ГОСУДАРСТВЕННОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

МОСКОВСКАЯ ГОРОДСКАЯ ПЕДАГОГИЧЕСКАЯ

ГИМНАЗИЯ-ЛАБОРАТОРИЯ № 1505

«ИСТОРИЯ СОЗДАНИЯ

 ЗВЕНИГОРОДСКОГО ЧИНА»

НАУМОВА МАРИЯ,

САВКИН ГРИГОРИЙ

УЧАЩИЕСЯ 9 «А» КЛАССА

НАУЧНЫЕ РУКОВОДИТЕЛИ –

НАУМОВ ЛЕОНИД АНАТОЛЬЕВИЧ,

 ТЕРЕХОВА ЕВА ЮРЬЕВНА

МОСКВА

2004
Актуальность исследования.

Во всякой национальной культуре есть идеалы, к которым она стремится, и есть реализация этих идеалов, не всегда совершенная, а иногда, когда задачи очень трудные, и совсем несовершенная. Но судить о национальной истории и культуре мы должны прежде всего по её идеалам. Современная общественно-политическая и культурологическая ситуация характеризуется бурным развитием альтернативности различных политических систем и ростом национального самосознания. В этой связи обращение к историческим корням, традициям, национальным идеалам является наиболее значимым для осознания дальнейших перспектив становления государства российского.

Национальные идеалы русского народа полнее всего выражены в творениях гениев, одним из которых был Андрей Рублёв. Именно в их творчестве отчётливее всего сказались мечты русского народа о самом хорошем человеке, об идеальной человеческой красоте. Эпоха А. Рублёва знаменовала собой грядущее полное освобождение Руси от чужеземной тирании и была ознаменована победой над силами Золотой Орды. Но главное это была эпоха глубокого религиозного подъема, связанного с именем преподобного Сергия Радонежского.
Эпоха Рублёва была эпохой возрождения веры в человека, в его нравственные силы, в его способность к самопожертвованию во имя высоких идеалов. Это была эпоха возрождения интереса к собственной истории, к культуре времени независимости Руси, предшествовавшей монголо-татарскому нашествию. Эпоха Рублёва была временем расцвета литературы, эпоса, политического самосознания.
В этом плане наша современная история во многом совпадает по направлениям развития с эпохой Рублёва. Деятельность многих современных политиков, политических партий имеет ряд противоречий, которые выражаются в форме научной проблемы: как и при каких условиях должны представители политической власти взаимодействовать друг с другом, чтобы избежать конфликтов и способствовать дальнейшему развитию страны, что из истории Руси можно почерпнуть, чтобы попытаться разрешить разногласия сегодняшнего дня, какие управленческие стратегии обеспечат устремлённость российского государства в будущее, какую роль могут и должны играть в связи с обозначенными проблемами деятели культуры.

В начале прошлого века неподалёку от Успенского собора в Звенигороде, у церковной сторожки стоял потемневший от времени дровяной сарай. В 1918 году там под грудой дров оказались три совершенно тёмные доски с осыпавшейся местами краской. Пройдёт время, необходимое для их расчистки, и иконы «Спас», «Архангел Михаил», «Апостол Павел» станут лучшим украшением залов сначала Исторического музея в Москве, потом Третьяковской галереи. Эти иконы признаны величайшими творениями Рублёва, одной из вершин мирового искусства (ил.1-4).
Их художественное совершенство было настолько высоко, что, по словам И. Э. Грабаря, «отныне даже краткая история древнерусской живописи не сможет проходить мимо них». И. Э. Грабарь считал, что чин, вне всякого сомнения, мог быть написан только Андреем Рублевым. Как могла появиться такая икона?

Даже беглого взгляда достаточно, чтобы понять – Спаситель из Звенигорода стоит особняком в иконографии. У него русые волосы и борода, явно не восточный тип лица, облик имеет явные признаки портрета. Облик Христа во-первых, - очеловечен, а во-вторых, - оторван от исторических реалий (Иудея, I век). Как могла появиться такая икона? Допустимо ли вообще настолько очеловечить образ Спасителя? Насколько допустимо в иконографии изображение Христа не укорененное в исторических и культурных реалиях? Чем должен был руководствоваться художник, когда пошел на создание иконы?

Стремление решить эту научную проблему побудило нас избрать тему исследования: «История создания Звенигородского чина».

Объектом исследования является жизненный и творческий путь Андрея Рублёва как яркой историко-культурологической личности эпохи конца 14 – начала 15 веков.

Предмет исследования – история создания Андреем Рублёвым Звенигородского чина в условиях политической раздробленности Руси; место звенигородских икон в творческой биографии художника.

Цель исследования - проследить основные вехи жизненного и творческого пути Андрея Рублёва, теоретически обосновать версии различных (исторических и культурологических) причин создания Звенигородского чина, его связь с историей и роль для развития искусства Руси.
Гипотеза исследования – при рассмотрении вопроса о создании Звенигородского чина Успенского собора нужно рассматривать две основные позиции: историческую и искусствоведческую. Позицию историка прослеживает Савкин Г., а искусствоведа – Наумова М.
Гипотеза историка:

Звенигородский чин был создан Андреем Рублёвым как отражение видения художником историко-политического настоящего и будущего Руси. Звенигородские иконы напрямую связаны с фактами жизнедеятельности князя Юрия Дмитриевича Звенигородского – инициатора создания Успенского собора в Звенигороде, личность которого не может быть оценена однозначно. Связь имён Рублёва и Юрия Дмитриевича предопределяет историческое исследование проекта.

Гипотеза искусствоведа:

Звенигородский чин был создан Андреем Рублёвым как отражение внутреннего понимания пути человеческого через этико-философское учение исихазма. Опыт духовного созерцания отразился в искусстве созданием звенигородского Спаса А.Рублёва. Кроме того мы возможно, что на творчество великого иконописца большое влияние оказало ожидание Второго Пришествия.
Цель исследования - проследить основные вехи жизненного и творческого пути Андрея Рублёва, теоретически обосновать версии различных (исторических и культурологических) причин создания Звенигородского чина, его связь с историей и роль для развития искусства Руси.

Гипотеза исследования – при рассмотрении вопроса о создании Звенигородского чина Успенского собора нужно рассматривать две основные позиции: историческую и искусствоведческую. Позицию историка прослеживает Савкин Г., а искусствоведа – Наумова М.

Гипотеза историка: Звенигородский чин был создан Андреем Рублёвым как отражение видения художником историко-политического настоящего и будущего Руси. Звенигородские иконы напрямую связаны с фактами жизнедеятельности князя Юрия Дмитриевича Звенигородского – инициатора создания Успенского собора в Звенигороде, личность которого не может быть оценена однозначно. Связь имён Рублёва и Юрия Дмитриевича предопределяет историческое исследование проекта.

Гипотеза искусствоведа:

Звенигородский чин был создан Андреем Рублёвым как отражение внутреннего понимания пути человеческого через этико-философское учение исихазма. Опыт духовного созерцания отразился в искусстве созданием звенигородского Спаса А.Рублёва. Кроме того мы возможно, что на творчество великого иконописца большое влияние оказало ожидание Второго Пришествия.

Задачи исследования:

1. Охарактеризовать византийские традиции в сравнении с русскими традициями. Обосновать проблему создания Звенигородского чина в историко-политических и культурологических условиях Руси конца 14 века – начала 15 века.

2. Определить периоды жизненного и творческого развития личности Андрея Рублёва, провести анализ известных и неизвестных фактов из истории личности художника (версии О.Попова, А.Сергеева).

3. Определить, в какой степени выражены традиции и новаторство в творчестве А. Рублёва в сравнении с творчеством Феофана Грека (версии М.Ильина).

4. Проанализировать споры о личности Юрия Дмитриевича Звенигородского через призму вопроса: можно ли считать иконы Звенигродского чина укором Юрию Дмитриевичу за то, что онначал междуусобную войну (версия М.А.Ильина)?

5. Рассмотреть версию, доказывающую воздействие этико-аскетичного учения исихазма на создание Звенигородского чина А. Рублёвым (версии В.Лепехина).

6. Показать связь между ожиданием Второго Пришествия по истечении 7000 лет от сотворения мира (в 1492 г.) и творчеством Андрея Рублева.

Методологической основой исследования стали современные историко-культурологические концепции, философские и религиозные концепции, раскрывающие сущность учения исихазма, комплексный подход к истории и искусству Руси, в том числе, и творчеству Андрея Рублёва.

Теоретическую базу составляют исследования по основам и проблемам религиозно-философского учения исихазма Ф. Успенского, Г.М. Прохорова, цикл работ из научного наследия известного советского историка А.А. Зимина, описывающие бурную эпоху XV – XVI вв., художественно-публицистическая версия жизненного и творческого пути А. Рублёва, данная в книге В.Н. Сергеева, искусствоведческие исследования О.Поповой («История иконописи»), М.Ильина («Искусство Московской Руси эпохи Феофана Грека и Андрея Рублева», И.Языковой «Богословие иконы», художественного воплощения биографии А.Рублёва на экране в художественном фильме Андрея Тарковского «Андрей Рублёв».

Методы исследования: анализ научной и художественно-публицистической литературы, отечественных исследований в области истории и искусствоведения, метод моделирования гипотезы.

Научная новизна исследования:

1. Показана связь истории развития личности А.Рублёва и истории создания икон Звенигородского чина.
2. Определены новые версии в истории создания Звенигородского чина А.Рублёвым,
Структура работы подчинена логике задач исследования.
В первой части исследования рассматриваются некоторые общие тенденции византийской иконографии.
Во второй части – рассматривается вопросы возможного влияния византийской иконографии на Андрея Рублева. Делается вывод об опосредованном характере этого влияния.
В третьей части – рассматривается биография Андрея Рублева, рассматриваются различные версии времени создания Звенигородского чина, устанавливается авторская версия – второе десятилетие пятнадцатого века.

В четвертой части – рассматриваются некоторые вопросы политического и религиозного контекста творчества Андрея Рублева.

 ЗАГАДКА ЗВЕНИГОРОДСКОГО ЧИНА АНДРЕЯ РУБЛЕВА

I. ОБЩИЕ ВОПРОСЫ ИКОНОГРАФИИ: Византийские традиции.

Начнем с теории вопроса. «Иконография Иисуса Христа, - пишет исследователь И.Языкова, - на сегодняшний день весьма обширна, и для того, чтобы вычленить из этого моря основные типы иконографических изображений, начнем с главного — с образа Спаса Нерукотворного, иконы икон»
. В России он был хорошо известен.

Однако «Звенигородский чин», по ее мнению, восходит к иной традиции. «Вторым наиболее распространенным иконографическим ти​пом является изображение Христа - Пантократора, в русском пере​воде получившее наименование «Вседержитель», или в более камерном варианте — «Спаситель», а нередко и просто «Спас». Различаются несколько вариантов композиций — изображение фигуры в рост, поясное изображение и сидящий на престоле…»
.
Иконописание в Византийской империи опиралась по ее мнению на эти две традиции. Центром всей культурной жизни в Византийской империи была столица - Константинополь. Здесь родились новые идеи, стили и целые направления в искусстве, которые распространялись обычно по всем территориям, до самых границ царства. Византийские эстетические представления определялись христианским религиозным сознанием. Античный идеал внешней пластической красоты сменился идеалом духовного совершенства, молитвенной сосредоточенности, пассивного созерцания. Целью искусства становится выражение внутреннего смысла образов и явлений, а не внешней их привлекательности или характерности.

 И именно на основе этих традиций «иконографические варианты находят свое соединение в иконографии образа Христа, именуемом «Спас в силах». Эта икона является замковым камнем сложнейшей конструкции иконо​стаса… В наименовании композиции «Спас в силах» отражена богословская концепция — явление Иисуса Христа в силе и славе в конце времен, как исполнение Божественного Промысла о мире: «Дабы все земное и небесное соединить под главой Христа»
.
Какова была византийская традиция изображения «Спаса в силах»? Самая важная по содержанию и самая прекрасная по исполнению из ранних икон — это «Христос Пантократор», благословляющий правой рукой и дер​жащий Евангелие в левой. Именно такой образ, иконо​графия которого, как видно по этой иконе, уже сложи​лась в VI в., (ил.5) будет играть ключевую роль во всем визан​тийском искусстве. Здесь сохраняются многие элементы античного портрета, но уже явно преобладают особенности, свойственные именно иконе, то есть образу, предназначенному для молитвы. Черты облика Христа столь индивидуальны, что он похож на реалистическое изображение. Однако преобладают мотивы созерцания, покоя, умиротворе​ния, необходимые для иконного образа с его молитвен​ной сосредоточенностью и строгостью. В этом образе Христа Пантократора, считает Ольга Попова, мы встречаемся с важнейшими отличительны​ми чертами византийского иконописания: молчаливой созерцательностью, покоем, отсутствием каких-либо заметных эмоций
.

В первой половине XII в. возникла прекрасная мозаическая икона с образом Христа: «Христос Пантократор Елеемон» (Милующий) (ил.6). В ней проявил​ся высочайший уровень византийского художествен​ного мастерства; она создана в Константинополе и принадлежат к классическому направлению живо​писи XII в. Главное в содержании образа: созерцательность и связанные с ней сосредоточен​ность и покой. В иконе «Христа Елеемона», с особым совершенством проявились основные черты классического искусства «комниновского» периода: духовное созерцание, сопровождаю​щая его внешняя и внутренняя гармония, идеальное равновесие между божественным и человеческим на-чалом в образе Спасителя. Сочетание абсолютного внешнего спокойствия и сосредоточенной молитвен​ной глубины соответствовало идеалу византийского религиозного сознания. В изображении этот идеал во​площен в полную меру.

 «Христос Пантократор» (ил.7) — явля​ется частью большого пятифигурного поясного Деисусного чина, который размещался над алтарной пре​градой (в монастыре Св. Ека​терины на горе Синай). Икона написана сообраз​но вкусам начала XIII в.: поражающая в иконе VI в. ин​дивидуальность облика сменилась большей стереотип​ностью, привычностью иконографического типа, тон​чайшая психологическая нюансировка исчезла, усту​пив место обобщенности крупного монументального образа, в котором неколебимо и ясно выражено вели​чие Пантократора
. Иконе присущ стиль достаточно простой и од​новременно мощный: фигура тяжелая, плечи и силуэ​т устойчивы, «квадратны», форма обобщенна, линии немногочисленны и тверды, цвет интенсивен даже в моделировке лица, выражение лица спокойное и ясное, яркая подрумянка и красная краска губ придают ей све​жесть и привлекательную красоту, во всем — утвержда​ющий тон, на всем - печать «здорового» духа и силы. Однако, в XIII в. монастырь на Синае находился на территории, занятой мусульманами и связи с Константинополем были затруднены.

К 60-м гг. XIII в., относится, поясная икона «Христа Пантократора» из Афонского монастыря (ил.8). «Христос Пантократор» — один из лучших образов Спасителя, созданных в византийском искусстве XIII в. Лик красив благородной человеческой красотой. Со​вершенно спокойный, без малейших акцентов, с кон​кретно направленным взглядом, со светлым выражени​ем, с мягким светом глаз и доброй складкой губ, он по​лон душевного благородства, подлинной человеческой приветливости и обнадеживающего всепонимания. Всему этому сопутствуют стилистические приемы, взятые из набора классических художественных средств: правильная пластическая форма, сложность красочных перетеканий, наконец, натуральность облика
. Никогда еще в византийском искусстве, считает Ольга Попова образ Спасителя не был столь близок человеку, поставлен настолько рядом с ним. Наверное, это была предельная мера приближения Божественного к человеческому, дальше которой византийское религиозное сознание, с его устремленностью к созерцанию, к отрешенности от всего конкретного, пойти не могло.
Очень близко к описанному нами времени относится двусторонняя икона «Христос Психосостер» с «Распятием» на обороте и «Богоматерь Психосострия» с «Благовещением» на обороте — была создана в начале XIV в. в Константинопо​ле (ил. 10). Изображение Христа представляет собой великолепное создание столич​ной школы времени, как это часто называют исследователи, Палеологовского Ренессанса, в богатых серебряных окладах, с чеканными изобра​жениями полуфигур святых и орнаментами. На иконе греческие надписи: «Христос Психосостер (Душеспаситель)». Тема Божественного милосердия и Спасения, что соответствует надпи​си. Чеканные изображения на окладах участвуют в со​держательной программе в качестве важнейшего ком​ментария.

К этому же времени относится икона «Христос Пантократор», созданная в Константинопле около 1363г. как главная храмовая икона для монастыря Пантократора на Афоне (ил. 11). Поясное изображение Христа — крупное, монументаль​ное, впечатляющее величием и красотой. Весь облик Спасителя — лик и фигура — как будто светятся. Образ в прямом смысле окружен сиянием, исходящим и от взгляда, и от самой красочной поверхности. Облик Хри​ста — по-человечески близкий, очень индивидуальный. Ничего отстраненного и отрешенного. Полное спокой​ствие, ясность и прямота взора. Взгляд совершенно жи​вой, конкретный. Никакого особого подчеркивания до​стоинства личности нет. И при всем том — поражаю​щая, редкая даже для византийского искусства красота иконы. Голова, лик, руки написаны с подлинным пласти​ческим совершенством. У исследователей даже возникают ассоциации с античной ста​туей
. Будто воспевается красота человеческого облика, совершенной формы и красок мира. Замысел такого искусства — созерцание преображен​ных плоти и материи, сохраненных во всем своем при​родном составе, но осененных Божественным светом; полнота бытия, поднятого благодаря Божественному присутствию на такую, уже неземную высоту, где все — совершенство. Торжественный, сияющий, этот образ кажется исполненным победы и праздничным. И всё это — после художественных созданий предыдущих де​сятилетий.

Таким образом, во всем византийском искусстве в изображении Христа преобладают его внешняя и внутренняя гармония, идеальное равновесие между божественным и человеческим началом. На творчество византийских иконописцев большое влияние оказали античные художественные традиции.
Итак, - сочетание абсолютного внешнего спокойствия и сосредоточенной молитвен​ной глубины. С каждым разом изображению пытаются передать более человечный облик. В принципе византийская традиция развивалась в направлении, которое могло привести русского иконописца к созданию нетрадиционной иконы.

Однако неизбежно возникает вопрос, мог ли знать Андрей Рублев эти основные черты византийской иконописи? Есть несколько версий того, как могло произойти соприкосновение Рублева с греческой традицией.
II.1. Феофан Грек – учитель Андрея Рублева?
В конце XIV в. на Русь приехал знаменитый византийский иконописец Феофан Грек. О нем несколько раз упоминают летописи, его личность ярко обрисова​на в письме Троицкого инока Епифания Премудрого. По его словам, до приезда на Русь Феофан работал в Константинополе, Галате и Кафе (Феодо​сии), а на Руси - в Новгороде, Нижнем Новгороде и Москве. В общей сложности им было расписано около сорока церквей. Феофан Грек мог познакомить русских мастеров с византийскими традициями. Наверное, он многому научил Андрея Рублева, однако, познакомил ли с тем, как изображали Спасителя греки? Чтобы ответить на этот вопрос, надо рассмотреть иконы Феофана.

Мы знаем несколько изображений Христа этим художником. Важнейшие из них - фрески в храме Спаса на Ильине в Новгороде (ил.11) и в иконостасе Благовещенского собора.
Едва ли будет преувеличением сказать, что фрески в куполе новгородской церкви Спаса на Ильине с изображением Христа - одно из самых выдающихся произведений всей византийской живописи. Глаза Христа Пантократора обладают огромной притягательной силой и являются подлинным духовным средоточием этой великолепной фрески. Фиксируя на себе внимание зрителя, образ Христа сразу определяет впечатление от живости Феофана, где выразительное начало явно преобладает над повествовательно-изобразительным. Уже в этой композиции ясно чувствуется позиция Феофана, который даже в отдельных изображениях стремится выявить самую суть мировоззрения того времени.

 Персты правой руки Христа сложены по типу именословия и, учитывая общий смысл фрески, как изображение Христа Судии мира, вряд ли могут быть истолкованы в качестве жеста благословения. Равным образом книга в левой руке Вседержителя понимается обычно как Евангелие, однако здесь можно видеть ту запечатанную семью печатями книгу из Откровения Иоанна, которая была раскрыта в день Страшного суда, или « в великий день гнева Его» (то есть Христа).

 В деисусном чине Благовещенского собора Московского Кремля, изображение Христа находится в центре всей композиции чина. О Спасе можно сказать, что он как Судия решает судьбу людей, и, соответственно, его правая благословляющая рука находится в центре, и в центре же внизу выглядывает его нога. Христос внимает словам, просящим у него милости(ил.12-14).
Образу Христа придано величественное выражение. Его легкая и стройная фигура четко выделяется на фоне ромбовидного сияния нежного розового цвета. Образ оставляет возвышенное и торжественное впечатление.

Вместе с тем, очевидно, что те характерные признаки византийской традиции изображения Спасителя, о которых шла речь выше в данном случае почти не выражены. Спорно, что Феофан пытается придать своим иконам облик молитвенного сосредоточения и спокойствия, не очевидны и попытки очеловечить Бога. Одновременно с этим хочется отметить, что Феофан связывает свои изображения с темой Второго Пришествия и Страшного Суда. Возможно, это не случайно.

Большинство исследователей считает, что «в основе творчества Андрея Рублева лежит иная, нежели у Феофана, философ​ская концепция». Она лишена пессимизма и трагизма. Это философия добра и красоты, гармонии духовного и материального начал. В христианском учении Рублев, видел не идею беспощадного наказания грешного человека, а идею любви, всепрощения, милосердия. И его Спас - не грозный Вседержитель и беспощадный Судия, а сострадающий, любящий и все​прощающий Бог. Он справедлив и благожелателен, он один может примирить противоположность духа и плоти, небесного и земного. Взгляд его не устрашает, как взгляд феофановского Пантократора, а утешает.

Как тогда родилось творчество великого русского мастера?

II.2. ИСИХАЗМ

Ряд исследователей видит в творчестве Анбрея Рублева влияние исихазма. Обратимся к краткому толкованию данного религиозно-философского учения, сверим позиции.

 Исихазм (от греческого – покой, безмолвие, отрешённость) - мистическое течение в Византии. Включает два аспекта. В общем смысле слова – этико-аскетическое учение о пути человека к единению с Богом через «очищение сердца слезами» и через сосредоточение сознания в себе самом. Для этого была разработана система приёмов психо-физического самоконтроля. Создатели – египетские и синайские аскеты (IV – VII вв. н.э.) Макарий Египетский, Иоанн Лиственничек. В условиях религиозной реставрации XIV века учение исихазма претерпело обновление и развитие, но не было создано заново. Нам известен исихазм Григория Синалита, а также его русского последователя – Нила Сорского. В более узком смысле слова исихазм – религилзно-философское учение, разработанное Григорием Паламой в спорах со сторонниками теологического рационализма, включающий тезис о различии сущности и энергии Бога (доктрина о несотворённости Фаворского Света). Паламизм исторически был поддержан императором Византии Кантакузином. В 1351 году Влахернский поместный собор принял исихазм как официальное православное учение.

Рассмотрим эти соображения подробнее. Предположение о знакомстве Андрея Рублева с монашеской традицией исихазма основано на ряде предположений. Главное из них – существование «русского исихазма», в центре которого стоит Сергий Радонежский. Прот. Иоанн Мейендорф справедливо призывает разделять, по край​ней мере, четыре смысла термина «исихазм»: 1) отшельничество, молчальничество, имевшие место уже в первые века монашества; 2) школа духовной практики, связанная с творением молитвы Иисусовой, - XIV-XV вв.; 3) учение свт. Григория Паламы о нетварных энергиях; 4) нако​нец, движение «ревнителей Православия, которые во второй половине XIV века распространили свое влияние на всю Восточную Европу, и осо​бенно - на Московскую Русь»
.

А теперь обратимся к звенигородским иконам Рублёва. Он сумел постичь в значительной мере опыт «внутренней тишины», считают некоторые исследователи. К этому времени он прошёл путь русских подвижников, которые, по словам историка, «не переставали спасаться от мира» … почувствовали себя в силах начать встречное движение – в мир, к миру….». Иначе ему не под силу был бы этот образ Спаса, ясный, светлый и открытый для человека. Мудрый Павел, усвоивший меру постижения, ведения, добрый ангел-хранитель всего сущего Михаил, воплощающий мысль о том, что борьба со злом требует величайшей высоты, абсолютной погружённости в добро, подтверждают, как мне видится, тот факт, что, по мировоззрению своему, миропониманию Андрей мог быть исихастом, и ему открылся священный Фаворский свет, смысл которого он постиг, пройдя через искушения и страдания.
Так известный искусствовед Ильин считает, что «отличительные свойства звенигородской иконы «Спас» постигаются не столько внешне, сколько изнутри. Тем самым мы здесь встречаемся с исихастским положением о единстве внутренней энергии, объединяющей множественный в своих формах земной мир. Эти же положения византийского учения позволили Рублеву достичь огромной одухотворенности изображения»
.
Однако другие искусствоведы сомневаются во влиянии на Андрея Рублева традиций исихазма. «Соотнесение творчества Рублева с «верхним (исихастским) этажом» православно-ортодоксальной идеологии станет весьма спорным…, можно было бы найти в мировоззрении Андрея Рублева совсем не исихастские начала, в частности, интерес не к эсхатоло​гии, а, наоборот, — к процессу здешней, земной жизни. Это было бы даже ближе к духу эпохи Рублева, которая как-никак была эпохой Возрождения Руси»
.
Мне кажется, что трудно заглянуть внутрь того, что на самом деле думал и чувствовал художник. Исихазм предполагает длительную традицию молчальничества. Относится ли это к Андрею? Может быть, прав автор исследования «Икона и иконичность» В.Лепахин: «конечный ответ на этот воп​рос следовало бы давать не искусствоведу или богослову, а подвижнику-молитвеннику, исихасту».

Кроме того, имел ли мастер возможность познакомиться с византийской исихаской традицией? Г.В.Попов в современном исследовании «Андрей Рублев», пытаясь найти истоки творчества художника разбирает возможность его поездки в Константинополь. Автор обосновывает работу Рублева в мастерской Симонова монастыря и предполагает: «Иноки монастыря посещали столицу православного мира чаще других, в том числе в составе церковных и великокняжеских посольств. Нельзя исключать подобной возможности и для Рублева»
. Однако, возможность не значит реальность. Попробуем разобраться в сложной и порой совершенно неизвестной судьбе Андрея Рублёва.

III. Биография Андрея Рублёва.

О жизни великого мастера осталось всего несколько летописных упоминаний. Источники молчат о том, что составляет обязательную принадлежность биографии самого заурядного человека нового времени – где, в каком году, в какой среде он родился. Навсегда сокрытым останется даже имя, данное будущему художнику при рождении, ибо Андрей – его второе, монашеское, имя. Устанавливая дату рождения, биографы исходили из того, что незадолго до смерти Рублёв был полон сил, писал иконы и фрески, а последнее требует особенно значительной телесной крепости. Предполагая, что зрелость приходится не позднее, чем на седьмой десяток жизни, договорились об этой приблизительной дате. По сути мы имеем дело с реконструкцией. За основу исследования положена версия А. Сергеева

Где же родился Рублёв? Всё, что мы сейчас знаем о его личной и творческой судьбе, свидетельствует – Рублёв уроженец средней полосы России, тех мест, которые мы называем теперь Подмосковьем.

Не существует никаких определённых сведений о том, из какого сословия происходит Андрей. Известный свет на происхождение художника проливает само родовое прозвище, бывшее в те времена связанным с занятием человека, его трудом. Ряд исследователей и среди них крупнейший знаток древнерусского родословия академик С. Б. Веселовский выводят значение этой фамилии от «Рубеля» – инструмента, употреблявшегося для накатки кож, и считают, что это семейное прозвище может свидетельствовать о происхождении Андрея Рублёва из рода ремесленников.

До наших дней дошло древнее исчисление человеческого возраста, когда первые три его периода считаются отрезками времени по семь лет. Этого отсчёта на седмицы лет придерживались и в Древней Руси. Правда, суровая жизнь тех времён не допускала, что бы детские и отроческие годы затягивались в счастливой беззаботности. Отрочество Рублева приходится на вторую половину 1360 – ых годов. Внешние события легко проследить по летописям. Остался позади «мор велик» - эпидемия 1366 года, пережита была иная, не менее великая «беда и истома» - Ольгедрово нашествие на московские пределы. Но продолжались распри Московского и Тверского княжеств.

В современном нам искусстве общепринятой стала мысль, что сложение Рублёва, как самостоятельного, со своим стилем и художественным лицом мастера относиться к 1390-м годам. Это согласуется и с приблизительной датой его рождения – около 1360 года. Тридцатилетие на Руси в ту пору считалось порой зрелости. Судя по всему, Рублёв был принят в ученики в середине или во второй половине 1370–ых годов. Как встретила дружина юного Рублёва, ещё ничего не умевшего, как складывались его отношения со старшими?

Дружина – это и воинское соединение, и монахи одной обители, паломники, идущие единым путём, или люди, которые плывут на одном корабле. Принятый в содружество художников, он возрастал в ней, и можно не сомневаться в том, что среда эта не погубила его, не унизила его талант, но, напротив, положила основание его искусству.

В одну из таких дружин и пришёл «искать научения» Рублёв. Он пробыл в ней примерно с 1370 по 1390 гг.

В 1405 году, когда летописец впервые упоминает имя Рублёва, знаменитый мастер будет назван у него чернецом Спасо – Андронникова монастыря. Чернецом создал он все свои известные сейчас достоверные произведения.

Чего же искал Рублёв в иночестве? На этот вопрос никто никогда не смог бы ответить, если бы мы не знали зрелых плодов его искусства. Древние письменные источники называют Рублёва чернецом. Так в обиходе звали на Руси монахов по их скромному, тёмному одеянию.

В 1405 г. Андрей вместе с Феофаном Греком и Прохором с Городца расписывал Благовещенский собор Московского Кремля. Благовещенский иконостас стал основным источником для изучения «раннего» Рублёва и «позднего» Феофана. В 1408 г. Рублёв вместе с художником Даниилом Чёрным написал фрески и иконы в Успенском соборе во Владимире. В ту весну к монахам приехал гонец из дворца великого князя: монастырские мастера приглашались на работу в собор во Владимир, что говорит о том, что тогда на Руси они считались лучшей дружиной живописцев. Когда Андрей с Даниилом приехали во Владимир, перед мастерами предстал огромный Успенский собор – сердце былой столицы. В истории искусства нередки случаи, когда удаётся раскрыть замысел произведения через личные высказывания художника, дневники, его письма и т. д. Мы такой возможности лишены. И всё же в науке делаются попытки связать рублёвский замысел с идеями его времени. Высказывалось мнение о том, что взгляды Рублёва на историю нашли отражение в традиционной композиции «Звери царств», где образом льва он подразумевал будто бы не только «римское царство» вообще, но Литву с господствовавшим там римско-католическим вероисповеданием. Крылатый барс олицетворяет у него Тевтонский орден, а медведь символизирует московское княжество и, наконец, страшный хищный зверь – «Антихристово царство» - связывается Рублёвым с властью Орды, но мы можем только гадать, какой смысл на самом деле вложил Рублёв в это произведение.

Когда был создан Звенигородский чин?

Относительно места звенигородских икон в творческой биографии Рублёва существует несколько точек зрения. Разногласия связаны, прежде всего, с тем, что неизвестно время его создания художником.
Князь Юрий Дмитриевич Звенигородский хорошо знал игумена Никона, у которого Рублёв был в послушании. Историки предположили, что князь мог пригласить мастера к себе работать над созданием икон. Со временем нашёлся документ середины XVIII в., подтверждающий, что Рублёв был связан со Звенигородом и в ближайших окрестностях города хранились иконы его письма. Этим документом была приходно-расходная книга Саввино-Сторожевского монастыря, где сказано, что «куплено к деланию иконостаса Рублёва клею пуд». Историкам искусства оставалось определить теперь самым важным дату их создания и тем самым место их в творческой биографии художника.

Здесь пересекаются две линии нашего исследования: «историка» и «искусствоведа» Вопрос историка искусствоведу: когда же был создан Звенигородский чин – до или после Успенского собора во Владимире?

СПОРЫ О ВРЕМЕНИ СОЗДАНИЯ ЗВЕНИГОРОДСКОГО ЧИНА.
Разные ученые относят написание «Звенигородского чина» к разному времени. Но все они сходятся к двум вариантам: Успенский собор на Городке, был расписан до Успенского собора во Владимире или наоборот. Например: И. Э. Грабарь, рас​сматривая фрески звенигородского Успенского собора, был склонен принять 1400 как самую позднюю дату его постройки, хотя прямо об этом не говорил. Проанализировав, обнаруженные тогда же в Звенигороде фрески, он пришел к выводу, что по стилю и приемам они относятся к началу XV века, подразумевая под этим, как видно из контекста, пер​вые годы XV столетия. Будучи уверен, что «Звенигородский чин» также относят к этому же Успенскому («на Городке») собору, И. Э. Грабарь на основании изуче​ния чина пришел к выводу, что он был написан между 1408 и 1426 годами, то есть после работы художника в Благовещенском соборе и во Владимире, одновременно с знаменитой «Троицей» из Троице-Сергиева монастыря.

В 1953 году В. Г. Брюсова защитила диссертацию, в которой, приняв существовав​шие датировки обоих звенигородских храмов — Успения «на Городке» и в Саввино-Сторожевском монастыре, — отнесла чин к более раннему периоду - к времени создания монастырского Рождественского собора 1404 года. Она обратила внимание на, что составлявшие его семь икон никак не находили себе достаточного места в соборе «на Городке», в то время, как в монастырском соборе, они, якобы, хорошо размещались над алтарной преградой между восточными столбами. Таким образом, звенигородские памятники, ранее относимые к одному вре​мени, получили теперь две даты: одну для фресок — около 1400 года, другую для чина — около 1404 года.
В. Н. Лазарев принял, как и предложенные В. Г. Брюсовой даты. М. В. Алпатов также положительно отнесся к точке зрения В. Г. Брюсовой, считая, что иконы были написаны до 1405/1408 года.

Н. А. Демина, не касаясь вопроса первоначального нахождения чина, датирует его первым десятилетием XV века, но после работы Рублева во Владимире.
Правда Попов сомневается, что звенигородские иконы могли быть созданы позже, чем владимирские: «В литературе, однако, нет единого мнения о да​тировке звенигородского ансамбля. Некоторые иссле​дователи допускают возможность позднейшего созда​ния собора и проведения живописных работ в несколь​ко этапов. Причем в качестве аргумента выдвигаются соображения политического характера: это 1417 год, когда преемник великого князя Дмитрия Василий I из​меняет порядок престолонаследия в пользу своего стар​шего сына; 1425-й, когда на великокняжеский престол восходит Василий II и Юрий Звенигородский с сыновь​ями вступает со своим племянником в открытую борь​бу, длившуюся до середины XV века, в которой Василий II одержал победу над удельными князьями»
. С точки зрения исследователя, «да​тировать храм в Звенигороде промежутком между 1417 и 1425 годами невозможно, поскольку в его сооруже​нии принимала участие артель, работавшая в Москве, по крайней мере, в 1393 — 1394 годах. Открытые дополнительно в последние годы росписи Успенского собора свидетельствуют о безусловном единстве и единовременности основной части декорации и деисусных икон. Те и другие, в свою очередь, близки как упомянутым произведениям, созданным для Архангельского собора около 1399 года, так и росписям Успенского собора во Владимире 1408 года»
.
О работах во Владимире, как говорилось, упоми​нается в летописи под 1408 годом: «...мая 25 начаша подписывати цер​ковь каменную великую съборную святые Богородицы иже во Владимире повеленьем князя великаго, а мастеры Данило иконник да Андрей Рублев» .и т.д.
Однако мы склонны согласиться с Ильиным, который говорит: «Отнесение Звенигородского чина» к 1406—1407 годам также сомнительно, поскольку чин в том случае предшествует работам Рублева во Владимире, уступающим ему в художественном отношении».
«Принятая на веру дата постройки монастырского собора, как и собора «на Го​родке», не только не может служить для определения времени создания чина и фре​сок, но лишь искажает картину развития искусства мастера. Получается, что в начале XV века Рублев выполнил фрески и «Звенигородский чин», отмеченный печатью вы​сокого художественного мастерства, а затем, в 1405 году под руководством Феофана Грека написал иконы, в которых лишь намечаются черты, характерные для его буду​щего искусства. Три года спустя Рублев начинает крупные работы во Владимире, где более определенно сказываются черты, которые полнее всего будут затем выра​жены в «Звенигородском чине» и «Троице». Последняя же, как известно, создается значительно позднее. Естественно, что такое распределение во времени произведений Андрея Рублева выглядит малоубедительным, поскольку во время работы в Звениго​роде Рублев уже не начинающий художник, а сложившийся мастер»
.

Все это склоняет нас к тому, чтобы относить чин к зрелой поре творчества Руб​лева – после 1408 года .

Вновь обратимся к биографии художника…
Между 1422 и 1427 гг. Андрей вместе с Даниилом Чёрным руководил работами по росписи и созданию иконостаса Троицкого собора Троице – Сергиева монастыря. Тогда же написал икону «Троица». Ещё весной, как только художники приехали в монастырь, был у Андрея долгий, особый разговор с игуменом. Тот просил именно Рублёва написать образ Троицы. Андрей согласился. Ему отвели отдельную, светлую комнату. Был день, когда Рублёв окончил «Троицу». По-домашнему обыденно изображается троица. Три мужа явились, что бы принести огромной важности весть. Они изображены с крыльями, в виде ангелов. И весть эта о «завете», договоре между человеком и Богом.

Наверное, старый Андрей чувствовал – в этом творении вершина и итог его жизни.

Под конец своей жизни Рублёв продолжал активно работать. В период между 1427 и 1430 гг. он создал росписи Спасского собора Спаса-Андроникова монастыря в Москве.

29 января 1430 г. Андрей Рублёв скончался и был погребён в Спасо-Андроникове монастыре.
IV. ПОЛИТИЧЕСКИЙ И РЕЛИГИОЗНЫЙ КОНТЕКСТ ТВОРЧЕСТВА АНДРЕЯ РУБЛЕВА

Изучение биографии Андрея Рублева не дало информации о его общении с византийским исихазмом, однако, исследователи активно разбирают вопрос о политических связях иконописца. Уже упомянутый выше искусствовед Ильин он ищет разгадку создания Звенигородского чина в политической ситуации того времени. «Можно думать, что уже в конце 10-х годов XV века над Москвой сгустились грозовые политические тучи. Почувствовалось возрождение той обстановки, которая была памятна людям старшего поколения, когда против Москвы выступили удельные князья».
Биографы великого мастера часто делают «вывод о достаточно прочных связях художника с звенигородским князем Юрием.
Драматическая, если не трагическая, история княжеской междоусобицы, затеянной князем Юрием после смерти брата в 1425 году со своим племянником Василием, будущим Василием Темным, перипетии этой борьбы, продолженной сыновьями князя Юрия, воспитанными им в соответствующем духе, участие в этой борьбе и его братьев — все это говорит о его неимоверном честолюбии и гордыне и характеризует Юрия как человека с наихудшей стороны. Отрицательные черты характера звенигородского князя обнаружились, считает Ильин, конечно, не в 1425 году, а, нет сомнения, значительно раньше.

Вот с таким-то человеком, как князь Юрий, оказался связан Андрей Рублев. Но последний исповедовал совершенно иные морально-нравственные идеалы, чем его патрон и заказчик.
Мы не знаем обстоятельств связей Андрея Рублева с князем Юрием, продолжает искусствовед. Можно лишь предполагать, что материальная сторона здесь особой роли не играла. Несомненно, Рублев не мог безучастно относиться к тому, что надвигалось на родную ему Москву, не мог разделить честолюбивых замыслов князя Юрия, его союзников и приспешни​ков. Он, безусловно, чувствовал близость беды, которая должна была неминуемо за​тронуть жизнь всей страны. Конечно, Рублев был не одинок в своей тревоге и пере​живаниях... Очевидно также, что Рублев по неизвестной нам причине не мог порвать с князем Юрием. Вместе с тем он не мог отнестись формально к получаемым от князя зака​зам, следуя церковным предписаниям канона. Он должен был сказать в них свое слово, и он это сделал в «Звенигородском чине»…
Поэтому можно думать, что, создавая своего Спаса, Рублев обращался к князю Юрию, как бы указывая ему на то, каким правителем он должен был бы быть. Создавая апостола Павла, он говорил князю о необходимости глубокого осознания интересов человека, имея в виду русский народ…

Иными словами, «Звенигородский чин» — это вдохновенное, действенное по содержанию и глубокое «слово», сказанное Рублевым князю Юрию средствами живописи, слово, где тема совершенного «внутреннего» человека воплощена с особой полнотой.
Высказанное предположение подкрепляется словами Кирилла Белозерского, обра​щенными к князю Юрию в 1422 году (до 11 июля): «И вы, господине, посмотрите себе и обыщите внутрь съкровенная своя, яже бог весть токмо и вы сами да о том, господине, покайтесь от всем душа своея, да от того бы престати, занеже, госпо​дине, аще кто милостыня творит, аще и молити бога за себя велит, а сам не отста​нет неподобных дел своих, ничтоже пользует себе ниже бог благоволит от таковаго приношения. И вы господине, посмотрите себе и исправитесь богу, невъзвратно». Столь настойчивые советы Кирилла Белозерского, адресованные князю Юрию, стано​вятся понятными из его послания к великому князю Василию Дмитриевичу (1399— 1402), где он следующим образом характеризует роль правителя-князя: «Якоже бо о кораблех есть: егда ибо наемник, еже есть гребец, съблазнится мал вред творит пла​вающим с ним; егда же—кормчий, тогда всему кораблю сътворяет пагубу. Тако же, господине, и о князех; еще кто от бояр согреши, не творит всем людей пакость, но токмо себе единому; еще ли же сам князь, всем людей, иже под ним створяет вред».
По своей эмоциональности, по силе своего воздействия «слово» Рублева не только не уступает устному слову талантливого проповедника, но даже превосходит его. Это превосходство заключено в его непрестанном воздействии. Оно всегда перед глазами, оно всегда «говорит», в то время как сказанное слово, даже самое яркое, со вре​менем теряет силу, тускнеет, забывается.
Таков мой ответ на вопрос о причине переосмысления Рублевым традиционных образов деисусного чина, об очеловечении божества, о необычайной художествен​ной силе созданных им образов, почерпнутых из самой жизни»
.
Проверим этот тезис. Чтобы это сделать, нужно разрешить вопрос искусствоведения истории: ействительно ли, Юрий Дмитриевич Звенигородский был столь отрицательным персонажем, как считает Ильин? Действительно ли, в планы художника входило «пристыдить» «патрона»?

КНЯЗЬ ЮРИЙ ДМИТРИЕВИЧ ЗВЕНИГОРОДСКИЙ

(краткая биографическая справка)

Во времена Дмитрия Донецкого Русь переживала тяжёлые времена. Она находилась под Татаро-монгольским игом.

5 сыновей было у Дмитрия: Василий, Юрий, Андрей, Пётр, Константин.

По завещанию отца старший из братьев - Василий, как и отец, рано стал самостоятельным. В 12 лет был взят заложником в Золотую Орду. Через 3 года он решил сбежать. Он направился из Золотой Орды не на Русь, а на Запад: в Молдавию, Литву, Польшу, Пруссию. В 1388 г. Василий I торжественно возвратился в Москву. Его сопровождала польская и литовская знать. Василий I стал полноправным хозяином Московской Руси.

При жизни Василия I Юрий (даты жизни Юрия: 26 ноября 1374 г., Переяславль Залесский – 5 июля 1434 г., Москва) сохранял спокойствие и выполнял все поручения брата и терпеливо ждал своего часа. Это был мужественный, благочестивый человек. Его крёстным был сам Сергий Радонежский, а духовным наставником – ученик Сергия, старец Савва. Ещё один знаменитый старец, ученик Сергия Кирилл Белозёрский, состоял с князем Юрием в переписке. Известно, что князь намеревался посетить подвижника в его далёкой лесной обители.

В столице своего удела, Звенигороде, Юрий строил прекрасные храмы во имя Божьей Матери. В 1423 г. на средства Юрия был построен каменный собор Святой Троицы над гробом Сергия Радонежского. Однако благочестие Юрия сочеталось с большим честолюбием. Он хотел стать великим князем после смерти Василия. Притязания Юрия стали причиной длительной войны между князьями с 1425 г. по 1453 г. Великий князь Василий I первый завещал престол не Юрию, а 10-и летнему сыну Василию II. Но звенигородский князь Юрий не смирился признать Василия II великим князем, переехал в свои костромские владения и начал собирать войска. Для борьбы с Юрием из Москвы была отправлена большая рать.

Между дядей и племянником было заключено перемирие, и вопрос был передан на рассмотрение Золотой Орде. Хан должен был решить, кому из князей принадлежит Московский престол. Ни одна из сторон не торопилась выполнить это решение.

Юрий разорвал заключённый в 1428 г. мир с Василием II, потребовав от хана суда. После долгих раздумий хан решил спор в пользу Василия Второго. Дважды Юрий ходил на Москву и оба раза одерживал победу и объявлял себя великим князем. Но в первый раз москвичи не захотели признать его, а во второй раз взойти на великокняжеский престол ему помешала неожиданная смерть. Сам Юрий умер в 1434 г. в Москве и был похоронен возле могил своих предков в Архангельском соборе Кремля. Со смертью Юрия Звенигородского завершился первый этап междоусобной войны.

СПОРЫ О ЮРИИ ДМИТРИЕВИЧЕ ЗВЕНИГОРОДСКОМ

Основанием для неоднозначной трактовки личности князя Юрия Дмитриевича Звенигородского могут являться различные точки зрения современников князя, летописцев, авторов житий и учёных-исследователей.

Так, например, в «Троицком патерике», посвящённом святым угодникам Божиим, в разделе о преподобном Савве Сторожевском мы читаем следующие строки о Юрии Звенигородском: «… он (Юрий) часто посещал обитель и ущедрял её богатыми вкладами»; «… при пособии князя Юрия, Савва скоро построил малую деревянную церковь во имя Рождества Пресвятыя Богордицы»; пройдёт немного времени, и мы узнаем, что «… усердный князь Юрий возжелал вместо деревянной церкви создать каменную во имя Рождества Богородицы, и для сего дал блаженному «злато довольно и села многа и имение довольно на строение монастырское».

С нашей точки зрения, данные свидетельства об «усердном» стремлении Юрия Дмитриевича к оказанию материальной помощи в постройке храмов говорит о том, что перед нами человек, желающий быть ближе к Богу, пытающийся соотносить свои мирские деяния с божьим промыслом. Не случайно в качестве духовника, наставника он избирает преподобного Савву, благочестивого старца. Юрий заботится о своём духовном «Я»: просит «…подать благословение его дому», «… перед вступлением в поход (против крымских татар) пришёл он в обитель преподобного Саввы просить у него благословения». Искренен Юрий в сцене, когда после победы, одержанной над татарами, он «… молился со слезами, лобызал руку старца, и благодарил его за молитвенное вспоможение в одолении супостатов».

Возможно, что только чистый в помыслах человек способен так эмоционально и искренне благодарить. Автор патерика награждает князя такими эпитетами, как «благодарный», «усердный», подчёркивает, что тот является «крестником преподобного Сергия», словно ведёт духовную связь от имени великого старца к закономерным духовным положительным началам князя Юрия.

Более развёрнутую характеристику получает князь Юрий Звенигородский в научном исследовании советского историка А.А. Зимина. Историк А.А. Зимин подчёркивает, что Юрий – старший в роде Ивана Калиты, и после смерти Василия I великокняжеский престол должен был наследовать именно он. Однако вопрос был не таким простым, как это казалось Юрию. Оценивая ситуацию междуусобных противоречий, приведших к войне за престол, А.А. Зимин отмечает, что смерть Василия I вскрыла противоречия между членами великокняжеской семьи, а если говорить точнее – внутри всего «гнезда Ивана Калиты». Спор шёл не только о судьбе великокняжеского престола, но и о судьбе так называемых выморочных земель, разнопланово (по географии, экономике, укреплённости) расположившихся. Сложную систему распределения земель между наследниками Дмитрия Донского А.А. Зимин связывает и с политическими притязаниями каждого из князей (в том числе и Юрия) на вотчины других. Таким образом, в первой оценке А.А. Зимина можно прочитать следующий контекст: Юрий Звенигородский – типичный феодальный князь, склонный по своей родовой сути к междоусобным распрям за власть и более богатые земли, расширение границ своего княжества. Но вот следующий раздел, названный автором «Дядя или племянник» в его книге «Витязь на распутье» несколько иначе характеризует первопричины многих поступков князя Юрия. На первый план выходит деятельность властолюбивой княгини-вдовы Софьи Витовтовны, волевого митрополита Фотия и деятельного боярина Ивана Дмитриевича Всеволжского. Читаем следующее: «Наибольшим влиянием из них пользовался при дворе митрополит. Решив сразу же покончить с какими-либо недомолвками (в первую очередь, с претензиями Юрия Дмитриевича на великокняжеский престол), митрополит Фотий уже в ночь смерти великого князя направляет в Звенигород к князю Юрию своего боярина Акинфа Ослебятева. Он должен был передать приглашение дяде великого малолетнего князя явиться в столицу и присягнуть на верность Василию II, т.е. подчиниться его воле. Однако князь Юрий, собравшись было ехать по собственному почину в Москву, переменил решение. Вероятно, он усмотрел в приглашении опасность для себя и повернул к Галичу. Жребий был брошен. Непослушание удельного князя подлежало наказанию, что, конечно, понимал и сам Юрий. Приняв решение сопротивляться намерениям московских властей, он, тем самым, показал своё стремление начать борьбу за великое княжение. В той обстановке Юрий Дмитриевич должен был или покориться, или победить. Третьего исхода теперь уже не существовало»
. Совершенно очевидно, что гордый дух князя не смирился с навязанным ему унизительным фактом. И он (по сути, спровоцированный на этот шаг Москвой), вступил в борьбу (ил.15). Мне кажется, что Зимин прав, принимая решение вслед за этим историческим фактом дать не менее важное историческое отступление-комментарий, характеризующий деятельность и личность князя Юрия Звенигородского. Историк отмечает, что многие черты Юрия совпадают с чертами личности Дмитрия Донского. Множественные победы Юрия (над татарами, булгарами, нижегородскими князьями; антиордынсая борьба) снискали Юрию Дмитриевичу славу талантливого и умелого полководца, хорошего стратега и тактика. И вновь на фоне политического лика Юрия проступает человеческий: «… а в 1414 г. он «не сътвори зла ничтоже» Нижнему. Нижегородцы запомнили надолго это благожелательное отношение к ним князя. Много внимания уделял князь и своей столице – Звенигороду. Особо подчёркивает историк созидание по инициативе князя собора в Звенигорде – Успенского, как особую деталь отмечает, что росписью храма занят был А. Рублёв. Вероятно, связь эта подмечена неслучайно.

Мы согласны с позицией А.А. Зимина, когда он объясняет принятое князем решение выступить против Василия II не только правами (которые можно оспорить), не только властолюбивыми желаниями (которые можно смирить) – а, значит, исследователь усматривает, что Юрий был способен на эти движения духа, – но ещё и тем, что жизненный путь Юрия приближался к закату: 50 с лишним лет – возраст по тогдашним эталонам достаточно почтенный. Имея четырёх сыновей, уже по возрасту своему готовых к самоутверждению, звенигородскому князю нужно было без ущерба для себя приобрести для детей новые земли, что невозможно было сделать, не получив ярлыка на великое княжение.

В этом факте читается не только характеристика князя как дальновидного политика, но и как человека, как отца, обеспокоенного судьбой своих детей.

Дальнейшие характеристики деятельности Юрия будут неоднозначны. Жёсткость, непреклонность в принятии решений, хитрость, даже коварство достаточно часто используются Юрием как средства политики в борьбе с соперниками.

Однако читаем о приходе Юрия к власти: «… Решил перестроить систему взаимоотношений великого князя с союзниками и родичами. Великий князь Юрий Дмитриевич пытался сделать более решительный шаг по пути утверждения единодержавия, чем Василий II». Для Руси, истерзанной распрями, единоначалие сильной, укрепившейся власти было жизненно необходимо. В том же направлении великий князь Юрий осуществлял и монетную реформу. На монетах, которые он выпускал, изображался всадник, поражающий змия, т.е. Георгий Победоносец. Святой Георгий был патроном князя. Выпуск монет с изображением победоносного всадника говорил о стремлении князя Юрия утвердить единодержавие и о его решимости бороться с ордынцами (змей символизировал Восток). Позднее это изображение стало гербом Москвы. На Севере образ Георгия Победоносца мог ассоциироваться с князем Юрием, наследником славных традиций Дмитрия Донского, так же как змей с ордынцами.

Мы разделяем выводы историка А.А. Зимина, что князь Юрий Дмитриевич принадлежал к числу выдающихся политических деятелей первой трети XV века. Разделяем мы и оценки, данные А.А. Зиминым личностным качествам Юрия: трезвый политический ум, осознание факта, что в борьбе с Ордой можно добиться создания мощного единого государства, умение идти на компромиссы, когда это вызывалось насущной политической необходимостью, целеустремлённость, умный политик, князь времени Предвозрождения, покровитель замечательных начинаний в русском искусстве, отмеченных гением Андрея Рублёва.

Проведя анализ исторического документа и концепции историка, мы приходим к следующим выводам. Все эти качества, безусловно, не могли не сказаться и на осознание личности Юрия Звенигородского самим Андреем Рублёвым. Его Звенигородский чин, с одной стороны, это призыв к умиротворению и покою духа, провозглашаемому исихазмом, к отречению от мирских противоречий и грехов, призыв к обращению человека к истинному духовно-нравственному началу в нём самом. И с этой точки зрения работы Рублёва могут оцениваться как осуждение братоубийственной войны, в которую был вовлечён и Юрий Звенигордский, и как осуждение его политической гордыни в борьбе за престол. Однако можно, на мой взгляд, рассматривать отношение Рублёва к личности князя Юрия и иначе. Великий художник понимал, что единение Руси перед лицом могущественного врага – первоочередная задача в непростое время феодальных распрей. Политик Юрий, человек Юрий для Рублёва - значимая фигура на исторической арене. И в этом плане создание икон Звенигородского чина – своего рода поддержка идеи национального единения, единодержавия, провозглашённой Юрием Дмитриевичем, предостережение от дальнейшего роста гражданской войны.

ЭСХАТОЛОГИЧЕСКАЯ ПЕРСПЕКТИВА.

Особый, практический интерес общества к вопросу о времени Вто​рого Пришествия, возникает в XIV—XV вв. В Киевской Руси, в моло​дом христианском обществе, искренне полагавшем, что для спасения достаточно принять обряд святого крещения, не могло быть еще того пессимизма, который мы обнаруживаем через несколько веков в Севе​ро-Восточной Руси, озадаченной, как исполнить «всякую правду» пред Богом. Впрочем, пессимизм средневековых людей был какой-то осо​бый — обнадеживающий: все кончится скоро, но и все решится нако​нец. Грядет «конечный»— справедливый Суд Христов...
В XIV в. мысль о конце света в семитысячном году уже волнует со​знание людей своей близостью. В 1408 г. завершался великий миротворный круг, необходимо было создать новую пасхалию. Однако в Русской церкви решили составить ее только на 84 года...Связано это с тем, что в 1492 исполнится 7000 лет от сотворения мира и следует ожидать Второго Пришествия. Иными словами после этого года пасхалии не потребуется.

В XV в. мысли людей еще больше устремляются в настоящее бу​дущего. Митрополит Фотий (1410—1431), называя свое время после​дним, пишет: «Сей век маловременный». Время как бы спрессовы​вается, сгущается.

Мысли о скором конце света не могут не тревожить людей, они ощущают время через призму эсхатологических ожиданий: «беззаконие» нарастает, а это — верный признак прихода ан​тихриста.

Одним из самых чтимых и читаемых предсказаний в тот период было «От​кровение Мефодия Патерского».

В XV в. на основании «Открове​ния» Мефодия Патерского было составлено полное по годам изложение страшных событий, которые должны были ознаменовать конец мира. Очень показательно, что все начинается в 6935 году от сотворения мира (т.е. в 1427 году от Рождества Христова). В тот год должно начаться тяжелое время: голод, печаль, нашествие злых иноплеменников… В следующем году родится антихрист, и будет от его рождения трус, какого не было прежде того времени, лютого и окаянного. Плач поднимется по всей земле, на солнце и луне появятся знамения. «Увы, увы! (плачет предсказатель) Будет тогда нам грешным горе — беда ве​ликая!» В 6940-м (1432) г. останется только три года до пришествия Господня. Царство будет антихристово: в людях нужда великая, источни​ки водные все высохнут; и начнут плакать небеса, солнце, луна и земля, как в златокованную трубу. В лето 6954-е (1446) сойдут на землю про​роки и станут предсказывать страшное пришествие владыки Христа, Бога нашего; Илия пророк и Енох праведный будут обличать беззаконие и говорить антихристу: «Змей! Змей окаянный! Прельстил стадо Хрис​товых овец». А он скажет: «Возьмем и побьем сех пророков; я — Хри​стос Сын Божий, я — Сын Девы, я восстал из мертвых!» Схвативши пророков, антихрист убьет Илию и Еноха; и кровь их не пойдет никуда, но полежит на земле до Суда. Сойдут пред Судом ангелы, возьмут сата​ну, называемого антихристом, всех воинов его, всех прельщенных им и, связавши узами нерушимыми, ввергнут его со всеми его слугами в ге​енну огненную. В таком виде рисовалось последнее время благочести​вым людям, начитавшимся предсказаний Мефодия Патарского
.

Обратим внимание – все это должно начаться в последние годы жизни Андрея Рублева. Конечно, монах не мог не слышать и не мог не думать обо всем этом.

Можно предположить, что он размышлял о том с каким чувством люди должны ожидать Второго Пришествия Христа. Если учитывать при этом его возможную приверженность к исихазму, а, следовательно, к спокойствию духа и умиротворению, становиться ясно, что только страх человека перед Страшным Судом не мог быть для А. Рублёва залогом спасения душ. Желая уменьшить число прельщённых Антихристом, но не соглашаясь при этом с Феофаном Греком, его ожидания карающего Бога, он предлагает путь любви, как более прямой и верный путь к Христу. А. Рублёв создаёт Звенигородский чин, заключая в нём мысль о радости Встречи после разлуки…

ЗАКЛЮЧЕНИЕ
В ходе исследования мы установили, что близкое знакомство с византийской иконографией вместе с личной гениальностью и духовным дерзновением могло привести Андрея Рублева к созданию Звенигородского чина, однако первое условие («близкое знакомство с византийской иконографией») пока остается не доказанным. Нет убедительных свидетельств посещения русским мастером Константинополя, старший учитель (Феофан Грек) работал в совсем иной манере.
Политические мотивы, которые могли подтолкнуть Андрея Рублева остаются неоднозначными. Связь мастера с Юрием Дмитриевичем не подлежит сомнению, однако, сама фигура звенигородского князя трактуется различно, и убедительных оснований, считать, что Андрей Рублев пытался повлиять на своего патрона и удержать его от кровопролития нет.
С нашей точки зрения перспективным является рассмотрение истории создания иконы в контексте эсхатологических ожиданий пятнадцатого века. В этом контексте, следует анализировать и влияние на иконописца исихазма и его гражданскую позицию и призыв к единству в условиях надвигающейся усобицы.

Примечания

� Языкова с.59

� там же с.61

� там же с. 62

� История иконописи с.45

� там же с.69

� там же с.72

� там же с.82

� цит. по Лепехин с. 371

� Ильин М.М. С.

� Г.К.Вагнер С.129,131

� Лепехин С. 382

� Попов Г.В. С. 9

� там же С.10

� там же С.10

� Ильин С. 83

� Ильин С. 90-91

� Зимин С.31

� Юрганов с.325-326

1
23

