 Священник Александр Панкратов

 НОВГОРОДСКОЕ СТАРООБРЯДЧЕСТВО XVIII ВЕКА

Предварительный очерк историографии (преимущественно до 2003 г.) и

 некоторые аспекты истории*

Прошлое и настоящее старообрядчества, «самого значительного религиозного движения в истории русского народа»1, в последние годы все чаще становится темой научных исследований. Вместе с тем старообрядчество Великого Новгорода, Новгородской области и, шире, исторической Новгородской епархии, пока не сделалось предметом работ монографического характера. Однако отдельные аспекты названой темы рассматривались в историографии различной идейной направленности начиная с первой половины XVIII в. Как показало изучение работ исследователей (в доступном автору настоящего труда объеме), в наибольшей степени освещалась история крупнейшего духовного центра старообрядчества «поморского» направления , находившейся на протяжении всего XVIII в. на территории Новгородской епархии группы обителей и поселений монастырского типа, известной под собирательным наименованием Выгорецкого общежительства или Выговской пустыни (Карельское Заонежье). Уникальность и всероссийское значение названного духовного центра обусловили повышенное внимание к нему. Однако анализ содержания вышеназванных работ позволяет говорить о том, что Выговская пустынь как факт и фактор региональной истории изучена еще недостаточно. История же других, менее значимых старообрядческих центров и поселений Новгородской земли привлекала внимание исследователей в гораздо меньшей степени.

Вышеприведенные положения в полной мере относятся к историографии новгородского старообрядчества XVIII в., явившейся темой настоящего сочинения. Его основная цель - попытка создания историографического обзора. При этом, однако, затрагиваются и некоторые собственно исторические аспекты.
* Материалы, готовившиеся для данного очерка, в 2003 г. были использованы при написании дипломной работы выпускницы исторического факультета НовГУ им. Ярослава Мудрого Бикоевой Л.А. Автор, преподающий в НовГУ спецкурс по истории старообрядчества, был её научным руководителем. В 2006 г. часть этой дипломной работы, без указания имени руководителя, была размещена в Интернете, см.: http://www.proza.ru/2006/10/23-168

1 Зеньковский С. А. Русское старообрядчество. Духовные движения XVII в. Мюнхен, 1970. Репринтное переиздание: М, 1995. С. 13 (здесь и далее – ссылки на это изд.); 2-е изд.: М., 2006.
 2
 1. Историография XVIII в.
СОЧИНЕНИЯ СИНОДАЛЬНЫХ ИЕРАРХОВ
Написание и издание сочинений, «обличающих раскол», со второй половины XVIII в. было частью политики официальной церкви и государства в отношении старообрядчества. Эти произведения имели целью дополнять репрессивные меры против старообрядцев, расширяя их, помимо судебно-карательной, и на чисто духовную сферу. Данная церковно-политическая задача во многом обусловила содержание и стилистику «противораскольнических» трудов иерархов Синода. Большая часть этих сочинений выдержана в высокопарном, уничижительном и в целом негативном по отношению к старообрядцам тоне. В содержательной части рассматриваемые ниже произведения в основном представляют собой памятники богословско-канонической полемики. В них также немалое место уделено нравоучениям, например, о необходимости «покорения» официальной духовной власти. Вместе с тем поводами для появления некоторых из данных работ послужили исторические события. Их реалии нашли здесь отражение. Поэтому антистарообрядческие произведения архиереев господствующей церкви могут быть рассматриваемы и как своеобразная часть историографии старообрядчества. Сделаю попытку показать это на конкретных примерах.

В 1707 г. в Великом Новгороде сначала среди старообрядцев, а затем и среди прочих горожан возникло мнение о скором появлении антихриста. Данное учение было изложено в старообрядческом рукописном сочинении «О рождении антихриста», которое распространялось между новгородцами, первоначально - тайно. Однако, сперва сведения об этой «подметной тетрадке», а затем и какой-то из ее экземпляров достигли архиерейского двора. Находившийся на митрополичьей кафедре (с 6 июня 1697 г.) владыка Иов, вероятно под воздействием широты распространения в его пастве содержавшихся в «тетрадке» убеждений, счел необходимым лично написать на нее опровержение. Это сочинение было названо «Увещательный ответ от Писаний». Здесь вкратце описывались обстоятельства появления самого «Ответа», в основном же приводились богословско-догматические доводы, служившие, по мнению митрополита, доказательствами того, что современный ему период начала XVIII в. «последним временем» не являлся и, следовательно, рождения антихриста тогда быть не могло. «Увещательный ответ» был разослан по Новгородской епархии в рукописных списках, а вскоре (в том же 1707 г.) был издан по указу Петра I типографским способом в Москве.

Обстоятельства появления и распространения труда названного иерарха достаточно ярко характеризуют народные настроения в Новгородской епархии и, шире, по всей стране в первые годы XVIII столетия. Успех старообрядческой проповеди был связан с неприятием массовым традиционным сознанием петровских реформ. Их проведение ассоциировалось с наступлением апокалиптических времен, когда, согласно Священному Писанию, должен был явиться антихрист. Вероятно, написание и первоначальное распространение «Увещательного ответа» именно в Новгороде и его землях было связано с особой склонности местных жителей к восприятию вышеназванных идей. Дополнительным аргументом является здесь и то, что митрополит Иов, возглавлявший епархию до своей кончины 3 февраля 1716 г., не оставил более никаких изданных сочинений. Рассматриваемое же произведение явилось хотя и скромным по объему, однако, первым в XVIII в. памятником российской печатной противостарообрядческой литературы.2
2 Иов Новгородский. Увещательный ответ от Писаний. М., 1707. Об особой приверженности новгородцев нач. XVIII в. старообрядчеству писал и известный публицист петровского времени И.Т. Посошков: «В Великом Новгороде едва ли десятая часть населения православное», а остальные «перешли в раскол», см.: Посошков И.Т. Зерцало очевидное. Казань, 1895.С. 144
3

Через два года после «Увещательного ответа» Иова, в 1709-м, вышел «Розыск о раскольнической брынской вере» другого митрополита, Димитрия Ростовского.3 Один из крупнейших духовных писателей первой половины XVIII в., он, как известно, состоял с упомянутым новгородским архиереем в переписке. И хотя опубликованная ее часть не содержит сведений о «раскольниках», данные о них, полученные в том числе и от Иова, Димитрий, сам никогда не бывавший в Новгородской епархии, в «Розыске» все же использовал. 4
Так, в указанном сочинении приведен рассказ священника Новгородской епархии Иосифа, служившего на олонецких Петровских заводах, из его «обличительного» послания руководителям Выговской пустыни Даниилу Викулину и Андрею Денисову. Здесь, в частности, содержится обвинение старообрядцев в привлечении людей к своей вере посредством «чарования» (колдовства). В качестве примера изложена история некоего Григория «из Березова на волоке в Кольском присуде», которого старообрядцы пытались напоить водой с некими растворенными в ней «толчеными жжеными костями». При этом отмечалось, что родственники Григория, отведав названного зелья, немедленно ушли в старообрядческий «острог» (скит), расположенный неподалеку. Вскоре к скиту подошла военная команда из Олонца, и произошло самосожжение.5 Современный исследователь Е.М.Юхименко считает, что здесь речь идет о «гари» в Березовом-наволоке 23 августа 1687 г. Интересно, что в сохранившемся автографе послания вышеупомянутого Иосифа в Выговскую пустынь отсутствуют последние четыре листа, на которых, вероятно, и было рассказано об этих событиях. Таким образом, «Розыск» Димитрия Ростовского оказывается памятником историографии, дополняющим не полностью дошедший до нас архивный источник. 6 По всей видимости, Димитрию он был доступен в полном объеме.

Стоит остановиться на вопросе соответствия действительности приводимых ростовским митрополитом сведений. Е.М.Юхименко отмечает, что среди использованных Димитрием рассказов «достоверных свидетелей» были и вымышленные.7 В пользу этой точки зрения говорит, в частности, то, что обвинения старообрядцев в колдовстве практически не встречаются в других «противораскольнических» сочинениях XVIII в. Например, писатель второй половины столетия А.Журавлев, «обличая» чародейства новгородских староверов, ссылается лишь на «Розыск». При этом Журавлев приводит рассказ Димитрия о «совращении в раскол» жителей вологодских и каргопольских пределов (последние входили в Новгородскую епархию) путем магических действий старообрядческого настоятеля с сердцем, вынутым у новорожденного младенца. Согласно «Розыску», это происходило при новгородском митрополите Корнилии и предшествовало одной из известных «Палеостровских гарей» (имевших место в 1687 и в 1689 гг.)9
3 Димитрий Ростовский. Розыск, то есть рассмотрение о раскольнической брынской вере, о учении и делах их. М., 1847.

4 Федотова М.А. Письма Димитрия Ростовского Иову, митрополиту Новгородскому // Новгород в культуре Древней Руси. Новгород, 1995. С. 102-111.

5 Димитрий Ростовский. Указ. соч. С. 588-589.

6 Юхименко Е.М. Выговская старообрядческая пустынь. Духовная жизнь и литература. В 2-х т.
Т.1,М.,2002,С.54.

7 Там же, С.53.

8 Журавлев А. Полное историческое известие о древних стригольниках и новых раскольниках, так называемых старообрядцах. СПб, 1855, С.78.

9 Димитрий Ростовский. Указ. соч. С.579.

4
В этой связи обращает на себя внимание прямое цитирование Димитрием из «Зерцала короны польской» истории о евреях, якобы покупавших молоко женщин-христианок для использования в магических обрядах. 10 Хорошо известно также, что среди жителей Украины и Польши, родных земель автора «Розыска», были распространены представления о «чародействах жидов» путем мистических манипуляций с телами младенцев-христиан. Выскажу предположение, что выполняя задачу «борьбы с расколом», ростовский митрополит использовал давно и хорошо известный ему пропагандистский прием: чтобы дискредитировать «конкурента» из другой конфессии, надо обвинить его в колдовстве, отягченном жестокими убийствами. В сочинении Димитрия приведены и иные подобные рассказы о старообрядцах различных российских земель. Следует заметить, что степень достоверности «Розыска» как исторического источника в связи с этим представляется, по меньшей мере, неясной.

Однако, по моему мнению, не только церковно-политическая конъюнктура стала причиной обвинений, выдвинутых против старообрядцев митрополитом Ростовским. Выходец из Речи Посполитой, выпускник униатской Могилянской Коллегии, он, как и большинство его современников, ученых украинских епископов и монахов, относился к «книжникам» Московской Руси XV-XVII вв. и к их наследникам - старообрядцам как к невежам. Полученное Димитрием полукатолическое образование не могло дать логичного ответа на вопрос о том, почему тысячи людей в России идут в огонь за «древлеправославие». Насколько мне известно, митрополит не занимался специально изучением церковно-богослужебной книг Византии и Руси Х - первой половины XVII вв., будучи преимущественно литератором, агиографом и историком-хронистом. В силу названных причин старообрядчество воспринималось Димитрием не как явление, восходящее к древним церковным традициям, а как нечто новое и непонятное. Возможно поэтому автор «Розыска» и приводил вненаучные, мистические объяснения распространенности и живучести «старой веры».

Духовная стойкость старообрядцев в значительной мере способствовала тому, что в 1702 и 1714 гг. Петром I были изданы указы, впервые легализовавшие «раскол». Это обстоятельство создало предпосылки для начала нового этапа исторической, догматической и богословской полемики между Синодом и старообрядцами: последние теперь имели пусть и ограниченные, но все же законные гражданские права. И в 1722 г. архиепископ Новгородский и Санкт-Петербургский Феофан Прокопович отправляет в Выговскую пустынь иеромонаха Неофита для «разглагольствия» с ее руководителями. При этом миссионеру дается инструкция, в которой Феофан писал: «Святейший Синод не намерен ни каковым образом оных (раскольников) озлоблять, но со усердием требует свободного о противности с ними разглагольствия ... не для иных каких способов, а единственно достоверного ради свидетельства ...». Далее предписывалось старообрядцев «к скорому и неосмотрительному ответу не принуждать, с упорными никакой жестокости не употреблять и свободы их не пресекать.». 11 Результатом этого собеседования явились знаменитые «Поморские ответы» 1723 г., выдающийся памятник апологетики «древлеправославия».

В отличие от Димитрия Ростовского, Прокопович, возможно по причине известной своей склонности к прагматичному протестантизму, не распространял откровенно недостоверных сведений о старообрядцах. Он пытался организовать «научный» диалог с поморцами, не гнушался переписываться с Денисовыми. Выступил он и против призыва разорить Выговскую пустынь, произнесенного Тверским архиепископом Феофилактом Лопатинским в его «Обличении неправд раскольницких» (написано после 1723 г.), возникшем как реакция на «Поморские ответы». 12
10 Димитрий Ростовский. Указ. соч. С.573.

11 Морозов П. Феофан Прокопович как писатель. СПб, 1880. С. 299.

12 Феофилакт (Лопатинский). Обличение неправд раскольницких. М.,1742.

5
Тенденция постепенного понимания синодальными иерархами бессмысленности антистарообрядческих репрессий особенно усиливается в период правления Екатерины II, в русле общегосударственного «потепления» в отношении старообрядчества. Однако и в эти годы имели место отдельные эксцессы противоборства старообрядцев и «никониан», своего рода рецидивы предшествовавших десятилетий. Так, 4 июля 1765 г. произошло самосожжение старообрядцев филипповского согласия в Мартирьево-Зеленецком монастыре Новгородской епархии. Это событие настолько изумило императрицу, что был издан специальный указ Синоду о подготовке и публикации особого «Увещания раскольникам» в связи с данным случаем. Автором этого труда (напечатанного в 1766 г. в Москве) стал митрополит Московский Платон (Левшин).13 Его сочинение, как возникшее «по горячим следам», содержит наиболее подробное описание этого самосожжения. Авторы последующего времени, описывая «Зеленецкую гарь» 1765 г., использовали в основном сведения Платона.

Таким образом, относящиеся к старообрядческой тематике сочинения иерархов Синода, опубликованные в XVIII в., в целом, как уже говорилось, не являются памятниками историографии со строго научной точки зрения. Фактологический материал о событиях жизни старообрядческих общин, их отношениях с государством и прочих аспектах бытия, практически полностью растворен среди громоздких словесных конструкций учительно-полемического характера. Данные памятники, таким образом, представляются источниками информации более о формах и методах идеологической борьбы со старообрядцами, чем о конкретных фактах истории «древлеправославия».
СТАРООБРЯДЧЕСКАЯ ИСТОРИОГРАФИЯ
В отличие от трудов архиереев официальной церкви, сочинения историков-старообрядцев в XVIII столетии бытовали только в виде рукописей. Их издание типографским способом в России того времени было невозможно по политическим причинам. И хотя за рубежом, в Речи Посполитой, существовали старообрядческие типографии, а в 1785-1787 гг. действовали «печатни» староверов и в России (в Черниговской губернии), сочинений по тематике данной работы они не выпускали.14 Публикация памятников новгородской старообрядческой историографии XVIII в. началась лишь в середине XIX столетия. Некоторые из них не изданы и до настоящего времени, но описаны авторами научных каталогов рукописных собраний. Однако, созданные «на злобу дня», произведения новгородских староверов XVIII в. переписывались и распространялись практически сразу же после своего возникновения. Они оказывали реальное воздействие на умы и сердца людей своего времени, способствуя тому или иному развитию исторических событий, а также фиксируя их, по традиции летописцев, порой с передачей многих подробностей. В силу этих обстоятельств данные старообрядческие сочинения рассматриваются здесь в ряду тех изданий, которые выпускались в XVIII в. легально.

Начать, впрочем, по моему мнению, необходимо с двух памятников 90-х гг. ещё XVII столетия. В 1692 и 1694 гг. в Великом Новгороде состоялись два старообрядческих собора под председательством бывшего дьячка «Крестецкого яму» (ныне пос. Крестцы) Феодосия Васильева. Постановления («приговоры») этих соборов, опубликованные «противораскольническим» автором А.Журавлевым в 1794 г.,15 впервые содержали формулировку беспоповских взглядов на мир «внешний» и официальную церковь,
13 Платон (Левшин). Увещание раскольникам. М.,1766.

14 Вознесенский А.В., Мангилев П.И., Починская И.В. Книгоиздательская деятельность старообрядцев (1701-1918). Материалы к словарю. Екатеринбург, 1996. С.4,8-24.

15 Журавлев А. Указ. соч. С.69-73.

6

в русле процесса формирования идейных основ различных течений старообрядчества.
Конкретным поводом к созыву соборов послужило появление в принадлежавшей тогда Швеции Нарве старообрядческого священника Иоанна Коломенского, который совершал все иерейские действия, не перекрещивал при чиноприеме «никониан» и проповедовал поддерживать с последними достаточно близкие отношения. Феодосии и его сторонники, судя по «приговорам», восприняли деятельность отца Иоанна как измену заветам, данным «новгородскими страдальцами за древлее благочестие» XVII в.: Иваном Дементьевым, старцем Варлаамом и другими. Причем в соборных постановлениях несколько раз приводился тезис, что учение Иоанна и его сторонников не должно быть принимаемо не только как, с точки зрения беспоповцев, неканоничное. Оно отвергалось ещё и потому, что, по убеждению Феодосия Васильева и его окружения, представляло собой навязывание некоей инородной идеи «нам новгородцам». Таким образом, есть основания предполагать, что ещё в конце 80-х-начале 90-х гг. XVII в. в Великом Новгороде и его землях основные принципы Феодосия воспринимались частью старообрядцев как почти природно местные. Данное обстоятельство привело А.Журавлева к выводу об особой предрасположенности новгородцев к беспоповству. Он возводил её к местным ересям XIV-XV вв., стригольникам и даже жидовствующим, считая названных еретиков основоположниками тех взглядов (в том числе и церковно-богослужебных), которые отстаивали старообрядцы, причём не только новгородские. Эти воззрения в общих чертах характеризуются ниже.
В «приговорах» 1692 и 1694 гг. высказывалась мысль, что после никоновской реформы благодать иссякла, священство прекратилось. Совершаемые только иереями таинства «упразднились». Во «внешнем» мире, по мнению новгородских беспоповцев, уже явно воцарился антихрист. Он, однако, не имеет какого-либо конкретного воплощения, а представляет собой безличный дух отступления от «древлеправославия».

Православная духовная жизнь в таком мире приобретает, по мнению беспоповцев, новые, доселе небывалые черты: отменяется брак, вводится обязательное или, по крайней мере, весьма желательное девство. Принятие староверами из нестарообрядческой среды любого предмета (в том числе покупка товара на рынке) является прегрешением, которое «истинный християнин» должен очищать путем наложения на себя дополнительного поста и совершения молитв, поклонов и т. п. Точный объем духовных наказаний для различных случаев и регламентировался в «приговорах». В них содержалось и еще одно предписание, сыгравшее впоследствии весьма важную роль в судьбах старообрядчества со вполне житейской точки зрения: при ведении «истинными християнами» торговых дел было запрещено продавать товары с наценкой членам своего сообщества. Так формировались предпосылки взаимной финансовой поддержки старообрядцев-предпринимателей.

Значение новгородских соборов 1692 и 1694 гг. весьма велико. Впервые провозглашенные здесь основные постулаты беспоповства действовали в среде его приверженцев на протяжении последующих столетий, не только в России, но и за ее пределами. В течение XVIII в. они были восприняты большей частью старообрядцев, не имевших священной иерархии. Хотя и разделенные на различные согласия, в целом они стремились жить по правилам Феодосия Васильева. Духовно-нравственная часть постановлений других беспоповских соборов XVIII -XXI вв. зачастую представляет собой лишь редактирование новгородских «приговоров».

Однако вскоре оказалось, что не все в сообществе православных христиан, лишившихся законного священства, единообразно, раз и навсегда, решили для себя, в частности, проблему брака. По этому вопросу возникла оживленная внутристарообрядческая полемика, начало которой положили сами Феодосий Васильев и
7

один из руководителей Выговской пустыни Андрей Денисов. П.С.Смирновым в 1908-1909 гг. были опубликованы их послания друг другу 1700-1707 гг.16 К 1710 г. выговцы пересмотрели свое первоначально вполне федосеевское мнение о браке, стали требовать девственной жизни только от жителей монастырей и скитов. Для мирян же начали признаваться браки, как совершенные в синодальной церкви, так и без всякого церковного благословения. Феодосии же твердо отстаивал первоначальные взгляды беспоповцев на эту проблему. Имелись и другие пункты расхождений, каковых Андрей Денисов во втором послании Васильеву в Польшу 1704 г. перечислил тринадцать. Полемическая переписка старообрядческих лидеров не привела к примирению. В 1706 г. Феодосии в последний раз побывал в Выговской пустыни вместе со своими единомышленниками и больше туда никогда не возвращался. В 1708 г. закончилась безрезультатно и попытка примирения, предпринятая Андреем Денисовым во время его пребывания в Великом Новгороде.

Представляя из себя интереснейший комплекс памятников истории старообрядческой духовной мысли, послания Андрея Денисова Феодосию Васильеву и ответы последнего, однако, бедны сведениями о конкретных фактах жизни Выговской пустыни, обителей федосеевцев, других старообрядческих поселений. Отдельные события здесь, конечно, упоминаются, но лишь постольку, поскольку они вписываются в общий богословско-канонический контекст произведений. Эта черта жанрово-стилистически роднит переписку крупнейших деятелей старообрядчества с трудами синодальных иерархов: и тех, и других занимали в первую очередь духовные, а не исторические темы.

В значительной мере эта черта характерна и для «Жития Феодосия Васильева», написанного его сыном Евстратием приблизительно в начале 1720-х гг.17 Однако житийный жанр невозможен без повествовательности, что влечет необходимость изложения исторических событий, пусть и в идеологической интерпретации. В этом плане названное «Житие» интересно описаниями происхождения Феодосия, его деятельности в Великом Новгороде и окрестностях, истории эмиграции в Польшу и основания там обителей монастырского типа. Автор излагает распорядок внутренней жизни этих общин. Говорится и о наличии у Феодосия контактов с целым рядом высокопоставленных представителей правящего слоя России начала XVIII в. Именно эти связи помогли Васильеву и его единомышленникам в 1707 г. вернуться в Россию, в одно из новгородских имений А.Д.Меншикова. Описаны также обстоятельства ареста Феодосия и его гибели в заточении в Новгороде в 1711 г. Хронологические рамки «Жития» шире дат жизни Феодосия: рассказывается о событиях, происшедших после его кончины (переселение в Ряпину мызу, ее разорение в 1719-1722 гг.). Весьма ценно, что подобно «Истории Выговской пустыни» Ивана Филиппова, «Житие» Феодосия имеет историографическое дополнение в виде публикаций в известном двухтомнике 1862 г., изданном Г.Есиповым18 (этот труд еще будет мною рассматриваться).
Почти в то же время, что и «Житие» Феодосия, был создан крупнейший памятник старообрядческой апологетики - «Поморские ответы» 1723г.19 Наибольшую историографическую ценность имеет здесь предисловие, озаглавленное «История краткая об ответах сих, чесо ради и како ответы сии и разглагольство о сих, и когда, и где, и с кем сия содеяшася». В этой части «Ответов» подробно описываются обстоятельства присылки Синодом по царскому указу в Выговскую пустынь в 1722 г. иеромонаха Неофита
16 Смирнов П.С. Споры и разделения в русском расколе в первой четверти XVIII в. СПб, 1909. С.72-75, 84-85, 89-91.

17 Федосеев Е. Житие Феодосия Васильева // ЧОИДР, 1869, апрель-июнь. Кн. 2, отд. V. М., 1869. См. также: // Родная старина, №9, апрель 1930. С.203-205.

18 Есипов Г. Раскольничьи дела XVIII столетия, в 2-х тт. СПб, 1861-1863. С. 87-108.

19 Поморские ответы. М.,1991. Репринтное переиздание: М.,1994.

8

со 106-ю вопросами «пустынножителям». Излагаются и отношения «присланного учителя» и выговских жителей в процессе подготовки «Ответов», в том числе их собеседования о вере в присутствии чиновников Олонецкого уезда. Любопытно, что после получения «Ответов» Неофит, найдя в лице старообрядцев весьма умелых полемистов, пытался уклониться от дальнейшего «разглагольствия», но был практически принужден к нему выговцами. Они ссылались на царский указ, предписывавший провести дискуссию в обязательном порядке. Вынужденный таким образом продолжить спор, Неофит провел его со своей стороны неудачно. Попытка посланца Синода представить новые обряды восстановленной в ходе реформы древностью успехом не увенчались.

Далее повествуется о написании иеромонахом нескольких новых вопросов выговцам, их ответах, а также о репрессивных действиях, предпринятых под руководством Неофита местными властями в отношении старообрядцев после неудачных «разглагольствий». Эти меры выходили за рамки указа, данного Синоду Петром I. Жители Выговской пустыни написали в связи с этим «челобитную» на Неофита, причём в Сенат, а не в Синод, т. к. юридически были государственными крестьянами. Эту жалобу передал по назначению специально направленный в Петербург представитель пустыни. Вероятно, не без его умелых усилий делу был дан ход, и Неофит в итоге получил взыскания как от светского, так и от духовного начальства за самоуправство. Вскоре он скончался. Но произошли изменения и в положении выговцев: они были освобождены от «заводских работ», но обложены двойным подушным налогом.20 Основной же текст «Поморских ответов», как уже отмечалось, является памятником историографии в гораздо меньшей степени. Идеи и события XVIII в. отразились здесь, пожалуй, лишь в ответах на вопросы о «Соборном деянии на Мартина арменина еретика», «Феогностовом требнике» и благочестии императора.

Краеугольным камнем старообрядческого идейного противостояния официальной церкви было утверждение о том, что никоновская реформа есть «прежде не бывалое новшество». Синоду, следовательно, требовалось отыскать такие памятники церковной старины, которые свидетельствовали бы о древности введенных в ходе упомянутой реформы чинов и уставов. Известный гонитель «раскола» Нижегородский епископ Питирим объявил, что нашел такие памятники: постановления («Деяния») собора, происходившего в Киеве в 1157 г., осудившего некоего «Мартина арменина еретика», а также богослужебную книгу XIV в., «Требник», принадлежавший Московскому митрополиту Феогносту. Эти находки вскоре были опубликованы в антистарообрядческом сочинении Питирима «Пращица». 21 Здесь утверждалось, что в середине XII в. в Киеве был некий монах армянин Мартин, который учил совершать крестное знамение и церковную службу так, как это делали впоследствии старообрядцы. За это он и его учение якобы были осуждены и преданы проклятию на соборе епископов, состоявшемся в 1157 г. Феогностов же «Требник» полностью соответствовал аналогичным книгам, издававшимся официальной церковью при патриархе Никоне и после него.

Естественно, ни иеромонах Неофит, ни жители Выговской пустыни не могли в своей полемике обойти вниманием «новонайденные древности». Детальному рассмотрению их посвящена значительная часть ответа 9, 22 данного на вопрос: «Исперва прияша от грек в крестном знамении креститися трема персты, и о том в древних писаниях есть повеления, от достоверных святых отец, и иная писания многая согласующаяся, и вы на таковых писаниях утверждаетеся ли, или ни?» Иными словами,
20 Поморские ответы. С. 1-16.

21 Питирим Нижегородский. Пращица противу вопросов раскольнических. СПб., 1721.

22 Поморские ответы. С.92-125.

9

от старообрядцев, в случае, если они считают названные «древние писания» недостоверными, требовалось привести тому доказательства. И выговцам удалось показать подложность «Деяния» и «Требника».
Внимательно изучив рукописи, они обнаружили, что текст написан на древнем пергамене «по соскобленному», начертание букв не соответствует домонгольскому, а листы книжных блоков переплетены заново. Кроме того, авторы «Ответов» показали высокий уровень знания российских исторических источников. Приводя конкретные примеры, выговцы утверждали: «Списателие житий не поведаша, «Степенная» и «Гранограф» не возвестиша, истории и летописцы российстие не написаша ... Еретика Мартина никтоже нигде, ниже писа, ниже мало воспомяну. А понеже нигдеже Мартин оный воспоминается, убо недостоверно есть бытие его».

Содержание «древних» рукописей было тщательно проанализировано и в плане соответствия другим древнерусским памятникам церковной письменности. Здесь, в частности, были выявлены несоответствия «Феогностова требника» таким известным произведениям, как «Великие Четьи Минеи» митрополита Макария, первый печатный «Потребник» патриарха Филарета и ряду других. Старообрядцы также обращали внимание на то, что ни «Деяния», ни «Требник» не приведены для обоснования церковной реформы в постановлениях московских новообрядческих соборов 1653-1667 гг. Таким образом, известный российский исследователь начала XX в. В.Г.Дружинин имел все основания назвать авторов «Поморских ответов» первыми отечественными палеографами и источниковедами. 23 На этом фоне представители официальной церкви выглядели как деятели, не гнушавшиеся явными подлогами для достижения сугубо политической цели. Особенно ярко эта подоплека просматривается в вопросах 52 и 88.
Их смысл сводился к следующему: православны ли царь, Синод и все, последующие им в делах веры? В общественно-политических условиях России начала XVIII в. прямые и резкие ответы на данные «вопрошания», безусловно, были бы сочтены серьезным антигосударственным преступлением: оскорблением «Его Величества». Вероятно, сама постановка указанных вопросов была провокационной, т.к. Синод нуждался в законных основаниях для репрессий против выговцев. В этой ситуации последние весьма дипломатично отвечали, что, согласно Священному Писанию и церковному учению, они признают и чтят царскую власть, молят за нее Бога, однако рассуждать о «Его Императорского Величества православии» не дерзают. При этом также говорилось о неосуждении старообрядцами Синода, чиновников и всего российского народа (ответ 52). 24 Таким образом, и на этот раз попытка Синода столкнуть староверов и государство не удалась.

Более удачной и, пожалуй, наиболее опасной оказалась попытка, предпринятая в 1737-1739 гг. Тогда на Выговскую пустынь был подан донос бывшего ее жителя Ивана Круглого. Это повлекло за собой официально-церковное и гражданское следствие. Вероятность ликвидации пустыни властями по итогам расследования была вполне реальной. В этих условиях руководство монастыря, видимо, желая запечатлеть для потомков прошлое и настоящее духовного центра, санкционировало написание «Истории Выговской пустыни». Ее автором был видный представитель местной литературной школы Иван Филиппов, впоследствии сделавшийся «большаком», т.е. настоятелем.
23 Дружинин В.Г. Поморские палеографы начала XVIII ст. // Летопись занятий Археографической комиссии за 1918 г. Птг., 1923. Вып.31. С.1-66.

24 Поморские ответы. С.400-403, ответ 88: С.504-508.

10

Данное произведение является уникальным памятником историографии. Фактически это первое историческое сочинение о знаменитом монастыре, а также о старообрядцах, проживавших не только на Выгу, но и по всей Новгородской епархии, а также за ее пределами. В отличие от «обличительных» произведений синодальных авторов, полемических сочинений и житий старообрядческого происхождения, «История» Ивана Филиппова, образно выражаясь, имеет своим конкретным предметом собственно историю. Здесь собран богатейший фактический материал, научное значение которого сохраняется до настоящего времени. Примером этому является вышедшая в 2002 г. двухтомная монография Е.М.Юхименко «Выговская старообрядческая пустынь. Духовная жизнь и литература». Историко-фактологическая часть этого труда основана преимущественно на произведении Ивана Филиппова. Однако, насколько известно автору настоящего сочинения, исследователей практически не привлекал «новгородский» аспект «Истории». Ниже предпринимается попытка его рассмотрения.

В историографии высказывалось и до сих пор иногда звучит мнение, что Выговское «общежительство» было основано в «пустынном, непроходимом краю», куда стекались преследуемые старообрядцы со всей России, и эти факторы способствовали укреплению, а в дальнейшем и расцвету монастыря.25 Известно, однако, что земли Заонежья приблизительно с XIII в. входили в состав Новгородского государства. Местность, прилегавшая к реке и озеру Выг, по меньшей мере с XIV в. находилась во владении новгородского Вяжищского монастыря. В непосредственной близости от места будущей старообрядческой пустыни находился целый ряд поселений, причем некоторые из них были довольно крупными (по севернорусским меркам) и имели ощутимое в региональном масштабе экономическое значение. Так, в селе Шунга на Онежском озере ежегодно на праздник Богоявления (6 января ст. ст.) проводилась крупная ярмарка, на которую съезжались продавцы и покупатели почти со всей современной территории Карелии. Согласно «Истории Выговской пустыни», уроженцем именно этого села был ее первый настоятель Даниил Викулин. Другие известнейшие руководители Выга, братья Андрей и Семен Денисовы, выходцы из Повенца (также на Онежском озере), традиционно считаются потомками князей Мышецких, происходящих «с Новгородской области». Сам автор «Истории», Иван Филиппов, родился в Шуйском погосте Олонецкого уезда. Рассматриваемое произведение дает и немало других примеров того, что большинство жителей Выговской пустыни, особенно ее активных деятелей, были уроженцами Обонежья или других земель исторической Новгородчины, в том числе и непосредственно Великого Новгорода. Например, основатель старообрядческой общины города Копорье (в первые годы XVIII в.) Симон Иовлев был сыном новгородского священника. В 20-е гг. XVIII столетия Симон переселился на Выг, а общину возглавил Константин, который также был новгородцем. Интересно, что во время Северной войны бывавшие в Копорье такие известные исторические деятели, как царевич Алексей Петрович, А.Д.Меншиков и новгородский губернатор Я.Н.Корсаков посещали там общину староверов.27 Позднее, около 1744 г., новгородец Федор Кондратьев был арестован на пути из города Корелы (Кексгольм, ныне - Приозерск) на Выг. При нем были найдены старообрядческие сочинения. Для дальнейшего следствия Федора направили в Новгород, а затем в Толвуйский погост, где тогда действовала комиссия по доносу Круг-

лого.28 Все вышеперечисленное - лишь отдельные примеры из произведения Ивана Филиппова, связанные с выходцами из древней столицы северо-запада Руси. Те-

25 См., напр.: Филатов С, Лункин Р. Православие по-поморски и по-новгородски // Религия и общество. Очерки религиозной жизни современной России. М.-СПб.,2002. С.37.

26 Филиппов И. История Выговской старообрядческой пустыни.СПб, 1862. С.153 (здесь и далее – ссылки на это изд.); совр. переизд.: М., 2005.
27 Там же. С.340-344.

28 Там же. С. 467.

11
зис же о «пустынном диком крае, куда стекались гонимые старообрядцы со всей страны» оказывается нуждающимся по меньшей мере в корректировке.

Однако деятельность жителей Выговской пустыни, как известно, отнюдь не ограничивалась богослужениями, проповедью старообрядчества и организацией «гарей». Они занимались земледелием и скотоводством. Но основным источником доходов пустыни, той нишей, которую она занимала тогда на российском рынке, был помысел «морского зверя», и вообще охота в приполярных областях. Для этих целей пустынь имела корабли, первоначально - древнерусского типа, затем, после указов Петра I о запрете строить «староманерные» суда - нового, европейского образца. На них выговцы выходили в Белое и Баренцево моря, достигали Груманта (Шпицбергена) и Новой Земли. Имелись там и старообрядческие колонии. 29 Добытые на промыслах живые звери в качестве взяток часто дарились различным высокопоставленным лицам в Санкт-Петербурге, вплоть до царствующих особ. Так, в 1740 г., во время упоминавшегося выше следствия, выговцы подкрепили обращение в Сенат на своих доносчиков 60-ю живыми оленями.30 Впоследствии ко двору Елизаветы Петровны с теми же целями доставлялись соболя и бобры из района реки Печеры.31

Благосклонность правящей элиты приобреталась также трудом старообрядцев на Повенецких «железных заводах» (до 1723 г.), к которым выговские жители были приписаны указами Петра I. В «Истории» Ивана Филиппова описан известный факт, положивший начало этим отношениям. В 1702 г. император проходил с войсками по «Осударевой дороге» недалеко от пустыни и, вместо ожидавшегося старообрядцами «разорения», позволил им продолжать мирную жизнь.

Уважительное отношение к выговцам со стороны руководства заводов, бывшее в первую очередь следствием добросовестной работы староверов на этих предприятиях, не раз помогало в конфликтных ситуациях, чреватых угрозой «разорения». Так, в 1716 г. Преображенский приказ вел дело по доносу на Даниила Викулина. В ходе следствия начальник заводов В.Геннин получил указ царя об аресте выговского настоятеля и «лучших людей». Но вместо исполнения этого распоряжения Геннин написал Петру I письмо, причем не отправил его обычным порядком, а передал монарху через известного А.И.Ушакова, в дальнейшем начальника Тайной канцелярии. В итоге Петр I, будучи позже в Новгороде, велел освободить Даниила Викулина и всех, задержанных вместе с ним. 33 Интересно, что царь принял это решение почти одновременно с получением известия о побеге из-под стражи другого видного руководителя Выговской пустыни, Семена Денисова. В 1712 г. последний был схвачен в Новгороде по настоянию митрополита Иова и четыре года находился в заключении.

Все ходатайства выговцев, направлявшиеся в течение этих лет как упомянутому митрополиту, так и царю, успеха не имели. Побег же состоялся вскоре после кончины новгородского архиерея, и теперь Петр I, узнав об этом, не стал предпринимать никаких действий.34 Вероятно, здесь сказалось политическое лавирование императора между интересами Синода и старообрядцев: и тот, и другие по-своему были важны для государства. Эта двойственность в действиях светской власти неоднократно проявлялась
и в дальнейшем. В этой связи следует отметить, что в течение практически всего XVIII в. собственно Великий Новгород являлся оплотом синодальной политики в отношении «раскола». Помимо вышеупомянутого Денисова здесь арестовывали, содержали под стражей и пытали других старообрядцев. Иногда они погибали в заточе-
29 Филиппов И. Указ. соч. С.140.

30 Там же, С. 441.

31 Там же. С. 457
32 Там же. С.ПЗ-115.

33 Там же. С. 152-156.

34 Там же. С. 144-149.

12

нии (например, как уже говорилось, в 1711 г. - Феодосий Васильев). Отсюда по всей обширной епархии направлялись комиссии чиновников и военные команды для «утеснения раскольников» всеми доступными способами. Значительная часть этих акций описана в «Истории Выговской пустыни». Наиболее масштабной из них была деятельность следственной комиссии Квашнина-Самарина, петербургского чиновника, действовавшего на Выгу совместно с Новгородской губернской канцелярией и Новгородской епархией в 1737-1739 гг. Этому «сыску» Иван Филиппов посвятил отдельную «Повесть» в составе своей «Истории».

Уникальность этого материала состоит в том, что данные Филиппова дополняются публикацией официальных документов этого следствия в сборнике Г.Есипова «Раскольничьи дела XVIII столетия», изданном в 1861г. Таким образом, у исследователей имеется возможность рассматривать данные исторические события с позиций каждой из сторон. Однако описание Ивана Филиппова, в отличие от довольно сухих протоколов и «доношений» чиновников, содержит множество ярких живых деталей происходившего. Причинами этого были непосредственное участие автора в событиях, его стремление объективно их запечатлеть, а также внимательность, цепкая память, иными словами, незаурядный дар историка и повествователя. Несмотря на кажущуюся незначительность некоторых деталей, они позволяют лучше понять события.

Вот, к примеру, рассказ о первом прибытии следователей в Выговскую пустынь. Руководители монастыря, Семен Денисов, Трифон Петров и старец Феодосий, укрылись от комиссии - она была встречена людьми, в монастыре не первостепенными. Квашнин-Самарин, с одной стороны, желая задержать и, по меньшей мере, допросить первых лиц Выга, а с другой, предупреждая старообрядцев о возможных опасных последствиях, сказал, чтобы к «расспросу» были представлены те, кто знал бы, как говорить правильно, чтобы не сделать хуже. Но главные наставники выданы не были. Все это время Семен Денисов находился здесь же, в пустыни. Он сидел в «пономарской келии» и принимал тайные устные донесения выговцев о происходившем. Не был выдан «большак» и когда Самарин приказал пытать Мануила Петрова и Ивана Филиппова. После пыток их взяли под стражу. Денисов был найден силами комиссии и также арестован. 35 Такие детали вышеприведенного рассказа, как подробности попытки Самарина добиться выдачи настоятеля, стремление старообрядцев сохранить его от «розыска», не исчезавшее даже под пытками, и, одновременно, тайное информирование Денисова о действиях следователей, свидетельствуют о высокой степени сплоченности выговцев перед репрессивными мерами государства.

В «Истории» содержатся и другие интересные детали политики, проводившейся руководством монастыря. Оно находилось в своеобразном промежуточном положении между решимостью простых старообрядцев к самообороне, чреватой «гарями», и жестким давлением официальных органов власти. В этой непростой ситуации выговские наставники стремились действовать в интересах продолжения существования обители. Об этом свидетельствует, например, следующий эпизод. После ареста Семена Денисова последний под свою ответственность выхлопотал у Самарина разрешение временно освободить из-под стражи Ивана Филиппова, чтобы он отправился в женский монастырь на Лексе и отговорил его жительниц от самосожжения. На пути Филиппов встретил вооруженный отряд мирян из числа живших вокруг Лексы, которые шли освобождать силой Семена Денисова, а затем устроить «гарь», т.к. эти восставшие осознавали военное превосходство государственной комиссии. Автор «Истории» показал им письмо Семена Денисова с призывом «не сжигаться», и отряд возвратился на Лексу. Чуть позднее Филиппову удалось там исполнить свое поручение. После этого он покорно возвратился на Выг и вновь был посажен «за караул».36
 35 Филиппов И. Указ. соч. С.391-397.

 36 Там же. С.400-404.

13

Однако, при всей вышеописанной доскональности, произведение Ивана Филиппова не содержит рассказа об окончательном прекращении следствия. После отказа Ивана Круглого от доноса комиссия Квашнина-Самарина завершила работу, - все эти события в «Истории» отражены. Но расследование продолжил Синод. Он направил на Выг свою комиссию, которую возглавляли, сменяя друг друга, настоятели ряда монастырей, преимущественно из окрестностей Великого Новгорода. Филиппов подробно говорит об их действиях, характеризующих стремление официальной церкви добиться ликвидации Выговской пустыни. Это желание, следовательно, было присуще Синоду более, чем светской власти. На момент окончания работы над «Историей» данное «церковное» расследование еще не завершилось, и его результат здесь не отражен. Иными словами, «Историю» нельзя назвать вполне законченной. Это обстоятельство, впрочем, не снижает особой ценности данного труда, да настоящего времени являющегося наиболее полным источником исторических сведений о старообрядчестве Новгородской земли конца XVII в. - начала 1740-х гг.

Жизнь самого Ивана Филиппова стала предметом биографии, написанной в последней трети XVIII в. неизвестным автором, представителем выговской литературной школы. Полное заглавие данного произведения: «Описание жизни со страдательными подвиги блаженного отца выгорецкой истории писателя Иоанна Филипповича бывшего Выгопустынного общежительства смиренного настоятеля». Здесь есть сведения о предках и других родственниках Ивана Филиппова, отсутствующие в иных доступных автору настоящей работы памятниках историографии.37 На мой взгляд, значительный интерес представляют данные о том, что дед Ивана, Иосиф, был дворянином, жителем Великого Новгорода. Брат же Иосифа, вероятно, также новгородец, был сначала иноком, а затем и архиепископом Вологодским под именем Селивестр. Ниже описываются переселение Иосифа из Новгорода в Швецию, рождение там отца Ивана - Филиппа, возвращение последнего в Россию после начала войны 1656 г. Филипп с семьей поселился в городе Олонце, затем - в Шуйском погосте. Здесь в 1661 г. у него родился сын Иван.
Его знакомство со старообрядчеством произошло в 15 лет, когда он встретился с бывшим иноком Соловецкого монастыря старцем Евфимием. Это был сосланный в Шуйский погост участник Соловецкого восстания старообрядцев 1668-1676 гг. Он, в частности, предсказал Ивану его переселение на Выг и будущее настоятельство.39

Из других эпизодов «Жития» следует выделить историю поимки Ивана Филиппова в Новгороде, его пребывания в Архиерейском приказе и освобождения. Здесь обращает на себя внимание яркая иллюстрация глубокого разделения в российском обществе начала XVIII в. по «старообрядческому вопросу»: Филиппов был выдан властям родным братом одного из выговских жителей. Освобожден же был «христолюбцем и милостивотворцем» Сердюковым, вероятно, купцом, взявшим его на поруки. Возможно, соответствующие чиновники разрешили сделать это небезвозмездно. Во всяком случае, в «Житии» говориться, что Сердюков думал об Иване, «как бы его искупити».40

Руководство Филипповым Выговской пустынью описано здесь лишь в общих чертах. Основное же внимание, согласно канонам житийного жанра, уделено добродетелям главного персонажа. Буквально в нескольких словах говорится и о написании «Истории Выговской старообрядческой пустыни». Завершается данное произведение описанием кончины Филиппова 3 декабря 1744 г., а также освидетельствования его останков 21 марта 1758 г., во время копания могилы другому
37 Описание жизни блаженного отца Ивана Филиппова, Выгопустынного общежительства настоятеля. М., 1999.

38 Там же. Л. 1-2.

39 Там же. Л.2-4об.

40 Там же. Л.9-10об.

14
«большаку», Мануилу Петрову. Тело и одежда Ивана Филиппова оказались нетленными.41 Вероятно, в Выговской пустыни существовало местное почитание Филиппова как святого. Об этом, собственно, и свидетельствует появление «Жития». Оно весьма показательно и в историко-географическом плане: основные действующие лица являются уроженцами Великого Новгорода или его земель, а само действие практически не выходит за пределы Новгородской епархии.

С событиями несколько более ранними, 30-х гг. XVIII в., также происходившими в Выговской пустыни, связано выделение филипповского согласия старообрядцев. В 1737 г. выговский житель, старец Филипп, в прошлом - новгородский стрелец Фотий Васильев, выступил против введения молитвы за царя и других уступок властям, которые делались «большаками» во избежание репрессий. Не найдя общего языка с наставниками Выга, Филипп и его единомышленники ушли дальше на Север, на реку Умбу, близ которой ими были основаны Топозерские скиты. В 1742 г. туда был послан отряд солдат для ареста скитников. Не желая попасть в руки «никониан», Филипп и его сподвижники, общим числом 70 человек, сожгли себя. Несколько позднее, в 1747 г., так же погиб другой соратник Филиппа, старец Терентий. Эти события описаны в старообрядческой «Истории пострадавших отец Филиппа и Терентия», по мнению исследователей, написанной по горячим следам событий, т.е. вскоре после 1747г.42

Это произведение, судя по тому, что в нем говориться о противниках Филиппа, в первую очередь о выговских «большаках» и их подчиненных, является памятником литературы филипповского согласия. Вероятно, это одно из первых сочинений такого рода. Пожалуй, наиболее ценны здесь живые черты происходившего, запечатленные, возможно, свидетелем или даже участником событий. Во всяком случае, речи в устах персонажей весьма реалистичны: это живой севернорусский (точнее, новгородский) говор, звучащий в обстановке повышенного духовного напряжения, столь характерного для старообрядцев XVIII в.

Завершая тему старообрядческой историографии XVIII в., хочу отметить ее более историчный, по сути практически научный характер, в сравнении с произведениями синодальных иерархов, рассмотренными в предыдущем разделе данного очерка. Полемические сочинения старообрядцев (ярчайший пример - «Поморские ответы») имеют твердую опору на древнерусские рукописи и старопечатные источники. Описывая недавнее прошлое, авторы-старообрядцы, как правило, основывались на свидетельствах очевидцев. Да и сами упомянутые писатели зачастую были непосредственными участниками исторических событий. Таким образом, многим памятникам старообрядческой историографии присущ живой документализм. Вместе с тем, в среде староверов-книжников бытовали традиции полемического и житийного жанров. Это, безусловно, накладывало на описания фактов истории определенный идеологический отпечаток. В этом проявляется сходство старообрядческой и синодальной историографии XVIII в.: как уже говорилось выше, и выговских наставников, и архиереев - новообрядцев, в первую очередь занимали догматика и полемика, а не история. Однако первое подлинно историческое произведение, предметом которого было не «обличение» кого-либо, не жизнеописание конкретного лица, а судьба крупнейшего духовного центра на протяжении почти столетия, возникло в старообрядческой среде - «История Выговской пустыни» Ивана Филиппова.

41 Описание жизни … Л.13.

42 Рыжова Е.А. Удорский список малоизвестного старообрядческого сочинения «История пострадавших отец Филиппа и Терентия» // Старообрядчество. История, культура, современность. М, 2000. С.290-302.

15

ИСТОРИЧЕСКИЕ СОЧИНЕНИЯ Г. ЯКОВЛЕВА, А. ИРОДИОНОВА,

А. ЖУРАВЛЁВА
В 1740-х - 1780-х гг. появляется еще одна группа сочинений об истории и современности старообрядчества того времени (в значительной степени – новгородского). Данная группа памятников историографии занимает промежуточное положение между писаниями староверов и сочинениями синодальных архиереев. Это обстоятельство связано с тем, что авторы упомянутых произведений, Г.Яковлев, А.Иродионов и А.Журавлев, будучи старообрядцами по рождению и воспитанию, жителями Выговской пустыни и носителями ее культуры, в вышеназванные годы перешли в официальную церковь. Впоследствии двое из трех названных писателей стали синодальными священниками. Возможно, желая снискать расположение официально-церковного руководства, убедить его в искренности своего «обращения из раскола», а также предоставить ценные сведения для борьбы с последним, они написали ряд историко-полемических трудов. В них общей идейной платформой была «противораскольническая» позиция Синода, а фактологический материал основывался на сведениях, накопленных авторами еще в годы пребывания в старообрядчестве.
Первым «литературным эмигрантом» из Выговской пустыни был Григорий Яковлев (1703-1756). В 1748 г. он составил «Извещение праведное о расколе беспоповщины».43 Это объемное, более 700 страниц, сочинение, представляет собой в известной степени аналогию «Истории Выговской пустыни» Ивана Филиппова. Отличиями труда Яковлева являются общая антистарообрядческая позиция, а также вытекающее из нее разглашение данных, о которых Иван Филиппов умалчивает. В условиях действия российского законодательства 40-х гг. XVIII в. многое из этого могло быть подведено под уголовные статьи о преступлениях против господствующей церкви и даже государства. Это, в частности, сведения о конкретных персоналиях авторов современных Григорию Яковлеву старообрядческих сочинений, о тайном хранении этих произведений на Выгу, о почитании старообрядческих мучеников и основоположников Выговской пустыни как святых, об отношении старообрядцев к царской власти и т.п. Для современных исследователей данная информация весьма ценна. Она помогает конкретизировать порой довольно туманные намеки на тех или иных лиц, содержащиеся в старообрядческих источниках. Ведь Яковлев и преследовал цель раскрытия тех тайн, которые особенно хранились «раскольниками». К числу не афишировавшихся старообрядцами моментов относились и чисто человеческие взаимоотношения в руководстве согласий. «Извещение» устраняет этот пробел. Здесь, например, говориться о конфликте между Семеном Денисовым и Трифоном Петровым, 44 о связанности ряда «большаков» узами «крестного» родства и т. д. Также представляют интерес данные о культуре Выга. В частности, приведены имена, названы основные работы иконописцев (среди них - выходцы из Великого Новгорода)45. В конце книги Г.Яковлева помещен «Реестр» известных старообрядцам рукописных и старопечатных книг, объемом в 257 наименований. Этот ценнейший материал является списком с рукописи Семена Денисова. Здесь перечислены книги, как находившиеся в выговской библиотеке, так и просмотренные старообрядцами в других книгохранилищах России, преимущественно монастырских. Среди них – два списка одной из древнейших славянских рукописей, «Изборника Святослава» 1073 г. 46
43 Яковлев Г. Извещение праведное о расколе беспоповщины // Братское слово. 1888. №1-9.

44 Там же. С.406.

45 Там же. С. 413, 476.

46 Там же. С. 721 – 722.

16

Содержатся в «Извещении» и, насколько известно автору настоящей работы, более нигде столь подробно не приводимые сведения о посвящении часовен и приделов в них всего выголексинского «Суземка»: в Данилове, на Лексе и во всех скитах. Есть здесь и сведения, позволяющие определить общее число жителей «Выгореции».47 Так, указывается, что настоятель пустыни, Даниил Викулин, имел около одной тысячи духовных детей и столько же крестных. Ниже, при описании погребения Андрея Денисова, говориться о том, что проститься со знаменитым настоятелем пришли более двух тысяч человек.48
Другим известным автором противостарообрядческих сочинений XVIII в. был протоиерей Николо-Дворищенского собора в Великом Новгороде Алексей Иродионов (1710-1780). Родившийся в семье священника официальной церкви в Олонецком уезде, в 1732 г. он ушел в Выговскую пустынь и принял старообрядческое крещение. После пяти лет жизни в послушании он сделался любимым учеником Семена Денисова и к концу 1730-х гг. стал одним из наиболее видных представителей местной литературной школы. В эти годы им был написан «Зитуменос», наиболее крупное сочинение, посвященное доказательству каноничности и древности двуперстия для крестного знамения, а также ряд других произведений. Большая их часть не опубликована до настоящего времени. «Зитуменос» распространился среди старообрядцев в большом числе списков и был как минимум дважды издан типографским способом, в 1885 и 2008 гг. 49 В 1747 г. Иродионов вернулся в официальную церковь. Там он был возведен в сан диакона, а затем - священника. Служил в крупных, известных соборах Великого Новгорода: сначала - в Знаменском, затем - в Николо-Дворищенском.

После ухода из «раскола» Алексей Иродионов написал ряд сочинений, обращенным к бывшим единоверцам: «Беседословие о расколе российском», «Послание к даниловским раскольникам», «Поучение на раскольников» и «Обличение раскольнического лжеучения». Наиболее обширным является второе из перечисленных сочинений, написанное до 1753 г.50 Оно действительно было адресовано на Выг, «большаку» Мануилу Петрову и его сподвижникам. Основное содержание произведений Иродионова - призыв к старообрядцам-беспоповцам признать существование законного священства и присоединиться к официальному православию. При этом Иродионов отмечал, что и «пресловущий» Андрей Денисов сильно склонялся к принятию священства (правда, старообрядческого, от поповцев), этому помешала лишь кончина знаменитого «киновиарха». Следует отметить, что сам Иродионов, вероятно, был сторонником единоверия, т.е. подчинения старообрядцев Синоду при сохранении ими древних богослужебных обычаев. Во всяком случае, протоиерей так и не написал опровержения на «Зитуменос», как того требовали его духовные власти. 51
В целом же произведения данного автора не имеют специально-исторического характера. Работы старообрядческого периода являются частью выговской литературной школы, с ее полемикой и похвальными словами. Сочинения же, возникшие после 1747 г., по жанру близки «увещаниям раскольникам» таких авторов, как Феофан Прокопович. Своеобразие этих работ Иродионова заключается в использовании сведений, известных ему, как бывшему жителю Выговской пустыни, весьма близкому к ее руководителям. Именно эти данные и представляют научный интерес.

47 Там же. С.652.

48 Яковлев Г. Указ. соч. С.397-402.

49 Зитуменос или взыскание. Мануйловка, 1885; 2-е изд.: Новосибирск, 2008.
50 Иродионов А. Сочинения о расколе, в 3-х т. М., 1885-1892.

51 Николаевская Т.Ю. Черновой автограф «Послания к даниловским раскольникам» Алексея Иродионова // Старообрядчество в России (XVII- XVIII вв.). М., 1994. С. 212.

17
В 1795 г. впервые вышло в свет антистарообрядческое сочинение, по частоте переизданий спорившее впоследствии с «Розыском» Димитрия Ростовского - «Полное историческое известие о древних стригольниках и новых раскольниках, так называемых старообрядцах». Автором этого труда был Андрей Журавлев, протоиерей из Большой Охты, пригорода Санкт-Петербурга (ок. 1753-1813 гг.). В молодости он был старообрядцем-беспоповцем, хорошо знакомым с новгородским староверием в целом и Выговской пустынью в частности. Его сочинение примыкает в жанрово-стилистическом плане к работам Ивана Филиппова и Григория Яковлева. Однако оно значительно шире тематически. Здесь была сделана попытка представить историю всех старообрядцев России, а на только «Выгореции» или беспоповцев. События излагаются с резко «противораскольнических» позиций, по стилистике - близко к вышеупомянутому «Розыску». Однако степень историзма у Журавлева, конечно же, более высока. Ниже рассматриваются главы из «Полного исторического известия...», затрагивающие тему старообрядчества Новгородчины.

Во-первых, как уже говорилось выше, в сочинении Журавлева впервые сформулирована теория об особой склонности жителей Новгородско-Псковских земель к старообрядчеству, особенно беспоповству. Эта предрасположенность возводилась автором к местным ересям XIV-XV вв. В дальнейшем данный тезис не раз повторялся в антистарообрядческой литературе.

Во-вторых, протоиерей Андрей практически первым из официально-церковных авторов начал публиковать внутренние вероучительно-дисциплинарные документы старообрядческого происхождения. В частности, в «Полном историческом известии» помещены «приговоры» Новгородских староверческих соборов под председательством Феодосия Васильева 1692 г. и 1694 г. Все исследователи последующего времени использовали и используют в работах именно эту публикацию.

В-третьих, труд А.Журавлева содержит ряд сведений о новгородском старообрядчестве, более нигде не встречающихся. Так, рассказывается о торговле Выговской пустыни со странами Западной Европы («латинянами»), о наличии в связи с этим на Выгу запасов средств в валюте («голландских червонцев»).52 Также приведен поименный список «лжеучителей», действовавших в «Псковском краю и Новгородской области» с XVII в. , где перечислены 26 имен. 53
Особенно интересны сведения Журавлева о событиях в старообрядчестве, происшедших незадолго до написания его работы (1789 г.). Описаны обстоятельства взятия московским купцом-федосеевцем И.А. Ковылиным в конце 1760-х гг. «Устава» из Выговской пустыни для организуемого им в столице Преображенского кладбища. 54 Далее говорится о «самоистреблении» староверов в те же годы. Приведены случай «запощения» в «тихвинских пределах» четырех женщин филипповского согласия, зеленецкое самосожжение 1765 г., попытка некоего филипповца разрушить алтарь в одной из официальных церквей в том же Тихвине55 (в XVIII в. такие действия могли повлечь и смертную казнь). Рассказано и о поисках беспоповцами архиерейства, причем, в отличие от других источников, говориться о попытках контактов выговцев по этому вопросу с патриархом Сербским. Подробно описан и общий собор поповцев и беспоповцев в 1765 г. в Москве, на котором была сделана попытка восстановить старообрядческий епископат. 56 Есть здесь и известие о том, как в 1783 г. старообрядцы города Торжка (входившего в то время в Новгородскую епархию) распро-
52 Журавлев А. Указ. соч. С.9-10.

53 Там же. С16.

54 Там же. С.22.

55 Там же.С.31-32.

56 Там же.С.68-71.

18

страняли слухи о якобы имешей место склонности жившего на покое в Новгороде бывшего Олонецкого епископа Иоанникия (Микрицкого) к переходу в старообрядчество. 57 Завершает сочинение Журавлева «Повесть об обращении из раскола Ксенофонта». Здесь изложена история уроженца села Цывозеро на Северной Двине, который ушел в тайную старообрядческую пустынь близ Архангельска. В 1783 г. местный священник донес на этот скит, и его жители были арестованы. Ксенофонт был доставлен в Санкт-Петербург, в тюрьму при Александро-Невской лавре. Здесь, как утверждает А.Журавлев, после «увещания», сделанного узнику митрополитом Санкт-Петербургским и Новгородским Гавриилом (Петровым), Ксенофонт присоединился к официальной церкви. Впоследствии он стал монахом Валаамского монастыря, где и скончался.58 Таким образом, история и современные автору «Полного исторического известия» события жизни старообрядцев Новгородской епархии занимают в рассматриваемом произведении значительное место. Данные же о некоторых из этих фактов, насколько известно автору настоящей работы, более нигде не встречаются.

Следует отметить, что творчество А.Журавлева не ограничивалось вышеописанным сочинением. Ему принадлежат также два крупных справочника по церковно-историческим персоналиям. 59 Тенденция к написанию масштабных трудов данной тематики была в целом свойственна ряду учёных представителей синодального духовенства конца XVIII-начала XIX вв.
2. Историография XIX в.

СОЧИНЕНИЯ АМВРОСИЯ (ОРНАТСКОГО), ЕВГЕНИЯ (БОЛХОВИТИНОВА) И

ПАВЛА ЛЮБОПЫТНОГО
Как уже отмечалось, церковно-исторические справочники названных в заглавии раздела авторов, насколько мне известно, не рассматривались ранее как источники информации о старообрядчестве. Однако сведения о нем, в том числе в пределах Новгородской епархии, в их сочинениях содержатся.

Данное обстоятельство связано с тем, что во второй половине XVIII-начале XIX вв. российское старообрядчество в известной степени находилось на подъеме, благодаря достаточно либеральному законодательству Петра III и Екатерины II. В этих условиях монастыри староверов существовали вполне открыто и порой имели весьма заметное значение в духовной жизни страны. Поэтому, как выяснилось в результате проведенного мною изыскания, архимандрит Амвросий (Орнатский) включил ряд старообрядческих обителей в расположенные в алфавитном порядке очерки истории всех монастырей России. Они помещены в третьей - шестой частях его «Истории российской иерархии».60 В частности, здесь содержится статья о Выговской пустыни. По объему (3 страницы) это самый крупный из всех очерков Амвросия о старообрядческих монастырях. Данная заметка, - вероятно, первая статья о «Выгореции» в общероссийском справочнике энциклопедического характера.
 Прежде всего, здесь обращает на себя внимание точное обозначение географического положения пустыни, не указывавшееся столь подробно в рассмотренных ранее памятниках историографии. При рассказе об основании обители приводится
57 Журавлев А. Указ. соч. С. 81.

58 Там же. С.109-135.

59 См.: Евгений (Болховитинов). Словарь исторический о бывших в России писателях духовного чина Греко-Российской Церкви. М, 1995. С.39-40.

60 Амвросий (Орнатский). История российской иерархии, в 6-ти тт. М., 1807-1815.

19

 выдержка из сочинения Андрея Денисова, а также из книги А.Журавлева «Полное историческое известие». Упомянуты образование, полученное в Киеве Андреем Денисовым, а также пребывание Семена Денисова в заключении в Новгороде. Рассказывается о сборе выговцами по всей стране древних книг, икон и других предметов церковного обихода. Это собрание охарактеризовано как «единственное в России». Завершается статья описанием способа содержания монастыря: пожертвования «единомышленников» и торговля на «разных водоходных судах». Общее количество жителей Выговской пустыни Амвросий определил в три с небольшим тысячи человек.61 И хотя данная статья не свободна от враждебной старообрядцам фразеологии, в ней ощущается некоторое уважение к собирателям и хранителям русской церковной старины. А такие особенности заметки, как точно приведенные координаты пустыни, а также характеристика выговской библиотеки как уникальной в своем роде, наводит на предположение, что Амвросий мог или сам посещать Выг, или общаться с теми, кто там бывал.

«История российской иерархии» содержит и некоторые другие, более скромные по объему данные, имеющие отношение к новгородскому старообрядчеству XVIII в. Здесь описано Зеленецкое самосожжение 1765 г., 62 содержится единственное в изученной мною литературе упоминание о часовне, которую построил «сыщик Самарин» в Палеостровском монастыре, видимо, в память о следствии по доносу Круглого на Выговскую пустынь. 63 Приведена и довольно подробная биография епископа Олонецкого Иоанникия (Микрицкого), связанного, как уже говорилось выше, с одной из попыток старообрядцев приобрести архипастыря. Правда, об этой попытке у Амвросия сведений нет. Однако он сообщает, что Иоанникий был уроженцем Тихвина. 64 Это обстоятельство объясняет интерес старообрядцев к архиерею. Ведь он родился и, вероятно, провел молодость в городе, с которым в течение всего XVIII в. было связано немало следственных дел о явных и тайных «раскольниках». Таким образом, Иоанникий мог считаться староверами более близким, чем другие иерархи.

Писательские труды архиереев и других представителей российского духовенства явились темой сочинения митрополита Евгения (Болховитинова) «Словарь исторический о бывших в России писателях духовного чина Греко-Российской Церкви». 65 Здесь в алфавитном порядке собраны сведения о произведениях различных иерархов, со времен Крещения Руси до начала XIX в. Имеются и очерки об авторах «противораскольнических» сочинений. В настоящем очерке эти данные в основном были использованы выше. Однако следует отметить, что в «Словаре» в несколько завуалированном виде приведены сведения и о «Поморских ответах». Их история, с указанием авторства, изложена в статье об иеромонахе Неофите. Причем, из содержания этой заметки становиться ясно, что сам Неофит, кроме 106-ти вопросов выговцам, никаких литературных трудов не оставил. Говоря же здесь о «Поморских ответах» и их авторах, Евгений отмечает короткий срок, за который «Ответы» были написаны, а также высокий уровень «словесных наук», которыми обладали Денисовы.66 Таким образом, статья о Неофите фактически оказывается более повествующей о творчестве его оппонентов - старообрядцев.

61 Амвросий (Орнатский). Указ. соч. Т.З. С.623-626.

62 Там же. С. 171-174.

63 Там же.Т.5. С.413, 476.
64 Там же. Т.1. С.88.
65 Евгений (Болховитинов). Словарь исторический о бывших в России писателях духовного чина Греко-Российской Церкви. СПб, 1872. Репринтное переиздание: М.,1995.

66 Там же. С.226.

20
Митрополиту Евгению принадлежит также «Описание жизни и подвигов преосвященного Тихона, епископа Воронежского и Елецкого» (1724-1783). В этом очерке упоминается и о контактах названного архиерея со старообрядцами. Как и Иоанникий (Микрицкий), Тихон был уроженцем Новгородской земли, села Корецко (совр. Короцко) Валдайского уезда. Вероятно, по уже указывавшимся мною выше причинам, он привлек внимание староверов, занимавшихся поисками епископа. Это произошло после того, как в 1768 г. Тихон оставил кафедру в Воронеже и удалился на покой. Первоначально он проживал в Толшевской пустыни, а затем переселился в Задонский монастырь. Любопытно, что в качестве причины переезда в Задонск Евгений называет «зараженность неисцельным расколом» толшевского настоятеля. Обращает на себя внимание то обстоятельство, что епископ ничего не смог сделать с этим настоятелем, а просто переселился. Видимо, почти весь Толшевский монастырь поддерживал своего начальника.

В Задонске к Тихону обратился некий саратовский купец-старообрядец, с предложением перейти в качестве архиерея в старообрядческую Церковь. Ссылаясь на книгу А.Журавлева, Евгений говорит, что Тихон ответил решительным отказом. Дата этого события не приводится. Несколько ранее говорится об общей истории поисков епископа старообрядцами, причем даны сведения о случаях посвящения митрополитом Крымским духовных лиц для староверов. Также изложена вкратце история епископа Епифания, принятого на Ветке.67
Общая для начала XIX в. тенденция к составлению справочников по церковной истории, и, в частности, по литераторам духовного звания, проявилась и в старообрядческой среде. В 1828-1829 гг. были написаны «Исторический словарь Староверческой Церкви» и «Каталог или библиотека Староверческой Церкви». Их автором являлся Павел Онуфриев Любопытный (Светозаров), старообрядец поморского согласия из Санкт-Петербурга, воспринявший традиции выговской литературной школы. 68 Его произведения написаны в доведенной почти до крайности поздневыговской стилистике, характерной обилием вычурных речевых оборотов. Среди этих громоздких конструкций довольно трудно отыскивать конкретное содержание. Однако, поскольку названные книги Любопытного являются уникальными в своем роде, это не снижает их историографической ценности.

Здесь имеются сведения о большинстве активных деятелей старообрядчества, преимущественно поморского, с конца XVII по начало XIX вв. Приведены данные об их жизни и трудах по церковному устроению, а также о принадлежащих им сочинениях. Иногда они даны по названиям, в других случаях указана лишь тематика, а зачастую - только общее количество. Хотя, естественно, по, так сказать, цензурным соображениям, нигде не называются места хранения рукописей, само их перечисление представляют большую научную ценность. Современным исследователям в недавнее время удалось выявить в хранилищах ряд произведений, известных прежде лишь по справочнику Любопытного. Таким образом, его достоверность была подтверждена. 69
Среди писателей, о которых рассказано в сочинениях Светозарова, мною выявлено 44 лица, чья жизнь и деятельность непосредственно связаны с Новгородской землёй. Помимо хорошо известных имен, здесь встречаются и не столь знаменитые, но сыгравшие, по данным Любопытного, заметную роль в истории местного старообрядчества XVIII в. Так, рассказывается об Алексее Самойлове (1691-1771). Буду-

67 Евгений (Болховитинов). Указ. соч. С.364-365.

68 Любопытный П. Исторический словарь и Каталог или библиотека староверческой церкви. М.,1866.

69 См., напр.; Юхименко Е.М. Указ. соч. С. 117.

21

чи сыном новгородского священника, выпускником здешней семинарии, он в течение 15-ти лет возглавлял общину федосеевцев, тайно действовавшую в городе. Говориться и о шести его сочинениях. Автору настоящей работы не встречались подобные сведения в других памятниках историографии. 70 Представляет интерес и упоминание о письменной полемике митрополита Новгородского Гавриила (Петрова) и Гавриила Скачкова, известного наставника поморцев Москвы. 71
История старообрядчества другой столицы, Санкт-Петербурга (на протяжении XVIII в. в основном бывшего частью Новгородской епархии), также отражена в сочинениях Любопытного. Здесь рассказывается о петербургских моленных и их попечителях, многие из которых были духовными писателями. Сам Светозаров, перечисляя собственные труды, упоминает «Историю о поморской часовне на Моховой улице» и описание современного автору состояния этого храма. 72
Весьма любопытен и перечень сочинений, которые Павел планировал написать. Среди прочего, здесь значатся история старообрядчества в Санкт-Петербурге в целом и обозрение староверческих библиотек в Москве, Санкт-Петербурге и Выговской пустыни. Неясно, были ли реализованы эти планы. Возможно, какие-то ранее неизвестные труды Павла Любопытного еще могут быть обнаружены в ходе будущих изысканий.

Обобщая вышесказанное, хочу отметить, что церковно-библиографические справочники начала XIX в. при ближайшем рассмотрении оказываются содержащими больше информации по истории старообрядчества, в том числе новгородского, чем предполагалось ранее. Некоторые из выявленных сведений не встречаются в прочих памятниках историографии, о которых рассказывается в данной работе. В целом же произведения историков начала XIX в., рассмотренные выше, составляют подготовительный этап к значительно более масштабному появлению памятников историографии, связанных с рассматриваемой темой, характерного для последующего периода указанного столетия.
ИСТОРИОГРАФИЯ ВТОРОЙ ЧЕТВЕРТИ – КОНЦА XIX В.
Обстановка проведения либеральных реформ, характерная для эпохи Александра II, как известно, способствовала массовой публикации источников по истории России, в том числе тех документов, которые ранее считались секретными. К тому же тема старообрядчества начинает интересовать широкие круги общественности. Некоторые её представители видели в староверии живое народное движение, направленное против государственной и официально – церковной властей. Эта идея, ведущим проводником которой был А.П.Щапов, 74 оказалась близка набиравшему силу движению народников. И публикации исторических документов, и собственно исторические сочинения о старообрядцах этого периода, отражали данные настроения части образованного российского общества. Были изданы законодательные акты, инструкции, а также другие документы органов государственной власти XVII – 1-й пол. XIX вв., касавшиеся «борьбы с расколом». В частности, в 1861 и 1863 гг. вышли два тома очерков Г.Есипова «Раскольничьи дела XVIII столетия. Извлечены из дел Преображенского приказа и Тайной розыскных дел канцелярии». Некоторые из этих очерков уже были опубликованы ранее в либеральной прессе, журналах «Отечественные записки», «Русская речь» и «Русское слово».

70 Любопытный П. Указ. соч. С.68-70.

71 Там же. С.96.

72 Там же. С. 154.

73 Там же. С. 165.
74 Щапов А.П. Земство и раскол//Сочинения. Т.2. СПб., 1907. С.451-461.

22
Данный двухтомник до настоящего времени сохранил большое историографическое значение. Здесь собраны материалы наиболее крупных следствен-ных дел, связанных как непосредственно со староверием, так и с «околостарообрядческими» настроениями в русском обществе XVIII в. Хронологически изданные Есиповым материалы связаны с периодом 1690-х — 1750-х гг. Существенная часть опубликованных дел затрагивает старообрядцев, живших на территории Новгородской епархии, или выходцев из её земель.

В частности, в очерке о деле Василия Левина 1722 г., приводятся данные о том, что тайным старообрядцем был духовник А.Д.Меншикова Никифор Терентьев Лебедка. Причем, его склонил к «расколу» бывший духовный сын, новгородский посадский человек» Гаврила Нечаев. Это произошло во время пребывания Лебедки в Новгороде. Возможно, он и сам был местным уроженцем. 75 Весьма показательна здесь степень широты и глубины распространения старообрядческих представлений: они подходили к самым высшим слоям общества. Ведь А.Д.Меншиков, к которому его духовный отец Никифор был, безусловно, весьма близок, фактически являлся вторым человеком в стране после императора. В этой связи сведения о доброжелательности «светлейшего князя» к старообрядцам, в частности, выговским, известные, например, из «Истории Выговской пустыни» Ивана Филиппова, получают дополнительное подтверждение и объяснение. Есть в материалах «дела Левина» и еще одно яркое свидетельство распространенности старообрядческих взглядов. Когда основной его персонаж советовался о пострижении с монахом Соловецкого монастыря Авксентьевым, тот, отговаривая, сказал ему, что «монастырь весь разбежался по лесам и по пустыням». Здесь вполне очевиден намек на разгром Соловецкой обители в 1676 г. и возникшие впоследствии старообрядческие скиты и пустыни Поморья. Примечательно, что данная фраза принадлежит вполне официальному монаху синодального Соловецкого монастыря. 76
Отдельный очерк Г.Есипов посвятил Феодосию Васильеву, его единомышленникам и их обители на «Ряпиной мызе». В его начальной части упоминается о происхождении Феодосия из боярского рода Урусовых. Описаны и новгородские соборы 1692 и 1694 гг. Приводятся причины и обстоятельства разногласий Васильева с выговцами, приведшие к раздору в 1706 г. Рассказано о последовавших за этим событиях: девятилетнем пребывании Феодосия в Польше, основании двух «общежительств в Великолуцком уезде в волости Вязовой», переселении на Ряпину мызу. Заметим, что и волость, и мыза были вотчинами все того же Меншикова. Его покровительство федосеевцам оказалось столь существенным, что возникновению обители не помешали арест и смерть в темнице Васильева в 1711 г. в Новгороде. Г.Есипов после описания этого события повествует о лицах, возглавлявших Ряпину мызу впоследствии. Однако в 1719 г. возникает дело о ликвидации федосеевского монастыря. Главными его фигурантами были 5 человек, наиболее активных «раскольников», лишь один из которых не был уроженцем новгородских земель. Сыну Феодосия, Евстрату, удалось скрыться. В 1722 г. ряпинская обитель была окончательно уничтожена. 77

75 В начале XVIII в. Никифор Терентьев был священником церкви св. пророка Илии на Славне в Великом Новгороде. В 1705 г. этот храм был «возобновлен» и «обогащен утварью» на его средства. См.: Макарий (Миролюбов). Археологическое описание церковных древностей в Новгороде и его окрестностях. Ч.1. М., 1860. С.319.

76 Есипов Г. Указ. соч. Т.1. С. 12-57.

77 Там же. С.87-108.

23
Обращает на себя внимание тот факт, что в том же году был казнен и упоминавшийся выше меншиковский духовник Никифор Лебедка. Возможно, эти действия карательных органов были взаимосвязаны. Вполне могло существовать общее указание Петра I о ликвидации явного и тайного старообрядческого окружения Меншикова.

Высокопоставленный тайный старовер - главный персонаж и очерка Г.Есипова, озаглавленного «Алексей лампадчик». Здесь рассказывается о деле архимандрита Александра, настоятеля одного из самых крупных и известных монастырей Новгородской епархии - Александро-Свирского. Следствие, по доносу прежнего архимандрита Кирилла, велось в 1719-1720 гг. В результате выяснилось, что Александр на основании канонических правил говорил о незаконности брака Петра I и Екатерины, обличал царя в несоблюдении постов, осуждал насаждение в России табакокурения, брадобрития и ношения париков. Есть в этом деле и показания людей, знавших Александра его бытность монахом-«лампадчиком» Чудова монастыря в Московском Кремле. Они свидетельствовали, что келейно Александр молился по-старообрядчески. Еще тогда, в Москве, Александра помещали в «тиунскую избу» как «раскольника». Но сестра Петра I, Мария Алексеевна, с которой «лампадчик», вероятно, был хорошо знаком, способствовала его освобождению. Затем, в 1716 г., она советовала ему ехать в Санкт-Петербург, где Александр безуспешно пытался основать монастырь. После этого он прибыл в Великий Новгород. Здесь состоялась новая встреча с Марией Алексеевной, которая опять поспособствовала монаху, - по ее рекомендации он и сделался александро-свирским архимандритом. Как и в истории о Василии Левине и Никифоре Лебедке, здесь вновь обращает на себя внимание то, сколь высоких покровителей могли иметь старообрядцы в начале XVIII в. Однако, при «сыске» это не помогло Александру: 23 февраля 1720 г. он был не просто казнен, а колесован. 78
Упоминаются новгородские старообрядцы и в очерке «Волоколамский лес». Здесь опубликовано дело 1728-1732 гг. о староверах, скрывавшихся в лесах подмосковного Волоколамского уезда. Среди их руководителей были выходцы из Пскова и вотчин Валдайского Иверского монастыря. Характерно, что в качестве промежуточного убежища старообрядцев здесь вновь фигурируют владения А.Д.Меншикова, на сей раз в Можайском уезде. 79
Пожалуй, наиболее объемный материал в первом томе рассматриваемого сочинения - «Выгорецкие раскольники». Фактически в данном очерке изложена вся история Выговской пустыни с конца XVII до середины XVIII вв. Основными источниками сведений являются здесь документы следственных дел, а также книга Ивана Филипова. Его труд, как уже отмечалось, вообще значительно дополнен и фактологически подтвержден документами, опубликованными Г.Есиповым. Их объем достаточно велик. Поэтому ниже попытаюсь рассмотреть лишь те моменты, которые, по моим данным, не обращали на себя внимание историков позднейшего времени.

Так, в рассказе о новгородском заключении Семена Денисова упоминается о том, что митрополит Иов возил своего узника в Санкт-Петербург и представлял там Петру I.80 Ниже опубликованы документы об уже упоминавшихся присылках выговцами ко двору живых зверей (оленей). В 1722 г. им было приказано «приискать» 100 животных, но реально было доставлено только 50, в связи с чем велось расследование. А в 1729 г. 81 олень был доставлен в Москву, причем сопровождавшим их старообрядцам был выдан документ, освобождавший их от всех пошлин в дороге и обязывавший всех оказывать староверам помощь при необходимости. 81

 78 ЕсиповГ. Указ. соч., Т. 1, С. 133-157.

 79 Там же. С.237-268.

 80 Там же. С. 291.
 81 Там же. С.308-310.

24
Далее в очерке помещены документы, связанные с доносом на Выговскую пустынь Петра Халтурина, поданным в 1732 г. Значительный интерес представляет подлинный текст доноса, содержащий не только перечисление многих имен руководителей и менее «знатных» выговских жителей, но и данные о местах их происхождения. Оказывается, что в 1732 г., когда, казалось бы, в обитель могли (за годы, прошедшие с 1694-го) стечься староверы со всей России, основное население пустыни было преимущественно местным по происхождению. Перечисляя населенные пункты, из которых приходили на Выг «раскольники», Халтурин упоминает лишь один город, не принадлежащий к исторической Новгородчине - Москву. Впрочем, о ней говориться после Повенца, ведь ни один «большак» не был связан с нею по рождению. Эта информация позволяет в очередной раз поставить под сомнение и сегодня звучащий тезис о Выге как прибежище старообрядцев - переселенцев издалека, в частности, из Центральной России.

Донос Халтурина содержит и информацию о якобы имевшем место убийстве архимандрита Вяжищского монастыря, т.е. новгородской обители, владевшей выговскими землями, Ефрема. Это преступление будто бы было совершено неким Иваном Пудогой в Туньском погосте по «заказу» Даниила Викулина. 82 Однако в опубликованных Г.Есиповым других материалах «дела Халтурина» нет ничего о расследовании убийства. Впрочем, об Иване Пудоге выговцы показывали, что он «сошел безвестно». 83
В материалах следствия есть и еще ряд интересных исторических источников. Среди них необходимо упомянуть справку о числе олонецких «раскольников», данную местными властями, 84 «Сказку за руками», - прошение выговцев от 6 февраля 1734 г. с изложением краткой истории пустыни.85 А также документы, относящиеся к биографии Стахия Осипова, уроженца Тихвина и основного ходатая по всем выговским делам в высших петербургских сферах 1730-1740-х гг. 86 Примечательны и сведения о судьбе доносчика. Приговоренный за «ложный извет» к наказанию кнутом и пожизненной ссылке на сибирские «казенные заводы», он скончался в Новгородской губернской канцелярии «под караулом» 24 июня 1738 г. 87
Но донос Халтурина был, как известно, отнюдь не единственным. Значительно более масштабное следствие производилось в 1737-1739 гг. по уже упоминавшемуся выше доносу Ивана Круглого. Материалы этого дела также опубликованы в первом томе сборника Г.Есипова. Среди документов этого следствия мое внимание привлекли некоторые источники, которые кратко характеризуются ниже.

В протоколе допроса Ивана Круглова в Синоде 7 июля 1738 г. имеются сведения о происхождении самого доносчика (деревня Яковлева под Москвой), о порядках в Выговской пустыни (с подробным перечислением всех ее должностных лиц и с описанием внутреннего убранства часовен), о приеме желающих перейти старообрядчество, а также об окружающих пустынь скитах. 88 Среди сведений о последних любопытно известие о
том, что настоятелем одного из них был Григорий Тукачев, бывший караульный солдат Новгородского архиерейского дома. Когда там содержался Семен Денисов, он склонил Григория к старообрядчеству, и они вместе ушли на Выг. 89 Эти уникальные в историографии данные проливают свет на обстоятельства побега Денисова из новгородского заключения. Есть в этом описании скитов и известие о существовании на
82 Есипов Г. Указ. соч.Т.1. С.314-317.

83 Там же. С.324.

84 Там же. С.318.

85 Там же. С.322-324.

86 Там же. С.ЗЗ1-335.

87 Там же. С.339-340.

88 Там же. C.371-379.

89 Там же. С.378.

25

Выгу особой часовни, построенной Семеном Денисовым, около которой погребались «раскольники-новгородцы».90 В «Приложении» к очерку «Выгорецкие раскольники» помещена подробная инструкция руководителю следственной комиссии Самарину, состоящая из 19-ти пунктов. Интересно, что в качестве ближайшего органа местной власти, с которым надлежало контактировать комиссии, названа Новгородская губернская канцелярия.91 Здесь уместно напомнить, что расстояние от Выговской пустыни до Новгорода составляло 800 верст. Сношение следователей с канцелярией, таким образом, представлялось довольно трудным делом. Между тем в довольно близком к Выгу Олонце была своя канцелярия, подчинявшаяся новгородской. О возможных причинах игнорирования этого органа власти борцами с «расколом» еще будет говориться. В том же «Приложении» имеется доклад Самарина в Тайную канцелярию, где подробно описаны здания Выговской пустыни.92 Однако в примечании Г.Есипов говорит, что опубликовал этот документ не полностью. Архивный оригинал доклада, до сих пор не изданный, содержит сведения обо всех землях и угодьях «Выгореции», а не только о монастырских постройках. Представляют интерес и выписки из протоколов допросов выговских жителей. Среди них есть «распросные речи» Ивана Филиппова, содержащие дополнительную информацию об авторе «Истории Выговской пустыни» и его сподвижниках. 93 Есть в очерке также и данные о судьбе самого Ивана Круглого. В 1739 г. он отказался от доноса и после ряда мытарств умер в одиночной камере Шлиссельбургской крепости 17 ноября 1744 г. Перед кончиной он твердо заявил о своей принадлежности к старообрядчеству и отказался от исповеди у официального священника. 94
Второй том труда Г.Есипова содержит «новгородские» материалы в значительно меньшем объеме. Следует выделить здесь лишь два очерка: о делах Ивана Андреева 1712г. и старца Пафнутия 1734-1736 гг.

Материалы 1712 г. (следствие велось в Преображенском приказе в Москве) интересны практически единственным в историографии упоминанием поповцев Поморья. Здесь говорится о том, что в 10-е гг. XVIII в. из некоего монастыря Святой Троицы в Поморье, возглавляемого отцом Досифеем, в Москву приезжали «черный священник Никифор и дьячки», которые причащали старообрядцев столицы.95
Более информативно «дело Пафнутия». Его материалы рассказывают об отшельнике-старообрядце из Олонецкого уезда Новгородской губернии. Эти данные дополняют имеющиеся сведения о местных староверах, которые, как известно, проживали не только в крупных пустынях и скитах. Как следует из упомянутых документов, Пафнутий уже становился объектом «сыска» в 1727 г., однако был отпущен, причем в 1734 г. у него была найдена инструкция, данная сыщикам при первом «розыске». Вероятно, эти следователи Пафнутию по меньшей мере симпатизировали. Второе расследование было более жестким. Старца допрашивали и «увещевали» наиболее видные «борцы с расколом» - Феофан Прокопович и Питирим Нижегородский, а также следователи Тайной канцелярии. Протокол допроса Пафнутия в последней опубликован не только в виде показаний, приведены и вопросы, задававшиеся следствием. Этот материал позволяет составить представление о том, что во взглядах и действиях старообрядцев считали наиболее «крамольным» государст-

90 Есипов Г. Указ. соч. Т. 1. С. 442.

91Там же. С. 524-531.

92Там же. С.532-545.

93Там же.С.549-552.

94Там же. С.413.

95Там же. Т. 2.С. 62-63.

26

венные органы 30-х гг. XVIII в. В итоге 26 июля 1736 г. Пафнутий был приговорен к битью кнутом и пожизненной ссылке в монастырь, но был отправлен на каторгу.96
Одним из важнейших памятников отечественной историографии XIX-начала XX вв., местом публикации многих исторических источников являются сборники «Чтения в Обществе истории и древностей российских». Среди них, как мне удалось выяснить, есть выпуски, содержащие довольно объемные материалы, связанные с новгородским старообрядчеством XVIII в.

В частности, в книге 4-ой ЧОИДР за октябрь-декабрь 1862 г. содержатся «Сведения о раскольниках, извлеченные из указов в Новгородскую губернскую канцелярию и Олонецкую воеводскую». 97 Эта публикация охватывает период с 1742 по 1761 г. включительно. В этом же разделе сборника после указов помещены сведения о старообрядческих «скитах, пустынях и моленных» Повенецкого уезда Олонецкой губернии, собранные во второй половине 1830-х гг. чиновником И.Бакуревичем, содержащие данные и о событиях XVIII в.98
Наибольший историографический интерес представляет первая часть рассматриваемой публикации. Указы, впрочем, изложены здесь в пересказе. В некоторых случаях, однако, из них приводятся цитаты. Указаний на место хранения оригиналов документов не имеется. Основное содержание материала - распоряжения Сената и его Раскольнической конторы, направлявшиеся в Новгородскую губернскую и Олонецкую воеводскую канцелярии в связи с различными проблемами, возникавшими в ходе сбора со старообрядцев двойной подушной подати и иных налогов. Причем здесь прослеживаются кратко характеризуемые ниже тенденции.

С одной стороны, государство и официальная церковь ведут со староверами борьбу, с другой - они (особенно государство) крайне заинтересованы в постоянном увеличении сумм налоговых поступлений. С этой целью предпринимаются попытки отменить льготы по уплате пошлин, которые были установлены для старообрядцев, работавших на «железных заводах». При этом на местном уровне, в Олонецкой канцелярии, прослеживается явное покровительство старообрядцам, которые, как уже не раз говорилось выше, в основном были коренными местными жителями.

Олонецкие чиновники часто не спешили выдавать староверов для различных «сысков», задерживали предоставление сведений о должниках по недоимкам, а иногда и сами собранные налоги не высылались в Новгород длительное время. Вероятно, все это являлось следствием близких, а возможно и небескорыстных отношений, существовавших между Олонецкой канцелярией и старообрядцами. Могли играть роль и
возможные родственные связи. Эти обстоятельства, скорее всего, и объясняют тот приведенный выше факт, что «сыщику» Самарину было предписано не вступать ни в какие отношения с Олонецкой воеводской канцелярией, а обращаться в Новгородскую губернскую. Хотя последняя и была расположена в 800 верстах от Выговской пустыни.

Однако и олонецкие чиновники, понуждаемые многочисленными и порой достаточно грозными указами, все же исполняли обязанности, возлагавшиеся на них общероссийскими законами. В частности, они представляли статистические данные о числе «раскольников» в уезде с разделением по территориальному, половому и сослов-
96 Есипов Г. Указ. соч. Т.2. С.107-155.

97 Сведения о раскольниках, извлеченные из указов в Новгородскую губернскую канцелярию и Олонецкую воеводскую // ЧОИДР, 1862, октябрь-декабрь, кн.4, отд.V. М., 1862. С. 11-32.

98 Бакуревич И. Сведение о находящихся Олонецкой губернии в Повенецком уезде раскольничьих скитах, пустынях и моленных, собранные во исполнение словесного приказания господина олонецкого гражданского губернатора // ЧОИДР, 1862, октябрь-декабрь, кн.4, отд.V. М., 1862. С.33-45.

27

ному признакам. И хотя степень достоверности этих материалов неизвестна, следует отметить, что они в целом соответствуют приводившейся выше информации. Так, по сведениям канцелярии, в 1749 г. в Олонце и уезде проживало 5116 староверов. 99 По старообрядческим же данным, в Выговской пустыни и ее округе насчитывалось около 3 тысяч жителей, что было, конечно же, самым крупным в уезде (и не только в нем) сосредоточением староверов. Вполне вероятно, что в других олонецких местностях численность старообрядцев была более низкой. Это положение, возможно, и отражает официальная статистика.

После изложения указов, как отмечалось выше, в рассматриваемом памятнике историографии помещена публикация служебной записки чиновника И.Бакуревича олонецкому гражданскому губернатору, поданной в 1830-х гг. Она озаглавлена «Сведение о находящихся Олонецкой губернии в Повенецком уезде раскольнических скитах, пустынях и моленных». Насколько известно автору настоящего сочинения, это описание Выга не использовалось историками последующего времени. Здесь перечислены 30 скитов и 12 пашенных дворов, также считавшихся скитами, приведены довольно подробные сведения об их истории, в некоторых деталях не вполне соответствующие «Истории Выговской пустыни» Ивана Филиппова и другим источникам. В частности, высказано предположение об основании пустыни Даниилом Викулиным с целью «переманить к себе Шунгскую Богоявленскую ярмарку», с этим якобы и связано посвящение главной выговской часовни.100 Немалое место уделено изложению порядка перекрещивания в старообрядчество, а также другим особенностям вероучения, духовной жизни и быта выговцев. Приведены и данные о филипповском согласии, которые автор, впрочем, считал поверхностными, требовавшим дополнительных изысканий. Они, по его мнению, были вполне возможны, равно как и поиск новых данных о выговских скитах. Поскольку со слов «некоторых раскольников» он знал о существовании «харатейных рукописей» с историческими очерками об этих обителях.101 Старообрядческие источники И.Бакуревич характеризовал как вполне достоверные, при всем своем явно недоброжелательном общем отношении к «расколу».

В 1860-е гг. появляются работы об истории Выговской пустыни, личностях братьев Денисовых и их окружения, написанные Е.В.Барсовым. Публиковавшиеся первоначально в « Трудах Киевской Духовной Академии», затем - в «Памятных книжках Олонецкой губернии», они являлись работами как общероссийской, так и местной значимости.102 Здесь впервые была изменена направленность исследований. Их вектор был смещен от общеисторической к биографической тематике. Автор ставил на первое место личности основателей и руководителей Выговскои пустыни, увязав события ее истории с их конкретными качествами и действиями. Е.В.Барсову принадлежит также первая научная публикация каталога выговской библиотеки, вышедшая в 1874 г. Большое историографическое значение этой работы обусловлено тем, что автор, являвшийся преподавателем Олонецкой духовной семинарии, имел доступ к изъятому при ликвидации Выговской пустыни книжному собранию, которое в 1870-е гг. еще сохранялось практически не распыленным. В 1890 г. вышел труд исследователя «Новые
 99 Сведения о раскольниках... С.27.

100 Бакуревич И. Указ. соч. С.36-37.

101 Там же. С.44.

102 Барсов Е. В. Семен Денисова Вторушин, предводитель русского раскола XVIII в. // ТКДА, Киев, 1866, февраль. С.174-230; июнь. С.168-230; июль. С.285-304; декабрь. С.570-588. Он же. А. Родионов - ученик Семена Денисова//Там же, 1867. T.I. С. 48-81. Он же. Иван Филиппов, выговский историк и настоятель // Памятная книжка Олонецкой губернии за 1867г. Петрозаводск, 1867, С.54-100. Он же. Уложение братьев Денисовых // Памятная книжка Олонецкой губернии за 1868-1869 гг., ч.З. Петрозаводск, 1869. С.85-116.

28

материалы для истории старообрядчества XVII -XVIII вв.», где были опубликованы документы конца XVII столетия, относящиеся к истории первоначального заселения района будущей Выговскои пустыни. 103
Как уже говорилось в начале данного раздела, «старообрядческие» исторические публикации середины - второй половины XIX в. были связаны с «народническими» и даже революционными настроениями части российского общества того времени. Есть данные и о том, что старообрядцев пытались привлечь к борьбе с самодержавием такие деятели, как А.И.Герцен, Н.Огарев и В.Кельсиев.104 В этих условиях особое значение приобретали издания тех архивных дел, которые повествовали об отношении старообрядцев к попыткам насильственного свержения политических режимов России, предпринимавшимся в прошлом. Здесь необходимо отметить публикацию 1872 г. «Исторические бумаги, собранные К.И.Арсеньевым». В этих материалах есть сведения о попытке некоего Ивана Зубарева в 1740-х гг. поднять восстание старообрядцев в районе Холмогор (т.е. на территориях Новгородской и Архангельской епархий) с целью освободить заключенное там «Брауншвейгское семейство» и возвести на престол Ивана Антоновича. Это замысел не удался. 105 Добавлю, что и старания названных выше революционеров XIX в. привлечь к своей деятельности старообрядцев также были тщетными.

Старообрядцы были более склонны к ненасильственным формам противодействия властям. Как известно, в качестве ответа на репрессивную политику Николая I они в 1846 г. на территории тогдашней Австрии восстановили свой епископат, присоединив греческого митрополита Амвросия. Это произошло в буковинском селе Белая Криница, отсюда прозвание восстановленной иерархии - «белокриницкая». Критическому изложению ее истории посвящены работы профессора Московской Духовной академии Н.И.Субботина. Первый выпуск его «Истории так называемого австрийского или белокриницкого священства» вышел в 1886 г. 106 В начальной части этого сочинения дан очерк поисков старообрядцами архиерея, предпринимавшихся до 1846 г.,в частности, и в XVIII в. при содействии староверов Новгородской земли. В основном здесь содержится пересказ соответствующих известий авторов предшествующего периода, А.Журавлева и Евгения (Болховитинова) (его очерк о Тихоне Задонском). Впрочем, Н.И.Субботин не был здесь первопроходцем. Примерно то же самое сделал несколько ранее П.И.Мельников в «Очерках поповщины». 107 Впрочем, считать данное сочинение памятником историографии в чистом виде не вполне корректно. Даже такие явные оппоненты, как синодальный «расколовед» Н.И.Субботин и старообрядческий начётчик и историк Ф.Е.Мельников, сходились в оценке П.И.Мельникова как преимущественно беллетриста.108 Научную ценность в «Очерках поповщины» имеют лишь те сведения, которые документально обоснованы автором.

Выше уже приводился пример «Памятных книжек» Олонецкой губернии как регионального памятника историографии по теме настоящего очерка. Издававшиеся в Новгороде с 1875 г. еженедельные «Епархиальные ведомости» также содержат аналогичный материал. В ряде номеров за 1896 г. и 1897 г. была опубликована статья
103 Барсов Е.В. Новые материалы для истории старообрядчества XVII-XVIII вв. М.,1890.

104 Зеньковский С.А. Указ. соч. С. 17-18.

105 Исторические бумаги, собранные К.И.Арсеньевым. СПб, 1872. С.54-60.

106 Субботин Н.И. История так называемого австрийского или белокриницкого священства, вып.1.М.,1886.

107 Мельников ПИ. Собрание сочинений в 6-ти т. Т.6. М, 1963. С. 193-255.

108 См., напр: Мельников Ф.Е. Краткая история древлеправославной (старообрядческой) Церкви. Барнаул,1999. С.186 -187.

29
В.Финикова «Новгородская епархия в первой половине XVIII в.».109 В основном данный очерк посвящен описанию границ епархии в указанное время, а также аппарату ее управления. Здесь, в частности, процитирован документ 1725 г., среди прочих дел, ведшихся Архиерейским домом, называющий «еретические и раскольные». Упоминается, что после учреждения Консистории дела о старообрядцах вела и она. При этом, однако, сохранился и такой древний орган духовной власти как Митрополичий разряд. В 1742 г. в нем появилось особое «раскольническое повытье», т.е. отдел.110 Вообще данный вид дел относили к числу наиболее важных. Так, в распоряжении архиепископа Феофана Прокоповича от 11 сентября 1732 г. об учреждении Консистории в Новгороде среди ее обязанностей назывался суд по делам о «расколе». Однако судьи не имели права выносить приговор. Они были обязаны сообщить свое мнение архиерею в письменном виде, и только он мог принять окончательное решение.111
Жизнеописания Новгородских епископов, архиепископов и митрополитов - тема сочинения К.Я.Здравомыслова, вышедшего в Новгороде в 1897 г.112 Они изложены здесь в виде кратких очерков. При этом «борьба с расколом» названа среди заслуг почти каждого из архиереев второй половины XVII-XVIII вв. Особенно подчеркнута роль митрополита Иова в противодействии Выговской пустыни.

Завершая обзор историографии XIX в., хочу отметить, что в своем развитии на протяжении названного столетия она претерпела определенные изменения. Появление в 1860-х гг. либерально-демократических тенденций в общественном развитии России способствовало коррекции взглядов на старообрядчество в целом. Воспринимаемое теперь как живое народное течение, противостоящее официозу, оно привлекает внимание стремящейся к переменам в стране интеллигенции, в том числе научно-исторической. На волне этих настроений начинает постепенно преодолеваться и синодальный подход к освещению истории «раскола». Данная тенденция заметна даже в трудах историков, являвшихся сотрудниками официальной церкви, таких, как Е.В.Барсов. Его работы знаменуют также и возникновение региональной историографии старообрядчества. Однако наибольшей объективности, по моему мнению, удалось достичь тем авторам, которые свое изложение исторических событий дополняли публикациями источников или пересказывали их с минимальными комментариями. В этом отношении на первом месте, безусловно, стоит двухтомник Г.Есипова. Именно такое направление в историографии стало основным в минувшем столетии.
3. Историография XX в. (до 1991 г.)

РАБОТЫ 1900 - 1917 ГГ.
По оценке С.А.Зеньковского, наиболее «точным и плодовитым специалистом» по истории старообрядчества в начале XX в. был П.С.Смирнов.113 И хотя его работам в целом свойственен вполне синодальный взгляд на староверие как на безусловное заблуждение, большое количество опубликованных в них источников делает эти труды ценными памятниками историографии.

В 1908 г. вышел сборник статей П.С. Смирнова «Из истории раскола первой половины XVIII в. По неизданным памятникам». 114 Сюда вошёл и очерк «Первые по-
109 Фиников В. Новгородская епархия в первой половине XVIII в. // Новгородские епархиальные ведомости, 1896, №№ 5,6, 16; 1897, №№10,11,14.

110 Там же. 1897, №10. С.611-613.

111 Там же. 1897, №14. С.896.

112 Здравомыслов К.Я. Иерархи Новгородской епархии. Новгород, 1897.
113 Зеньковский С.А. Указ. соч. С.20.

114 Смирнов П.С. Из истории раскола первой половины XVIII в. СПб, 1908.

30

пытки раскольников приобрести архиерея», впервые напечатанный в 1906 г.115 Известные по историческим сочинениям более раннего времени (некоторые из них охарактеризованы мною выше) факты были здесь систематизированы и дополнены новыми сведениями, добытыми автором в результате архивных изысканий. Часть этих источников опубликована в приложении к сборнику.

Это, в частности, письмо 1730 г. от Андрея Денисова Леонтию Федосееву, жителю Выговской пустыни, который должен был вместе с ветковскими поповцами отправиться в Молдавию для переговоров с ясским митрополитом о поставлении им епископа для старообрядцев; 116 материалы полемики выговцев с «польскими» федосеевцами по вопросу о браке 1700 г.;117 а также документы, относящиеся к спорам на Выгу и в Стародубье в 1712-1718 гг. о крещении приходящих в старообрядчество. 118
Следующий труд П.С.Смирнова увидел свет через год. Названная достаточно специально, книга «Споры и разделения в русском расколе в первой четверти XVIII в.» по сути является глубоким монографическим исследованием по всему спектру вопросов жизни старообрядчества, от бытовых и богослужебных до общественно-политических. Издание имеет серьезную источниковую базу, немало документов опубликовано в «Приложении». Значительная часть этого материала затрагивает новгородское старообрядчество.

Отдельная глава посвящена Поморью и, естественно, Выговской пустыни. Особый интерес представляют данные о связях между Выгом, Веткой и Стародубьем, которые в целом были одной из основных тем исследований П.С.Смирнова. В частности, здесь говориться о наличии на Ветке 25-ти дворов «новгородских жителей», а также о существовании там обители Тихвинской Богородицы.119 В Стародубье же, по сведениям автора, с Выгом было связано поселение Ардонь Чернецкая. 120 Помимо Выговской пустыни, П.С.Смирнов рассказывает об истории федосеевских общин под Ямбургом и в Копорье. При этом приведены цитаты из старообрядческих источников начала XVIII в. об уже упоминавшемся особом покровительстве им А.Д. Меншикова. Есть здесь и любопытные сведения о том, что на Ряпиной мызе старообрядчество федосеевского согласия принял польский шляхтич Негоновский, о посещениях сыном Феодосия Васильева Евстратом Новгорода и Старой Руссы и об обстоятельствах ликвидации ряпинской обители. В последнем материале названы имена нескольких наставников тайной общины федосеевцев в Великом Новгороде, среди них - два бывших священника официальной церкви. Приводятся сведения о большом числе старообрядцев в новгородских окрестностях: Крестецком яме (тесно связанном с жизнью Феодосия Васильева; в 1721 г. здесь были старообрядцами все жители), Вышнем Волочке и Старой Руссе. Как населенные в основном «раскольниками» упоминаются псковские вотчины царицы Прасковьи Федоровны, и, конечно же, А.Д.Меншикова.121 Завершается глава «Поморье» весьма ценным библиографическим обзором источников и их публикацией. Здесь помещены послания Андрея Денисова к федосеевцам в Польшу, ответные писания Феодосия Васильева, некоторые сочинения выговского писателя Петра Прокопьева и ряд анонимных материалов. К сожалению, дано лишь библиографическое описание, без публикации, одного из, вероятно, наиболее интересных сочинений Феодосия Васильева
115 Смирнов П.С. Первые попытки раскольников приобрести архиерея // Христианское чтение, 1906,вып.7.

116 Он же. Из истории раскола... С. 16-18.

117 Там же. С.50-70.

118 Там же. С. 106-107.

119 Он же. Споры и разделения в русском расколе в первой четверти XVIII в. СПб, 1909. С.46.

120 Там же. С. 54.

121 Там же. С.56-64.

31
под названием «Обличение». Оно было написано, по старообрядческому преданию, по просьбе новгородского митрополита Иова, губернатора Я.Н.Корсакова и других властей Новгорода в 1707 г. П.С.Смирнов выражает несогласие с этим преданием, считая, что по причине враждебного отношения указанных властей к старообрядцам староверческие сочинения не могли возникать по просьбам «свыше». 122 Однако такие известные факты, как переписка с митрополитом Иовом Андрея Денисова, и даже его брата Семена в период новгородского заточения, ставят эту точку зрения под сомнение. Вероятно, представители официальной власти всё же вполне могли просить старообрядцев письменно излагать свои взгляды, для того, чтобы определить, насколько они опасны. И в случае с Денисовыми их писания, возможно, способствовали смягчению участи и их личной, и выговцев в целом. Семен Денисов находился в заключении четыре года, затем освободился, Выговская пустынь продолжала существовать. Феодосий же, по его сочинениям - гораздо больший радикал, чем Денисовы, скончался в тюрьме вскоре после ареста, а его Ряпина мыза была разорена. Однако доказательство данного предположения существенно затруднено отсутствием у П.С.Смирнова публикации упомянутого «Обличения». Приведен лишь номер этой рукописи в библиотеке Новгородской Духовной семинарии, которой в настоящее время не существует. 123 Возможно, прояснить судьбу названного сочинения Феодосия Васильева помогут дальнейшие, современные исследования.

Как уже указывалось, крайне скудны сведения о старообрядцах-поповцах новгородско-псковских земель. Тем ценнее данные о них, приведенные П.С.Смирновым. Он описывает полемические беседы 1722 г. между федосеевцами и старообрядческим священником Матвеем Андреевым, служившем в одной из общин поповцев под Псковом.124 Опубликованы и послания с Керженца «в новгородские пределы, и в псковские, и в Поморье заонежское», от поповцев беспоповцам 1703 г. и 1710 г. 125
Рассматриваемое сочинение ценно также описанием ряда мелких фактов и деталей, обогащающих представления о затронутой автором тематике. В частности, двойственность политики Петра I в отношении старообрядцев хорошо иллюстрируется следующим эпизодом. Во время пребывания императора во Пскове к нему обратился новгородский митрополит Иов и предъявил старообрядческое сочинение против «никониан». П.С.Смирнов отмечает, что Андрей Денисов, описавший этот случай, называет данную рукопись «новгородским старым свитком». Митрополит, вероятно, желал в очередной раз вызвать гнев царя на старообрядцев. Однако в ответ Петр намекнул Иову, что на древних иконах и росписях во многих старинных храмах можно видеть двуперстие.126 Безусловно, таким образом монарх подчеркнул свое особое положение, позволявшее ему в зависимости от обстоятельств (и, пожалуй, просто от личных пожеланий) то следовать рекомендациям синодальных иерархов, то прислушиваться к аргументам старообрядцев.

Постоянное апеллирование к памятникам церковной старины в целом было одной из традиций староверческой полемики. П.С.Смирнов опубликовал ряд сочинений поморцев и федосеевцев, посвященных спорам между этими согласиями. Здесь в качестве доводов приведены сведения об изображениях на ряде древних предметов из храмов Великого Новгорода. Эти данные интересны еще и потому, что не все из указанных вещественных памятников сохранились до наших дней.
122 Смирнов П.С. Споры и разделения... С.91-93.

123 Рукописи Новгородской духовной семинарии, №7797(по данным П.С.Смирнова).

124 Смирнов ПС. Указ. соч. С. 120-121.

125 Там же. С. 108-110.

126 Там же. С.347.

32
Несколько позднее, в 1910-е гг., ряд трудов по истории и культуре старообрядчества написал В.Г.Дружинин. Его работам, впрочем, свойственен более литературоведческий, нежели исторический акцент. В то же время его произведения являются вполне историографическими. Это справедливо и по отношению к главному труду названного исследователя, библиографическому справочнику «Писания русских старообрядцев: перечень списков, составленных по печатным описаниям рукописных собраний», вышедшему в 1912 г.127 Это издание представляет собой до настоящего времени наиболее полное пособие по старообрядческой рукописной литературе. Здесь не только названы и описаны сочинения старообрядцев по их жанрам и видам, но и по конкретным экземплярам, известным автору. Этот материал распределен по именам писателей в алфавитном порядке. Значительная часть этих авторов - представители выговской литературной школы, а также федосеевцы и филипповцы. В аннотациях к описаниям их рукописей весьма ценны данные об исторической судьбе и современном (на 1912 г.) нахождении этих памятников. Такие исследователи, работающие в настоящее время, как Е.М.Юхименко, в своих изысканиях в значительной степени опираются на названный труд В.Г.Дружинина

Ему также принадлежат работы по истории культуры Выговской пустыни: «Словесные науки в Выговской поморской пустыни» 128, «Поморский Торжественник»129 и ряд других. Эти сочинения предопределили основную направленность исследований в области культуры староверов в XX в. На первое место здесь была поставлена литература как наиболее ценная часть старообрядческого культурного наследия. При этом описание ее особенностей в тот или иной период сопровождалось анализом конкретно-исторической ситуации. Таким образом, литературоведческое изыскание превращалось в комплексное исследование, раскрывающее наследие староверия во всем его многообразии. Это было связано с осознанием невозможности рассмотрения составляющих старообрядческой культуры по отдельности. Поскольку, как жанр словесности в первую очередь церковной, литература старообрядцев была неразрывно связана с комплексной по природе, целостной культурой Церкви. Поэтому вполне естественно, что историк литературы В.Г.Дружинин активно работал и над трудом о выговских литых иконах. Это сочинение, к сожалению, так и не увидело свет. Однако существует современная публикация «Предисловия» к нему, где изложены основные принципы данной работы. 130
Начало XX в. ознаменовано деятельностью и ряда других историков, затрагивавших тематику новгородского старообрядчества XVIII в. Не столь известные, как труды П.С.Смирнова и В.Г.Дружинина, работы этих авторов зачастую содержат достаточно ценные сведения. Мое внимание в это связи привлекла вышедшая в 1916 г. монография Б.В.Титлинова «Гавриил Петров, митрополит Новгородский и Санкт-Петербургский (1730-1801)».131 Этот объемный, добротный труд представляет собой
127 Дружинин В.Г. Писания русских старообрядцев: перечень списков, составленных по печатным описаниям рукописных собраний. СПб, 1912.

128 Он же. Словесные науки в Выговской поморской пустыни. СПб., 1911.

129 Он же. Поморский Торжественник // Сборник статей, посвященных С.Ф.Платонову. СПб., 1911. С.34-55.

130 Он же. Введение (из корректуры книги «О поморском литье») / Публикация Т.В. Берестецкой // Русское медное литье. М., 1993. Вып.2. С. 116.

131Титлинов Б.В. Гавриил Петров, митрополит Новгородский и Санкт-Петербургский (1730-1801). Его жизнь и деятельнсть в связи с церковными делами того времени. Птг, 1916. Вышедший в 2000 г. очерк о митрополите Гаврииле в биографической части является сокращенным воспроизведением отдельных глав монографии Б.В.Титлинова. См.: Вопреки веку просвещения. Жизнеописание и творения высокопреосвященного Гавриила (Петрова). Сост. П.В.Калитин. М, 2000.

33

историческую монографию в лучших традициях классической российской науки конца XIX в. О старообрядчестве, впрочем, здесь говориться не очень много. Пересказаны доношения митрополита в Синод об общем количестве старообрядцев северо-западного края по официальным данным (6551 по состоянию на 1776 г.), 132 сведения о желающих «записаться в раскол», а также об активности и успехах старообрядческих проповедников в отдельных приходах. Например, особенно обеспокоены распространением старообрядчества были писавшие Гавриилу в 1776 г. и 1778 г. священники Михайловского погоста Ладожского уезда. Если в 1776 г. число предполагаемых старообрядцев в этом приходе приближалось к 40, то через два года «поступило в раскол» еще 102 (!) местных жителя. 133 По всей же Новгородской епархии, согласно донесению митрополита в Синод, поданному в феврале 1780 г., количество желающих стать старообрядцами достигало 1 тысячи человек. 134 Данная ситуация для конца XVIII в. была вполне характерной. Достаточно либеральная по отношению к старообрядцам политика Екатерины II приносила свои плоды. На обращение Гавриила Синод реагировал довольно вяло. Так, «доношение» от 30 июня 1772 г. о деятельности «раскольников» под Ревелем (совр. Таллинн) было оставлено без всякого ответа. 135 Однако репрессивные указания светским властям от Синода иногда все же поступали. Но это, конечно, были совсем не те меры, которые осуществлялись в начале - середине XVIII столетия. В качестве примера можно привести происшедшее в 1787 г. в Федоровском посаде Софийского уезда. По доносу местного священника, поддержанному Гавриилом, здесь были задержаны два «расколоучителя». Однако после безрезультатного «увещания», которое производил сам митрополит, их отослали в губернское правление с просьбой лишь удалить из прежнего места жительства.136 Твердость, с которой старообрядцы отстаивали свои убеждения, вынуждала иерархов Синода принимать новые, не употреблявшиеся ранее меры. Во-первых, была активизирована «увещательная» деятельность, в том числе через написание и издание таких книг, как «Полное историческое известие» А.Журавлева. Это сочинение, по мнению Б.В.Титлинова, могло быть написано по поручению Гавриила.137 Во-вторых, в официальной церкви с целью привлечения «раскольников» стал допускаться при богослужении старый обряд, возникло так называемое единоверие. Упомянутый Журавлев занимался организацией таких общин по поручению новгородского митрополита, а сам Гавриил в 1798 г. способствовал открытию единоверческого прихода в Петербурге. 138 Но влиятельность старообрядцев, сохранявших независимость от Синода, оставалась вполне существенной. Ярким примером тому служит донос Гавриила от 30 июня 1794 г., где говорится об избрании старообрядца городским головой Тихвина, давнего оплота «древлеправославия». 139
Общественный вес староверов, как известно, был значительным и в начале ХХ в. Особенно заметным он стал после издания манифеста Николая II «Об укреплении начал веротерпимости» от 17 апреля 1905 г. В обстановке исчезновения официально – церковных ограничений начала активизироваться издательская деятельность старообрядцев всех согласий. Но преимущественно выпускалась вероучительно – богослужебная, полемическая и церковно-общественная литература. Историческая тематика занимала здесь подчинённое положение. События прошлого приводились в
132 Титлинов Б.В. Указ. соч. С.867.

133 Там же. С.863-864.

134 Там же. С. 866.

135 Там же. С.863.

136 Там же. С. 866.

137 Там же. С.997.

138 Там же.С958.

139 Там же. С.939.

34

качестве доводов при полемике, усилиях по упрочению вероисповедных прав и т.п. Крупных сочинений авторов-старообрядцев начала ХХ в., которые являлись бы вкладом в исследования по теме настоящего очерка, мне обнаружить не удалось. Как правило, в старообрядческих изданиях пересказывались факты, почерпнутые из трудов историков XVIII – XIX вв.
В качестве примера можно провести небольшую статью А. Союзина «Великий Новгород – первая старообрядческая митрополия».140 Об отношении к никоновской реформе митрополита Макария, занимавшего новгородскую кафедру в 1654 – 1663 гг., здесь рассказывается со ссылками на «Историю» Ивана Филиппова. Говорится и о существовании «поповского» старообрядчества в Новгородских землях в начале XVIII в., о контактах его с беспоповцами. Хотя в данном случае источник не указан, явно прослеживается связь этой информации с работами П.С. Смирнова.

 Завершая данный раздел, хочу отметить своеобразие историографии начала ХХ в. С одной стороны, тогда имело место продолжение научных традиций второй половины XIX столетия (яркий пример – труд Б.В. Титлинова). Одновременно на стыке собственно истории и литературоведения, а также других культурологических дисциплин, зародилось новое научное направление, развивающееся до настоящего времени. Его основателем по праву считается В.Г.Дружинин. В новых условиях, сложившихся после 1905 г., оживляется и писательско-издательская деятельность самих старообрядцев. Однако в период до 1917 г. в плане раскрытия темы данного очерка она не достигла исследовательского уровня, будучи преимущественно вторичной, своего рода популяризаторской по отношению к трудам ученых. Возможно, это положение, связанное с весьма длительной до 1917 г. стесненностью жизни старообрядцев, в том числе интеллектуальной, изменилось бы, будь у историков-староверов больше времени свободы, чем всего 12 лет. После 1917 г. история новгородского старообрядчества XVIII в., как и многие другие темы, связанные с традиционной духовностью, надолго ушли из поля зрения отечественной науки. Эта проблематика, впрочем, оставалась одним из предметов занятий ученых первой волны российской эмиграции.
ТРУДЫ ПРЕДСТАВИТЕЛЕЙ РУССКОГО ЗАРУБЕЖЬЯ

По оценке С.А.Зеньковского, «русская эмиграция была так потрясена катастрофой царской России, что ей было совсем не до церковных трагедий XVII в.». 141 Следует, однако, отметить, что данная характеристика относится к основной массе эмигрантов. Но среди них были и старообрядцы. Наиболее активные и образованные из которых не могли не действовать за пределами России на основании принципов и методов, сложившихся в «золотые» для отечественного староверия годы после 1905-го. В этой связи необходимо в первую очередь назвать работы И.Н.Заволоко и Ф.Е.Мельникова.

Первый из названных авторов (годы жизни 1897-1984) - уроженец Латвии, выходец из старообрядцев-поморцев, предки которых прибыли туда из России еще в начале XVIII в. После 1917 г. обретшая независимость Прибалтика вновь стала пристанищем для гонимых в нашей стране. Местные же старообрядцы оказались в положении эмигрантов, никуда не уезжая. С 1927 по1933 гг. усилиями И.Н.Заволоко и возглавлявшегося им «Кружка ревнителей старины» в Риге издавался «староверческий исторический вестник» под названием «Родная старина». Выпуски этого журнала представляли собой сборники, посвященные различным аспектам древнерусской и старообрядческой истории и культуры. Практически в каждом номере упоминалось что-
140 Союзин А. Великий Новгород – первая старообрядческая митрополия//Церковь, 1909, № 24.С. 761-763.

141 Зеньковский С.А. Указ. соч. С.21.

35
либо из наследия Великого Новгорода. Есть здесь и материалы, непосредственно затрагивающие тему моего очерка. В основном это пересказы исторических сочинений в уже охарактеризованном выше стиле российских старообрядческих изданий начала XX в. Так, №7, вышедший в 1929 г., посвящен Выговской пустыни. Здесь содержатся выдержки из «Истории» Ивана Филиппова, произведений Андрея Денисова, статьи самого Заволоко и некоторых других авторов с общими сведениями по истории Выга и биографиями его виднейших деятелей. Далее, в №8 журнала помещен отрывок из исторического сочинения П.Г.Любомирова «Выговское общежительство», содержащий интересные бытовые подробности жизни пустыни в XVIII в., а также описание обстоятельств ее внутреннего упадка и ликвидации. В №9 (1930 г.) находятся очерки о Феодосии Васильеве, а в №10 (1931 г.) опубликовано небольшое сочинение Андрея Денисова, пособие по риторике.142 Несмотря на наличие перечисленных материалов, в целом журнал «Родная старина» сложно признать внесшим что-либо новое в историографию. Впрочем, как уже говорилось, узконаучные цели перед старообрядческими изданиями никогда и не ставились.

Значительно ближе к серьезному исследовательскому уровню произведение писателя-старообрядца белокриницкого согласия Ф.Е.Мельникова «Краткая история Древлеправославной (старообрядческой) Церкви». Это сочинение было написано, вероятнее всего, в 1930-х - начале 1940-х гг., с последующими дополнениями, а издано лишь в 1999-м.143 Автор, выдающийся старообрядческий полемист-апологет начала XX в., проживал в названное время в эмиграции в Румынии. Здесь он, видимо, осознал необходимость подвести со старообрядческих позиций итог исторического пути староверия в дореволюционной России путем создания обобщающего труда. Для этого Мельников использовал вывезенный им из родной страны богатый источниковый материал, в основном в виде выписок из книг, журналов, газет и т.д., которые он собирал в течение многих лет. Ценность «Краткой истории» (которая в действительности достаточно объемна) и состоит в многочисленных ссылках на источники. Они порой настолько пространны, что занимают до 2/3 страницы. Некоторые из цитируемых Ф.Е.Мельниковым изданий (особенно это касается русской эмигрантской, а также румынской прессы) относятся к разряду редких, малотиражных. Это обстоятельство делает рассматриваемый труд еще более значимым для исследователей. Однако новгородскому старообрядчеству XVIII в. Ф.Е.Мельников большого внимания не уделяет. В отдельной главе здесь дан общий очерк истории Выговской пустыни. Причем автор-поповец, разумеется, подробно говорит об участии выговцев в поисках епископа в 1730-е гг., бытовании в обители духовных традиций, связанных с наличием там на раннем этапе истории священной иерархии.144 В другой главе, освещающей искания старообрядцами архиерейства до 1846 г., приведен (без ссылки на источник) заимствованный, вероятно, у А.Журавлева эпизод обращения старообрядцев города Торжка к викарию Новгородской епархии Иоанникию (Микрицкому) с предложением о переходе к ним «в сущем сане».145 Такая ограниченность сведений во многом объясняется тем, что, как уже говорилось, историография новгородского старообрядчества не имеет обобщающего труда. Сыграло свою роль и значение Новгородчины при решении общестарообрядческих вопросов в XVIII- XIX вв. В целом оно не было большим, за исключением, конечно, Выговской пустыни и некоторых общин федосеевцев.
142 Труд П.Г.Любомирова был одной из немногих работ по истории старообрядчества, вышедших в нашей стране в первые советские годы, см.: Любомиров П.Г. Выговское общежительство. Исторический очерк.М. – Саратов, 1924; Денисов А. О произношении гласа // Родная старина, 1931, №10. С.236-237.
143 Мельников Ф.Е. Краткая история Древлеправославной (старообрядческой) Церкви. Барнаул,
1999.

144 Там же. С. 139-146.

145 Там же. С. 165.

36

Историография старообрядчества имеет такой обобщающий очерк, как труд С.А.Зеньковского «Русское старообрядчество. Духовные движения XVII в.» (1-е изд.: Мюнхен, 1970). Великому Новгороду и Новгородской земле здесь уделено значительное место. Правда, здесь идет речь в основном о событиях XVII в. Но описаны также их предыстория и отчасти - развитие в следующем столетии. Особенно интересует автора разделение на согласия беспоповцев и сопровождавшая его вероучительная полемика. Естественно, здесь он пишет о Новгородчине, ведь именно на этой территории в 90-е гг. XVII в. сформировалось учение беспоповцев, а в XVIII столетии продолжалось выделение согласий. С.А.Зеньковский, насколько известно автору настоящего очерка, практически первым в историографии XX в. увязал этот факт с «древней привязанностью к свободе» населения относительно недавно (для XVII в.) присоединенных к Москве северо-западных земель Руси. 146
Собственно же историческая фактология С.А. Зеньковского базируется преимущественно на материалах российской историографии дореволюционного периода. Бесспорная заслуга автора состоит в обобщающем анализе этих обширных данных и изложении предмета монографии максимально объективно, без ангажированности, столь свойственной многим другим работам о старообрядчестве. Личная позиция, исследователя, связанная, вероятно, с его длительным проживанием в Западной Европе и США, выразилась лишь в попытках найти параллели между взглядами старообрядцев и протестантов. Так, обители Феодосия Васильева сравниваются им с общинами Кальвина в Женеве.147 При этом, однако, и сам С.А.Зеньковский признавал значительную отдаленность сходства между названными сообществами.

Помимо вышеупомянутых, о старообрядцах писали и другие авторы Русского Зарубежья. Например, В.П.Рябушинский (до 1917г. - сам видный деятель старообрядчества, крупный промышленник) и А.В. Карташев. 148 Их работы посвящены общему изложению истории и идеологии старообрядчества, а главным образом - осмыслению их со специфических эмигрантских позиций. Тема настоящего очерка здесь практически не затрагивается. Значительно большее внимание уделили ей советские авторы.
СОВЕТСКАЯ ИСТОРИОГРАФИЯ
Общим свойством работ отечественных историков советского периода, как известно, является изложение фактов с позиций официальной марксистской идеологии. По этой причине данные работы сложно назвать объективными, особенно в их обобщающе-оценочных разделах. Однако описывавшиеся историками достоверные события, публиковавшиеся ими архивные документы, придают советской историографии серьезную научную ценность. Зачастую эти факты и материалы, по меньшей мере, ставят под сомнение «идеологически выдержанные» выводы и обобщения авторов.

146 Зеньковский С.А. Указ. соч. С.394.

147 Там же. С.450-451. В издании монографии С.А. Зеньковского, вышедшем в 2006 г. (М.: Институт ДИ-ДИК), впервые опубликован 2-й том данной работы. Здесь содержатся сведения и о новгородском старообрядчестве XVIII в.: С. 357, 373-376 (о местах проживания и количестве староверческого населения Русского Севера и Северо-Запада), 380 (о покровительстве со стороны духовенства официальной церкви старообрядцам гг. Старой Руссы (дело 1722 г.), Холмогор (сведения 1726 г.), Архангельска и Олонецкого уезда), 383 – 384, 385 (о социальном составе новгородского старообрядчества конца XVII – XVIII вв.), 386 – 400, 535, 571, 579, 594 – 609, 612-614,620 (история, внутреннее устройство и культура первых общин федосеевцев и Выговской пустыни), 437-448 (об отношении к старообрядцам, в том числе новгородским, в эпоху Петра I и итогах этой политики), 485,491 (о сходстве идей Денисовых и славянофилов XIX в.).
148 Рябушинский В.П. Старообрядчество и русское религиозное чувство. М.​Иерусалим, 1994(написано ок. 1930 г. - прим. авт.). Карташев А.В. Смысл старообрядчества // Сборник статей, посвященных П.Б.Струве. Прага, 1925. Он же. Очерки по истории Русской Церкви. В 2-х тт. Париж, 1959.
37

Тотальная идеологизация исторической науки сложилась не в первые послереволюционные годы. Примерно до второй половины 1920-х гг. продолжали работать ученые, сформировавшиеся в старой России. В частности, с темой настоящего сочинения связаны публикации уже упоминавшегося В.Г.Дружинина, вышедшие в 1922-1923 гг.: «Очерки старообрядческой колонизации Севера» 149 и «Поморские палеографы начала XVIII столетия».150 По сравнению с его дореволюционными трудами здесь более заметен «народный» акцент, особенно явный в работе о роли старообрядцев в освоении русского Севера. Однако такое в сущности незначительное «подстраивание» историков старой школы под новую государственную идеологию не устраивало Советскую власть. Многие из них были репрессированы, в том числе и В.Г.Дружинин. По этой причине не увидела свет его работа о поморском медном литье. С конца 1920-х гг. издание исторических сочинений, затрагивающих новгородское старообрядчество XVIII в., по моим данным, практически прекращается.

Возвращение к данной тематике происходит в 1950-е гг., в обстановке «хрущевской оттепели». В это время зарождается современная полевая археография. У её истоков стоял сотрудник Института истории русской литературы в Ленинграде В.И.Малышев. Он и его сподвижники начали регулярные экспедиции в места былого сосредоточения старообрядческого населения. В том числе на территории, входившие в XVIII в. в Новгородскую епархию. В ходе этих поездок у староверов, их потомков или иных лиц приобретались рукописные и старопечатные книги. Ныне они составляют основу «Древлехранилища» Отдела древнерусской литературы вышеназванного института. Эти материалы с конца 1950-х гг. и до настоящего времени являются предметом научных исследований. Одной из первых крупных публикаций по их предварительным результатам стала вышедшая в 1960-м книга В.И.Малышева «Усть-Цилемские рукописные сборники XVI-XX вв.».151
Данное издание, как и практически все труды советских исследователей старообрядческой книжности, находится на стыке литературоведения и истории. Во многом это связано со спецификой исследуемых произведений: старообрядческие сочинения зачастую рассказывают о реальных исторических событиях, но при этом выполнены в литературном стиле. Следовательно, изучая такой памятник словесности, ученый не может не исследовать одновременно его историко-фактологическую основу, с привлечением материалов историографии, архивных источников и т.п. Выводы же в таком исследовании делаются литературоведческие. Например, в названном выше труде В.И.Малышев связал с творчеством Ивана Филиппова, помимо «Истории Выговской пустыни», и «Повесть о самосожжении в Мезенском уезде в 1743-1744 гг.». В известной степени данный принцип есть продолжение традиций науки начала XX в., основанных такими ее представителями, как В.Г.Дружинин. Советское «старообрядческое» литературоведение в целом в значительной мере восполняет недостаток «чистой» историографии по этой теме.
В Отделе древнерусской литературы Института истории русской литературы в 1960-е - 1970-е гг. сложилась исследовательская школа, объединившая соратников и последователей В.И.Малышева. Среди этих ученых серьезное внимание выговским произведениям и связанным с ними историческим событиям уделила Н.В.Понырко. В 1979 г. она защитила диссертацию на степень кандидата филологических наук по теме

149 Дружинин В.Г. Очерки старообрядческой колонизации Севера // Очерки по истории колонизации Севера. Птг, 1922. Вып.1.

150 Он же. Поморские палеографы начала XVIII столетия // Летопись занятий Археографической комиссии за 1918 г. Птг., 1923. Вып.31. С.1-66.

151 Малышев В.И. Усть-Цилемские рукописные сборники XVI-XX вв. Сыктывкар, 1960.

38
«Выговская литературная школа в первой половине XVIII столетия».152 Через несколько лет вышла совместная работа Н.В.Понырко и В.П.Бударагина «Автографы выговских писателей».153 В этой статье приведены образцы почерков выговских авторов, многие из которых были «большаками» или иными должностными лицами обители и играли заметную роль в ее исторических судьбах, в основном в XVIII в.

Начатое В.И.Малышевым и его сотрудниками научное движение было поддержано в ряде исследовательских центров СССР. В первую очередь оно развивалось в тех регионах, которые исторически были местами расселения старообрядцев. В частности, такая работа велась в Сибирском отделении Академии наук (г. Новосибирск) под руководством Н.Н.Покровского. Он обратил внимание на одну из выговских повестей, рассказывающую об антиправительственном выступлении 1722 г. в сибирском городе Таре, написанной Семеном Денисовым. Н.Н.Покровский провел сравнительное историографическое изучение этого произведения и архивного следственного дела об упомянутом событии. По результатам исследования он опубликовал статью «Следственное дело и выговская повесть о тарских событиях 1722 г.».154 В 1987 - 1989 гг. в Новосибирске вышел ряд статей Н.С.Гурьяновой, посвященных литературе и истории новгородского старообрядчества XVIII в. и прежде всего Выговской пустыни. Так, в 1989 г. она опубликовала с комментариями «Житие» Ивана Филиппова.155 Но в большей части ее сочинений рассматривается литературоведческий аспект исторических сочинений старообрядцев: «Поморские исторические сочинения XVIII в.»,156 «Дополнение к «Истории Выговской старообрядческой пустыни» Ивана Филиппова».157
Ряд материалов, имеющих косвенное отношение к новгородскому старообрядчеству XVIII в., опубликовала В.С.Румянцева в книге «Народное антицерковное движение в России в XVII в.». 158 Хотя это исследование не затрагивает событий XVIII столетия, оно содержит публикации следственных дел тех «новгородских страдальцев», на авторитет которых ссылались, например, Феодосий Васильев и его сторонники в постановлениях соборов 1692 г. и 1694 г. И впоследствии, на протяжении всего XVIII в., местные старообрядцы чтили память своих мучеников. Официальные структуры в это же время продолжали политику «искоренения раскола». Поэтому публикации В.С.Румянцевой, как проливающие свет на исторические реалии борьбы с новгородскими «древлеправославными» в 80-е гг. XVII в., помогают осмыслить действия как старообрядцев, так и властей в веке XVIII-м. Но при безусловной ценности этих документов, обобщающая часть монографии, даже на фоне других идеологизированных и порой довольно амбициозных сочинений советских историков, в настоящее время представляется особенно неадекватной содержанию.

152 Понырко Н.В. Выговская литературная школа в первой половине XVIII ст.: Автореф. дисс. ... канд. филол. наук. Л.,1979.

153 Она же и Бударагин В.П. Автографы выговских писателей // Древнерусская книжность. По материалам Пушкинского Дома. Л.,1985. С. 174-200.

154 Покровский Н.Н. Следственное дело и выговская повесть о тарских событиях 1722 г. // Рукописная традиция XVI-XIX вв. на востоке России. Новосибирск, 1983.С46-70.

155 Гурьянова Н.С. «Житие» Ивана Филиппова // Христианство и церковь в России феодального периода. Новосибирск, 1989. С.227-253.

156 Она же. Поморские исторические сочинения XVIII в. // Источники по истории общественной мысли и культуры эпохи позднего феодализма. Новосибирск, 1988.

157 Она же. Дополнение к «Истории Выговской старообрядческой пустыни» Ивана Филиппова // Публицистика и исторические сочинения периода феодализма. Новосибирск, 1989. С. 221-245.

158 Румянцева B.C. Народное антицерковное движение в России в XVII в. М.,1986.

39
Названные выше научные центры Советского Союза располагались в значительном отдалении от тех регионов, которые в XVIII в., будучи частью Новгородской епархии, имели определяющее значение в исторических судьбах местного старообрядчества. Ситуация несколько изменилась в 1983 г., когда вышла книга М.И.Бацера «Выгореция». 159 Она положила начало современному изучению Выговской пустыни как фактора региональной истории Карелии. Названная работа содержит немало редких фактов и известий о Выговской пустыни, преимущественно о ее хозяйственной жизни и взаимоотношениях с властями разных уровней. В конце приведена достаточно обширная библиография. Здесь, например, упомянута кандидатская диссертация Л.К.Куандыкова «Старообрядцы-беспоповцы на русском Севере в XVII - первой половине XIX в.», защищенная Новосибирске в 1983 г. Автору настоящего очерка не встречались ссылки на этот труд у других советских исследователей. Таким образом, достаточно популярное по форме издание оказывается имеющим сугубо научную ценность. Налицо здесь и своеобразная «междустрочная» идеология. О выговцах говорится не как о фанатиках-изуверах, а как о рачительных русских хозяевах, ведших здоровый образ жизни и дипломатично строивших отношения с враждебным «внешним» окружением. Это не могло не способствовать «реабилитации» старообрядцев (а с ними и всех верующих людей вообще) в сознании читателей. Впрочем, намеренно или неосознанно, такой «подспудный» научно-общественный резонанс имела значительная часть рассмотренных выше сочинений. Их авторы заложили непосредственные основы ряда сегодняшних направлений изучения истории и культуры старообрядчества. Многие из тех, чьи публикации впервые появились в 1970-е - 1980-е гг., работают и в настоящее время.

4.Современная историография (1991 – 2003)
РАБОТЫ ИСТОРИКОВ ПЕТЕРБУРГСКОЙ ШКОЛЫ
Отдел древнерусской литературы Института истории русской литературы в Санкт-Петербурге (Пушкинский дом) и тесно взаимодействующий с ним Рукописный отдел Библиотеки Академии наук и сегодня сохраняют лидирующие позиции среди научных учреждений России в исследованиях по теме настоящего очерка. Это обусловлено продолжающейся здесь работой представителей школы В.И.Малышева. Являющихся прямыми наследниками как его научных традиций, так и, в более широком смысле, российской науки начала XX в. Общественно-политические условия, сложившиеся в нашей стране после 1991 г., в значительной степени способствуют возвращению именно к последним, прерванным репрессивными мерами Советской власти.

В частности, из сочинений историков и литературоведов исчезла атеистическая идейная основа. Среди тем работ стали появляться тесно связанные с практически не затрагивавшимися в трудах советского периода догматико-богословскими, межконфессионально-полемическими и богослужебными вопросами. Разумеется, вышеперечисленные особенности - черта не только работ сотрудников Пушкинского дома, они характерны для современной российской исторической науки в целом. При этом, однако, обращает на себя внимание некоторое сужение предметов исследований, публикуемых в последнее время в «Трудах Отдела древнерусской литературы» и других сборниках. Как будет показано ниже, они становятся все более специальными.

В 1994 г. Н.С.Демкова опубликовала статью, посвященную одному делу 1695 г., открывающему новые черты из жизни первых поселенцев Выговской пустыни.160

159 Бацер М.И. Выгореция. Петрозаводск, 1983.

160 Демкова Н.С.Вновь найденный подлинник «Дела об олонецком раскольнике Терешке Артемьеве»1695 г. // Старообрядчество в России (XVII-XVlll вв.). М.,1994. С.176-189.

40

Тогда же со статьей достаточно общего плана, где, однако, культурологический аспект преобладает над историческим, выступила Н.В.Понырко. Ее исследование освещает представления выговских книжников о прекрасном. 161 Г. Е.Маркелов и Ф.В.Панченко в двух статьях анализируют возникшую на Выгу в XVIII столетии традицию почитания основоположников пустыни в качестве святых и посвященные им литургико-гимнографические тексты, естественно, также выговского происхождения.162 Здесь затронута не рассматривавшаяся ранее специально тематика. В XVIII в. упомянутое почитание не разглашалось выговцами перед «внешними». Среди памятников историографии и иных источников того времени, упоминавшихся выше, об этом говорится лишь во враждебных старообрядцам доносах, «обличениях», указах и т. п. Таким образом, работы названных авторов представляют новое направление в исследованиях. Почти не отразившаяся в старообрядческих источниках и утраченная современными староверами традиция, известная ранее только по необъективным официально-церковным данным, изучается главным образом по самим рукописям служб выгорецким инокам и наставникам. Здесь раскрывается и историографическое значение этих памятников. Ведь в службах всегда в какой-то степени отражались реалии жизни и деятельности тех лиц, в честь которых составлялись эти тексты, а само почитание «первоначальников» было одним из фактов истории «Выгореции». В это же время вышла статья О.Я.Кармановой «Об одном из источников выговского Жития инока Епифания».163 Вскоре появилась работа заведующего «Древлехранилищем» Пушкинского дома В.ГТ.Бударагина «Биография петербургского купца Ф.К.Долгого в старообрядческом синодике конца XVIII- начала XIX вв.». 164 Новизна этого очерка в сосредоточении внимания на личности не духовного наставника или писателя, а «благодетеля» выговцев, крупного предпринимателя, при жизни построившего и содержавшего в обители больницу, а по смерти завещавшего пустыни огромную сумму. Естественно, имена и этого человека, и его родственников были внесены в выгорецкие (и не только) синодики для вечного поминовения. Один из них находится в собрании «Древлехранилища». В.П.Бударагин говорит о нем как о памятнике письменности, но одновременно и как о свидетельстве реальной истории. Ведь на его страницах отразилась биография видного деятеля старообрядчества второй половины XVIII в. Следует заметить, что в целом обращение исследователей к фигурам именно предпринимателей есть характерная черта нашей современной исторической науки. Безусловно, связанная с уже упоминавшимися выше общественно-политическими изменениями в России.

Перечисленные выше публикации, как уже говорилось, имеют, как правило, достаточно узкоспециальный характер. В относительно же недавние годы стали появляться систематизирующие издания, подводящие определенные итоги многолетнему изучению наследия старообрядческой книжности. Наряду с «Древлехранилищем» Пушкинского дома, в Санкт-Петербурге его памятники сосредоточены в Рукописном от-
деле Библиотеки Академии Наук. В 2001 г. вышел второй выпуск тома 7 фунда-

161 Понырко Н.В. Эстетические позиции авторов выговской литературной школы // Книжные центры Древней Руси. XVII век: Разные аспекты исследования. СПб., 1994. С.104-112.

162 Маркелов Г.В., Панченко Ф.В. О литургическом творчестве выговцев // ТОДРЛ, СПб, 1996. Т.50.С.220-228. Они же. О гимнографическом творчестве на Выгу // Там же, 1999. Т.51. С.417-426. Г.В. Маркелов является также составителем описания (с частичной публикацией) выговских рукописей в собрании ИРЛИ (Писания выговцев. Сочинения поморских старообрядцев в Древлехранилище Пушкинского Дома. Каталог-инципитарий. СПб, 2004) и (совместно с Ф.В. Панченко) автором научного издания устава Выговской пустыни: Выгорецкий Чиновник. В 2-х т. СПб, 2008.
163 Карманова О.Я. Об одном из источников выговского «Жития инока Епифания» // ТОДРЛ, СПб, 1996. Т.49. С.410-415.

164 Бударагин В.П. Биография петербургского купца Ф.К.Долгого в старообрядческом синодике конца XVIII- начала XIX вв. // In memoriam: Сборник памяти Я.С.Лурье. СПб, 1997. С.321-325.

41

ментального «Описания» собрания этого отдела, составленный Н.Ю.Бубновым, «Сочинения писателей-старообрядцев первой половины XVIII в.».165 Он в значительной степени посвящен рукописям выговского происхождения. В Библиотеке Академии наук хранятся автографы Андрея и Семена Денисовых, Даниила Викулина, Евстрата Федосеева, Ивана Филиппова, Алексея Иродионова и ряда других, менее известных старообрядческих деятелей конца XVII-XVIII вв. Описание каждой из 181 рукописи Н.Ю.Бубнов снабдил библиографией, где перечисляются все издания памятника (если он был опубликован) и литература о нем. Последняя в большинстве случаев ограничивается справочником В.Г.Дружинина, но есть здесь рукописи и совершенно не исследованные. «Сочинения писателей ...» - весьма значимое справочное пособие для всех, занимающихся профессионально и просто интересующихся как древнерусской, так и старообрядческой культурой.

Факты, связанные с новгородским староверием XVIII в., иногда освещаются в исторических работах другой тематики. В частности, материалы ряда следственных дел о «расколе», ведшихся в Санкт-Петербурге и Новгороде, использованы в книге сотрудника Санкт-Петербургского Института истории Академии наук Е.В.Анисимова «Дыба и кнут. Политический сыск и русское общество в XVIII в.». 166 Это исследование подробно раскрывает механизмы политического сыска, его особенности на протяжении всего названного столетия. Здесь детально показана «технология» действий карательных органов, от рассмотрения доносов до исполнения приговоров. Сведения о старообрядцах довольно часто встречаются в этом сочинении, т.к. «раскольники» в XVIII в. были предметом почти постоянной «заботы» указанных структур. Е.В.Анисимов обращает особое внимание на то, что действия Тайной канцелярии и других подобных учреждений в отношении старообрядцев в значительной мере были обусловлены давлением со стороны Синода. «Особо зловещую роль», по мнению автора, сыграли здесь новгородские архиепископы Феодосии Яновский и Феофан Прокопович.167 В качестве доказательств особо тяжелого, по сравнению с другими узниками, положения заключенных-старообрядцев, в книге приведены известные по источникам факты из жизни под стражей выговских «большаков» Семена Денисова и Ивана Филиппова. Представляют интерес также и данные о, по меньшей мере, оппозиционности властям двух настоятелей крупного и весьма известного Большого Успенского монастыря в Тихвине. В исследовании говорится, что один из них в царские именины совершал службу за упокой, а другой отправлял некие тайные моления по ночам. Все это могло означать скрытую приверженность официальных духовных лиц к старообрядчеству. Тем более, что Тихвин, как не раз упоминалось в настоящем очерке, был заметным центром «раскола». 168 В рассматриваемой работе есть упоминания и о некоторых других «новгородских» делах. Но из контекста не ясно, были ли их фигуранты староверами.

Завершая тему современных исследований новгородского старообрядчества XVIII в. учеными Санкт-Петербурга, отмечу, что научно-исследовательская концепция школы В.И.Малышева получила развитие и в других научных центрах. Ее последовательницей, в частности, является Е.М.Юхименко, сотрудница Государственного Исторического музея в Москве. Работам данного автора посвящена большая часть следующего раздела.
165 Сочинения писателей-старообрядцев первой половины XVIII в. // Описание рукописного отдела
библиотеки РАН. Т.7, вып. 2. СПб, 2001.
166 Анисимов Е.В. Дыба и кнут. Политический сыск и русское общество в XVIII в. M.,1999.

167 Там же. С. 141.

168 Там же. С. 80. Старообрядчество окрестностей г. Тихвина – тема труда сотрудницы Музея этнографии (г. Санкт-Петербург) Фишман О.М. Жизнь по вере: тихвинские карелы-старообрядцы (М., 2003). Во вводной части здесь имеется обобщающая информация о новгородском старообрядчестве (с. 6 – 73), к сожалению, содержащая некоторые неточности. Так, известный игумен Николо-Беседного монастыря Досифей ошибочно назван беспоповцем (с. 32). В перечне архивов, где работала автор, новгородские отсутствуют (с. 389).
42

СОЧИНЕНИЯ Е.М. ЮХИМЕНКО И ИЗДАНИЯ, ВЫШЕДШИЕ ПОД ЕЁ РЕДАКЦИЕЙ

Е.М.Юхименко, выпускница МГУ, специализируется на изучении истории и культуры старообрядчества с 1980-х гг. В 1991 г. она, закончив аспирантуру в «Пушкинском доме» под руководством Н.В.Понырко, написала и защитила диссертацию по теме «Повесть об осаде Соловецкого монастыря» Семена Денисова - памятник выговской литературной школы первой половины XVIII в.». 169 Таким образом, центральной темой изыскании ученого стало наследие Выговской пустыни. Причем среди публикаций Е.М.Юхименко, вышедших после 1991 г., были и исторические, и литературоведческие по содержанию.

В 1993 г. вышла ее работа «Новые материалы о начале Выговской пустыни».170 Эта тема получила развитие в сборнике «Старообрядчество в России (XVII-XVIII вв.)», вышедшем под редакцией исследователя в 1994 г. Здесь опубликованы ее статьи «Первое официальное известие о поселении старообрядцев в Выговской пустыни»171 и «Изветные челобитные на выговских старообрядцев 1699 г.».172 Немаловажно, что в конце сборника, в «Приложении», даны полные тексты документов, о которых говорится в названных статьях. Помимо материалов Е.М.Юхименко, в книге помещены и работы некоторых других авторов: упоминавшаяся выше статья Н.С.Демковой о деле Артемьева 1695 г., очерки Л.Н.Капусты «Новые данные к истории семьи Ивана Филиппова»173 и Т.Ю.Николаевской «Черновой автограф «Послания к даниловским раскольникам» Алексея Иродионова». 174 В статье Л.Н.Капусты крайне интересны сведения о связях между предками Ивана Филиппова и Денисовых в конце XVI- начале XVII вв., а также вновь найденные материалы о наделении Филиппа, отца Ивана, землей после 1667 г. Здесь обращает на себя внимание глубина местных корней как автора «Истории Выговской пустыни», так и братьев Денисовых. Очерк Т.Ю.Николаевской представляет собой практически единственное современное исследование о выговском (а затем новообрядческом) писателе XVIII в. Алексее Иродионове. Собраны сведения о его жизни и деятельности, даны ссылки на издания его сочинений, а также описывается автограф одного из основных трудов.

1994-й был годом 300-летия со времени основания Выговской пустыни. Помимо выхода описанного выше сборника, к этой дате была приурочена выставка в ГИМе под названием «Неизвестная Россия». Ее каталог издан под редакцией Е.М.Юхименко.175 До настоящего времени он является почти единственным специальным изданием по истории и культуре Выга, выполненным на столь высоком полиграфическом уровне.
169 Юхименко Е.М. Повесть об осаде Соловецкого монастыря Семена Денисова - памятник выговской литературной школы первой половины XVIII в.: Автореф. дисс. ... канд. филол. наук. Л., 1991.

170 Она же. Новые материалы о начале Выговской пустыни // ТОДРЛ, №47. СПб, 1993.С.322-342.

171 Она же. Первое официальное известие о поселении старообрядцев в Выговской пустыни // Старообрядчество в России (XVII-XVIII вв.). М, 1994. С.163-175.
172 Юхименко Е.М.. Изветные челобитные на выговских старообрядцев 1699 г. // Старообрядчество в России (XVII-XVIII вв.). М, 1994. С.190-206.

173 Капуста Л.Н. Новые данные к истории семьи Ивана Филиппова // Там же. С.207-209.

174 Николаевская Т.Ю. Черновой автограф «Послания к даниловским раскольникам» Алексея Иродионова // Там же. С.210-213.

175 Неизвестная Россия. К 300-летию Выговской пустыни. М.,1994.

43
В нем помещены цветные снимки исторических документов, рукописей, предметов литья и других вещественных памятников выговского происхождения. Они представляют собой образцы местного стиля, с помощью которых возможна атрибуция других предметов из различных собраний. Подборки фотографий, сгруппированные по жанровым разделам, снабжены краткими, но довольно информативными пояснительными статьями. Четыре из семи очерков написаны Е.М.Юхименко или с ее участием. Однако «новгородский акцент» в наибольшей степени присутствует в статье «Медная пластика», написанной Э.П.Винокуровой, О.В.Молчановой и Л.А.Петровой, а также в главе «Резьба и роспись по дереву» (авторы С.Г.Жижина и З.П.Попова). Здесь прямо говорится, что в выговской резьбе «сказываются традиции северной культуры, берущей свои истоки в искусстве древнего Новгорода».176
В том же году Е.М.Юхименко выступила со статьей об отражении в выговской литературе отношений между староверами и государством «Самодержавие и правоверие в литературе выговского старообрядчества». 177 В этом материале раскрывается тесная связь между политической историей и литературой староверов. Последняя отражала позицию руководителей согласий. При безусловном неприятии официальной духовности России XVIII в., под влиянием постоянной угрозы репрессий, они были вынуждены в большей или меньшей степени быть лояльными к власти.

В 1997 г. вышли две статьи Е.М.Юхименко, содержащие комплексные историко-культурологического описания двух периодов выговской истории: середины - второй половины XVIII в. («Выговская старообрядческая пустынь в 40-70-е гг. XVIII в.») 178 и завершающего периода ее истории («Выговская старообрядческая пустынь: период возрождения (конец XVIII- начало XIX вв.)»). Таким образом, к концу 1990-х гг. исследователь провела работу по изучению истории и культуры Выга от начального этапа (90-е гг. XVII в.) до заключительного (XIX в.). 179
В 1999 г. Е.М.Юхименко защитила в Институте истории русской литературы в Санкт-Петербурге диссертацию доктора филологических наук по теме «Выговская старообрядческая пустынь: литература и духовная жизнь». Этот труд лег в основу почти одноименной двухтомной монографии, вышедшей в 2002 г. На данный момент она является практически наиболее полным из описаний «Выгореции» как уникального комплексного явления в истории и культуре России. Во «Введении» дан краткий историографический обзор изучения пустыни с 1860-х гг. до сегодняшнего дня. Объемные подстрочные примечания содержат библиографию основных работ исследователей. Далее помещен очерк истории и духовных основ Выга (глава 1), рассказано о различных сторонах местной культуры, от собирания и изготовления рукописей до почитания святых и святынь (глава 2). Заключительная часть работы посвящена традициям духовной жизни (включая этику личностно-общественных отношений) и литературному творчеству. Издание снабжено весьма обширным справочным аппаратом. Различные указатели составляют все содержание второго тома монографии. Обращает на себя внимание, однако, отсутствие в перечне архивных фондов, с которыми работала ученый, Государственного Архива Новгородской области (ГАНО), содержащего, в частности, крупное собрание документов Новгородской епархии XVIII в. (фонд Духовной консистории). Однако эти обстоятельства не сказываются на высоком научном уровне исследования в целом.
176 Неизвестная Россия. С.76.

177 Юхименко ЕМ. Самодержавие и правоверие в литературе выговского старообрядчества // Pisarz i wladza (od Awwakuma do Solzenisina). Lodz, 1994. S.34-41.
178 Юхименко Е.М.Выговская старообрядческая пустынь в 40-е - 70-е гг. XVIII в. // Исторический музей - энциклопедия отечественной истории и культуры (Труды ГИМ, вып. 98). М., 1997. С.215-224.

179 Она же. Выговская старообрядческая пустынь: период возрождения (конец XVIII - начало XIX вв.)// Русская литература и религия. Новосибирск, 1997. С. 127-141. В 2008 г. под редакцией Е.М.Юхименко вышел крупный сборник трудов Выговских авторов: Литературное наследие Выговского старообрядческого общежительства. В 2-х т. М., 2008.
44
Е.М.Юхименко является одним из наиболее активно работающих над «выговской» темой современных исследователей. Ещё в 2002 г. число её публикаций по старообрядчеству примерно равнялось 80-ти. Выше рассмотрены лишь некоторые из них, в основном те, на которые сама автор ссылается в названной двухтомной монографии, вероятно, считая их наиболее значимыми.

ТРУДЫ ИСТОРИКОВ ИЗ РЕГИОНОВ РОССИИ, СТРАН СНГ И ДАЛЬНЕГО ЗАРУБЕЖЬЯ

Среди региональных центров исторической науки современной России ведущее положение в исследованиях по теме настоящего очерка занимает Новосибирск. Здесь продолжает работу Н.С.Гурьянова. Основным предметом ее изысканий остаются выговские исторические сочинения XVIII в. В 1991 г. вышла статья исследователя «Проблема исторического повествования в интерпретации писателей выговской литературной школы», 180 тогда же - «История выговской старообрядческой пустыни» Ивана Филиппова (к истории создания текста)».181 В уже упоминавшемся сборнике под редакцией Е.М.Юхименко «Старообрядчество в России (XVII-XVIII в)» Н.С.Гурьянова в сотворчестве с Р.Крамми выступила со статьей «Историческая схема в сочинениях писателей выговской литературной школы». 182 В данной публикации раскрыта свойственная старообрядческим историческим сочинениям историософия. Дониконовское время мыслилось здесь как безвозвратно ушедшее средоточие «истиннаго благочестия». Затем следовало описание церковной реформы и гонений на несогласных с ней, последним же островком «дрелеправославия» представлялась, естественно, «Выгореция». Материалы как этих, так и изданных до 1991 г. статей легли в основу монографии Н.С.Гурьяновой «История и человек в сочинениях старообрядцев XVIII в.». 183 Несмотря на достаточно общее заглавие, эта книга в основном посвящена выговским памятникам историографии. Следует, однако, отметить, что, в сущности, старообрядцы в XVIII в. и не писали исторических сочинений нигде, кроме Выга. В дальнейшем исследователь продолжила изучение отдельных аспектов своей основной темы.

Последнее десятилетие отмечено некоторым оживлением изысканий в области истории и культуры старообрядчества на территориях, входивших в XVIII в. в Новгородскую епархию. Здесь прежде всего нужно назвать ряд работ исследователей из Петрозаводска (Карелия). В 1999 г. вышел исторический очерк М.В.Пулькина, О.А.Захарова и А.Ю.Жукова «Православие в Карелии (XV- первая треть XX в.)»,184 где имеется и глава о старообрядчестве. Дан краткий обзор староверческого движения в конце XVII в., особое внимание уделено самосожжениям. Приведено общее число погибших в них: не менее 7 тысяч человек. 185
 180 Гурьянова Н.С. Проблема исторического повествования в интерпретации писателей выговской литературной школы // Известия Сибирского отделения Академии Наук СССР. Серия: История, философия, филология. Новосибирск, 1991.Вып.З. С.14-18.

181 Она же. «История Выговской старообрядческой пустыни» Ивана Филиппова(к истории создания текста) // Источники по истории общественного сознания и литературы периода феодализма. Новосибирск, 1991. С.188-195.
182 Она же и Крамми Р. Историческая схема в сочинениях писателей выговской литературной школы // Старообрядчество в России (XVII-XVIII вв.). М, 1994. С.120-138.

183 Она же. История и человек в сочинениях старообрядцев XVIII в. Новосибирск. 1997.

184 Пулькин M.B., Захаров О.А., Жуков А.Ю. Православие в Карелии (XV-первая четверть XIX вв.). Петрозаводск, 1999.

185 Там же. С. 74.

45
Ниже авторы подчеркивают новгородское происхождение участников федосеевских соборов 1692 и 1694 гг. Причем говорится о том, что это были уроженцы «всех уездов» Новгородской земли. Отсюда, вполне в соответствии с реальной логикой истории, выводятся характерные черты карельского старообрядчества. Упоминается о таких действиях в противостоянии «миру антихриста», как поход на Пудожский погост 1693 г. (событие, практически не отраженное другими авторами), основание ряда обителей, в том числе Выговской пустыни. При описании обстоятельств возникновения последней подчеркнута особая роль иноков, спасшихся при разгроме Соловецкого монастыря. В конце главы «Старообрядчество Карелии: период становления» названы причины того, что Выговская пустынь не была ликвидирована властями. Государство нуждалось в рабочей силе для «железных заводов», руководители же пустыни предоставляли рабочих, одновременно проводя «политику самосохранения»: лояльность правительству при верности старообрядчеству. 186
Культурный аспект «Выгореции» освещен и в третьем томе «Истории литературы Карелии». 187 Здесь имеется глава «Писатели-старообрядцы Выговской пустыни», написанная Е.Г.Сойни. Автор излагает общую историю церковного раскола, затем говорится о Выге. Дан краткий, но емкий историографический обзор, приведены сведения о масштабах изготовления рукописей в пустыни, перечислены имена основных писателей. При этом подчеркивается их местное происхождение. Охарактеризован на конкретных примерах литературный стиль выговских авторов, причем упомянута высокая оценка, данная Семеном Денисовым в «Винограде Российском» мученикам за старообрядчество - этническим карелам.188 Очевидное выделение современными петрозаводскими авторами местного аспекта в истории старообрядчества порой приводит к научным дискуссиям. Так, довольно резкую реакцию Е.М.Юхименко вызвал взгляд на родословие Денисовых И.А.Черняковой, отраженный в ряде ее публикаций.189 Карельская исследовательница отказывается от традиционной точки зрения о родстве выговских «большаков» и новгородских князей Мышецких, считая Денисовых коренными жителями Повенца.

Из-за гонений, развернутых против старообрядцев в начале XVIII в. на территории Новгородской епархии, стали появляться поселения староверов-новгородцев за российскими рубежами, в частности, в Речи Посполитой. Этот процесс привлекает внимание ряда современных историков Белоруссии и стран Балтии. Наиболее подробные сведения по староверию Беларуси содержатся в монографиях А.А.Горбацкого. Отдельные их положения пересказаны в статье современного автора, беспоповца поморского согласия А.А.Безгодова.190 В Литве данная тематика затрагивается в публикациях Г.В.Поташенко,191 в Латвии – В.Никонова. 192 Здесь прямо говорится о связи эмиграции с предсмертным призывом Феодосия Васильева «бегать и скрываться». Любопытно, что по сведениям историков, в некоторых старообрядческих общинах уссии
186 Пулькин М.В. и др. Указ. соч.С.74-77.

187 История литературы Карелии. Т.3.Петрозаводск, 2000.

188 Там же. С. 19-25.

189 Юхименко Е.М. Выговская старообрядческая пустынь … Т.1. М., 2002. С.22.Чернякова И.А.Родословное древо Андрея и Семена Денисовых - легенда или фальсификация? // Православие в Карелии. Петрозаводск, 2000. С. 161-172. Чернякова И. А., Черняков О. «Римское» - точка на карте? // Чело, 2002, №3. С.33-35.

190 Гарбацкi A.A. Стараабрадiцтва на Беларусi у канцы XVII – пачатку XVIII ст. Брэст, 1999; Горбацкий А.А. Старообрядчество на белорусских землях. Брест, 2004; Безгодов А.А. Поморское древлеправославие в Белоруссии // Календарь Древлеправославной Поморской Церкви (ДПЦ) на 2003 г. М.,2002. С.3-6.
191 Поташенко Г.В. Эмиграция старообрядцев в Великое Княжество Литовское: 1700-1760 гг. // Старообрядчество. История, культура, современность. М.,2002. С. 76-86. Он же и Барановский В. Староверие Балтии и Польши. Краткий исторический и биографический словарь. Вильнюс, 2005; Он же. Староверие в Литве. Вторая половина XVII – начало XIX вв. Вильнюс, 2006.
192 Никонов В. Староверие Латгалии. Резекне, 2008.
46
Прибалтики и Белоруссии до сих пор существуют семьи, возводящие родословную к новгородским переселенцам XVIII в. Иногда о таком происхождении говорят даже фамилии.

Новгородское староверие XVIII столетия привлекало внимание и исследователей из дальнего зарубежья. Хотя настоящий раздел посвящен изданиям последних лет, по причине малочисленности иностранных работ хронологические рамки здесь расширены. В 1970 г. в американо-английском издательстве увидела свет монография Р.Крамми «Староверы и мир антихриста. Выговская община и русское государство. 1694-1855».193 До настоящего времени это практически единственная собственно историческая обобщающая работа о Выге, написанная с позиций научной объективности. В отличие от большинства советских и современных публикаций, здесь нет уклона в культурологические области. К сожалению, весьма ценный труд Р. Крамми, по моим данным, доныне не переведен на русский язык. Названный автор выступал со статьями и в недавние годы.194 Среди других зарубежных ученых, занимавшихся Выгом, преимущественно в историко-литературном контексте, следует назвать Дж.Салливана.195. Несмотря на деятельность вышеперечисленных исследователей, в целом следует отметить относительно небольшое число памятников зарубежной историографии по теме настоящего очерка.
Однако в еще меньшей степени данная тематика освещена в работах современных новгородских историков. Во второй половине 1990-х гг. в периодике появились две весьма незначительные по объему статьи, содержащие попытки обобщенного изложения истории новгородского старообрядчества в конце XVII- начале XVIII вв. (отчасти - и в последующее время). При этом собственно новгородской публикацией можно назвать лишь статью С.Фенченко. 196 В недавнее время увидели свет лишь частично затрагивающие XVIII столетие работы А.П.Хришкевич, Т.А.Воскресенской,197 А.В.Панкратова и уже упоминавшегося А.А. Безгодова.198 Таким образом, древний центр весьма значимой для истории староверия земли, к сожалению, пока не может быть назван лидером в области изучения «древлеправославия». Возможно, изменению этого положения хотя бы в некоторой степени послужит настоящее сочинение.
193 Crummey R. The Old Believers and the World of Antichrist. The Vyg community and the Russian state. 1694-1855. Madison, Milwaukee, London, 1970.

194 Крамми Р. Историческая схема выгорецких большаков // Традиционная духовная и материальная культура русских старообрядческих поселений в странах Европы, Азии и Америки. Новосибирск, 1992. С. 90-96. Crummey R. The cultural worlds of Andrey Borisov // Forschungen zur osteuropaischen Geschichte 54. Berlin, 1998. S.65-70.

195 Sullivan J. Manuscript Copies of Simeon Denisovs The Russian Vineyard // The Slavonic and East European Review. London, vol.58, №2, April, 1980. P.182-194.

196 Фенченко С. Новгородское старообрядчество второй половины XVII- первой половины XVIII вв. // София, 1996, №2 (18). С. 11. Шамарин В.В. Староверие в Новгородской области // Календарь ДПЦ на 1999 г. М., 1998. С.68-73. Уделено внимание новгородскому старообрядчеству XVIII в. и в работах другого современного автора - поморца К.Я. Кожурина: Староверие в Петербурге. СПб., 2006; Духовные учителя сокровенной Руси. СПб., 2007; Культура русского старообрядчества (XVII – XX вв.). Учебное пособие. СПб., 2007; Храм Знамения Пресвятыя Богородицы на Тверской улице (к 100-летию постройки). СПб., 2007.
197 Хришкевич А.П. Старообрядческая община посада Сольцы в XIX веке // Прошлое Новгорода и Новгородской земли. Материалы научной конференции 2001-2002 гг. Ч.2. Великий Новгород, 2002. С.50-54.Воскресенская Т.А. Новгородские староверы-беспоповцы в ХIХ-ХХ вв.: течения, численный состав и расселение // Там же. С.54-59. Она же. Новгородские старообрядцы-беспоповцы во второй половине XIX - начале XX века: мировоззрение, быт, культура//Новгородская историческая библиотека, вып. 5. Великий Новгород, 2008.
198 Панкратов А.В. Новгородский контекст истории и культуры русского старообрядчества // Чело, №2, 2002. С. 19-22. Он же. Великий Новгород и Новгородская земля в истории и культуре русского старообрядчества. К постановке проблемы//Новгородский исторический сборник, №10 (20). СПб., 2005.С.236-251. Он же и колл. авторов. Богослов на Витке. История и возрождение старообрядческого храма в Великом Новгороде. Великий Новгород, 2006. Он же. Новгородское старообрядчество XVIII века в трудах «энциклопедистов» церковной истории//Чело, № 1, 2009.С.12-14 (в печати). Безгодов А.А. Древлеправославный храм Великого Новгорода (1379 – 2004). М., 2004.
 47 ПРИЛОЖЕНИЕ

 Памятники историографии и публикации источников, содержащие сведения по
 истории и культуре новгородского старообрядчества XVIII в., не упомянутые
 в предварительном очерке
 (сводный перечень по хронологии издания с указанием отдельных сюжетов)
Краткие исторические известия о раскольниках, обитающих в Олонецкой губернии, от неизвестного//Зеркало света.1786.Ч.3.№ 38;

Богданович П.И. Историческое известие о раскольниках. СПб., 1787, 1791;
Озерецковский Н.Я. Путешествие по озёрам Ладожскому и Онежскому. СПб., 1792; посл. изд.: Петрозаводск, 1989 (С. 173-177: о Выговской пустыни);

Любопытный П. Исторический словарь 86 раскольнических отцов и учителей. Б.м., б.г.;

Полное собрание законов Российской империи (Собрание 1-е, 1649-1825).Т. 1-45.СПб., 1830 (Т. VI.№ 3914.С. 513: «О присылке ведомостей о … раскольниках», 1722 г.; есть данные по Новгородской обл.);
Арсеньев К.И. Описание Олонецких заводов с самого их основания до последних времен, с кратким обозрением Олонецкой губернии//Труды Минералогического общества.Кн.1.СПб., 1830;
Акты исторические, собранные и изданные Археографическою комиссией.Т.1-5.СПб., 1841-1842(Т.5 – материалы о походе старообрядцев на Пудожский погост в Карелии (1693));

Дашков В. Описание Олонецкой губернии в историческом, статистическом и этнографическом отношениях. СПб., 1842 (С.2: о принадлежности Заонежья к землям Великого Новгорода);

Дополнения к Актам историческим, собранные и изданные императорской Археологическою коммисиею. Т. I-XII.СПб., 1846-1875 (Т.IX.С.220: материалы о бегстве в Швецию новгородских дворян-старообрядцев в конце XVII в.);

Филарет (Гумилевский), архиеп. История Русской Церкви. Чернигов, 1847 (4-е изд. – 1862);

Игнатий (Семенов), архиеп. История о расколах в Церкви Российской.Ч.1.СПб., 1849;

Израиль, архим. Обозрение русских раскольнических толков. Харьков, 1850;

Муравьев А.И. Раскол, обличаемый своею историей. СПб., 1854;

Добротворский И.М. Исторические сведения об иргизских мнимо-старообрядческих монастырях, до обращения их к единоверию//Православный собеседник.1857.№№ 2-3(С, 408: упоминание о представителях Поморья среди участников Собора старообрядцев - поповцев 1779 г.);

Чистович И.А. Выговская раскольническая пустынь в первой половине XVIII ст.//ЧОИДР.1859.Т.II;

Собрание постановлений по части раскола, состоявшихся по ведомству св. Синода. В 2-х т.СПб.,1860.Т.1 (1716-1800; С. 158-160: дело 1726 г. о покровительстве старообрядцам духовенства г. Холмогоры и о высылке «выгорецких раскольников»); Т.2 (1801-1858);
Описание некоторых сочинений, написанных русскими раскольниками в пользу раскола. Записки Александра Б(ровковича).Ч.1-2.СПб., 1861;

Аристов Н.Я. Устройство раскольнических общин//Библиотека для чтения.1863.№7 (С.5-6: о принципах внутреннего устройства Выговской пустыни);
Палладий (Пьянов), архим. Обозрение пермского раскола так называемого старообрядчества. СПб., 1863;

Шевелкин И. Поморские раскольничьи скиты//Русские ведомости.1863.№ 53;

Мельников П.И. Исторические очерки поповщины. М., 1864; посл. изд.: Мельников П.И. Собрание сочинений: В 8 т./Сост.,общ.ред. и вступ.ст. М.П.Еремина.М., 1976 (Б-ка журн. «Огонек»: Б-ка отеч. классики). Т. 7. С. 191-555;

Громачевский А. Движение раскола в Новгородской губернии//День. 1864.№ 46.С.6-8;

Вескинский А. Вятский раскол//Дух христианина.1865.№ 4;
Материалы для истории раскола: Сборник для истории старообрядчества, изд. Н.И.Поповым.Т.1-2(Вып. IV-V).М., 1864-1866;

Барсов Н.И. Братья Андрей и Семен Денисовы//Православное обозрение.1865.№№ 5-12 (отд. изд.: М., 1866);

Богословский Н., протоиерей. Материалы для истории, статистики и этнографии Новгородской губернии, собранные из описаний приходов и волостей//Новгородский сборник.Вып.4.Новгород, 1865;
Барсов Е.В. Андрей Денисов Вторушин как выгорецкий проповедник (материалы для истории русского раскола)//Труды Киевской Духовной академии.1867.Т.1.С.243-262; Т.2.С.81-95;

Верховский И.Т., свящ. Искание глаголемыми старообрядцами в XVIII веке архиерейства//Православное обозрение.1867, апрель-май (есть отд. изд.);
Субботин Н.И. Раскол как орудие враждебных России партий. М., 1867 (С.121,127-128: о наименовании старообрядческой кафедры, планировавшейся к учреждению при помощи А.И. Герцена, «Лондонской и Новгородской», собора этой епархии – Софийским (в честь Софии Новгородской)и наречении имени её епископа «Сильвестр» (в честь древнего папы Римского из «Повести о белом клобуке»));

Движение раскола в Новгородской губернии//Петербургская газета. 1867. №№ 169 (С. 1-2),172(С. 2),173(С.2),177(С.1-2);

Барсов Е.В. Палеостров, его судьба и значение//ЧОИДР.1868.Кн.1;

Описание документов и дел, хранящихся в архиве Святейшего Правительствующего Синода.Т.I-VI.СПб.,1868-1883;
Материалы для истории беспоповщинских согласий в Москве, федосеевцев Преображенского кладбища и поморцев Монинского согласия, собранные Н.Поповым//ЧОИДР.1869.Кн.2-3;

Нильский И.Ф. Семейная жизнь в русском расколе. Исторический очерк раскольнического учения о браке. В 2-х т. СПб.,1869 (Т.1.С. 92-97: учение о браке Феодосия Васильева);

Андреев В.В. Раскол и его значение в народной русской истории. Исторический очерк. СПб., 1870 (С.28-29,94-96,135: о древненовгородских церковно – народных традициях как основе старообрядчества);

Статьи о раскольщиках, из Стрелецкого приказа присланные в Новгородский приказ в 1686 году//ЧОИДР.1871. Кн.4.С.201-206;
Костомаров Н.И. История раскола у раскольников //Костомаров Н.И. Исторические монографии и исследования. Т.12.М., 1872.С. 345-432;

Полное собрание постановлений и распоряжений по Ведомству православного исповедания Российской империи (до воцарения Елизаветы Петровны).Т. 1-10.СПб., 1872-1911(Т.1, изд. 2.С.372-373.№ 317: дело 1722 г. о старообрядцах г. Старая Русса);

Барсов Е.В. Описание рукописей и книг, хранящихся в Выголексинской библиотеке. СПб., 1874;
Собрание постановлений по части раскола. СПб., 1875;

Братское слово (журнал, посвящённый изучению и критике старообрядчества).М., 1875 – 1917(1884.Т.1.С. 534-539: повесть об основании филипповского согласия; 1888. № 10. С. 793 – 815: Выгорецкий летописец; 1894.Т.1.С.431: о распространении старообрядчества на Русском Севере в период до середины XVIII в.);

Н.К. Раскол в Новгородской губернии//Церковный вестник.1877.№ 42.С. 5-7;

В.Н., свящ. Раскол в г. Крестцах // Церковный вестник. 1877.№ 44.С. 8-9;

Беляев И.Д. Слово надгробное блаженныя памяти боголюбивому Выгопустыннаго общежительства екклисиарху Петру Прокопьевичу; сочинено того же общества господином Андреем Дионисиевичем// Русская старина.Т. 26. 1879.№ 11. С.524-537;

Майнов В.Н. Мертвый городок (из путевых заметок)//Исторический вестник.1880.Т.3.№ 11 (о кладбище Выговской пустыни);

Русская старина.1880.№ 9.С.169-172: «Повесть о встрече в Москве слона персидского» Андрея Денисова;
П(етров). Раскол и единоверие с царствования Екатерины II до царствования Николая I//Труды Киевской Духовной Академии.1881.Т.II.С.381-384;
Барсуков Н. Рукописи Археографической комиссии. СПб., 1882 (С. 106, № 208: рукопись «Поморских ответов» 60-х гг. XVIII в.);

Попов Н. Исторические заметки о Бежецком Верхе XVII и XVIII веков. М., 1882;
ЧОИДР.Кн.3.Отд.5.1882. С. 35-40: Расспросные речи шунжанина Терешки Артемьева (1695 г.), публ. Е.В.Барсова; С.40-41: Грамота архиепископа Афанасия Холмогорского о поимке старообрядца Ивана Емельянова (1702 г.);

Барсов Е.В. Судные процессы XVII - XVIII в. по делам Церкви//ЧОИДР.1882.Кн.3.М.,1883;
Пыпин А.Н. Сводный старообрядческий Синодик: второе издание Синодика по четырем рукописям XVIII – XIX вв. СПб., 1883. ОЛДП.Т. 44;
Дружинин В.Г. О житии Корнилия Выгопустынского, написанном Пахомием//Журнал Министерства народного просвещения.Ч.CCXXXV.1884.Сентябрь;
Приклонский С.А. Народная жизнь на Севере. М., 1884;

Пругавин А.С. Самоистребление. Проявления фанатизма и аскетизма в расколе//Русская мысль.1885.Кн.1;

Олонецкий сборник. Материалы для истории, географии, статистики и этнографии Олонецкого края.Вып.2.Петрозаводск, 1886;

Усов П.С. Помор – философ//Исторический вестник.1886.№ 4.С. 151 – 155;

Челищев П.И. Путешествие по Северу России в 1791 г. СПб., 1886 (С.24-26: о Выговской пустыни);
Сахаров Ф.К. Литература истории и обличения русского раскола. Систематический указатель о расколе и сектантстве, книг, брошюр и статей, находящихся в духовных и светских периодических изданиях. Вып.1-3.Тамбов – СПб., 1887-1900;
Соколов Н.С. Раскол в Саратовском крае. Опыт исследования по неизданным материалам.Т.1: поповщина до 50-х гг. настоящего столетия. Саратов, 1888 (С. 64: о петербургском миллионере- старообрядце конца XVIII в. В.А.Злобине);
Титов А.А. Рукописи славянские и русские, принадлежащие И.А. Вахромееву. М., 1888;
Макарий (Булгаков), епископ. История русского раскола, известного под именем старообрядчества. СПб., 1889;
Мегорский П.Т. Данилов (из воспоминаний о преосвященном Аркадии, архиепископе Олонецком и Петрозаводском)//Христианское чтение.1889.Июль – август.С.212-213;

Викторов А.Е. Описи рукописных собраний в книгохранилищах Северной России. СПб., 1890 (С. 285-303: о рукописях из Выговской пустыни);

Раскол в Новгородской губернии//Прибавление к Церковным Ведомостям.1890.№ 33.С.1095-1097;

Сапожников Д.И. Самосожжение в русском расколе со второй половины XVII века до конца XVIII. Исторический очерк по архивным документам//ЧОИДР.1891.Т.III-IV (есть отд. изд.);

Шляпкин И.А. Св. Димитрий Ростовский и его время (1651-1709).СПб., 1891;
Бычков А.И. Каталог собрания славяно-русских рукописей П.Д. Богданова. СПб., 1893;

Плотников К. История русского раскола, известного под именем старообрядчества. СПб., 1894;

Смирнов П.С. История русского раскола старообрядства. СПб., 1895;

Евфросин, инок. Отразительное писание о новоизобретенном пути самоубийственных смертей (1691)//Памятники древней письменности.1895.Т. CVIII;

Синайский А. Отношение русской церковной власти к расколу старообрядства в первые годы Синодального управления при Петре Великом (1721 – 1725 г.).СПб., 1895 (С.211: о защите местными властями Новгорода старообрядцев от миссионеров Синода);

Яковцевский Г., свящ. Борьба с расколом в Новгородской епархии//Новгородские епархиальные ведомости.1895.№ 5.С. 281-284;
Ивановский Н.И. Руководство по истории и обличению старообрядческого раскола.Казань, 1897;

Покровский И.М. Русские епархии в XVI-XIX вв. Их открытие, состав и пределы. Опыт церковно-исторического, статистического и географического исследования. Т.1.Казань, 1897;

Вознесенский Н. Происхождение и первоначальная история беспоповщины//Богословский вестник.1898.Август.Отд.V;
Смирнов П.С. Внутренние вопросы в расколе в XVII веке (Исследования из начальной истории раскола по вновь открытым памятникам, изданным и рукописным). СПб., 1898;

Сменцовский М. Церковно-исторические материалы. Дополнения к исследованию «Братья Лихуды».СПб., 1899 (С. 32: Третье послание Симеона Денисова Иову, митр. Новгородскому (1714 г.));

Перетц А.Н. Слухи и толки о патриархе Никоне в литературной обработке писателей XVII – XVIII вв.//Известия Второго отделения Академии наук. Т.V, кн.1. СПб., 1900.
Верюжский В. Выговская пустынь в первые годы существования. Грамота холмогорского архиепископа Афанасия на имя царя, от 1702 г.//Христианское чтение. Т.217.Ч.2.СПб., 1904.С. 748-750;
Срезневский В.И. Сведения о рукописях, печатных изданиях и других предметах, поступивших в рукописное отделение библиотеки Императорской Академии наук в 1902 году. СПб., 1904 (Приложение.С.322: выговский канон «за благочестие пострадавшим»);

Ончуков Н.Е. Старина и старообрядцы //Живая старина.1905. Вып.3 (С. 283: о Выговской пустыни);

Денисов Семен. Виноград российский, или описание пострадавших в России за древлецерковное благочестие. М., 1906; репринтное изд.: М., 2003;
Иустинов П.Д. Федосеевщина при жизни её основателя//Христианское чтение. 1906.№ 4;
Ответы Александра диакона (на Керженце), поданные Нижегородскому епископу Питириму в 1719 г. Нижний Новгород, 1906; репринтное переизд.: М., 1996;
Смирнов П.С. Начала беспоповщинской полемики по вопросу о браке//Христианское чтение.1906.Август.С.213-233.Сентябрь.С.370-390;

Щапов А.П. Сочинения. Т. 1-3. СПб., 1906-1908;
Описание документов и дел, хранящихся в архиве Святейшего Правительствующего Синода. Т.26.СПб., 1907 (Стлб. 448-451: дело о петербургском «раскольнике» Леонтии Семёнове);
Верюжский В. Афанасий, архиепископ Холмогорский, его жизнь и труды в связи с историей Холмогорской епархии за первые 20 лет её существования и вообще Русской Церкви в конце XVII века. Церковно-исторический очерк. СПб., 1908;

Дружинин В.Г. «Священноиерей» Матвей Андреев, его беседы с беспоповцами и послания к ним.

СПб., 1908;
Материалы к истории и изучению русского сектантства и раскола/Под ред.В.Д.Бонч-Бруевича.Вып.1. СПб., 1908 (С.293-294: Стих об Андрее Денисове (надгробный плач));

Богословский М.М. Земское самоуправление на Русском Севере в XVII в. Т.1.М., 1909;

Увещание Феодосия (Васильева – о.А.П.), написанное в 1701 г.//Христианское чтение.1909.С.55 -58;
Смирнов П.С. Центры раскола в первой четверти XVIII века//Христианское чтение.1909.№ 3;
Смирнов П.С. Взгляд раскола на переживаемое время в первой четверти XVIII века//Христианское чтение.1909.№ 5;
Иустинов П.Д. К истории федосеевского толка//Богословский вестник. Сергиев Посад, 1910-1911 (1910: сентябрь, ноябрь; 1911: май (Т.2));
Письмо Андрея Денисова, 25 мая 1714 г.//Христианское чтение. 1910.С.44;

Рождественский Т.С. Памятники старообрядческой поэзии//Записки Московского археологического института. Т.VI. М., 1910;

Смирнов П.С.Лексинская беспоповщинская пустынь в первое время её существования//Христианское чтение. 1910. Февраль.II/СПб.,1910;
Смирнов П.С. Выговская поморская пустынь в первое время её существования (особенности учения и важнейшие события)//Христианское чтение.1910.№ 5-6;
Дружинин В.Г. Подлинная рукопись Поморских ответов и её издание//Известия Общества русского языка и словесности (далее – Изв. ОРЯС).СПб., 1912.Т.12.Кн.1.С.53-77;
Барсов Е.В.Четьи Минеи братьев Денисовых/Сборник статей в честь М.К.Любавского. Пг., 1913.С.663-708;
Иустинов П.Д. К распре новгородских беспоповцев//Христианское чтение.1913.С. 1216-1238;

Карабинович Г.М., свящ. История Древлеправославной старообрядческой Церкви. Учебник для старообрядческих школ. Ч. 2//Прил. к журналу «Златоструй».1913.№ 6 (С. 78-83: о распространении беспоповства в Новгородской земле);
Срезневский В.И. Описание рукописей и книг, собранных для Императорской Академии наук в Олонецком крае. СПб., 1913;

Устав: Круг вселетнаго богослужения поморскаго Выгорецкаго монастыря. Саратов, 1913 (приложение к журналу «Щит веры»); репринтное переизд.: М., 2006;

Юшков С.В. Очерки из истории приходской жизни на севере России в XV – XVII вв. СПб., 1913;
Дружинин В.Г. К вопросу об авторе сокращения «Великой науки» Раймунда Люллия//Изв. ОРЯС.СПб., 1914.Т.19.Кн.1.С.342-344;
Островский Д., свящ. Выговская пустынь и её значение в истории старообрядческого раскола.Петрозаводск, 1914;
Старая вера. Старообрядческая хрестоматия/Под общ. ред. А.С. Рыбакова.М., 1914; репринтное переизд.: Б.м.: «Третий Рим», б.г. (М., нач. 2000-х гг.);

Дружинин В.Г. Несколько автографов писателей-старообрядцев. СПб., 1915;

Яксанов В.З. Сборник стихов духовного содержания для старообрядческой семьи и школы.Ч.1.Саратов, 1916 (С.43: выговский «Стих о юности»);

Дружинин В.Г. К истории крестьянского искусства XVIII – XIX вв. в Олонецкой губернии (художественное наследие Выгорецкой поморской обители)//Известия АН СССР. Серия 6.Вып.15 -17.М., 1926.С. 1481-1482;

Мордвинов И.П. Старый Тихвин и Нагорное Обонежье. Исторический очерк//Тихвинский край. Краеведческий сборник по Тихвинскому уезду. Тихвин, 1926;
Герцен А.И. Былое и думы.Т. 1-3.М.-Л.: Academia, 1932 (Т.1.С. 377-380(Гл. 27, «Новгород»): сочувствие автора старообрядцам);
Дмитриев А.Д. Инквизиция в России. М., 1937;

Флоровский Г.В., протоиерей. Пути русского богословия. Белград-Париж, 1937 (или любое др. изд.);

Карелия в XVII веке: сб. док./Сост. Р.Ф. Мюллер. Петрозаводск, 1948;
Малышев В.И. Отчёт о командировке в село Усть-Цильму Коми АССР//ТОДРЛ.Т.7.М.;Л.,1949;

Глаголев Л.И. Олонецкие заводы//Исторические записки. Т.35.М., 1950;

Голубцов И.А. Пути сообщения в бывших землях Новгорода Великого в XVI-XVII вв. и отражение их на русской карте сер. XVII в.//Вопросы географии.М., 1950.Сб.2;

Сербина К.Н. Очерки социально-экономической истории русского города: Тихвинский посад в XVI-XVII вв.М.;Л.,1951;
Мюллер Р.Б. Борьба крестьян Шунгского погоста с Тихвинским монастырём (в свете изучения имущественного расслоения крестьян)//Исторические записки.Т.43.М., 1953.С.237-245;

Павленко Н.И. Развитие металлургической промышленности в России в первой половине XVIII в.: промышленная политика и управление. М., 1953;
Герцен А.И. Собрание сочинений в тридцати томах.М., 1954 – 1956 (Т.7.С. 173-174: о старообрядцах как наследниках устоев древненовгородского народоправства);
Бахрушин С.В. Научные труды.Т.III.М., 1955 (С. 72, 77: о пролегании пути из Центральной России в Сибирь через европейский Север России в XV – XVIII вв.);
Малышев В.И. Археографическая экспедиция в Усть-Цилемский район Коми АССР//ТОДРЛ. Т. 11.М.;Л.,1955;
 Малышев В.И. Пижемская рукописная старина (отчет о командировке 1955 года)//ТОДРЛ.1956.Т.XII.С.465-468;
Черепнин Л.В. Русская палеография. М., 1956 (С.34, 36 (илл.): об авторах «Поморских ответов» как первых палеографах);
Глаголева А.П. Олонецкие заводы в первой четверти XVIII в.М., 1957;

Очерки истории Карелии/ Под ред. В.Н.Бернадского.Т.1.Петрозаводск, 1957;

Балагуров Я.А. Олонецкие горные заводы в дореформенный период. Петрозаводск, 1958;
Мюллер Р.Б.Из истории раскола на Севере России(самосожжения в Палеострове)//Ежегодник Музея истории религии и атеизма.М.;Л.,1958.Т.2.С.179-180;
Исторический очерк и обзор фондов Рукописного отдела Библиотеки Академии наук. Вып.2: XVIII-XIX вв. М.; Л., 1958;
Лащук Л.П. Очерк этнической истории Печорского края. Сыктывкар, 1958;
Johannes Chrysostomos (Blaskevic).Die Pomorskie Otvety als Denkmal der Anschaung der russischen Altglaubigen der I Viertel des XVIII Jhrt. Roma, 1959;
Малышев В.И. Кто был автором «Исповеди», приписываемой Ивану Акиндинову//Русская литература.Л., 1960.№ 3.С.192-194;
Малышев В.И. Отчёт об археографической командировке на Печору 1958 г.//ТОДРЛ.Т.16.Л., 1960(С.521: Стих об иеромонахе Неофите);

Малышев В.И. Усть-Цилемские рукописи XVII-XIX вв. исторического, литературного и бытового содержания//ТОДРЛ.Т.17.М.;Л.,1961.С.561-604;
Витов М.В. Историко-географические очерки Заонежья XVI – XVII вв. М., 1962;

Малышев В.И. Переписка и деловые бумаги усть-цилемских крестьян XVIII-XIX вв.//ТОДРЛ.Т.18.М.;Л.,1962.С.442-457;

Кукушкина М.В., Лихачёва О.П. Археографические экспедиции в Каргопольский и Плесецкий районы Архангельской области в 1966 и 1967 гг.//Сборник статей и материалов Библиотеки АН СССР по книговедению. II. Л., 1970 (С. 313, 319 (№ 14): выговский (?) сборник 90-х гг. XVIII в.);
Русская силлабическая поэзия XVII – XVIII вв./ Вступ. статья, подг. текстов и примеч. А.М.Панченко. Л., 1970;
Карцов В.Г. Религиозный раскол как форма антифеодального протеста в истории России. Спецкурс. В 2 ч. Калинин, 1971(Ч.1, С. 133, 149: о специфике новгородского старообрядчества);
Демкова Н.С., Ярошенко Л.В. Малоизвестное старообрядческое сочинение середины XVIII в. «История пострадавших отец Филиппа и Терентия»//Рукописное наследие Древней Руси.Л., 1972.С. 174 – 191;
Рождественская М.В. Автографы выговского писателя Мануила Петрова//Рукописное наследие Древней Руси. По материалам Пушкинского Дома. Л., 1972.С. 295-305;

Покровский Н.Н. О роли древних рукописных и старопечатных книг в складывании системы авторитетов старообрядчества//Научные библиотеки Сибири и Дальнего Востока. Вып. 14. Новосибирск, 1973.С.19-40;
Сборник статей и материалов по книговедению. Вып.3.Л., 1973.С.445-456: Бубнов Н.Ю., Копанев А.И. Археографические экспедиции Библиотеки АН СССР 1968 г. в Вологодскую и Архангельскую области; С.457-464: Кукушкина М.В. Археографическая экспедиция 1968 г. в Калининскую область; С.465-484: Он же и Мартынов И.Ф. Археографические экспедиции АН СССР 1969 и 1970 гг. в Кировскую область;
Арзамасцев А.М. Казарменный коммунизм. М., 1974 (книга о Выговской пустыни, написанная с критических атеистических позиций);
Покровский Н.Н. Антифеодальный протест урало-сибирских крестьян-старообрядцев в XVIII в. Новосибирск, 1974;
Понырко Н.В. Кирилло-Епифаниевский житийный цикл и житийная традиция в выговской старообрядческой литературе//ТОДРЛ.Л.,1974.Т.29.С. 154-169; там же, она же: Выговское силлабическое стихотворство;
Александров В.А. Сельская община в России (XVII - начало XX вв.). М., 1976;

Уханова И.Н. Указ выговцев об изготовлении туесков//ТОДРЛ.Т.31.Л., 1976;

Кукушкина М.В. Монастырские библиотеки Русского Севера. Л., 1977;
Соколовская М.Л. О характере управления крупной феодальной вотчиной на Русском Севере в 1-й половине XVIII в. (по материалам Выга-Лексы)//Проблемы истории СССР. Вып.6. М., 1977.С. 59-76;
Шашков А.Т. Поморский кодекс сочинений Максима Грека//Источниковедение и археография Сибири. Новосибирск, 1977.С. 93-123;
Аграрная история Северо-Запада России XVII в. Север. Псков. Общие итоги развития Северо-Запада/Отв. ред. А.Л.Шапиро. Л., 1978;
Соколовская М.Л. Северное раскольничье общежительство первой половины XVIII в. и структура его земель//История СССР.1978.№1.С.157-167;

Она же. Специфика обработки материалов статистического характера по истории старообрядчества (Выга-Лексы)//Советская историография аграрной истории СССР (до 1917 г.).Кишинев, 1978.С.199 -200;
Дергачева-Скоп Е.И. «Сердца болезна сестры убодающь остен…» - рукописный плач середины XVIII в.//Научные библиотеки Сибири и Дальнего Востока.Вып.14.Новосибирск, 1978.С.45-51;

Амосов А.А., Бубнов Н.Ю., Петрова Л.А. Археографические экспедиции библиотеки Академии наук СССР 1977-1978 гг. в Кировскую, Вологодскую и Архангельскую области//Русские библиотеки и частные книжные собрания XVI – XIX веков. Л., 1979.С.106-124;
Брещинский Д.Н. Житие Корнилия Выговского как литературный памятник и его литературные связи на Выгу//ТОДРЛ.Т.33.Л., 1979.С.127-141;

Карский Е.П. Славянская кирилловская палеография.М., 1979 (С,472, илл.124: «Требник Феогноста 1329 г.»);
Понырко Н.В. Выговская литературная школа в первой половине XVIII столетия: Автореф. дисс. … канд. филол. наук. Л., 1979;
Шашков А.Т. Максим Грек и идеологическая борьба в России во второй половине XVII – XVIII вв. (подделка и её разоблачение)//ТОДРЛ.Т.33.Л., 1979.С.80-87;
Бубнов Н.Ю. Рукописи из собрания Рижской Гребенщиковской общины в Библиотеке АН СССР//Книжное дело в России в XVI – XIX веках. Сб. науч. тр. Л., 1980;
Куандыков Л.К. Рукопись № 3 из собрания И.Н. Заволоко в Древлехранилище Пушкинского Дома//Сибирское источниковедение и археография.Новосибирск, 1980.С. 121-153;

Описание Рукописного отдела библиотеки Академии наук СССР. Т.4,вып.2: Стихотворения, романсы, поэмы и драматические сочинения/Сост. И.Ф. Мартынов. Л., 1980 (описаны выговские сборники духовных стихов);

Гагарин Ю.В. Очаги старообрядчества на русском Севере в конце XVII – XVIII вв.//Аграрные отношения и история крестьянства Европейского Севера России (до 1917 г.).Сыктывкар, 1981.С.99-107;
 Лабынцев Ю.А. Польская литература в крупнейшей старообрядческой библиотеке XVIII в. (Выговское общежительство и братья Денисовы)//Федоровские чтения.1978.М., 1981;
Поздеева И.В. Коллекция старообрядческих книг XVI-XVIII вв. из собрания М.И. Чуванова. Каталог. М., 1981;
Понырко Н.В. Учебники риторики на Выгу//ТОДРЛ.Т.36.Л., 1981;
Источники по культуре и классовой борьбе феодального периода/ Новосибирск, 1982: С. 87-100:Куандыков Л.К. Идеология общежительства у старообрядцев-беспоповцев Выговского согласия в XVIII в.; С. 196-218: Садовая О.Н. Старообрядческие полемические сочинения о браке XVIII – первой трети XIX в. (обзор списков); С.224-241: Мальцев А.И. Неизвестное сочинение С.Денисова о Тарском «бунте» 1722 г.;

Плигузов А.И. Авторские сборники основателей Выговской пустыни//Древнерусская книга и её бытование в Сибири.Новосибирск, 1982.С.104-112;

Поздеева И.В. Верещагинское территориальное книжное собрание и проблемы истории духовной культуры русского населения верховьев Камы//Русские письменные и устные традиции и духовная культура.М., 1982.С. 41- 71;

Брещинский Д.Н. Житие Корнилия Выговского Пахомиевской редакции и его литературная история//ТОДРЛ.Т.37.Л.,1983.С.269-285;

Плигузов А.И. К изучению орнаментики ранних рукописей Выга//Рукописная традиция XVI – XIX вв. на востоке России//Археография и источниковедение Сибири. Новосибирск, 1983.С. 82-101;

Постникова-Лосева М.М., Платонова Н.Г., Ульянова Б.Л. Золотое и серебряное дело XV – XX вв.М., 1983;
Александров В.А. Обычное право крепостной деревни России. XVIII - начало XIX вв. М., 1984;

Власова И.В. Традиции крестьянского землепользования в Поморье и Западной Сибири в XVII – XVIII вв. М., 1984;
Куандыков Л.К. Развитие общежительного устава в Выговской старообрядческой общине в первой трети XVIII в.//Исследования по истории общественного сознания эпохи феодализма в России. Новосибирск, 1984. С. 51-63;
Панченко А.М. Русская культура в канун петровских реформ. Л., 1984;

Юхименко Е.М. «Виноград Российский» Семена Денисова (текстологический анализ) // Древнерусская литература. Источниковедение. Л., 1984.С.249-266;

Бернштам Т.А. К проблеме формирования русского населения бассейна Печоры//Материалы к этнической истории европейского Северо-Востока. Сыктывкар, 1985;
Брещинский Д.Н. Житие Корнилия Выговского пахомиевской редакции (тексты)//Древнерусская книжность.По материалам Пушкинского Дома.Л.,1985. С. 62 -107;
Демкова Н.С. Из истории ранней старообрядческой литературы. «Жалобница» поморских старцев против самосожжений (1691 г.)//Древнерусская книжность. По материалам Пушкинского Дома. Л., 1985;

Она же. О начале Выговской пустыни. Малоизвестный документ из собрания Е.В. Барсова//Памятники литературы и общественной мысли эпохи феодализма. Новосибирск, 1985;
Иткина Е.И. Русский рисованный лубок конца XVIII – начала XX веков. Дисс. … канд. искусств. М., 1985;
Понырко Н.В. Житие протопопа Аввакума как духовное завещание//ТОДРЛ. Т.39. Л., 1985;

Дмитриева С.И. Мезенские кресты//Памятники культуры. Новые открытия. Ежегодник. 1984.Л., 1986. С.461-466;

Источники по истории русского общественного сознания периода феодализма/ Новосибирск, 1986: С.63-69: Беляева О.К. Старообрядческая рукописная традиция начала XVIII в. и работа выговских книжников над Поморскими ответами; С. 120-130: Куандыков Л.К. Выговские сочинения уставного характера второй половины XVIII в.; здесь же: Покровский Н.Н. Книги Тарского бунта 1722 г.;
Принцева М.И. Коллекция медного литья Ф.А. Каликина в собрании отдела истории русской культуры Эрмитажа//Памятники культуры. Новые открытия. Ежегодник за 1984 г. Л., 1986;
Амосов А.А., Петрова Л.А. Археографическая работа в Прибалтике в 1977-1984 гг.//Материалы и сообщения по фондам Отдела рукописной и редкой книги Библиотеки Академии наук СССР. 1985.Л., 1987. С.267-277;

Гурьянова Н.С. Об отношении крестьян филипповского согласия в XVIII в. к государственной власти // Литература и классовая борьба эпохи позднего феодализма в России. Новосибирск, 1987;
Поляков Ф. К судьбе старообрядческих библиотек Русского Севера (Выголексинский сборник)//Wiener Slawistischer Almanach. Band 19. 1987.S.15-24;
Понырко Н.В. Проблема «культурной оседлости» на примере одного эпизода из истории Выговской поморской пустыни//Исследования по древней и новой литературе.Л., 1987.С.297-303;
Юхименко Е.М. «Виноград Российский» Семена Денисова (текстологический анализ)//Древнерусская книжность. Источниковедение. Л., 1987;
Винокурова Э.П. К вопросу о генезисе поморского орнамента//Литература Древней Руси. Источниковедение. Л., 1988.С.259-289;

Гурьянова Н.С. Крестьянский антимонархический протест в старообрядческой эсхатологической литературе периода позднего феодализма. Новосибирск, 1988;

Теребихин Н.М. Семиотические аспекты организации крестьянского мира на Русском Севере (XVII-XIX вв.)//Семиотика культуры.Тез.докл. Всесоюзной школы-семинара по семиотике культуры.8-18 сентября 1988 г.Архангельск, 1988;
Винокурова Э.П. Поморские датированные складни//Памятники культуры. Новые открытия. Ежегодник. 1988. М., 1989.С. 381-401;

Аграрная история Северо-Запада России XVII в.(население, землевладение, землепользование)/Рук.авт.кол. и отв.ред. А.Л.Шапиро. Л., 1989;
Памятники письменности в хранилищах Коми АССР: каталог-путеводитель.Ч.1,вып.1.Сыктывкар, 1989(С.136-242:описание Усть-Цилемского собрания Научной библиотеки Сыктывкарского государственного университета);

Петрова Л.А.Духовные стихи в Усть-Цилемской рукописной традиции//Устные и письменные традиции в духовной культуре Севера. Межвуз.сб.научн.тр.Сыктывкар,1989.С.86-101;

Гурьянова Н.С. Иван Филиппов. Материалы к биографии//Общественное сознание, книжность, литература периода позднего феодализма. Новосибирск,1990.С.27-29;
Документы Разрядного, Посольского, Новгородского и Тайного приказов о раскольниках в городах России, 1654 – 1684/ Сост. В.С. Румянцева. М.: Ин-т истории СССР, 1990;

Овсянников О.В. Старинные поморские кресты по исследованиям 1982-1984 гг.//Краткие сообщения Института археологии.Вып.200.М., 1990;

Он же и Чукова Т.А. Северные деревянные кресты (к вопросу о типологии)/Язычество восточных славян. Л.,1990;

Ромм Ж. В Выговском монастыре//Краевед Карелии.Петрозаводск, 1990. С. 152-153 (соч. кон. XVIII в.);
Юхименко Е.М. Вновь найденные письма Семёна Денисова Даниилу Матвееву//ТОДРЛ.Т.44.Л., 1990;

Винокурова Э.П. От центра к периферии. Культурные связи на рубеже XVII и XVIII вв.//Советская археология. М., 1991. № 3.С. 43-55;
Заволоко И.Н. История Церкви Христовой. Рига, 1991;

Источники по истории общественного сознания и литературы периода феодализма/Новосибирск, 1991:С. 105-112: Шашков А.Т. Пошехонский дворянин-старовер Ф.Я. Токмачёв и споры конца XVII в. вокруг еретических писем протопопа Аввакума; С.227-229: Юхименко Е.М. К вопросу о связях Сибири с Выгом и роли братьев Семёновых (новонайденное Слово о житии Иоанна Выгорецкого);
К истории книжной культуры южной Вятки: новые исследования. По материалам археографических экспедиций 1984-1988 гг. /Сост. А.А.Амосов, Н.Ю.Бубнов, М.Г.Казанцева, А.Г. Мосин, Л.А.Петрова. Л., 1991;

Книжные и культурные центры Печорского края. Метод.указания/Сост.М.В.Мелихов.Сыктывкар,1991;

Криничная Н.А. Предания Русского Севера. СПб.,1991;

Теребихин Н.М. Сакральная топонимика Подвинья и Поморья. Архангельск, 1991;
Винокурова Э.П. Поморское медное литьё в собрании Карельского государственного краеведческого музея (обзор коллекции)//Краеведение и музей. Петрозаводск, 1992;

Гурьянова Н.С. Духовное завещание Петра Прокопьева//Исследования по истории литературы и общественного сознания феодальной России. Новосибирск, 1992.С.139-145;

Камкин А.В. Православная церковь на севере России. Вологда, 1992;

Лютикова Н.П. Пинежские часовни по письменным источникам XVIII – XIX вв./Русский Север. Ареалы и культурные традиции. Ред.-сост.Т.А.Бернштам,К.В.Чистов.СПб.,1992.С.149-152;

Словарь книжников и книжности Древней Руси. Вып.3 (XVII в.). СПб. Ч.1 (А-З). 1992; Ч.2 (И-О). 1993;Ч.3 (П-С). 1998; Ч.4 (Т-Я. Дополнения).2004;
Юхименко Е.М. Соловецкое восстание 1668-1676 гг. и старообрядческая «История о отцах и страдальцах соловецких»//Архив русской истории. Вып.2. М., 1992.С. 71-92 (статья 1);

Юхименко Е.М. Письменные источники «Истории о отцах и страдальцах соловецких» Семёна Денисова//Герменевтика древнерусской литературы XVII – начала XVIII вв.М., 1992.С. 329-352;
Традиционная духовная и материальная культура русских старообрядческих поселений в странах Европы, Азии и Америки/Отв. ред. Покровский Н.Н., Моррис Р. Новосибирск,1992: С.96-102: Гурьянова Н.С. Духовные завещания выговских большаков; С.102-107: Куандыков Л.К. Развитие Выговского общежительства в 30-х гг. XVIII в.; С. 107-113: Юхименко Е.М. «История о отцах и страдальцах соловецких» Семена Денисова – памятник выговской литературной школы первой половины XVIII в.; С.113-120: Петрова Л.А. Стихотворство позднего Выга; С.185-190: Пентикайнен Ю. Староверы в Коми АССР; С.312-318: Мальцев А.И. К вопросу о возникновении страннического согласия во второй половине XVIII в.;
Гормина Н.В. Памятники медного литья в собрании Новгородского музея//Русское медное литьё. Вып.1. М., 1993;
Канева Т.С. К вопросу об архаических моделях новгородской культуры в северно-русской традиции (на материале Усть-Цилемской фольклорной экспедиции)//Прошлое Новгорода и Новгородской земли. Тез. докл. и сообщ. науч. конф. Новгород, 1993.С.160-162;
Теребихин Н.М. Сакральная география Русского Севера. Архангельск, 1993;

Юхименко Е.М. Неизвестный выговский писатель XVIII в. Василий Данилов Шапошников и «Сказание о преставлении Симеона Дионисьевича»//ТОДРЛ.Т.46.СПб., 1993;
Юхименко Е.М. Почитание Зосимы и Савватия Соловецких в Выговской старообрядческой пустыни//ТОДРЛ.Т.48.СПб., 1993.С.351-354;
Амосов А.А., Петрова Л.А. Археографическая работа в Прибалтике в 1985-1988 гг.//Материалы и сообщения по фондам Отдела рукописной и редкой книги Библиотеки Академии наук СССР.1990.СПб., 1994.С.339-356;
Винокурова Э.П. О художественном наследии Выго-Лексинской старообрядческой пустыни(состояние вопроса) //Старообрядчество в России (XVII-XVIII вв.).М., 1994.

Выговская поморская пустынь и её значение в истории русской культуры. Тез. докл. международ. науч.конф./Ред.кол.Л.Н.Амозов,А.М.Пашков,А.В.Пигин.Петрозаводск,1994:С.23-24: Гурьянова Н.С. Выговские исторические сочинения в контексте русской культуры XVIII века;С.68-71:Пигин А.В. Жанр видения в старообрядческой рукописной традиции XVII – XХ вв.; С.93-95:Сойни Е.Г.Карелия в литературном наследии писателей Выговской пустыни; С.108-110: Юхименко Е.М. Выговское возрождение конца XVIII - начала XIX вв.; С. 113-115:Яскеляйнен Е.И. Коллекция предметов из тканей и одежды музея-заповедника «Кижи» как источник для изучения старообрядческой культуры; здесь же: Поздеева И.В. Личность в истории русского старообрядчества: от Аввакума Петрова и братьев Денисовых до Рябушинских и Михаила Чуванова;

Вязинин И.Н.Старая Русса в истории России. Новгород, 1994 (С. 71: о расколе и старообрядчестве);

Культура староверов Выга: к 300-летию основания Выговского старообрядческого общежительства/ сост. А.А. Пронин. Петрозаводск, 1994;

Милюков П.Н. Очерки по истории русской культуры. Т.2.Ч.1.Церковь, религия, литература. М., 1994 (С.85-86: об отношении к браку староверов - федосеевцев и поморцев);

Певческие рукописи в собрании Библиотеки Российской Академии наук. Каталог выставки/Сост. Ф.В. Панченко. СПб., 1994;
Фролова Г.И. Внутреннее убранство выговской Богоявленской соборной часовни//Кижской вестник.№ 4:Заонежье. Петрозаводск, 1994.С.143-154;
Юхименко Е.М. Каргопольские «гари» 1683-1684 гг.(к проблеме самосожжений в русском старообрядчестве)//Старообрядчество в России (XVII-XVIII вв.).М., 1994.С.64-119;
Юхименко Е.М. Изветные челобитные на Выговских старообрядцев 1699 г. //Старообрядчество в России (XVII-XVIII вв.). М., 1994.
Камкин А.В. Традиционные крестьянские сообщества европейского Севера России в XVIII веке. Автореф. дисс. … д-ра ист. наук. М., 1995;
Мальцев А.И. О взаимоотношениях старообрядцев филипповского и федосеевского согласий в XVIII в.//Гуманитарные науки в Сибири.Новосибирск,1995.№1.С.55-61;
Вургафт С.Г., Ушаков И.А. Старообрядчество. Лица, предметы, события и символы. Опыт энциклопедического словаря. М., 1996;

История и человек в сочинениях старообрядцев XVIII века/Новосибирск, 1996;
Русское общество и литература позднего феодализма/ Новосибирск, 1996: С.53-62: Юхименко Е.М. К биографии выговского писателя Мануила Петрова; С.225-246: Гурьянова Н.С. «Описание о нелепых случаях и необычных пустынному житию действах, внесшихся от своевольников»;

Карманова О.Я. Об одном из источников выговского Жития инока Епифания//ТОДРЛ.Т.49.СПб., 1996.С.410-415;

Козлов В.П. Тайны фальсификации: анализ подделок исторических источников XVIII – XIX вв. М., 1996;
Крушельницкая Е.В. Автобиография и житие в древнерусской литературе. СПБ., 1996 (С. 349: описание выговского сборника житий, слов и повестей 1770-х гг.);
Мальцев А.И. Староверы-странники в XVIII – первой половине XIX в. Новосибирск, 1996;
Фонды и коллекции рукописного отдела Института русской литературы Российской Академии наук (Пушкинский дом).Краткий справочник. Сост. В.П. Бударагин, М.В. Родюкова. СПб., 1996;

Юхименко Е.М. Родственные связи на Выгу в первой половине XVIII в.//ТОДРЛ.Т.49.СПб., 1996.С.176-179;

Лурье Л.Я. Петербургские старообрядцы//Английская набережная,4.Ежегодник Санкт-Петербургского научного общества историков и архивистов. СПб., 1997.Вып.1;
Пулькин М.В. Приходы Заонежья во второй половине XVIII в.//Рябининские чтения – 95. Сб. докл.межд.конф. Петрозаводск, 1997;
Философова Т.В. Репертуар духовных стихов старообрядцев Русского Севера//Исследования по истории книжной и традиционной народной культуры Севера.Сыктывкар,1997;
Юхименко Е.М. Выговская старообрядческая пустынь в 40 – 70-е гг. XVIII в. (евангельская притча о блудном сыне в контексте выговской истории)// Исторический музей – энциклопедия отечественной истории и культуры (Труды ГИМ. Вып. 98). М., 1997.С.215-224;
Выговская поморская пустынь и её значение в истории России/Петрозаводск, 1998;

Гурьянова Н.С. «Словесный портрет» на Выгу//История русской духовной культуры в рукописном наследии XVI – XX вв. Новосибирск, 1998.С. 112-120;
Демкова Н.С. Сочинения Аввакума и публицистическая литература раннего старообрядчества. Материалы и исследования. СПб., 1998;

Казанцева М.Г., Философова Т.В. Музыкально-поэтическое наследие Севера в вятской старообрядческой традиции//Уральский сборник. История. Культура. Религия. Вып.2. Екатеринбург, 1998. С.85, 90-111;

Киркинен Х., Невалайнен П., Сихво Х. История карельского народа. Петрозаводск, 1998;

Панченко А.А. Исследования в области народного православия. Деревенские святыни Северо-Запада России. СПб., 1998;
Панченко Ф.В. Рукописные памятники старообрядческой певческой культуры в собрании М.И. Чуванова//Петербургский музыкальный архив. Вып.2.СПб.,1998.С.43-54;

Она же. Некоторые вопросы атрибуции певческих рукописей поморской традиции//Мир старообрядчества. Вып.4: Живые традиции: результаты и перспективы комплексных исследований русского старообрядчества. М., 1998.С. 397-403;

Старообрядчество Русского Севера. Тез. докл. и сообщ. Каргопольской науч. конф. М.; Каргополь, 1998;

Чугреева Н.Н. Группа поморских икон в собрании Музея имени Андрея Рублёва//Мир старообрядчества.Вып.4.М., 1998.С.391-396;

Юхименко Е.М. Соловецкое восстание 1668-1676 гг. и старообрядческая «История о отцах и страдальцах соловецких»//Очерки феодальной России. Вып.2.М.,1998.С.248-265 (статья 2);

Булатов В.Н. Русский Север.Кн.3.Поморье(XVI – начало XVIII в.). Архангельск, 1999;
Казанцева М.Г., Коняхина Е.В. Музыкальная культура старообрядчества.Екатеринбург,1999;
Королькова Л.В. Северо-восточные районы Новгородской земли X-XVII вв. Формирование сети расселения и этнокультурные взаимодействия. Автореф. дисс. … канд. ист. наук. СПб, 1999;

Культурное наследие Средневековой Руси в традициях урало-сибирского старообрядчества/ Материалы Всероссийской научной конференции 17-19 мая 1999 г. Новосибирск,1999: С. 201-214: Кручинина А.Н. Песнопения царевичу Димитрию в русской певческой традиции XVII – начала XIX в.; С.283-294: Плетнева Е.В. Седмичные песнопения выговских Октаев; С.295-309: Быкова О.А. Песнопения чинопоследования Пятидесятницы в поморских старообрядческих нотированных рукописях; С.315-324: Панченко Ф.В. Гимнографические истоки выговских стихов; С. 325-332: Казанцева М.Г. Покаянные и духовные стихи Урала (по рукописным материалам XVII – XX вв.);

Панченко Ф.В. Средневековые авторские распевы в поморских певческих рукописях XVIII – первой половины XIX века//Петербургский музыкальный архив.Вып.3.СПб., 1999.С. 126-140;
Старообрядчество в России (XVII – XX в.)/ Отв. ред. и сост. Е.М. Юхименко. М., 1999: С.45-125: Юхименко Е.М. Рукописно-книжное собрание Выго-Лексинского общежительства; С.186: указание на «скаску» записных «раскольников» Двинского уезда Архангельской провинции 1745 г. в составе старообрядческого рукописного сборника; С.269-279: Соколовская М.Л. Крестьянский мир как основа формирования Выговского общежительства; С. 280-289: Мальцев А.И. Московский филипповский собор 1769 г.; С. 314 – 343: Хвальковский А.В., Юхименко Е.М. Поморское староверие в Москве (С. 314: о местах пребывания в Москве основателей и других видных деятелей Выговской пустыни; С. 315-319: о спорах о браке на Выгу); С. 381-401: Петрова Л.А. Меднолитой складень 1717 г.: к вопросу о начале меднолитейного производства в Выговской пустыни;

Теребихин Н.М. Лукоморье (очерки религиозной геософии и маринистики Северной России). Архангельск, 1999;

Юхименко Е.М. Неизвестная страница полемики выговских старообрядцев с официальной церковью: предыстория «Поморских ответов»//ТОДРЛ.Т.51.СПб., 1999.С.404-416;

Дронова Т.И. Историческая память «устьцилёмов». Сыктывкар,2000;

Панченко Ф.В. Премудрости выговских мастеропевцев (рукопись из собрания Ф.А. Каликина)//Монастырская традиция в древнерусском певческом искусстве. К 600-летию основания Кирилло-Белозерского монастыря. СПб., 2000. С. 205-224;

Пигин А.В. Жанр видений как исторический источник (на выговском материале XVIII века)//История и филология: проблемы научной и образовательной интеграции на рубеже тысячелетий. Петрозаводск, 2000.С. 216-222;
Православная энциклопедия. Под общ. ред. Патриарха Московского и всея Руси Алексия II (с 2009 г. – Кирилла). В 19 т. (по сост. на апрель 2009 г.). М., 2000 – 2009;

Расков Д.Е. Купцы-староверы в экономике Санкт-Петербурга//Старообрядчество: история, культура, современность. Вып.8.М., 2000;
Тутолмина С.Н. Утраченные стихиры на чин христосования: история текста и редакций//Опыты по источниковедению. Древнерусская книжность: редактор и текст. Вып.3.СПб., 2000. С.329-346;
Шашков А.Т. Иван Евстафьев Второго и его сын Емельян(из истории социального и религиозного протеста жителей Заонежья во второй половине XVII в.)//Проблемы истории России.Вып.3:Новгородская Русь: историческое пространство и культурное наследие. Екатеринбург,2000.С.333-346;

Юхименко Е.М. «О чем не дает солгать град Тоболеск…»(новонайденные сочинения о семье старообрядцев Семеновых)//Русские старожилы. Тобольск; Омск, 2000.С. 215-217;

Дронова Т.И. Старообрядчество на Нижней Печоре//Этнографическое обозрение.2001.№ 6;

Мурников А.Л. Куржецкий собор 1656 года. М., 2001;

Певческие рукописи выголексинского письма. XVIII – первая половина XIX в. Сост.Ф.В.Панченко//Описание Рукописного отдела Библиотеки РАН. Т.9, вып.1.СПб., 2001;
Поморская энциклопедия. Т.1: История Архангельского Севера/ Гл. ред. В.Н. Булатов; сост. А.А. Куратов Архангельск, 2001;

Старообрядческий мир Волго – Камья. Пермь, 2001;

Волкова Т.Ф., Антоновская Н.И. Выговская литература в печорской рукописной традиции (обзор источников)//Взаимодействие книжных традиций Поморья, Урала и Сибири в XVI – XX вв.Екатеринбург, 2002.С.26-47;
Панченко Ф.В. Рукописное наследие Выговских мастеропевцов: история, традиция, творчество. Автореф. дисс. … канд. искусствоведения. СПб., 2002;

Она же. Становление выговской певческой традиции: материалы к изучению//Певческое наследие Древней Руси (история, теория, эстетика). СПб., 2002;

Прозоров И.А. История старообрядчества. М., 2002;

Романова Е.А. «Самовольные смерти» в старообрядчестве: учение и истоки//Антропология. Фольклористика.Лингвистика.Вып.2.СПб., 2002;
Шахов М.О. Старообрядческое мировоззрение. Религиозно-философские основы и социальная позиция. М., 2002;
Выговская поморская пустынь и её значение в истории России/Сборник под ред. Е.М.Юхименко. СПб.,2003: С.25-39: Катаяла К. Дымом в Царствие Небесное: самосожжения староверов в Шведской Карелии в конце XVII в.; С.89-94: Гурьянова Н.С. Выговская литературная школа и эволюция жанров древнерусской литературы;С. 139-146: Белоброва О.А. К характеристике выговской редакции «Арифмологии» Николая Спафария; С. 309-322 – Выголексинский летописец краткой редакции, 1785 г.; С.324-326: Письмо Ф.П.Бабушкина матери и сестре в Романов из Выговской пустыни (1787 г.);
Пинежская книжно-рукописная традиция XVI – начала XX вв. Опыт исследования. Источники. СПб., 2003. Т.1.Савельева Н.В. Очерк истории формирования пинежской книжно-рукописной традиции.Описание рукописных источников;
Повесть душеполезна старца Никодима Соловецкого монастыря о некоем иноке/Подготовка текстов и исследование А.В. Пигина. СПб., 2003;

Пулькин М.В. Огненная прелюдия Империи (старообрядческая дискуссия о самосожжении в конце XVII в.)//Человек между Царством и Империей. М., 2003.С.318-327;
Щипин В.И. Старообрядчество в верхнем течении Северной Двины. М., 2003 (С.45: Библиография);

Юхименко Е.М. Система образования в Выговской поморской пустыни// Традиции духовного образования в старообрядчестве: история, современность, перспективы. Сб. материалов. Ржев, 2003. С. 10-19;

Архангельский Север в документах истории (с древнейших времён до 1917 года). Хрестоматия/Под общ. ред. А.А. Куратова. Архангельск, 2004 (документы, касающиеся старообрядчества XVII – XVIII вв.: С. 106 -109, 168 -169);

Гемп К.П. Сказ о Беломорье. Словарь поморских речений. М.; Архангельск, 2004 (С. 70 – 79: «В скитах»; С. 239-254: «Поморы об Аввакуме»);

Керов В.В. Эсхатология старообрядчества конца XVII – первой половины XVIII века и новая хозяйственная этика старой веры//Старообрядчество в России(XVII – XX вв.): сб. науч. тр. Вып. 3. Отв. ред. и сост. Е. М. Юхименко. М., 2004. С. 405 – 433;
Филипповское родословие. Исторические сочинения старообрядцев-филипповцев Поволжья и Южной Вятки. Публ., предисл. и коммент. А.А. Исэрова. М., 2004 (здесь же – библиография по истории и исследованиям вятского старообрядчества);
Базарова Э.Л., Бицадзе Н.В., Окороков А.В., Селезнева Е.Н., Черносвитов П.Ю. Культура русских поморов: опыт системного исследования/Под общ. ред. П.Ю. Черносвитова. М., 2005 (С. 267 – 282: «Старообрядческая культурная компонента в северорусской культуре»);

История и культура Вятского края/Под ред. Трушковой И.Ю.М.; Киров.2005 (С.108-109: о старообрядцах);

Щит веры, или Ответы древняго благочестия любителей на вопросы придержащихся новодогматствующаго иерейства. М., 2005;
Юхименко Е.М. Крупнейший памятник выговской историографии (предисловие к изд.: История Выговской старообрядческой пустыни. Издана по рукописи Ивана Филиппова. М., 2005.С. 3-24);
Булатов В.Н. Русский Север. Учебное пособие для вузов. М., 2006 (С. 508-519: об Афанасии, архиеп. Холмогорском и преследовании им старообрядцев);
 Зеньковский С.А. Идеологический мир братьев Денисовых/Зеньковский С.А. Русское старообрядчество. тт. I и II. М., 2006.С. 594-606;
Мальцев А.И. Старообрядческие беспоповские согласия в XVIII - начале XIX в.: проблема взаимоотношений. Новосибирск, 2006;

Мировоззрение и культура севернорусского населения/ Сб. статей. Отв. ред. И.В.Власова. М., 2006 (о старообрядчестве, в т.ч. XVIII в.: С. 134-137, 176-195; С.215-223: Пулькин М.В. Почитание мест самосожжений старообрядцев на Европейском Севере России (XIX - начало XX в.)) ;
Семибратов В.К. Староверы федосеевцы Вятского края. М., 2006 (С. 185-204: Библиография по истории и культуре вятского старообрядчества);

Староверие на северо-востоке европейской части России/Отв. ред. и сост. Т.И. Дронова. Сыктывкар, 2006 (С. 198 – 216: Библиографический указатель по истории и культуре коми – старообрядцев; С. 217- 241: Библиографический указатель по истории и культуре русских староверческих групп, проживающих в республике Коми);
Великий Новгород в эпоху петровских преобразований. Конец XVII – начало XVIII в. Сборник документов. Сост. Анисимов Е.В., Базарова Т.А., Болотина Н.Ю. // Новгородская историческая библиотека. Вып.3. Великий Новгород, 2007 (С. 180-182, 321: материалы о новгородском заключении Симеона Денисова);
Великий Новгород. История и культура IX – XVII веков. Энциклопедический словарь/ Отв. ред. В.Л.Янин. СПб., 2007 (С, 445-446: ст. «Старообрядцы Новгорода и Новгородской епархии (2-я пол. XVII – нач. XVIII в.)»);
Воскресенская Т.А. Особенности мировоззрения новгородских старообрядцев-беспоповцев в традиционной культуре. Автореф. дисс. … канд.философ.наук. Великий Новгород,2007;

Мошина Т.А. «Чтобы братии было не вредно и угодно».Заметки о трапезе в Выговском старообрядческом общежительстве//Старообрядчество: история, культура, современность.М., 2007. Ч.2. С. 256-264;

Юхименко Е.М. Поморское староверие в Москве и храм в Токмаковом переулке. М., 2008.

