PAGE  
8

Святитель Серафим (Соболев) о суде над Святейшим Патриархом Никоном

В 1648 году между странами Европы был заключен Вестфальский мирный договор, который закреплял в практике международных отношений такие понятия как равноправие государств и их суверенитет и особо оговаривал равенство прав католиков, кальвинистов и лютеран, включив, тем самым, религиозные вопросы в систему международных отношений 
. 

Таким образом, как творцам Вестфальского мира- (этого своеобразного средневекового Евросоюза), так и Ватикану сильная Русская Церковь во главе со Святым подвижником- сильным и волевым Патриархом Никоном, не была нужна.  Поэтому Ватикан и направил своего агента Паисия Лигарида с задачей свержения Патриарха Никона,  с которой Лигарид, к нашему огромному сожалению, справился успешно. 

Несмотря на то, что все эти обстоятельства всегда были широко известны, тем не менее, ложные основания раскола, такие как расхождения во взгляде на каноны со старообрядцами, всегда, на протяжении веков, превалировали в  богословии и в общественном сознании как единственная причина свержения Патриарха Никона и последующего раскола.
Роль европейских событий вообще замалчивается, а роль царя Алексея Михайловича в подготовке и проведении комедии суда над Патриархом Никоном, постоянно упрощается и сводится лишь к каким-то субъективным и даже личностням разногласиям. 

Очевидно, нельзя считать простым совпадением, что царь Алексей Михайлович, (а скорее, его окружение, так как в 1648 году царю было только  19 лет, и по своей натуре он был более склонен к охоте и развлечениям, чем к серьезным политологическим размышлениям) заблаговременно принял «Соборное Уложение», которое существенно ограничивало Русскую Церковь в правах. 
В то же время личность Патриарха Никона была настолько значительна, что юный царь попал под ее влияние, к тому же будущие раскольники (Вонифатьев, Неронов, Аввакум и др.) переоценили свои возможности в смысле управления будущим Патриархом, навязывании ему своей воли, поэтому в 1652 году Патриархом России стал  митрополит Никон.
Однако, довольно быстро стало понятно, что Патриарх Никон никогда не станет марионеткой в чьих-либо руках.

Царь, тем не менее, вначале безудержно благоволил к Патриарху, но затем его окружению  удалось убедить царя, что Патриарх как бы «затмевает» его  в управлении государством. Тогда честолюбивый Алексей Михайлович стал бороться с Патриархом.
Первая попытка царя соборно осудить Патриарха Никона была предпринята в 1660 году. Собор русского духовенства проходил с 16 февраля по 14 августа - полгода. Доверенным лицом царя был ученый старец Епифаний Славинецкий. 13 архиереев, 29 архимандритов, 13 игуменов, пять протопопов обсуждали один вопрос - об отставке Патриарха Никона. Собравшимся хотелось поступить «по правилам». Поэтому царю была направлена записка о неправомерности низложения Патриарха поместным собором, а не собором восточных патриархов. Тут на помощь царю пришли  проживающие в Москве греки: Парфений финский, Кирилл Андросский и другие, привлеченные для участия в соборе, чтобы они изложили греческие правила. Греки отметили, что Патриарх Никон им близок, но судьбу патриаршего престола якобы имеет право решать только царь. По изложенным греками «правилам» собор должен предложить царю на выбор три кандидатуры.

Епифаний Славинецкий подписал решение собора о низложении Патриарха Никона, но, будучи человеком любознательным, стал читать «шестнадцатое правило первого и второго вселенского собора», на котором якобы основывалось решение. С глубоким изумлением такого правила Епифаний Славиницкий не нашел: греки его выдумали в угоду царю!
 
Тогда ученый старец отказался от своей подписи. Первый блин вышел комом.

Царь понял, что без нового собора восточных патриархов низложить Патриарха Никона не получится.

Вскоре в феврале 1662 года в Москву прибыл Паисий Лигарид, именовавший себя Газским митрополитом. Прежде всего  он обратился с просьбой дать ему денег. Лигарид просил также увеличить ему содержание, «чтобы его слуги и лошади не помирали с голоду». Он просил также выдать ему архиерейские одежды, саккос и митру. Все было выдано. Тогда Лигарид попросил карету и лошадей с новой упряжью, а также заменить его медные деньги на серебряные. Затем Лигарид написал прошение, что его епархия уже три года не выплачивает дани туркам. Для «христиан города Газы» все было выдано. Лигарид просил «легкости ради» выплатить сумму золотом.

К расходам казны на Лигарида следует отнести и немалые косвенные потери от его беспошлинной торговли соболями. Лигарид оказывал «покровительство» (конечно, не бесплатно) греческим купцам, приезжающим в Москву. И на все это московское правительство смотрело сквозь пальцы. Оно знало, за что платило. Так как царь хотел показать, что новый собор восточных патриархов - это не его дело, а дело чисто церковное, то Лигарид взялся все организовать. С царской грамотой к восточным патриархам отправился иеродьякон Мелетий (грек), известный своим умением подделывать подписи и печати. 
Заручившись письменными ответами участников, 29 апреля 1666 года царь Алексей Михайлович открыл в Кремле собор русских архиереев. В своей речи он изображал плачевное состояние церковных дел и призывал ревностно потрудиться для наведения в церкви порядка. Царь особо обрушился на староверов, обвиняя их в богохульстве и мятеже и предупреждая собравшихся против «небрежения» в искоренении этих «дьявольских плевел». Затем царь говорил, что он, размышляя и прилежно заботясь об утолении мятежа церковного, с особою помощью Божиею нашел в своей царской сокровищнице «бесценный бисер, преизрядное и преугодное opyдие на искоренение расколов, боговдохновенную книгу, Хризовул именованную», которая представляла из себя не что иное, как решение цареградского собора 1593 года об учреждении в России патриаршества, где сполна приведен символ веры. Хризовул зачитывался на соборе 1654 года Никоном в присутствии государя, который, следовательно, уже ранее слышал и хорошо знал Хризовул «и вновь открывать его с особою Божиею помощью как что-то неизвестное, не имел нужды»
.
В знак покорности царской воле каждый участник собора русских архиереев должен был поцеловать греческую книгу, что присутствующие и осуществили, Успокоенный этим «единодушием», царь мог позволить себе не участвовать в следующих заседаниях собора, на котором главную роль играли Павел, Илларион и Иоаким. На втором заседании собора архиереи обрушились на вятского епископа Александра - известного своемыслием и даже позволявшего себе осуждать никонианские книжные исправления. Запуганный епископ принужден был униженно каяться и дать письменное отречение от своих взглядов. Следующие заседания посвящались «увещеванию» сторонников старого обряда, из ссылок и тюрем свозившихся к Москве. «Обработка» вождей староверов продолжалась специально назначенными людьми и между соборными заседаниями, причем, согласно указанию Алексея Михайловича, духовные власти старались действовать в примирительном духе, уговаривая если не принять новый обряд, то, по крайней мере, не хулить его. Старообрядцы в своих сочинениях неоднократно признавали, что власти беседовали с ними «тихо», уважительно, «кротко». Даже неистовый Аввакум записал, как ему говорили: «Долго ли тебе мучить нас? Соединись с нами, Аввакумушко!»  - Я отрицаюся, - продолжал протопоп, - как от бесов, а оне лезут в глаза! Скаску им тут с бранью с большою написал... И в Крестовой, стязався власти со мною, ввели меня в соборной храм и стригли... потом и проклинали; а я их проклинал супротив; зело было мятежно в обедню ту тут!»

Позиция собора, сводившаяся к прекращению открытой вражды внутри церкви и постепенному внедрению новых обрядов и книг, была четко выражена в обширном соборном воззвании к пастырям церкви. В нем указывалось на необходимость водворения более строгого благочиния в церковной службе, исполнении церковных треб и поведении священнослужителей, поскольку именно деятельность духовенства щедро снабжала староверов материалом для критики официальной церкви. Собор не ограничился общими пожеланиями, но сделал немало конкретных распоряжении для укрепления благочиния. 

Протопоп Аввакум достаточно разбирался в обычаях московских властей, чтобы догадаться о подкупленности будущих своих и Патриарха Никона судей и без чтения финансовых документов
. 

Но даже он, по недостаточной информированности - не мог предположить того, о чем прямо и недвусмысленно заявил Патриарх Никон: приезжие судьи были ряжеными не только в обозримом, внешнем смысле - они были ряжеными и внутренне, по существу. Попросту говоря, Паисий александрийский и Макарий антиохийский были не теми, за кого себя выдавали.

Не случайно, представ перед большим церковным собором, Никон, прежде всего, осведомился: «Есть ли с вами, вселенскими патриархами, согласие святейших патриархов цареградского и иерусалимского о том, что им... ево, Никона, судить? А без их-де совету пред ними ему, Никону, отвечать немочно, потому что-де хиротонисание (поставление) на патриаршеский престол (есть привилегия) тех святейших — цареградского и иерусалимского патриархов».

В чем, в чем, а в каноническом праве Никон был достаточно сведущ!

Паисий александрийский и Макарий антиохийский утверждали, что такое согласие у них есть. В приговоре Никону прямо говорилось, что они прибыли на суд «с волею и советом других двух наших святейших патриархов, братов и сослужителей», то есть патриархов константинопольского и иерусалимского. Но требование Никона предъявить свои письменные полномочия Паисий и Макарий выполнить не смогли. Таких полномочий у них не было. Патриарх Никон, не тратя времени на словесную перепалку, спокойно заметил: он слышал, что в Москву приехали не истинные патриархи, то есть люди, лишенные своих патриарших престолов; и потребовал, чтобы его судьи поклялись на Евангелии, что это не так. Реакцию участников собора на этот демарш нетрудно представить. Впечатление от заявления Никона, сделанного в присутствии царя, было усилено ответом Паисия и Макария. Они отказались клясться на Евангелии и сумели пролепетать только, «что они истинные патриархи, и не изверженные, и не отрекались престолов своих. Разве-де турки что без них учинили...».

Слова Никона на соборе и жалкие оправдания Паисия и Макария подтвердили худшие предположения царя. Отступать было нельзя: машина была запущена на полный ход, Алексей Михайлович мог превратиться в посмешище (что было особенно неудобно в условиях малоудачной войны с Речью Посполитой, финансового кризиса, внутренних волнений, религиозного разномыслия). Тут-то светская власть и показала в полной мере свои чудодейственные возможности.

В декабре 1666 года Посольский приказ получил задание возвратить Паисия и Макария на патриаршие престолы в Александрии и Антиохии! Нисколько не смущаясь необычностью проблемы, опытные дипломаты приступили к ее решению. По словам Паисия и Макария, виновниками лишения их патриарших санов были турки. Поэтому воздействовать необходимо было на турецкого султана, точнее, на его правительство (ибо, по имевшимся сведениям, султан уже не оказывал определяющего влияния на государственные дела). Решать вопрос надо было быстро и безошибочно, поэтому Посольский приказ разработал комплекс мер, чтобы, не привлекая большого внимания Дивана (совета) Оттоманской Порты, «утрясти» проблему на административном уровне. В царской грамоте на имя султана приход Паисия и Макария в Россию был представлен как обыденное малозначительное дело: находились-де возле русской границы, заехали «ради милостыни», а царь пишет в основном для того, чтобы впредь облегчить православным такие поездки. Кстати, царь Алексей Михайлович сообщает, «что на места вышеупомянутых патриархов Паисия и Макария - Бог весть кто поставил иных двух патриархов», и просит о небольшом одолжении, принятом среди монархов: повелеть упомянутым патриархам снова занять свои кафедры.

Государственные чиновники прекрасно знали, что без «смазки» в Османской империи не сдвинется с места ни один вопрос. Ходатаями должны были стать правители Молдавии и Валахии, с которыми были налажены связи, и наместники которых играли видную роль при стамбульском дворе
В Посольском приказе все уже было готово к действию, когда заграничная агентура внесла существенные коррективы в разработанный план. Как выяснилось, турки не имели никакого отношения к лишению Паисия и Макария престолов. Отставку двум патриархам дал собор восточных архиереев во главе с константинопольским патриархом Парфением, дал по праву и именно за то, что Паисий и Макарий бросили свои епархии (в чем они обвиняли Никона) и отправились в Россию судить патриарха, много сделавшего для сближения русской и греческой церквей. Осужденные и низвергнутые приехали судить и низвергать! Положение Алексея Михайловича усложнилось, но правительство недолго пребывало в растерянности.
30 июня 1667 года Алексей Михайлович подписал указ, а 12 июля посольство Афанасия Нестерова и дьяка Ивана Вахрамеева выехало из Москвы в Стамбул с государевыми грамотами и точными инструкциями. 
На имя султана царь писал, что патриархи приехали в Россию по его, государя, личному приглашению, что, будучи в Москве, они всячески старались укрепить между мусульманским и христианским владыками самую искреннюю братскую дружбу и любовь. Именно ради этой «братской дружбы и любви» царь просит султана вернуть Паисию и Макарию их престолы. В аналогичной грамоте великому визирю Мехмет-паше просьба царя Алексея Михайловича подкреплялась многозначительным обещанием: «А впредь наше государское жалованье учнем держати по твоей к нам, великому государю, службе; и служба твоя и раденье у нас, великого государя, в забвеньи не будет». Просьбу поспособствовать решению дела послал своему старому знакомому молдавскому воеводе Ионе Ильяшу тогдашний глава Посольского приказа боярин А. Л. Ордин-Нащокин. В грамотах к греческим архиереям на этот раз не видели необходимости. Константинопольский патриарх Парфений, сместивший Паисия и Макария, поставил на александрийский патриарший престол родосского митрополита Иоакима, но заместить вакантный антиохийский престол пока не успел. Греческий переводчик при турецком правительстве Панагиот (по совместительству — московский агент) быстро нашел ему укорот. По указу султана от 11 ноября 1667 года, объявленному стамбульскому православному духовенству мултянским правителем князем Радулом, Парфений отправлялся в ссылку, а православным властям повелевалось избрать нового патриарха. Указы мусульманских властей требовали быстрого исполнения — и 13 ноября константинопольским патриархом был уже гераклийский митрополит Мефодий. 

22 декабря русские послы получили приглашение приехать к султанскому двору в Адрианополь. 14 января они удостоились аудиенции у султана, а 19 января состоялась их обстоятельная беседа по существу дела с Каймаканом-пашой (замещавшим отсутствовавшего великого визиря) и великим муфтием (главой мусульманского духовенства).
Любопытно, что великий муфтий выразил недоумение, как могли «христианского закона духовного чина начальные люди-патриархи» самовольно оставить свою паству и свои обязанности, чтобы ехать за тридевять земель бог знает зачем?! Однако в целом переговоры шли успешно, нужные чиновники получили свое, с политической точки зрения вопрос для Оттоманской Порты был слишком мелок, чтобы не разрешить его «для дружбы царя». Словом, весной 1668 года послы отправились домой с целым ворохом султанских фирманов. Паисий и Макарий указами турецких властей восстанавливались на своих местах. Особая грамота наместнику Египта Ибрагим-паше приказывала ограбить и сослать александрийского патриарха Иоакима и посадить на его место Паисия. По приказу султана константинопольский патриарх Мефодий также написал грамоту о смещении Иоакима и утверждении на патриаршем престоле Паисия. Разумеется, обо всем этом Оттоманская Порта официально извещала московского царя. Алексей Михайлович мог, казалось бы, успокоиться, но опыт предыдущих затруднений заставлял его вновь и вновь подстраховывать достигнутый успех.

В еще более сложном положении русское правительство оказалось из-за Паисия Лигарида - признанного консультанта по церковным вопросам. Если Паисий и Макарий были попросту жертвами своей любви к деньгам и интриг среди восточного православного духовенства, то их ближайший советник и помощник на большом церковном соборе Паисий Лигарид оказался самым настоящим, и притом отъявленным авантюристом. Обвинение Лигарида в неправославии, выдвинутое патриархом Никоном, правительству удалось отвести. На соборе 1666 - 1667 годов митрополит сарский и подонский Павел представил созданное под его руководством «сыскное дело о газском митрополите Паисий, что он православен». «А хотя б де он, газский митрополит, и не еретик был, - не сдавался Никон, — и ему-де на Москве долго быть не для чего, я-де его за митрополита не ставлю, у него-де и ставленные грамоты на свидетельство нет. И мужик-де наложит на себя мантию, и он-де таков же митрополит!» Обвинение Паисия Лигарида как самозванца не могло не обеспокоить московское правительство, тем более что оно вынуждено было признать правоту Никона. Не следует думать, что прежние «шалости» Лигарида ускользнули из памяти царя Алексея Михайловича. Особое впечатление произвел страх, который Лигарид не смог скрыть перед приездом в Москву двух патриархов. Не случайно царь велел заблаговременно, еще при отправлении патриархов из Астрахани в столицу, вызнать у них: «Нет ли патриаршего гнева какого на газского митрополита Паисия?» При этом царь заранее просил патриархов не спешить с проявлением этого гнева. В соответствии с царской волей Макарий антиохийский заявил на соборе, что Лигарид является православным: «Газский митрополит во дьяконы и в попы ставлен в Иерусалиме, а не в Риме - про то-де он, антиохийский патриарх, ведает подлинно». Гораздо дальше пошел в защите Лигарида царь Алексей Михайлович, объявивший участникам большого церковного собора, что газский митрополит живет истинно... и грамота у него поставленная есть и свидетельствована, а (об) отлучении его от иерусалимского патриарха грамоты не бывало». Как видим, Алексей Михайлович покрыл Лигарида, но в его словах прозвучал мотив отлучения, что было известно лишь узкому кругу лиц, т.е. царь проговорился.

Лигарид полученные якобы для своей епархии деньги отсылал к себе домой на остров Хиос. Он попросту спекулировал на желании русских властей помочь притесняемым мусульманами единоверцам!

Итак, писал Нектарий, «даем подлинную ведомость, что он отнюдь не митрополит, не архиерей, не учитель, не владыка, не пастырь, потому что он столько лет отстал (от православного архиерейского служения. – прим. А. Богданова) и по правилам святых отец есть он подлинно отставлен и всякого архиерейского чина лишен, только именуется Паисий». Православной церковью он проклят, зато «латыни свидетельствуют и называют его своим, и папа римский берет от него на всякий год по двести ефимков». То есть московские деньги шли отчасти анафемствованному изгою, отчасти папе римскому, которого в Москве называли чуть ли не первым врагом православия! 

С 23 января 1669 года иерусалимским патриархом стал Досифей -ревностный противник католичества, сильно нуждающийся в русской помощи. Это сочетание хорошо отразилось в его ответном послании в Москву. «Прочитали о газском митрополите, чтоб мы его простили, - писал Досифей, - и что будто не имеет вины на себе. А он, Лигарид, имеет многие великие вины и согрешения, которые, написав, послал я было к тебе, великому государю, свидетельства ради; только стыд послать нас не допустил, отчего и возвратили. Только одно говорим, - продолжал патриарх, что кир Нектарий патриарх не таковский, чтобы писать или говорить ложно, но такой в правиле, что ныне иного такого архиерея разумного и богобоязненного не будет!» Далее Досифей осуждал «неподобные, хульные, непотребные и превознесенные слова» Паисия Лигарида о патриархе Нектарии и завершал свою грамоту... обещанием полного прощения Лигарида, а также восстановления его в достоинстве газского митрополита. Скрытый в столь странном построении письма намек был мигом расшифрован в Москве, и в Иерусалим поехали связки соболей на 1300 рублей по московской цене. Отвечая на намек намеком, Посольский приказ сообщал Досифею, что дары посланы «по челобитью газского митрополита Паисия». Царь просил их принять, «имея добрую надежду иное и большее восприять, когда сбудутся наши желания о газском митрополите... и на прежнее будет возвращен достоинство, и разрешение совершенное получит». В ответ из Иерусалима 24 января 1670 года пришла разрешительная грамота патриарха Досифея, освобождавшая Паисия Лигарида от церковного отлучения и восстанавливающая его в архиерейском достоинстве. Выполнив желание царя, Досифей, однако, самому Лигариду прислал письменный выговор, сообщая, что, если бы не ходатайство государя, не видал бы тот святительского сана как своих ушей. С удивительной откровенностью Досифей признает, что простил и восстановил в сане того, «кто работает на папежей (католиков) и оставил свою паству на 15 лет без пастыря». «Ты не столько велик, - пишет Досифей Лигариду, - сколько глуп, бесчеловечен и бесстыден,- только место, где пребываешь, есть двор царский»- и этим объясняется снисхождение патриарха. Казалось бы, Алексей Михайлович решил и этот скользкий вопрос, но не прошло и двух месяцев после получения в Москве разрешительной грамоты Досифея, как в Иерусалиме вскрылись новые преступления Лигарида, и он снова был отлучен от церкви - на этот раз окончательно. 

Вот что Святитель Серафим (Соболев) пишет о так называемых «судьях» Святейшего Патриарха Никона:
«Не лишним считаем отметить, какая страшная судьба постигла судей    Патриарха Никона. По свидетельству рукописного сочинения Спиридона Потемкина (в библиотеке Г. Погодина), современника сему происшествию, оба  Патриарха, по возвращении своем к пастве, были повешены султаном за то, что без его повеления ездили в Россию. Паисий Лигарид , обличенный во многих злоупотреблениях , лишен был паствы своей и изгнан из России.
Иосиф , Архиепископ Тверской, потом  Астраханский был мучительски убит казаками.
     Иларион , Митрополит Муромский и Рязанский был предан суду за некоторые предосудительные поступки и отставлен от епархии. Мефодий, Епископ Мстиславский, был удален от блюстительства Киевской митрополии, и за измену и мятежничество потребован к суду в Москву и под стражею скончался в Новоспасском монастыре
.  Этот суд    Патриарха Никон назвал незаконным , а греческих патриархов - наемниками. Таковым действительно и был этот суд. Все обвинения, в силу которых Собор лишил патриаршей кафедры и святительскаго сана    Патриарха Никона, оставив ему лишь монашество, были известны и     Иерусалимскому    Патриарха Нектарию. Но последний писал царю Алексею Михайловичу, что не нашел достаточных причин к обвинению    Патриарха Никона, почему и просил вернуть его на патриаршество. Восточные патриархи, бывшие на суде, были задарены русским правительством и, кроме того, их совершенно изолировали от сторонников    Патриарха Никона, от которых они могли бы узнать все беззаконие, совершавшееся над ним. При всем том и они колебались по поводу осуждения    Патриарха Никона. Наконец , не все русские епископы были согласны на строгое осуждение    Патриарха Никона, в особенности Черниговский Архиепископ     Лазарь Баранович , один из самых просвещенных иерархов того времени, уважаемый за свою благочестивую жизнь самим Государем. К нему примкнули на Соборе Симон     Архиепископ Вологодский и Мисаил Епископ Коломенский. Поэтому на втором заседании Собора вместо обвинения все безмолвствовали, несмотря на то, что Государь требовал улик против    Патриарха Никона. На последнем заседании Собора ему был об явлен приговор , коим он был лишен сана, с сохранением только иночества, и присужден к заточению на вечное покаяние в Белоезерский Ферапонтов монастырь. По прочтении приговора, тут же восточные патриархи сняли с    Патриарха Никона святительские знаки и надели на него простой монашеский клобук.    Патриарха Никон спрашивал их , зачем в отсутствие царя и в малой церкви, а не в том соборе Успения, где некогда умоляли его вступить на патриарший престол , ныне неправедно и втайне его низлагают. Но ответа не получил.
     После суда над    Патриарха Никоном его нравственные страдания не прекратились, но еще более стали увеличиваться. Тотчас по снятии с него сана его с ругательствами отвели на земский двор , вручили его приставам , которые осыпали его поношениями. К ним присоединился Архимандрит Сергий, который страшно поносил    Патриарха Никона и не давал ему совсем покоя своим злословием. С земского двора    Патриарха Никон был отправлен в путь в жестокую стужу. По любви к нему с ним отправились в место заточения некоторые из его учеников. Новоспасский Архимандрит Иосиф , провожавший    Патриарха Никона до реки     Клязьмы, отдал ему свою шубу, чтобы укрыть его от стужи. Прочие, сопровождавшие    Патриарха   Никона, в течение всего пути не только не имели к нему сожаления, но даже не давали ему хлеба. В силу бедности Ферапонтова монастыря    Патриарха Никону были отведены душные, тесные кельи, похожие на темницу; приставники жестоко обращались с ним , они наглухо заколачивали окна его кельи и в таком стеснении содержали    Патриарха Никона до кончины царя
     Алексея Михайловича».     
Во время ссылки Патриарха Никона, клевета на него выдумывалась все в большем объеме. Например, его обвинили  в сношениях с Стенькой Разиным и в нечистой жизни.
«Нет ничего больнее для сердца клеветы. Недаром Святая Церковь внушает каждому из нас обращаться всегда к Богу с молитвою: избави мя от клеветы человеческия.
Поэтому клеветы были для    Патриарха Никона высшей мерою всех тех нравственных мук , которые судил Господь ему перенести.»


Может быть, стоит задуматься современным хулителям Патриарха Никона, искажающим его идеи, какая участь ждет их самих за это? 
1.Поршнев Б.Ф. К вопросу о месте России в системе европейских государств в XV – XVIII вв. Ученые записки. Академии общественных наук. Вып. 2. М.. 1948. С. 5–33; 


2.Сергеев Ф.П. Русская дипломатическая терминология XI – XVII вв. Кишинев. 1971 3.Алпатов М.А. Что знал Посольский приказ о Западной Европе во второй половине XVII в. История и историки: Историография всеобщей истории. М., 1966. История внешней политики России. Конец XV – XVII век. Под ред. Игнатьева А.В. и др. М. 1999


4.Баскин Ю.А., Фельдман Д.И. История международного права. М., 1990. 


� Н.Ф. Каптерев. Патриарх Никон и царь Алексей Михайлович. Т.2.Сергиев Посад. Типография Троице-Сергиевой Лавры. 1912.С.266.


� Н.Ф. Каптерев. Патриарх Никон и царь Алексей Михайлович. Т.2.Сергиев Посад. Типография Троице-Сергиевой Лавры. 1912. С.32.


� Малышев В.И. Материалы к «Летописи жизни протопопа Аввакума. Древнерусская книжность. По материалам Пушкинского дома. Сб. научных трудов. Л.1985.


� «Начертание жития и деяний Никона,  Патриарха Московскаго и всея России»,     Архимандрита Аполлоса», стр. 72-80, изд. 4, М. 1845 г


�  Архиепископ Серафим (Соболев), Русская идеология, Санкт-Петербург, 1993.С.150


