.
Отслужив молебен и отделив от мощей правую руку, послали ее в 1881 году в сопровождении иеромонаха Дионисия и одного из уважаемых старейшин селения на Афон. Принятие мощей в монастыре прошло очень торжественно: все насельники обители во главе со своим настоятелем игуменом Макарием вышли встречать их с песнопениями, колокольным звоном, ударами в била. Поставив честные мощи в соборной церкви на аналое, пропели торжественное славословие. Потом все подходили с большим благоговением поклониться святыне. Таким образом, находясь теперь в пределах Афона - удела Пресвятой Богородицы, часть мощей праведного Иоанна Русского почитается наравне с честными мощами других святых.

На средства Пантелеимонова монастыря и жителей Прокопия в 1886 году начато строительство нового храма, так как храм святого великомученика Георгия, где находились мощи святого Иоанна, обветшал.

15 августа 1898 года был освящен новый храм во имя святого Иоанна Русского, по благословению вселенского патриарха Константина V, кесарийским митрополитом Иоанном.

В 1924 году после поражения греков в греко-турецкой войне жители Прокопиона Кесарийского, переселяясь на остров Эвбею, перенесли с собою и мощи святого Иоанна Русского. Христиане Уркюпа переезжают в село Ахмед-Ага на острове Эвбея, и переименовывают его в Нео-Прокопион. Корабль на котором плыли беженцы, у острова Родос неожиданно остановился, развернулся в противоположную сторону и оставался неподвижным до тех пор, пока мощи святого Иоанна по распоряжению капитана корабля не были перенесены из трюма в моленную - особую каюту с иконами, где постоянно горела лампада.
Во время гражданской войны в Греции в 1947 году святой Иоанн не позволил, чтобы пролилась кровь на земле, где почивают его мощи. Один пастух видел тогда на небе образ святого Иоанна и слышал в тот же момент громкий голос: «Не бойтесь! Не бойтесь!».

Несколько десятилетий мощи св. Иоанна находились в храме святых равноапостольных Константина и Елены в Неа-Прокопи (в пер. с греч. Новый Прокопий) на Эвбее, а 27 мая 1951 году перенесены в новый храм во имя святого Иоанна Русского, к которому стекаются тысячи паломников из всех уголков Греции, особенно в день его памяти, 27 мая.

В 1962 году по решению Церкви и Греческого государства был принят закон, на основании которого было создано Общество во имя святого Иоанна, были построены два пансионата: один для приема паломников, другой — для нужд Общества. Созданы два приюта для сирот, одна богадельня в Халкиде и одна — в Нео-Артаки, студенческое общежитие, детский лагерь на 1000 мест и другие учреждения. В Кассандрии есть монастырь святого Иоанна Русского, где также находится частица его мощей.
Имя святого Иоанна Русского, канонизированного Константинопольской Церковью, внесено в Месяцеслов Русской Православной Церкви в 1962 году.

По благословению Святейшего Патриарха Московского и всея Руси Алексия в 2003-2004 гг. в Москве, в Кунцеве, построен первый в России малый деревянный храм в честь св. прав. Иоанна Русского. В Новосибирске праведному Иоанну Русскому посвящён нижний придел храма в честь иконы Божией Матери "Знамение Абалацкая", построенного в 1990-х гг.

Праведный Иоанн Русский широко почитается на Святой Горе Афон, особенно в Русском Пантелеимоновом монастыре.

Святому Иоанну Русскому написана служба на греческом языке, которая переведена на русский. Другая служба на русском языке написана митрополитом Никодимом (Ротовым).

Тропарь Иоанну Русскому, исп., прав.

От земли пленения твоего / воззвавый тя к Небесным селением, / Господь соблюдает невредимо и цельбоносно тело твое, / праведне Иоанне, / ты бо, в России ятый и во Асию проданный, / посреде, агарянскаго злочестия благочестно пожил еси во мнозе терпении / и, сеяв зде слезами, / жнеши тамо неизглаголанною радостию. / Темже моли Христа Бога спастися душам нашим.
Житие преподобного Афанасия Паросского (1721-1783, 24 июня).
Родился преподобный в 1721 году в деревне Костос на острове Парос, в благочестивой семье. Первоначальное образование получил, по-видимому, на родине.

В 1745 г. он прибыл в Смирну, где поступил в Евангелическую школу, где обучался шесть лет. Затем Афанасий направился в Афонскую академию, которую возглавлял ее основатель Неофит Кавсокаливит, а с 1753 г.- Евгений Вулгарис, учитель и наставник Афанасия.

В 1757 г. Афанасий был назначен преподавателем, а в 1757/58 г. был рукоположен во диакона.

В 1758-1762 гг. он руководил греческой школой в Фессалонике. Четыре года Афанасий блистал не только как преподаватель, но и как проповедник. Его слова, насыщенные верой и упованием на Господа, стяжали ему всенародную любовь.

Когда из-за эпидемии чумы школа была закрыта, преподобный Афанасий отправился на остров Корфу, чтобы пополнить свои знания в области философии, физики и риторики. Здесь он учился у Никифора Феотокиса (+ 1800), одного из наиболее образованных церковных деятелей того времени.

Затем некоторое время преподавал в г. Месолонги в школе, основанной его соучеником по академии Панайотисом Паламасом. Преподобный Афанасий много сделал для развития этого учебного заведения, которое было очень известно вплоть до революции 1821 года.

В 1771-1777 годах возглавлял Афонскую академию. В этот период он был рукоположен во священника святителем Макарием, митрополитом Коринфским.

Вместе с прп. Никодимом Святогорцем Афанасий принимал участие в трудах по изданию и восстановлению первоисточников православной духовности. Этим трудам, которые были справедливо названы «возрождением Добротолюбия», весьма содействовал и святой иерарх Макарий.

Как активный участник движения колливадов он претерпел гонения и даже был извергнут из сана, покинул Афон и до 1786 г. преподавал в Фессалонике. В 1781 г. священнический сан ему был возвращен.

Преподобному Афанасию предлагали стать главой Патриаршей школы в Константинополе и обещали поставить епископом, но он решительно отказался, объяснив, что предпочитает славе и материальным благам тишину монашеской жизни и служение народу Божию у себя на родине. Святой подал в отставку и отправился на Парос. Однако во время плавания стало известно о начале русско-турецкой войны, и корабль был вынужден остановиться на Хиосе. Преподобный Афанасий удалился в один из маленьких монастырей на этом острове, чтобы в безмолвии дождаться возможности продолжить путешествие. Вскоре о его присутствии стало известно местным жителям, и они попросили возглавить их школу на Хиосе. Подвижник ответил решительным отказом, но им все же удалось уговорить его по крайней мере преподавать риторику до конца войны. Когда преподобный Афанасий закончил вести курс, война все еще продолжалась. Тогда он стал давать уроки догматического богословия и логики. Его преподавательская деятельность имела такой успех, что по окончании войны местные жители и знатные люди с помощью церковных властей сумели уговорить преподобного возглавить школу.

С 1786 или 1788 по 1811 г. возглавлял философскую школу на острове Хиос, где преподавал логику, метафизику, богословие, риторику, этику. Под его руководством школа достигла расцвета и приобрела известность за пределами греческого мира.

Только в глубокой старости преподобный Афанасий оставил преподавание и ушел в маленький монастырь св. Георгия вместе с несколькими последователями и бывшими учениками, чтобы наконец обрести тишину, которой желал всю жизнь. В это время святой написал множество сочинений, пополнивших его библиографию, которая состоит в основном из апологетических трактатов, защищающих чистоту православной традиции в противовес западным влияниям. Пламенный ревнитель этой традиции, преподобный Афанасий прежде всего старался сохранить православное понимание веры, исповеданной через принесение в жертву собственной жизни. Именно поэтому он был одним из наиболее активных инициаторов почитания новомучеников.

Во время работы над книгой «Об истинной вере и о том, что есть истинная философия» его постиг апоплексический удар. Он скончался через несколько дней, 24 июня 1813 года. В его келье нашли только простую поношенную одежду, светильник и чернильницу.

Его почитание установлено Константинопольским Патриархатом в январе 1995 г. по прошению Элладской Церкви. В Месяцеслов Русской Православной Церкви данная память не включена.

Известно около 60 сочинений апологетического, догматико-канонического, литургического, агиографического и учебного характера, а также проповедей, писем, эпиграмм и служб святым. Важнейшие среди них:

· «Антипапа, или Подвиги иже во святых отца нашего Марка, архиепископа Эфеса»,

· «Христианская апология» (сочинение, направленное против идей Французской революции),

· «Изложение Православной веры»,

· «Объявление истины о святогорской смуте»,

· «О новомучениках»,

· «О поминовении усопших».

Румынская Православная Церковь.
Житие прп. схиархимандрита Паисия Величковского, исихаста

(1722-1794, 15/ 28 ноября).

Родился в городе Полтава в украинской семье протоиерея Величковского, потомственного священника, где был одиннадцатым ребёнком. Отец, дед и старший брат его были протопопами Успенского собора. В этом городе прошло его детство (до 1735 года), здесь он пережил первый опыт сознательного богообщения, обучился грамоте и навсегда полюбил молитву и чтение Святых Отцов. Хотя еще в ранней юности он покинул родину, но до конца жизни не забывал родную Полтаву и Украину, которые горячо любил, сохранил свое украинское произношение, а в письмах и в сочинениях после подписи прибавлял слова "родимец полтавский".
В 13-летнем возрасте Петр поступил в Киевское Духовное Училище, впоследствии ставшем Духовной академией, где в то время преподавали Симон Тодорский, архиепископ Псковский; cщмч. Арсений Мацеевич, митрополит Ростовский и другие. Застал он там и иеромонаха Иоасафа, будущего епископа Белгородского. Образование было поставлено на очень высокую ступень. В Академии было в то время около 1200 учеников. Но Петра не это привлекало, его сердцем всецело владели - храмы, святые обители, безмолвные пещеры и уединенные 6еседы с друзьями о страннической жизни. Они часто собирались где-нибудь в укромном месте и говорили на душеполезные темы. "Лучше, - говорили они друг другу - оставаться в миру, нежели, отрекшись для вида от мирских благ, проводить в монастыре жизнь беззаботную и широкую". Они поклялись друг другу не принимать пострига в богатых монастырях, где невозможно подражать нищете Христовой.

Поэтому когда Петру исполнилось семнадцать лет, он пожелал удалиться в монастырь и там постричься в монахи. В это время с ним произошла история, сохранившаяся в памяти старца Паисия всю жизнь. Петр обратился к настоятелю Китаевской пустыни, что под Киевом, с просьбой оставить его в монастыре для принятия пострига. Настоятель пригласил Петра в келлию и там троекратно предложил ему сесть на стул, но Петр остался стоять у дверей, явив этим в глазах настоятеля несовершенное смирение.
На это игумен сказал ему: «О брате, ты молишь меня принять тебя во святую обитель нашу монашества ради. Но я в душе твоей не вижу и следа монашеского устроения. Не вижу в тебе смирения Христова. Не вижу в тебе послушания и отсечения воли своей и рассуждения, но сопротивное все». Этот отказ сильно опечалил юношу, но через того же наставника услышал он, что на все укорения, от кого бы они ни исходили, истинный инок должен отвечать: «Прости, отче святый, согреших» и не говорить более ни слова оправдательного. Эту историю потом всегда рассказывал преподобный ученикам своим как урок для послушания.
После случившегося Петр должен был опять приступить к академическим занятиям. Однако, прожив так до лета, он вновь оставил академию, и по благословению своего духовника старца Пахомия отправился в Любечский монастырь, основанный преподобным Антонием Печерским. Чадолюбивый игумен Никифор (Коханский) принял юношу и благословил его келарствовать. Образ этого первого для Петра игумена оставался образцом ему всю жизнь во все дни его старческих подвигов. Здесь же, в Любечском монастыре, началось для Петра его первое послушание по списыванию книг. Один из иноков обители, иеросхимонах Иоаким, увидев большую любовь Петра к святоотеческим творениям, предложил юноше «Лествицу» Иоанна, игумена Синайского.

Послушанием инока стала теперь работа по переписыванию «Лествицы». Вскоре в Любечском монастыре произошли перемены. Игумена Никифора сменил Герман (Загоровский), который настоятельствовал «не по подобию прежнего игумена, но властительски». Однажды Петр, со страху не выяснив, о какой пище просил его настоятель, досадил последнему своей непонятливостью, за что был с гневом выгнан. Петр рассудил, что если за малый грех такое ему наказание, то каковое же будет за большое прегрешение. После случившегося он ночью тайно вышел к Днепру, и, помолившись Богу, перешел на другую сторону по льду.
Между тем, во время пребывания Петра в монастыре его мать Ирина скорбела об уходе сына. Дабы вернуть его домой, она, наложив на себя пост, стала ежедневно читать акафист Божией Матери. Вскоре ей было открыто, что сын ее Петр непременно будет монахом. Как она потом рассказывала духовному своему отцу и родственникам, ей был явлен Ангел, сказавший: «О, окаянная, что это ты делаешь? Вместо того, чтобы от всей души и от всего сердца возлюбить Господа Бога Создателя твоего; ты больше твоего Создателя возлюбила создание Его — твоего сына и ради нерассудной и богопротивной любви твоей умыслила сама себя голодом уморить, что сын твой, благодати Божией споспешествующей, непременно будет монах. Подобает же и тебе подражать в этом сыну твоему — отречься от мира и всего, что в мире, и быть монахинею; такова есть воля Божия; да научатся и прочие родители не любить чад своих паче Бога». В скором времени приняла Ирина монашество с именем Иулиании в Старопокровском монастыре близ Полтавы. Это освобождало Петра от домашних обязанностей и открывало ему путь к постригу.
Выйдя из Люблича, Промыслом Божиим достиг Петр пустынника Исихия у Монашеских гор, постоянным рукоделием которого была переписка книг святых отцов. Два раза просился Петр к нему в послушание, но смиренный старец всякий раз отвечал: «Немощи ради души моея не могу тебя принять». Петр, сочтя причиной отказа свое недостоинство, опечаленный и расстроенный, решил продолжить свой путь в какуюнибудь другую обитель.
По приходе в обитель святителя Николая - в Медведовский монастырь около Чигирина, на реке Тясмин, в день Преображения Господня в 1714 году Петр был пострижен в рясофор с именем Парфений. Однако братия, смиряя его, постоянно, как бы по ошибке, стала называть его Платоном. Неоднократно просил Парфений у игумена позволения называться именем пострига, но никак не преуспел в этом и смирился. Старец-восприемник, не дав ему никакого правила, сам не ученый, удалился через несколько дней после пострига, так что постриженник лишился не только имени, но и духовного отца своего, не видав его потом уже никогда.

Недолго пришлось подвизаться иноку Платону, ибо униаты воздвигли гонение на Православие. Медведовским монахам было предложено принять унию, и после их отказа церковь монастырскую власти опечатали, а братия разошлась; Платон же, Маркирий и Крискент ушли в Киевскую лавру, где и нашли приют. Здесь хотел остаться инок Платон на постоянное жительство, однако один лаврский прозорливец старец Ковальский предрек ему новое странничество. Инок Платон сначала сомневался в его словах, но появившийся в лавре друг по академии Алексей вновь пробудил жажду пустынничества и странствия, напомнив об их обете юности: не жить в обителях телесного довольствия и достатка.
На этот раз инок Платон направился в Валахию. Путь странствия пролегал через келлии и пещеры подвижников скитских и пустынных Матроненского монастыря, скита Кодрица, скита Доогоуцы и, наконец, скита Трейстены — Свято-Никольского. Все эти обители были окормляемы старцем схимонахом прп. Василием Поляномерульским (или Мерлополянским) (1767, память 25 апреля/ 8мая).
Видя ревность по Боге и опытное восхождение в смиренномудрии инока Платона, братия предупредила его о том, что когда придет старец Василий, он будет звать его к себе в скит Мерлополяны на священническое служение. Однако монах Досифей предостерег Платона, чтобы он принимал сан лишь в том случае, если уверен, что, будучи в сане, сохранит в себе правила и заповеди святых отцов, в противном случае пусть принимает сан в зрелом возрасте телесном и духовном. Старец Василий, действительно, удивившись опытности молодого монаха, предложил ему принять священное рукоположение, на что преподобный отец ответил: «аз не имам намерения в такой великий и страшный сан и до смерти моей вступить».
Послушание Платона было стеречь монастырский виноград. В трудах он однажды, не услышав монастырское било, проспал на богослужение. Дойдя до церкви ко времени чтения канона, «от смущения не дерзнул войти в нее, впал в отчаянный плач и сетование, и даже на литургию и трапезу не явился, седяше под древо на земли и горько плакаше». Инок Афанасий по повелению игумена отыскал его и принудил явиться перед братиею. Платон упал перед игуменом и собором «на землю, плача горько, и рыдая неустанно, и прося прощения».

Старец Михаил, видевший слезы Платона, сказал: «Видите, братие, сего брата, толику ревность по Бозе и печаль огненну имуща: пусть он будет всем вам в образ и в подражание к усердному на правило востанию и хождению». После этого события инок Платон, чтобы более не проспать, решил совсем не ложиться на одре, но отдыхать только, сидя на лавке.
Но через некоторое время Платон вновь решил отправиться в путь. На этот раз он пошел в горный скит Кыркул во имя св. Архистратига Михаила. Здесь с благословения старца Михаила Трейстенского и начальника Кырнульского скита иеромонаха Феодосия началось пустынножительство отца Платона, который, «седе в келлии своей радуяся и со слезами славя Бога, обучаяся истинному монашескому безмолвию - матери покаяния и молитвы». К этому времени плодом странствования отца Платона по обителям и пустыням Малороссии и Молдо-Влахии явилось опытное знание послушания и смирения и умной молитвы, в сердце совершаемой, которую старец непрестанно совершал до самой своей смерти.
Наконец, инок Платон оставляет и это место, отправляясь в новое странствие, на сей раз на гору Афон. Это было последнее путешествие, которое преподобный совершил по своему желанию; все последующие его хождения были вынужденными оставлениями монастырей. До Афона отец Платон поселялся в пустынях, а после Афона — в общежитиях.
Умолив старцев прп. Василия Поляномерульского, Михаила Трейстенского и Онуфрия Кыркульского отпустить его и благословить на гору Афон, добрался Платон до Святой Горы со многими трудностями 4 июля 1746 года, в канун памяти преподобного Афанасия Афонского. Но спустя четыре дня по прибытии на Афон, отец Платон остался один — спутник его иеромонах Трифон, заболев, скончался.
 Отец Платон поселился сначала в каливе (келье), называвшейся Копарис, а затем в монастыре Пантократор. Обходя иноков, он искал себе духовного отца-руководителя, но не нашел и пребывал в уединении, проводя жизнь еще с большей строгостью, чем в Валахии. Тяжела была его брань с бесами, и особенно с крайним унынием. Пост он держал суровый и питался через день сухарями с водой, кроме праздников, воскресных дней и суббот.

Нестяжательность его была так велика, что он не имел даже сорочки; были у него лишь ряска и подрясник – всё в заплатах. Двери кельи его никогда не запирались, и ничего у него там не было, кроме икон и книг, которые он нашел с большим трудом и которые брал у болгарских иноков. Эти книги он изучал и читал с крепким вниманием. С них он и начал дело обновления иноческой жизни.

Многие места Святой Горы обошел инок Платон, ища старцев, сильных в подвиге и в знании святоотеческих писаний и, не найдя таковых, вселился один в пустыню, пробыв в этом подвиге сорок месяцев. «Кто же может исповедать вся его подвиги, егда пребываше один с Единым Богом, сущу ему в разженном богорачении».

В 1750 году на Афон явился отец молдавских пустынников и старцев прп. Василий Поляномерульский. Найдя блаженного Платона и побеседовав с ним несколько дней и ночей, по просьбам пустынника облачил его в мантию с переменой имени на Паисий. Ему в это время было двадцать восемь лет. Спустя некоторое время монах Виссарион пришел к старцу Паисию, прося оставить его жить при себе в послушании. Старец, знающий на опыте своем такую же жажду, предложил Виссариону жить вместе и творить равно для обоих все подвиги — телесные и духовные.
Старец Паисий не считал себя достойным учительствовать, поэтому согласился принять Виссариона только в качестве друга, но не ученика, чтобы обоим вместо отца и наставника иметь учение святых и богоносных отцов Церкви. С таким условием принимал святой Паисий и других братьев, посему возникло среди Паисеева братства стремление собирания писаний святых отцов, традиция книжности. Это было необычно для афонских монастырей того времени — большинство монахов книг не имело, а о святых писателях даже и не слышало. Поэтому каждая находка древней книги была поводом для большой радости преподобного Паисия. Однажды он увидел у монаха каппадокийца на столе книгу св. Петра Дамаскина, которую тот переписывал.
Старец много позже писал: «Не могу сказать, какой неизъяснимой духовной радости я исполнился, когда увидел ее. Я думал, что на земле вижу небесное сокровище». Такое книжное накопление сопутствуемо было нестяжанием в духе преподобного Нила Сорского, ибо преподобный Паисий «не имяше бо срачицы (нижней одежды), точию един подрясник и ряску искропаны (изодраны) и в заплатах».
Вскоре братии собралось до двенадцати, и назрела необходимость в священнике и духовнике, поэтому не только собратия, но и другие афонские подвижники стали умолять Паисия принять священный сан. Рукоположен отец Паисий был в 1758 году в возрасте тридцати шести лет. Будучи иереем, преподобный Паисий никогда не мог совершать святую литургию без слез.
Братия с благословения Константинопольского патриарха Серафима
 переселилась в Ильинский скит
 монастыря Пантократор. Этот скит стал по примеру других национальных на Афоне монастырей обителью малороссов. Здесь находили упокоение выходцы из Запорожской Сечи и других мест Украины. Старец Паисий за сто лет предсказывал славу этого скита: «Со временем будет в скиту другой Паисий, и при нем обитель устроится, возвеличится и прославится». Пророчество осуществилось в середине XIX века при игуменстве Паисия II. В Ильинской обители было установлено общежитие, которое по примеру святых отцов преподобный Паисий уподоблял страстям Господним или «земному небу», посреди которого насаждено Богом древо жизни — треблаженное послушание.
Вскоре начали посещать Паисиево братство испытания. Один монах афонский, имевший под своим началом скит Кавсокалив, начал публично осуждать образ жития Паисиева братства за их книжное собирание и опущение молитвенных правил. Отец Паисий по ряду выражений в письме понял и объявил Афанасию, что он даже и Евангелие не читал, а пытается учить братию и хулить священное предание, содержащееся в святоотеческой письменности. По поводу же молитвенных правил старец ответил - слово в слово как на такое же обвинение ответил тысячу лет назад Нил Синайский - для пения тропарей, прокимнов, канонов, и прочего необходимы иерархические чины: чтецы, певцы, диаконы, священники; пустынникам же подобает читать Псалтирь, молитвы и святоотеческие писания.
Афонское пустыннообщежительное пребывание прп. Паисия длилось семнадцать лет. В это время на Афоне начались притеснения христиан со стороны мусульман, по причине этого старец оставляет Святую Гору и возвращается в Молдавию.
То обстоятельство, что старец переселился в Молдавию, а не в Россию, легко объясняется. Преподобный Паисий горячо любил Россию и часто подписывался: «Родимец Полтавский», но перейти в Россию для него значило бы погубить все свое дело. Тогда было время на Руси мрачное — от Екатерины I до Екатерины II. Как оно тяжело отражалось на монастырях, об этом ясно говорят обстоятельства жизни Саровских первоначальников Иоанна и Ефрема...

Царствование Екатерины II было ознаменовано введением монастырских штатов, погубивших множество монастырей. Молдавия же была свободна от подобных опытов увеличения средств государства за счет разорения и закрытия монастырей. И те невзгоды, что пришлось перенести там преп. Паисию, были ничто в сравнении с тем, что его ждало бы в России. Потому-то он мудро и избрал себе место вне России. Замечательно, что митрополиты Платон и Гавриил и другие лучшие иерархи той эпохи, оказывая старцу любовь и внимание, в Россию его не звали.
В Молдавии нашелся пустующий Драгомирнский монастырь Святого Духа, куда с позволения господаря Григория и благословения митрополита Ясского Гавриила в 1763 году вселился старец Паисий с братией. Молдо-Влахия тех времен была прибежищем монашествующих со всех окрестных стран — это время закрытия монастырей в России (введение штатов) и униато-католического наступления на православных юго-западных славян.

Когда старец водворился в отведенной ему обители, пришел из Мерлополяны навестить его иеромонах Алексий. Приход его доставил большое утешение старцу. О. Алексий был другом Паисия еще в Киевской школе и учеником того же старца Василия. По просьбе преп. Паисия, о. Алексий посвятил его в схиму, с оставлением того же имени. После Пасхи о. Алексий, провожаемый старцем и всем братством, возвратился в свою обитель, где он после старцев Василия и Феодосия был старцем. Старец же Паисий стал устраивать порядки обители.

За три года число Драгомирнской братии утроилось. Устроитель братства отец Паисий написал и ввел устав по чину св. Василия Великого, св. Феодосия Великого, св. Феодора Студита и Афонской горы. Основные идеи этого устава: нестяжательность («ниже малейшей вещи не имети»), отсечение воли и послушание, умная молитва и чтение книг, непрестанное рукоделие и бытовое благочиние (образцовая больница, странноприимница, церковные художества и другое), причем богослужение совершалось и на церковнославянском, и на румынском.
Старец был очень внимателен ко всем и более всего заботился о мире братии, потому ссорившимся не дозволял до примирения даже переступать церковного порога и читать молитву Господню. На послушания вне обители он назначал только тех братий, которые не могли подать повода к соблазну. Когда же было такое стечение обстоятельств, что ради внешней выгоды было необходимо нарушить какую-либо иноческую заповедь, старец выгодой жертвовал, только бы сохранить заповедь.
Начиная с Рождественского поста и до недели Лазаревой, кроме воскресных и праздничных дней, старец вечерами ежедневно в трапезной читал поучения из сделанных им переводов творений св. Василия Великого, преп. Иоанна Лествичника, преп, аввы Дорофея, преп. Феодора Студита, преп. Симеона Нового Богослова и другие. Один день чтение было по-славянски, другой по-молдавски. Повечерие читалось по-славянски, когда чтение было славянское. Свои чтения старец сопровождал толкованиями. Всем братиям, обращавшимся к нему за советами и утешениями в горестях, старец давал нужные советы с любовью. С любовью он вразумлял и провинившихся. Был преп. Паисий суров только с жестокосердными, и то лишь до первого проявления раскаяния. Сам, будучи безстрастным, он сострадал каждому, и двери его кельи были открыты с утра и до девятого часа вечера.
Мирно текла жизнь иноков. Многие из них достигли высокого нравственного совершенства. Мирное течение их жизни омрачилось глубокой скорбью: почил друг преп. Паисия — о. Виссарион. Горько оплакав эту разлуку, старец установил по другу ежегодную панихиду в день памяти и праздничную трапезу братии.

С наступлением долгих зимних вечеров до Лазаревой субооты по вечерни старец Паисий собирал вокруг себя всю братию, попеременно славян и молдаван, и читал от святых отец поучения - св. Василия Великого, «Лествицу», Авву Дорофея, св. Симеона Нового Богослова и других. Паисиевская книжность — переводы и переписка - расцвела здесь во всей красе; монахи различных языков трудились по распространению святоотеческих творений и составляли славянский свод Добротолюбия.
Земля, на которой помещался Драгомирнский монастырь, после русско-турецкой войны (1774 г.) отошла к католической Австрии. Авва Паисий, не видя возможности мира духовного Восточной Церкви в новом государстве, решил уйти и увести за собой всю братию - 350 человек. Господарь Григорий Гика и митрополит Гавриил предоставили им уединенный в горах бедный Секульский монастырь Усекновения главы Иоанна Предтечи. Житие в Секуле было по образу Драгомирнскому, но братия умножилась, переполняя все келлии и строения. Поэтому преподобный отец обратился к господарю Молдавии Константину Мурузи
 о помощи в строительстве келлии.

К изумлению и смущению старца Константин повелел переселиться братии в богатейший Нямецкий монастырь. «Предвидя разорение и погибель устроения душевного братии, к сему же яко имать упразднится общее поучение братии», старец стал просить господаря не переводить его мирное братство в многолюдный монастырь, часто посещаемый мирянами. Константин же на все мольбы ответил: «Сотвори послушание, иди в Нямец, ничтоже рассуждая».

В Секуле осталась часть братии, а другая вместе с аввой Паисием переселилась в Нямец. В храме преподобный Паисий был встречен пением «Достойно...», и со слезной молитвой припал к чудотворному образу Пречистой, прося у Божией Матери покрова и помощи. В день Успения в 1779 году, после Литургии, старец пригласил к себе начальников старой Нямецкой братии и успокоил их обещанием беречь до смерти. Что они отдали ему в обители, то он и принял, а большего не допытывался.

Примиренные старцы эти до смерти прожили в обители, внимая о. Паисию, и кончили свою жизнь богоугодно — почили с принятием схимы. Малая часть отдельной Нямецкой братии ушла из обители, а большая осталась и скоро слилась совершенно с пришедшими. Старец обо всем отписал князю, который был этим весьма утешен и обещал обители постоянную свою помощь. На средства князя преп. Паисий благоустроил всю обитель, устроил здесь больницу с кельями и для временных посетителей обители - иноков других монастырей.
О больных старец имел особенное попечение. О. Гонорий заведовал больницей, в которой обращалось особенное внимание на чистоту обстановки и самих больных. При больнице этой из келий для странников мало-помалу возникла и странноприимница, где находили временное успокоение странники-иноки, болящие и увечные; некоторые здесь и умерли. А неимущим давали еще на дорогу и пищу, и обувь, и одежду. Старец сам управлял обоими монастырями и возникшими около них скитами. Паства преподобного умножилась — в Нямецком монастыре были иноки более чем десяти национальностей, и число их к 1790 году возросло до тысячи человек. В то время это была самая многолюдная обитель Восточной Православной Церкви.
В Секул он раз в год удалялся из Нямеца на девять дней. Здесь он служил в храмовый праздник Усекновения главы святого Иоанна Крестителя и со всеми, кто нуждался в его совете, беседовал с любовью. Больным же он сообщал нужное через своего ученика о. Досифея, который был для них сердобольным духовником-утешителем. Некоторых из братии преп. Паисий из Нямеца посылал в Секул, а из Секуля брал в Нямец. И тесная связь, и непосредственное руководство старцем всего братства, таким образом, не прерывались. Самая личность старца могуче влияла на всех, и одно его присутствие уже воодушевляло на подвиги. Он был преисполнен благодатных даров духа премудрости и разума, совета и крепости, ведения и благочестия — духа старца Божия. Преисполненный великой любовью к ближнему, он был тих и мирен, кроток, долготерпелив и младенчески незлобив.

Смиренный вид о. Паисия сиял чистотой целомудрия, и самое лицо старца сияло отблеском небесной славы. Его очищенному взору открывалось тайное. Он провидел смерть своего благодетеля воеводы Григория Гики. Ему часто во сне виделся меч, висевший на волоске над головой воеводы, который вскоре был казнен султаном турецким. Двух нерадивых иноков старец со слезами умолял исправить свою жизнь, но они не послушали. И вот один вскоре утонул, а другой умер в пути. При его пламенной молитве в то время было немало чудес от иконы Божией Матери.
Вся жизнь старца была посвящена служению иночеству. От поступления в обитель и до приема им в купножитие о. Виссариона, старец, опытно пройдя путь иноческого делания, в последующее время до самой своей кончины уже служил иночеству как опытный старец-наставник. Заслуга его великая в том, что он своим примером и примером своего братства обновил те древние устои иноческой жизни, на которых она процветала и с забвением которых она падала все ниже и ниже.

Эти устои — молитва Иисусова и весь чин молитвенного подвига, духовное, аскетическое просвещение, общежитие и старческое руководство новоначальных с откровением помыслов. На этих основах и создано было преп. Паисием его братство в несколько сотен человек. Этим братством он сам, подавая пример, и руководил в течение долгих лет, и сумел воспитать сонм таких подвижников, которые глубоко усвоили его дух и после его смерти явились обновителями монашества по всей России.
Но этим подвигом еще не исчерпывается великая заслуга старца. Он нес и другой подвиг, подвиг созидания на славянском языке аскетической литературы, то есть самого источника монашеского просвещения. Правда, и до преп. Паисия были переводы некоторых аскетических творений древних отцов монашества, но эти переводы уже стали редки; они были случайны, а главное — были забыты в практической жизни.
Много труда, сил, здоровья, времени и средств положил на это о. Паисий, для этого выучившись древнегреческому языку. Время на Святой Горе было временем преимущественно собирания рукописей. Жизнь же в Молдавии была временем переводов и приложения к жизни учения святых отцов.
В Нямеце старец поставил дело переписки и перевода отеческих книг самым широким образом. Он собрал вокруг себя многочисленную группу помощников и специально подготовил их к книжному делу. Он обучал их греческому языку и для усовершенствования посылал их в Бухарестскую академию.

Благодаря усердной работе этой группы подготовленных сотрудников, появляется большое количество исправленных переводов святоотеческих книг и очень много списков с них. По свидетельству проф. А.И. Яцимирского, из тысячи рукописей, хранящихся в библиотеке Нямецкого монастыря и написанных в разное время на языках молдавском, греческом, латинском, итальянском, немецком, еврейском, арабском, турецком, сирийском, болгарском, польском, французском и славянском, двести семьдесят шесть рукописей относятся ко времени старца Паисия, и более 40 из них написаны собственноручно им.

Из переводов старца и составлялись настольные книги инока: «Добротолюбие», «Лествица» и «Поучения преп. Исаака Сирина». Старец своими переводами и применением отеческого аскетического учения к жизни обновил само русское монашество.

Подвиг перевода святоотеческих книг он, как и подвиг личного руководства жизнью монахов, нес до самой своей кончины. Когда уже изнемог от старости, то трудился, сидя на постельке, весь обложенный книгами, и ночною порой, при свете свечи, писал и писал, несмотря на то, что все его пролежни были в ранах. За несколько дней до смерти он все еще перечитывал и исправлял переводы.

Книжные труды Старца Паисия многоразличны. Обнаружив в существовавших тогда славянских переводах святоотеческой письменности многие недочеты и неясности, он сознал необходимость их тщательно проверить. Для этого он начал усиленно искать на Святой Горе Афонской греческие подлинники. Но их не так легко было достать, так как эти труды никто не продавал. Поэтому многое пришлось ему самому переписывать, остальное он поручал, за плату, другим. Тут он установил, что далеко не все творения Святых Отцев переведены на славянский язык. И вот, вторую часть этой работы, самый уже перевод, он начал выполнять в Молдавии, по переезде его туда с братией.

Чтобы подчеркнуть добросовестность подобной работы, укажем, что старцу приходилось сверять и исправлять один и тот же текст до трех и больше раз. Но и при этом о. Паисий сознавал недостаточность сего: он пишет: "...К прискорбию моему вижу, что (это)... далеко от совершенства и что, если только Господь по Своему милосердию продлит мне жизнь и даст мне, почти уже слепому, необходимое зрение, мне придется еще потрудиться над исправлением...".

Будучи руководителем иночества, преп. Паисий, когда мог, служил и мирским людям. Вознесение — храмовый праздник Нямецкой Лавры. Издавна на этот праздник было громадное стечение народа не только из Молдавии и Валахии, но и из славянских земель. И старец всех богомольцев приветливо принимал; благодарил за труд посещения обители и каждому, оказывая радушие и гостеприимство, служил чем мог. В эти четыре дня двери его кельи были открыты и днем, и ночью.
Окормляя многочисленных пасомых, авва по достоинству должен был принять сан архимандрита, что и совершилось в 1790 году при посещении Нямеца архиепископом Екатеринославским Амвросием. На протяжении всего времени старческих подвигов в молдавских монастырях авва Паисий учил братию умной молитве, продолжая единую линию отцов Добротолюбия: св. Григория Синаита, св. Григория Паламы и прп. Нила Сорского. Отец Паисий приводит многочисленные доказательства и свидетельства святоотеческого почитания умной молитвы «Господи Иисусе Христе, Сыне Божий, помилуй мя», которая есть и моление, и исповедание веры, и само спасение. Всяким видам христианской молитвы старец находит место и значение по их достоинствам и благоплодию: «Умносердечная молитва — для преуспевающих, для средних - пение, то есть обычные церковные песнопения, и для новоначальных — послушание и труд».

Многотрудная жизнь старца подходила к своему земному концу. Поболев перед кончиной и преподав через Софрония - духовника славянской братии и Сильвестра - духовника молдавской братии благословение всем, с кем был связан духовными узами подвижничества, он с миром преставился в 1794 году 15 ноября, пожив 72 года. Погребен преподобный Паисий в Нямецком монастыре в соборном храме Вознесения Господня у южной стены.
Его переводы с греческого на русский язык святоотеческих творений, долго бывшие единственными в русской литературе, читались повсюду. Так, им изданы: «Добротолюбие», сочинения преподобного Исаака Сирина, преподобного Феодора Студита, преподобного Варсонофия, святителя Григория Паламы, преподобного Максима Исповедника, «Восторгнутые класы» - сборник из творений святителя Иоанна Златоуста и многое другое.

Широко известны и поучительные труды Паисия Нямецкого (Величковского).

По словам историка Г. П. Федотова, «Паисий Величковский становится отцом русского старчества. Непосредственно связанная с ним Оптина пустынь и Саров делаются двумя центрами духовной жизни: два костра, у которых отогревается замёрзшая Россия».

Как в начале христианства на Руси, в насаждении православия имели первостепенное значение преподобные Антоний и Феодосий Печерские и их ученики, из которых многие были первыми епископами на Руси, а позднее - преп. Сергий и его ученики содействовали укреплению Православия, так и в XVIII - XIX вв. ученики преп. Паисия Величковского сыграли главную роль в возрождении русского монашества и в росте старчества.

Ученики преп. Паисия имели влияние на монашествующих - на Святой Горе Афонской, в Молдавии и России. В Россию вышло особенно много его учеников, под воздействием которых произошел большой подъем духовной жизни, возросли интерес и любовь к чтению и изучению книг, появились старцы и настоятели монастырей, хранившие заветы старца Паисия. Можно наметить три главных течения: северное, центральное и южное. Северное движение имело своими главными центрами - Соловецкий монастырь, Валаам, Александро-Невскую лавру и Александро-Свирский монастырь. Центральное движение сосредоточилось в Москве, во Владимирской губернии, в Оптиной пустыни и затем в Орловской губернии. Южное - в Площанской пустыни и в Глинской пустыни. Круг влияния Старца Паисия был широк и велик. В России он распространялся на монастыри в 35-ти епархиях.

С его духовным наследием связана история старчества в Оптиной пустыни. Первые оптинские старцы — преподобные Лев (Леонид), Макарий, Моисей — были прямыми учениками учеников преподобного Паисия, а их учеником явился прп. Амвросий Оптинский.

Многотрудная жизнь старца подходила к своему земному концу. Поболев перед кончиной, он с миром преставился 15 ноября 1794 г., пожив 72 года. Преподобный Паисий был погребен в Нямецком монастыре в соборном храме Вознесения Господня.

Прп. Паисий был прославлен в лике святых на Поместном Соборе РПЦ 1988 года.

Тропарь прп. Паисию, глас 2:
Странен быв на земли, Небеснаго Отечества достигл еси, / преподобне отче Паисие, / добротолюбия подвижниче, / верных научил еси ум к Богу возводити / и сердцем к Нему взывати: / Господи Иисусе Христе, Сыне Божий, // помилуй мя, грешнаго.

Кондак, глас 6:
Избранный иноческаго жития ревнителю, / яко пчела многотрудная, писаньми отеческими души наша снабдил еси, / коегождо наставляя на путь спасения. Сего ради зовем ти// радуйся, Паисие премудре, старчества духовнаго в стране нашей возродителю.
Житие прп. Никодима Тисманского, Освященного, Исихаста.

(1406, 13/ 26 декабря).

Преподобный Никодим Тисманский родился в одной из центральных областей Македонии.

Отец его по происхождению был греком, а мать — сербкой. Преподобный Никодим был образованным человеком. Он отлично знал сербский и греческий языки, хорошо владел словом, был прекрасным переводчиком. Монашество он принял на Афоне в сербском монастыре Хиландар. Там же он удостоился диаконства и пресвитерского сана, а впоследствии был избран игуменом.

Судя по кругу друзей и единомышленников преподобного Никодима — старец Исайя Святогорец, святой князь Лазарь Сербский, святой Евфимий Тырновский, бывший другом святого патриарха Каллиста, этот подвижник был учеником преподобного Григория Синаита, возможно второго поколения. Таким образом, со Святой Горы Афон преподобный Никодим пришел в земли св. князя Лазаря и поселился в местечке Кладова на Дунае. Со временем вокруг него собралось большое братство. Среди братии были монахи с Афона, а также из сербских монастырей. Их усилиями построена церковь в честь Пресвятой Троицы.

По откровению Божию преподобный Никодим Тисманский перешел Дунай и остановился в угро-влашских землях. Здесь, в северной части Банаты, вблизи нынешнего румынского города Тур-Северина, на реке Водице, он основал монастырь Водица, посвятив его святому Антонию.

В 1375 году святой князь Лазарь и Сербский патриарх отправили группу монахов во главе со старцем Исайей для примирения Сербского и Царьградского патриаршеств. В состав этой группы входил и преподобный Никодим Тисманский, как переводчик и мудрый дипломат. В житии старца Исайи говорится: “Взял с собою и Никодима, мужа честна и просвещенного, сильного в книгах и еще сильного в мудрости, и речах, и ответах; происхождением грека, который в угро-влашской земле воздвиг два великих и честных монастыря... Он силою и помощью Святого Духа собрал там великое множество монашеского общежития, которые на той земле сияют, как светлая звезда, всякими духовными добродетелями”.

Преподобный Никодим Тисманскийстал подлинным реорганизатором румынского монашества и основателем общежительных монастырей. Он вел богословскую переписку со святителем Евфимием Тырновским, который, в свою очередь, был учеником другого известного подвижника-исихаста, святого Феодосия из Калифарева. Подвижничество и вся деятельность преподобного Никодима оставили глубокий след в румынском Православии; благодаря ему монастырская жизнь была реорганизована, обновлена и наполнилась энергией. Возникла и сложилась традиция общежительных монастырей, которая продолжается и до сегодняшнего дня. Начало развиваться монашество, которое с тех пор, на протяжении вот уже пяти столетий, питает своею духовностью румынскую культуру.

И всё это были плоды исихастского течения, которое означало, с точки зрения культуры, переоценку всего святоотеческого наследия. В результате, первые переводы (хотя и на славянском языке) святоотеческих творений в Молдавии и в Царе Ромыняскэ появляются уже в начале XV века. Практически всё, что было создано в то время на духовном поприще, было сделано под сильным влиянием исихазма прп. Никодима.

Второй монастырь, о котором упоминает старец Исайя, был построен преподобным Никодимом 70-х годах XIV в. в честь Пресвятой Богородицы. Находился он во Влахии, на реке Тисман, в гористой местности (жудец Горж). Сегодня в монастыре проживает около 80 насельниц. Он был построен за один год, а его название происходит от тисов, которые в прошлом покрывали всю зону. Расположенная внутри монастыря церковь окружена мощными стенами, доступ внутрь осуществляется через огромные деревянные ворота.
Оба монастыря, возведенные преподобным Никодимом Тисманским, стали крупнейшими очагами православной духовности в Румынии. В Тисмане была образована первая школа, где обучение велось на румынском языке, напечатана первая румынская книга, хранящаяся сейчас в музее Бухареста.
В Тисману к отцу Никодиму ездили за советом многие господари и правители румынских княжеств и соседних христианских государств. В последние годы жизни отец Никодим покинул мирскую суету и поселился в келье на отвесной скале, неподалеку от монастыря.

Преподобный Никодим мирно почил 26 декабря 1406 года. Погребен он был в Тисманском монастыре. Впоследствие в одно из нашествий Османской империи турецкие воины надругались над мощами прп. Никодима, выкопав их и выбросив за пределы монастыря. Всех послушников казнили. Но случайно оставшийся в живых монах пошел на то место, где, по его мнению, должны были находиться останки святого. Он нашел палец от его руки и принес в монастырь, где находится ныне в ларце.

Православный румынский народ свято чтит память преподобного Никодима, как своего просветителя, и именует его Освященным. Почитается он также за привнесение в Румынскую Церковь общежительного монастырского Устава и возрождение монашеского делания на основе исихазма.

Канонизирован святой Никодим Румынской Церковью в 1955 году.
"Житие святителя Досифея (Барилэ),митр. Молдавского" (1624-1701, 13/ декабря)..

Досифей (Барилэ) (Dosoftei (Barilă)) (1624–1701), митрополит Азовский, Молдавский, зачинатель румынского стихосложения и книжности, святитель, почитается как один из величайших православных архиереев Молдавии
Память 13 декабря, в Соборах Галицких и Молдавских святых

В миру Димитрий Барилэ (Barilă), родился в Сочавском краю у благочестивых родителей 26 октября 1624 году. Отец его Нектарий был чиновником или купцом, а под старость поступил в монастырь. С детства учился у лучших наставников какие могли быть найдены в Молдавии. После этого он обучался в школе при монастыре Трех Святителей, основанной Яссах господаремВасилием Лупу при содействии Киевского митрополита Петра (Могилы), а затем направился в школу Львовского православного братства, где изучал богословие и вполне усвоил еврейский, греческий, латынь, церковно-славянский, румынский и польский языки.

Будучи скромным и кротким, он с ранних лет обладал мудростью и ревностью о Боге. В добавок к образованию книжному, он прошел монашескую школу в монастыре Побрата (или Пробота), где обучался молитве, послушанию, смирению и тщанию. В 1649 году он принял здесь монашеский постриг, вскоре был возведен во иеродиакона и иеромонаха. Он так быстро преуспевал в любви и молитве, что скоро сделался духовником и настоятелем обители. Укрепляя братию в аскетизме и знании Священного Писания, Досифей значительно улучшил монастырскую школу, которая взрастила многих образованных монахов ожививших духовную жизнь обители. Досифей также занимался книжными трудами, интересовался древними господарскими хрисовулами.

В 1658 году Досифей был избран епископом Хушским, а с 16 декабря 1659 по 1671 год был епископом Романским. Став архипастырем он был примером кротости и терпения, способствуя возстановлению многих храмов и монастырей.

В 1671 году владыка Досифей стал митрополитом Сочавским и всей Молдавской земли. Из-за разрушительной войны, после Хотинской битвы османов с силами Яна Собеского 11 ноября 1673 года митрополит Досифей бежал в Речь Посполитую, где пребывал до возвращения в Молдавию в 1675 году.

Досифей, желавший освобожения Молдавии из-под турецкого ига, был сотрудником и проводником нововведений господаря Василия Лупу, с именем которого связаны распространение румынского народного самосознания и усилия заменить прежде употреблявшийся в государственном и церковном обиходе церковно-славянский язык языком румынским, не допуская при этом начавшегося тогда усиливаться греческого.

Через посредство Николая Милеску Спафария, румына по происхождению пользовавшегося большим влиянием при царском дворе, Досифей получил из Москве книгопечатное оборудование и устроил типографию в Яссах, где начал печатать богослужебные и наставительные книги на румынском. Он сам же, еще будучи на Романской кафедре, впервые перевел ряд основоположных церковных книг на румынский язык, составил свою знаменитую «Псалтирь в стихах», и этим сыграл ключевую роль в утверждении румынского языка в жизни Молдавской Церкви.

Митрополит Досифей видел надежду на будущее Молдавии в Русском царстве. При его участии в 1674 и 1683-1684 годах велись переговоры о переходе Молдавии в русское подданство, и ему принадлежит известное изречение: «Свет идёт к нам из Москвы…» («De la Moscova vine lumina…»).

Во время его митрополитства монастыри Молдавии отличались высотой духовной жизни. Митрополит Досифей, сам аскет и молитвенник, посещал обители и скиты, а также отшельников по всей епархии, удовлетворяя их нужды и поучаясь у них подвижничеству, о чем сам написал в своих «Житиях святых». Митрополит как сокровищем дорожил мощами святого Иоанна Нового, которые он перенес в Ясский собор и сохранял с большим тщанием. В неспокойные времена он устаивал ходы с мощами по всей земле и многие чудеса и знамения происходили от мощей в утешение людям.

Летописец тех лет Иоанн Некульче писал о нем:

Этот Досифей, митрополит, не был обычным человеком. Он был из дворянской семьи, очень учен, и знал много языков – греческий, латынь, и славянский – и обладал глубоким учением и образованностью. Он был совершенным монахом, преданным и смиренным как агнец. Нет человека подобного ему в нашей земле в это время. Кантемир Вода прогневался на этого митрополита и устроил чтобы патриархи наложили на него запрещение, но ничто не потревожило его, так что люди говорили что он святой.
Когда война армий Османской империи и Речи Посполитой вновь привела Молдавскую землю в разорение, в 1686 году митрополит Досифей и часть его клира ушли вместе с отходящими польскими войсками на север и увезли с собой мощи святого Иоанна Нового. Остановившись в Жолкве (ныне Украина) во владениях польского короля Яна Собеского, он оставался здесь некоторое время, сохраняя при себе мощи святого Иоанна. В июне 1689 года от него был прислан в Москву иеродиакон Иона за милостынью с грамотой где митрополит так описывал свое положение:

Я, смиренный Сочавский митрополит, сущий в отдалении от земли своей, со св. Иоанном великомучеником Христовым и со всем сокровищем церкви от святой нашей митрополии Сочавской, с частью братии от клира, уцелевшей от острия меча и разграбления и гнева войска из Молдавии, - ныне странничаем во граде Стриу и чаем, дабы наша земля успокоилась, и тогда, приняв изъявление, возвратимся со всем, что у нас есть, – со св. великомучеником Иоанном, – в наше отечество в град Сочаву, разоренную и запущенную от агарянского частого попрания и насильных лютых бед....

В другой раз тот же Иона приносил частицы мощей и церковно-писатальские и переводческие труды в дар от митрополита Досифея. В ответ Иона из Москвы получил запрошенные митрополитом архиерейскую мантию и милостыню. В феврале 1691 года Иона вновь пришел в Москву рассказав что митрополит все еще находится в Стрые и просит позволения перейти в Малороссию и собирать там милостыню, на что царь распорядился оставить решение это на усмотрение гетмана. С определенностью не известно как прошли следущие несколько лет жизни митрополита, в некоторых материалах его пребывание в Польше называется пленом, но так или иначе вскоре по рекомендации Николая Милеску Спафария Досифей прибыл в Россию.

С 1696 года находясь в Москве, митрополит приобрел уважение Петра I своими идеями об освобождении румын от турок. Вскоре после покорения Азова русскими войсками, когда было принято решение об учреждении здесьАзовской митрополии, на новую кафедру был назначен митрополит Досифей. Но он так и не приехал в Азов, скончавшись в Москве в 1701 году, и оставив здесь свою большую библиотеку.

Почитание

Труды митрополита Досифея в духовном образовании всего церковного народа и в развитии румынского языка, его роль как церковного и государственного деятеля, утвердили его память в потомках и сделали его имя одним из важнейших как в церковной так и в светской истории Молдавии и всей Румынии. Он оставался знаменитым архиереем и в XIX веке, и в XX, приобретя репутацию национального героя-просветителя. Многочисленные исследователи обращались к его работам и деятельности, оценивая их значение. Ряд городов Республики Молдова, начиная сКишинева, имеют улицы названные именем митрополита Досифея.

Его прославление в лике святых было совершено решением Священным Синодом Румынской Православной Церкви торжественно объявленным 14 октября 2005 года. Память его была установлена 13 декабря. На заседании от 21 августа 2007 года Священным Синодом Русской Православной Церкви было решено включить его имя в месяцеслов Русской Православной Церкви с установлением празднования памяти в тот же день, что и в Румынской Церкви.

Труды

Опубликованные переводы и произведения святителя Досифея, введшие румынский в церковное употребление, сыграли ключевую роль в распространении румынского языка и становления его книжной культуры. Особенно важны были его переводы Псалтири и Октоиха, стихотворное переложение Псалтири – первое поэтическое произведение на румынском языке – которое нашло широкую любовь среди румынских верующих, и издание четырехтомного сборника «Житий святых». Многие из его переводов так и остались в рукописях и хранились в Московской Синодальной Библиотеке. В общей сложности, среди оригинальных и переводных работ митрополита Досифея, кроме трудов на румынском, есть произведения на церковно-славянском, греческом, латинском и польском языках.

· Psaltirea în versuri (Псалтирь в стихах), Uniev (Уневский монастырь), 1673 (переизд. митрополия Молдавии и Сучавы, Iaşi, 1974).

· Пречестный Акафист и молебен Пресвятей Богородици, канон воскресен, и прочия спасительныя мольбы, Уневский монастырь, 1673 – по-церковно-славянски

· Dumnezeiasca Liturghie (Божественная Литургия), Iaşi, 1679.

· Psaltirea de-nţeles (Псалтирь в прозе), Iaşi, 1680 – по-церковно-славянски и по-румынски.

· Molitălvnic de-nţeles (Молитвенник), Iaşi, 1683 [15].

· Poem cronologic despre domnii Moldovei (Поэма о господарях Молдавии).

· Parimiile preste an (Паремийник), Iaşi, 1683 [16].

· Poemul chronologic.

· Viaţa şi petriaceria sfinţilor (Жизни и подвиги святых), 4 vol., Iaşi, 1682–1686 [17].

· (Сокращенный октоих).

Неопубликованные [18]
· 12 Посланий св. мч. Игнатия Богоносца, архиеп. Антиохийского, и выписки о пресуществлении тела Христова в таинстве евхаристии [19].

· 35 слов Иоанна Златоустого [20].

· Творения Симеона Солунского [21].

· Жития Панкратия Тавроменийского и Михаила Малеина.

· ? [22] Лексикон славяно-румынский – находился в бывшей библиотеке графа Толстого.

Житие свт. Каллиника исихаста, Черникского, еп. Рымникского
(1787-1868, 11 апреля).

Румынские монастыри продолжали традиции духовной жизни преподобного Паисия Величковского и Георгия Черниковского. Самым выдающимся их последователем был архимандрит Черниковского монастыря Калиник (впоследствии епископ Рымницкий).
В миру Константин, родился в Бухаресте 7 октября 1787 года, в родовитой благочестивой семье Антония и Флоари (в монашестве Филофеи). Его жизнь началась под благотворным влиянием христианского быта и молитвы в семье. Также он получил хорошее образование в одной из бухарестских школ при храме.

Вероятно начал бывать в Черникском монастыре под Бухарестом еще при жизни преподобного настоятеля обители Георгия, который стал ему духовным наставником. В марте 1807 года поступил Черникский монастырь. В следующем году его духовник Пимен испросил настоятеля Тимофея постричь послушника в монашество. Постриг последовал 12 ноября 1808 года с именем Каллиник.
После месяца служения в Никольском храме Черникского монастыря был рукоположен во иеродиакона болгарским владыкой-беженцем святителем Софронием Врачанским. Под началом духовника проходил подвижническую жизнь в посте, молитве, трудах и чтении духовных книг.
В 1812 году вместе со своим духовником был направлен в Нямецкий монастырь собирать пожертвования на восстановление Никольской церкви, которая была разрушена землетрясением. В 1813 году был рукоположен во иеромонах епископом Дионисием (Лупу). Два года спустя стал духовником, а затем Великимекклисиархом. В 1817 году отправился на Святую Гору Афон, где провёл почти год, наблюдая духовную жизнь и собирая полезные наставления
По кончине настоятеля Дорофея, 14 декабря 1818 года, был избран настоятелем Черникского монастыря на духовном соборе обители. Двумя годами позже был возведен в достоинство архимандрита.

В течении 32-летнего настоятельства в Чернике, святой Каллиник показал себя искусным руководителем обители. При нём были построены новый храм, монашеские келлии, монашеская школа, лечебница. Между 1832 и 1836 годом под его началом в монастыре была построена Георгиевская церковь на острове. Храм был вскоре разрушен землетрясением, но был снова восстановлен к 1842 году. В 1846 году началось строительство новой Троицкой церкви в Птичьем монастыре, который находился под опекой Черникского. Были основаны также мастерские для изготовления церковных облачений. Так-как в то время Валахиябыла лишена типографий, святой Каллиник также занимался переписыванием рукописей.
При нём выросла монастырская братия, из которой впоследствии вышли такие видные деятели Румынской Церкви как трансильванец епископ Иоанникий (Стратоникиас); видный композитор протосингел Наум (Рымничяну); профессор религии архимандрит Вениамин (Кэтулеску); ученик и жизнеописатель святого Каллиника Анастасий (Балдовин); следующий Черникский настоятель Никандр.
Святой Каллиник был добрым наставником и для мирян посещавших в обитель. В течении нескольких месяцев в 1821 году укрывал и кормил многочисленных беженцев от турок. Для детей местного села основал школу и оплачивал учителя. В Кымпинепостроил приходскую Успенскую церковь и учредил при ней школу. Из своих и из монастырских средств построил и другие храмы в близлежащих селах, а также помогал другим монастырям.
Со времени кончины митрополита Унгро-Влахийского святителя Григория в 1834 году, господарь Валашский Александр Гика звал архимандрита Каллиника на митрополичью кафедру, но тот, считая себя недостойным, отказывался. Однако, в1850 году, когда все четыре архиерейские кафедры Вахалии оказались вдовствующими, новый господарь Барбу Штрибей убедил его принять епископство. 14 сентября 1850 года святой Каллиник был избран, а 26 октября того же года вБухарестском митрополичьем соборе - рукоположен во епископа Рымникского
Прибыв на место служения, святой Каллиник нашёл епархию в тяжелом состоянии. Уже десять лет как тут не было собственного архиерея, епископский дом и кафедральный собор были сожжены, семинария и некоторые храмы стояли закрытыми со времени революции 1848 года, число и подготовка духовенства были недостаточными. Новый архипастырь начал объезжать приходы и поставлять новых священников. В 1851 году он открыл семинарию в Крайове, а в 1854 году перенёс её обратно в Рымник. Также были открыты ряд псаломщицких школ

В 1854 году, после переезда в Рымник, начал строить новый кафедральный собор и восстановил в епископском доме восстановил лечебницу. Между 1859 и 1864 годом на свои средства построил новый храм в скиту Фрэсиней. Здесь он ввёл строгийафонский устав, который испытал на себе. Во время секуляризацией монастырских имуществ в Румынии в 1863 году испросил у князя Александра Кузы особого исключения для Фрэсиейского монастыря, который в отличии от прочих румынских обителей сохранил все свои владения

Как книголюб и просветитель, открыл типографию и напечатал ряд книг в Бухаресте. К 1860 году, с помощью займа, открыл книгопечатню и в своей епархии. За год до кончины он подарил печатный станок городу Рымник, с условием что издательство будет носить его имя и половина доходов пойдёт на поддержку городских школ и бедных учеников и семинаристов.
Святитель Каллиник был патриотом. Как иерарх, он принял участие в Общем земском собрании (Adunării obşteşti a ţării), затем был избран депутатом в Ад-хок дивана (Divanul Ad-hoc) который готовил объединение Румынии. Он также поучаствовал в избирательном собрании которое выбрало первого князя объединенного государства, Александра Иоанна Кузу. С весны 1857года разослал окружное письмо протопопам и игуменам своей епархии, с указанием во всех церквах молиться "о единениирумын в единой воле и совести, да испросят законной жизни в своём отечестве." Он также увещевал духовенство своей епархии чтить свою страну и правителей, и не жалеть средств на общественное благо, ибо "добрый христианин есть добрый патриот."
Святость подвижника больше всего проявилась в его частной жизни. Знавшие святителя удивлялись его обильному благотворению, простоте одежды, доброте и мягкости, постам и бдениям. Афанасий (Балдовин) свидетельствовал что у святителя был список людей которым он помогал. Всегда при поставлении священников он снабжал их книгами и деньгами на проезд. По словам Афанасия, святой "был так милостив, что когда у него нечего было дать, он давал свою одежду и со слезами молил меня, недостойного, искать денег где я только могу, чтобы он мог давать своим братьям во Христе, как он называл бедных и бессильных.

Современники описали несколько случаев излечения болезней по молитвам святого - в частности исцеление дочери работника из Муйеряски, который трудился на строительстве Рымникского кафедрального собора.

Святитель жил воздержанной жизнью, никогда не вкушая мяса и отдыхая только на деревянном стуле. Когда старость заставила его составить завещание, он написал что не оставляет денег на своё погребение и поминание, так как все свои средства он раздал нищим или вложил в восстановление зданий.

Ослабленный старостью и болезнью, в 1867 году он удалился на покой в Черникский монастырь. Так-как правительство отказалось отпустить его на покой, он оставался Рымникским архиереем до кончины, поставив Черникского архимандрита Григория наблюдателем за делами епархии. Около года прожил как простой монах. Скончался святитель Каллиник 11 апреля 1868 года. Его тело было погребено в возведенной им Георгиевской монастырской церкви.
Житие святителя Каллиника было написано его учеником и почитателем архимандритом Афанасием (Балдовином) из Черникского монастыря. 28 февраля1950 года Священный Синод Румынской Православной Церкви постановил причислить его к лику святых. Его торжественное прославление состоялось 23 октября 1955 года в Черникском монастыре, при большом стечении молящихся. Мощи святителя были с честью помещены в храме святого Георгия.

В 1950 году Синод Румынской Церкви причислил его к лику святых. Церковная память святителя совершается в день его блаженной кончины 11 апреля.
Житие преподобного Георгия Черникского, Исихаста.

(1730 - 1806, 3 декабря).

Родился в 1730 году в благочестивой православной семье в Cэлиште Сибиуском(Săliște Sibiului). С юности загорелся духом монашеского жития. Однако, в то время австрийские властители Трансильвании подавляли Православие, особенно православное монашество, склоняя верующих к унии. Поэтому в возрасте 19 лет юноша ушёл в Валахию и поступил в услужение ко греческому митрополиту Роска (mitropolitul grec Rosca), который в то время находился в Бухаресте.

Вскоре после этого, в 1750 году, отправился вместе со своим духовным отцом в Константинополь, а затем на Святую Гору Афон. Здесь он поселился в Ватопедском монастыре, и был здесь пострижен в рясофор и поставлен во диакона. По кончине его наставника-митрополита стал учеником преподобного Паисия (Величковского) вИльинском скиту. Там, в 1752 году, был пострижен в мантию старцем Паисием, а в1754 году - поставлен во иеромонаха. Во время пребывания на Афоне с большим рвением и большой духовной пользой продвигался по лестнице духовного совершенствования, постигая радость жизни во Христе.

В 1763 году, вместе с 64 другими учениками, последовал своему великому старцу в Молдавию, в Драгомирнский монастырь. В течение последующих 12 лет он служил в этой обители иеромонахом, духовником и экономом.

После подпадения Буковины под власть римо-католической Австрии, в 1775 году вместе с Драгомирнской братией во главе со старцем Паисием перешёл в Секульский монастырь. В 1779 году последовал за святым Паисием в Нямецкую лавру, где прожил ещё около двух лет.

В 1781 году, желая освежить память своего ученичества, по благословлению своего старца снова отправился на Афон. Прибыв в Бухарест, был здесь остановлен митрополитом Унгро-Влахийским Гриогрием II и своим старым другом, учеником святого Паисия, иеромонахом Макарием. После их упорных уговоров, он согласился взять на себя возрождение монашеской жизни в скиту Черника, который находился в запустении уже более тридцати лет. Его задачей было устроить в этом краю Валахии монастырь с общежительным уставом, подобным афонскому и паисиевскому.

С помощью господаря Николая Маврогени и других христиан отец Георгий начал восстановление соборного храма и келий. Он много времени уделял совершенствованию духовной жизни монашествующих. В монастыре служба совершалась каждый день, насельники обители наряду с чтением Священного Писания, творений святых отцов Церкви и молитвенным деланием несли многочисленные послушания, занимались перепиской рукописей и физическим трудом. Своим жертвенным и одарённым пастырством, он снова зажёг очаг духовной жизни в Черникской обители и всего за пять лет собрал общину в 103 насельника.

В 1785 году тяжело занемог и, ожидая скорой кончины, составил своё завещание, в котором предписал надлежащий порядок жизни монашеской общины. Однако, он вскоре оправился и продолжил свой пастырский подвиг.

Ввиду его успехов в Чернике, в 1793 году митрополит Унгро-Влахийский Филарет II также вверил ему Кэлдэрушанский монастырь. С апреля 1794 года отец Георгий жил в обеих обителях попеременно, назначая в них также игуменов-наместников, особенно на время своего отсутствия. В обоих монастырях он ввёл афонско-паисиевский общежительный устав, включавший семикратное ежедневное богослужение, частую исповедь, послушание, постоянную молитву, общую трапезу.

Святой Георгий продолжал управлять обоими монастырями до самого конца своей земной жизни. Преставился он 3 декабря

 HYPERLINK "http://drevo-info.ru/articles/11766.html" \o "1806" 1806 года, оплакиваемый многочисленной братией двух обителей. Был погребён в Черникском монастыре, перед храмом святого Лазаря, в том месте где впоследствии был захоронен митрополит Нифонт.

После кончины святой Георгий снискал почитание как пастырь высокой духовной жизни, руководитель двух великих монашеских центров Валахии, возобновитель истинного монашеского жития по афонским и паисиевским образцам. Старец имел много учеников и последователей, таких как святой Каллиник Черникский, протопсалт иеромонах Макарий и другие. Его завещание-поучение от 1785 года распространилось во многих копиях.

На заседании Священного Синода Румынской Православной Церкви 20-21 октября 2005 года старец Георгий был прославлен в лике преподобных. Торжественное объявление канонизации состоялось в день его памяти, 3 декабря того же года, в монастыре Черника. Чин прославления возглавил патриарх Румынский Феоктист в сослужении многочисленных румынских иерархов.

Решением Священного Синода Русской Православной Церкви от 21 августа 2007 года имя святителя было включено в месяцеслов Русской Церкви.
Житие святителя Досифея (Барилэ), митрополита Азовского и Молдавского.

(1624-1701, 13 декабря).

В миру Димитрий Барилэ (Barilă), родился в Сочавском краю у благочестивых родителей 26 октября 1624 году. Отец его Нектарий был чиновником или купцом, а под старость поступил в монастырь. С детства учился у лучших наставников какие могли быть найдены в Молдавии. После этого он обучался в школе при монастыре Трех Святителей, основанной Яссах господарем Василием Лупу при содействии Киевского митрополита Петра (Могилы), а затем направился в школу Львовского православного братства, где изучал богословие и вполне усвоил еврейский, греческий, латынь, церковно-славянский, румынский и польский языки.

Будучи скромным и кротким, он с ранних лет обладал мудростью и ревностью о Боге. В добавок к образованию книжному, он прошел монашескую школу в монастыре Побрата (или Пробота), где обучался молитве, послушанию, смирению и тщанию. В 1649 году он принял здесь монашеский постриг, вскоре был возведен во иеродиакона и иеромонаха. Он так быстро преуспевал в любви и молитве, что скоро сделался духовником и настоятелем обители. Укрепляя братию в аскетизме и знании Священного Писания, Досифей значительно улучшил монастырскую школу, которая взрастила многих образованных монахов ожививших духовную жизнь обители. Досифей также занимался книжными трудами, интересовался древними господарскими хрисовулами.

В 1658 году Досифей был избран епископом Хушским, а с 16 декабря 1659 по 1671 год был епископом Романским. Став архипастырем он был примером кротости и терпения, способствуя возстановлению многих храмов и монастырей.

В 1671 году владыка Досифей стал митрополитом Сочавским и всей Молдавской земли. Из-за разрушительной войны, после Хотинской битвы османов с силами Яна Собеского 11 ноября 1673 года митрополит Досифей бежал в Речь Посполитую, где пребывал до возвращения в Молдавию в 1675 году.

Досифей, желавший освобожения Молдавии из-под турецкого ига, был сотрудником и проводником нововведений господаря Василия Лупу, с именем которого связаны распространение румынского народного самосознания и усилия заменить прежде употреблявшийся в государственном и церковном обиходе церковно-славянский язык языком румынским, не допуская при этом начавшегося тогда усиливаться греческого.

Через посредство Николая Милеску Спафария, румына по происхождению пользовавшегося большим влиянием при царском дворе, Досифей получил из Москве книгопечатное оборудование и устроил типографию в Яссах, где начал печатать богослужебные и наставительные книги на румынском. Он сам же, еще будучи на Романской кафедре, впервые перевел ряд основоположных церковных книг на румынский язык, составил свою знаменитую «Псалтирь в стихах», и этим сыграл ключевую роль в утверждении румынского языка в жизни Молдавской Церкви.

Митрополит Досифей видел надежду на будущее Молдавии в Русском царстве. При его участии в 1674 и 1683-1684 годах велись переговоры о переходе Молдавии в русское подданство, и ему принадлежит известное изречение: «Свет идёт к нам из Москвы…» («De la Moscova vine lumina…»).

Во время его митрополитства монастыри Молдавии отличались высотой духовной жизни. Митрополит Досифей, сам аскет и молитвенник, посещал обители и скиты, а также отшельников по всей епархии, удовлетворяя их нужды и поучаясь у них подвижничеству, о чем сам написал в своих «Житиях святых» [5]. Митрополит как сокровищем дорожил мощами святого Иоанна Нового, которые он перенес в Ясский собор и сохранял с большим тщанием. В неспокойные времена он устаивал ходы с мощами по всей земле и многие чудеса и знамения происходили от мощей в утешение людям.

Летописец тех лет Иоанн Некульче писал о нем:

Этот Досифей, митрополит, не был обычным человеком. Он был из дворянской семьи, очень учен, и знал много языков – греческий, латынь, и славянский – и обладал глубоким учением и образованностью. Он был совершенным монахом, преданным и смиренным как агнец. Нет человека подобного ему в нашей земле в это время. Кантемир Вода прогневался на этого митрополита и устроил чтобы патриархи наложили на него запрещение, но ничто не потревожило его, так что люди говорили что он святой.

Когда война армий Османской империи и Речи Посполитой вновь привела Молдавскую землю в разорение, в 1686 году митрополит Досифей и часть его клира ушли вместе с отходящими польскими войсками на север и увезли с собой мощи святого Иоанна Нового.

Остановившись в Жолкве (ныне Украина) во владениях польского короля Яна Собеского, он оставался здесь некоторое время, сохраняя при себе мощи святого Иоанна. В июне 1689 года от него был прислан в Москву иеродиакон Иона за милостынью с грамотой где митрополит так описывал свое положение:

я, смиренный Сочавский митрополит, сущий в отдалении от земли своей, со св. Иоанном великомучеником Христовым и со всем сокровищем церкви от святой нашей митрополии Сочавской, с частью братии от клира, уцелевшей от острия меча и разграбления и гнева войска из Молдавии, - ныне странничаем во граде Стриу и чаем, дабы наша земля успокоилась, и тогда, приняв изъявление, возвратимся со всем, что у нас есть, – со св. великомучеником Иоанном, – в наше отечество в град Сочаву, разоренную и запущенную от агарянского частого попрания и насильных лютых бед....

В другой раз тот же Иона приносил частицы мощей и церковно-писательские и переводческие труды в дар от митрополита Досифея. В ответ Иона из Москвы получил запрошенные митрополитом архиерейскую мантию и милостыню. В феврале 1691года Иона вновь пришел в Москву рассказав что митрополит все еще находится в Стрые и просит позволения перейти в Малороссию и собирать там милостыню, на что царь распорядился оставить решение это на усмотрение гетмана.

С определенностью неизвестно как прошли следущие несколько лет жизни митрополита, в некоторых материалах его пребывание в Польше называется пленом, но так или иначе вскоре по рекомендации Николая Милеску Спафария Досифей прибыл в Россию.

С 1696 года находясь в Москве, митрополит приобрел уважение Петра I своими идеями об освобождении румын от турок. Вскоре после покорения Азова русскими войсками, когда было принято решение об учреждении здесь Азовской митрополии, на новую кафедру был назначен митрополит Досифей. Но он так и не приехал в Азов, скончавшись в Москве в 1701 году, и оставив здесь свою большую библиотеку.

Труды митрополита Досифея в духовном образовании всего церковного народа и в развитии румынского языка, его роль как церковного и государственного деятеля, утвердили его память в потомках и сделали его имя одним из важнейших как в церковной так и в светской истории Молдавии и всей Румынии. Он оставался знаменитым архиереем и в XIX веке, и в XX, приобретя репутацию национального героя-просветителя. Многочисленные исследователи обращались к его работам и деятельности, оценивая их значение. Ряд городов Республики Молдова, начиная сКишинева, имеют улицы названные именем митрополита Досифея.

Его прославление в лике святых было совершено решением Священным Синодом

 HYPERLINK "http://drevo-info.ru/articles/12.html" \o "РУМЫНСКАЯ ПРАВОСЛАВНАЯ ЦЕРКОВЬ" Румынской Православной Церкви торжественно объявленным 14 октября 2005 года. Память его была установлена 13 декабря. На заседании от 21 августа 2007 года Священным Синодом Русской Православной Церкви было решено включить его имя в месяцеслов Русской Православной Церкви с установлением празднования памяти в тот же день, что и в Румынской Церкви.

Опубликованные переводы и произведения святителя Досифея, введшие румынский в церковное употребление, сыграли ключевую роль в распространении румынского языка и становления его книжной культуры. Особенно важны были его переводы Псалтири и Октоиха, стихотворное переложение Псалтири – первое поэтическое произведение на румынском языке – которое нашло широкую любовь среди румынских верующих, и издание четырехтомного сборника «Житий святых». Многие из его переводов так и остались в рукописях и хранились в Московской Синодальной Библиотеке.
В общей сложности, среди оригинальных и переводных работ митрополита Досифея, кроме трудов на румынском, есть произведения на церковно-славянском, греческом, латинском и польском языках.

� Игумен Валаамского Спасо-Преображенского монастыря; родился в 1735 г. в с. Аносове (Тамбовской губ.) от бедных родителей духовного звания. В 1752 г. на 17-м году жизни пришел он в Саровскую пустынь. В монашество, с именем Назария, был пострижен 23 сент. 1760 г. в Астрахани. Митрополит Новгородский Гавриил вызвал его в 1781 г. в Петербург и в следующем году назначил строителем Валаамского монастыря, поручив ему устроить разоренное монастырское хозяйство и ввести общежитие и порядки по уставу Саровской обители. В 1786 г. монастырь был переведен в число третьеклассных штатных монастырей, а его строитель возведен в сан игумена. В марте 1804 года он был уволен по вторичному прошению митрополитом Амвросием в Саровскую пустынь на всегдашнее пребывание, где и скончался 23 февраля 1809 г. 74-х лет от роду; тело его погребено у алтаря теплой церкви Саровской обители. Ему принадлежит "Старческое наставление о. Назария, игум. Валаамской обители", напечатанное в С.-Петербурге в 1785 г.

� Отец Герасим, калужский уроженец, поступил послушником в Св.-Тихоновскую пустынь в 1906 г., когда ему еще не исполнилось восемнадцати лет. В 1915 г. он прибыл в Америку и был пострижен в монахи 24 апреля 1915 г., а 12/25 октября того же года был посвящен в иеромонаха. В августе 1916 г. он был направлен в Ситку на Аляске, а в ноябре назначен священником Афогнакского прихода. Впервые он посетил Новый Валаам в мае 1927 г. Позже он по своему выбору проживал в селении Узинки на Еловом острове. В 1935 г. у него было видение: преп. Герман звонил в пасхальные колокола и звал его на Новый Валаам. Отец Герасим, вскоре, переселился на Новый Валаам, а в 1936 г. жители селения Узинки выстроили для него там крошечный домик. На месте келии преп. Германа была построена часовенка. В томе же 1936 г. о. Герасим вскрыл могилу святого старца. Местное устное предание гласит, что он омыл кости в ручье, по обычаю Афонских монахов (о. Герасим провел год на Афоне, в 1911-1912 гг.). Останки преп. Германа были помещены в усыпальницу, приобретенную о. Герасимом и расписанную иеромонахом Серафимом.

� 20 декабря 1887 года в Санкт-Петербурге хиротонисан во епископа � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%9D%D1%8C%D1%8E-%D0%99%D0%BE%D1%80%D0%BA%D1%81%D0%BA%D0%B0%D1%8F_%D0%B8_%D0%90%D0%BB%D0%B5%D1%83%D1%82%D1%81%D0%BA%D0%B0%D1%8F_%D0%B5%D0%BF%D0%B0%D1%80%D1%85%D0%B8%D1%8F" \o "Нью-Йоркская и Алеутская епархия" �Алеутского и Аляскинского�. 1 марта 1888 году прибыл в Америку. В � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A1%D0%B0%D0%BD-%D0%A4%D1%80%D0%B0%D0%BD%D1%86%D0%B8%D1%81%D0%BA%D0%BE" \o "Сан-Франциско" �Сан-Франциско� возвёл новый кафедральный собор, при котором устроил богословскую школу для взрослых и воскресную - для детей. Способствовал присоединению к Русской Церкви � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%93%D1%80%D0%B5%D0%BA%D0%BE%D0%BA%D0%B0%D1%82%D0%BE%D0%BB%D0%B8%D0%BA%D0%B8" \o "Грекокатолики" �униатской� общины во главе со священником св. � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A2%D0%BE%D0%B2%D1%82,_%D0%90%D0%BB%D0%B5%D0%BA%D1%81%D0%B5%D0%B9_%D0%93%D0%B5%D0%BE%D1%80%D0%B3%D0%B8%D0%B5%D0%B2%D0%B8%D1%87" \o "Товт, Алексей Георгиевич" �Алексием Товтом�, совершившемуся в 1891 году и вызвавшему массовое возвращение униатов в Православие в Америке. Ввёл в Сан-Франциско богослужения на � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%90%D0%BD%D0%B3%D0%BB%D0%B8%D0%B9%D1%81%D0%BA%D0%B8%D0%B9_%D1%8F%D0%B7%D1%8B%D0%BA_%D0%B2_%D0%A1%D0%A8%D0%90" \o "Английский язык в США" �английском языке�, что стало причиной недовольства местной общины, обратившейся с жалобой в Синод и просившей восстановить богослужения на � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A6%D0%B5%D1%80%D0%BA%D0%BE%D0%B2%D0%BD%D0%BE%D1%81%D0%BB%D0%B0%D0%B2%D1%8F%D0%BD%D1%81%D0%BA%D0%B8%D0%B9_%D1%8F%D0%B7%D1%8B%D0%BA" \o "Церковнославянский язык" �церковнославянском�.

� � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%9F%D0%B0%D1%82%D1%80%D0%B8%D0%B0%D1%80%D1%85_%D0%90%D0%BB%D0%B5%D0%BA%D1%81%D0%B0%D0%BD%D0%B4%D1%80%D0%B8%D0%B9%D1%81%D0%BA%D0%B8%D0%B9" \o "Патриарх Александрийский" �Патриарх Александрийский� Софроний IV (1870—1899), до этого был патриархом Константинопольским под именем Софрония III в 1863—1866 годах.

� Занимал кафедру в Константинополе в 1733-1734 годах.

� Принадлежал монастырю Пантократорскому. Основан прп. Паисием Величковским для 30 иноков. В 1763-1775 г. скит был пуст. С 1775 г. в нем жили русские монахи. В 1835 г. в скиту подвизался монах Аникита, в миру князь Ширинский-Шихматов и много содействовал его благоустройству. В скиту подвизалось до 500 монахов, преимущественно малороссов. Имел соборный храм во имя прор. Илии, церковь во имя свт. Митрофана Воронежского. Скит был богат и походил на монастырь. Ему принадлежали виноградники, огороды, мельницы и рыбная ловля на Дунае.

� Был � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A1%D0%BF%D0%B8%D1%81%D0%BE%D0%BA_%D0%BF%D1%80%D0%B0%D0%B2%D0%B8%D1%82%D0%B5%D0%BB%D0%B5%D0%B9_%D0%9C%D0%BE%D0%BB%D0%B4%D0%B0%D0%B2%D1%81%D0%BA%D0%BE%D0%B3%D0%BE_%D0%BA%D0%BD%D1%8F%D0%B6%D0%B5%D1%81%D1%82%D0%B2%D0%B0" \o "Список правителей Молдавского княжества" �правителем� Молдавского княжества с октября � HYPERLINK "http://ru.wikipedia.org/wiki/1777_%D0%B3%D0%BE%D0%B4" \o "1777 год" �1777 года� по � HYPERLINK "http://ru.wikipedia.org/wiki/8_%D0%B8%D1%8E%D0%BD%D1%8F" \o "8 июня" �8 июня�� HYPERLINK "http://ru.wikipedia.org/wiki/1782_%D0%B3%D0%BE%D0%B4" \o "1782 год" �1782 года�. Большую часть своего правления провел в � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%AF%D1%81%D1%81%D1%8B" \o "Яссы" �Яссах�. В 1772 году он был свергнут и сослан на остров � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%91%D0%BE%D0%B7%D0%B4%D0%B6%D0%B0%D0%B0%D0%B4%D0%B0" \o "Бозджаада" �Тенедос�, откуда вернулся в 1783 году и вскоре скончался. � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%9F%D0%BE%D0%BB%D0%B8%D0%B3%D0%BB%D0%BE%D1%82" \o "Полиглот" �Полиглот�, говорил на пяти языках: греческий, латынь, арабский, турецкий и французский. Его дочь Султана - жена боярина � HYPERLINK "http://ru.wikipedia.org/w/index.php?title=%D0%A1%D1%82%D1%83%D1%80%D0%B4%D0%B7%D0%B0,_%D0%A1%D0%BA%D0%B0%D1%80%D0%BB%D0%B0%D1%82&action=edit&redlink=1" \o "Стурдза, Скарлат (страница отсутствует)" �Скарлата Стурдзы�, мать знаменитой � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%AD%D0%B4%D0%BB%D0%B8%D0%BD%D0%B3,_%D0%A0%D0%BE%D0%BA%D1%81%D0%B0%D0%BD%D0%B4%D1%80%D0%B0_%D0%A1%D0%BA%D0%B0%D1%80%D0%BB%D0%B0%D1%82%D0%BE%D0%B2%D0%BD%D0%B0" \o "Эдлинг, Роксандра Скарлатовна" �графини Эдлинг� и писателя � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A1%D1%82%D1%83%D1%80%D0%B4%D0%B7%D0%B0,_%D0%90%D0%BB%D0%B5%D0%BA%D1%81%D0%B0%D0%BD%D0%B4%D1%80_%D0%A1%D0%BA%D0%B0%D1%80%D0%BB%D0%B0%D1%82%D0%BE%D0%B2%D0%B8%D1%87" \o "Стурдза, Александр Скарлатович" �Александра Стурдзы�.

PAGE
6

