Алпатов М. В.

Андрей Рублев
[image: image1.png]

Алпатов М. В. Андрей Рублев. — М.: Изобразительное искусство, 1972. — 206 с.: ил.; 27×21 см. — 35000 экз.

I. Культура и искусство ранней Москвы

II. Ранние произведения Рублева

III. Владимирские росписи

IV. «Троица»

V. Историческое значение искусства Рублева

Послесловие

Комментарии
I. Культура и искусство ранней Москвы

О, жаворонок-птица, красных дней утеха, возлети

под синие небеса, посмотри к сильному граду Москве,
воспой славу великому князю Димитрию Ивановичу...

ЗАДОНЩИНА

Бедное сие и нужное время.

НИКОНОВСКАЯ ЛЕТОПИСЬ

В этой главе: Феофан • Мастерство Феофана • Феофан и молодой Рублев • Возвышение Москвы • Древнерусские летописи • Иконопись • Монастыри • Сергий Радонежский • Рублев в Троицком монастыре • Епифаний Премудрый

Среди греческих художников, прибывших в XIV веке на Русь в поисках применения своего труда и дарования, выделялся замечательный мастер Феофан. Новгородцам, которые издавна проявляли много вкуса в искусстве и не жалели средств на постройку храмов и на их украшение стенописью и «всяческими добротами», удалось заполучить его к себе, прежде чем он поселился в Москве. В Новгороде им был расписан один из крупнейших храмов Торговой стороны — церковь Спаса на Ильине улице. Однако в 1390-х годах он перебирается в Москву, возможно, благодаря стараниям Димитрия Донского, который не жаловал новгородцев за то, что они отстранялись от участия в совместном выступлении русских против монгол и обходился с ними довольно круто. В Москве дарование пришельца развернулось особенно ярко. Ему поручались росписи московских церквей и соборов, а также теремов знатных людей
. В числе его покровителей был князь Владимир Андреевич, сподвижник Димитрия на Куликовом поле.

Феофан

Личность Феофана производила на москвичей не меньшее впечатление, чем его художественные создания. Он писал не в тихом и скромном уединении, как русские мастера того времени. Обычно вокруг него собиралась толпа любопытных и с изумлением взирала на то, как чудесной силой его неутомимой кисти у нее на глазах возникали дивные образы. Пылкий характер южанина вызывал всеобщее восхищение. Москвичей поражало, что во время работы он не стоял на месте, но обычно то подходил вплотную к своему произведению, чтобы положить несколько мазков, то отходил от него на расстояние, чтобы проверить издали общее впечатление. Творческий подъем во время работы не мешал ему поддерживать занимательную беседу. В беседах художник обнаруживал обширный жизненный опыт и редкую проницательность ума.

Особенный интерес москвичей вызывали его рассказы о Царьграде, где он бывал и трудился, в частности рассказы о прославленном царьградском храме св. Софии, о котором большинство москвичей знало только понаслышке. Под впечатлением этих бесед один из просвещеннейших русских писателей того времени, Епифаний, просил Феофана нарисовать ему на бумаге Юстинианов храм со всеми его бесчисленными достопримечательностями и святынями, издавна привлекавшими к себе русских паломников, в том числе с бронзовой конной статуей Юстиниана, стоявшей на площади перед царьградским собором. Однако Феофан указал Епифанию на невыполнимость этой просьбы. Глаз человеческий, по его словам, не в силах охватить и внешний и внутренний вид здания одним взглядом. В рисунке можно передать лишь малую долю необозримого множества впечатлений. «Я тебе некоторую часть напишу.., — утешал он Епифания, — чтобы ты по этому малому нашему изображению и прочее большое мог понять и разуметь»
. Видимо, Феофан ограничился изображением нескольких архитектурных мотивов, но представил их таким образом, что они давали представление о величии всего храма в целом. Это решение поразило Епифания своим глубокомыслием. Он называет Феофана «преславным мудрецом, зело философом хитрым».

Феофан был одним из величайших художников своего времени, художником, который и по прошествии шести столетий производит неотразимое впечатление мощью своих живописных образов, своим вдохновенным мастерством. Какое величавое достоинство сквозит в осанке праотцов и отшельников, которыми он украсил стены новгородского храма! Сколько возвышенного пафоса в их облике, в их суровых взглядах! Длинная, змеящаяся борода Мельхиседека низвергается стремительным потоком. Его окаймленная пышными кудрями голова словно вырастает из могучих плеч. Затененные нахмуренными бровями глаза смотрят проницательно и строго.

[image: image2.jpg]

88.Феофан Грек. Столпник. 1378. Фреска

Неменьшей силы выражения достигает Феофан в изображении седобородых отшельников с их суровой отрешенностью от всего земного.

В Древней Руси принято было представлять себе Авеля скромным и робким юношей, мучеником, невинно пострадавшим от зависти Каина. Авель Феофана могучего сложения, он высоко и гордо держит свою голову, его написанное свободно брошенными бликами лицо как бы излучает энергию, широко раскрытые глаза смотрят прямо и уверенно. Весь облик его выражает доблесть героя. Подобное гиперболическое выражение самосознания человека было в то время чем-то неслыханным и в России и в Западной Европе. Способностью выявлять в искусстве внутренние силы и страсти человека Феофан должен был завоевать сердца.

Мастерство Феофана

Мастерство Феофана вызывало не меньшее изумление, чем его дар воссоздания сильных человеческих характеров. Он выработал неповторимо своеобразный живописный почерк. По этой живописной скорописи можно почти всегда отличить его собственные произведения от работ его предшественников и современников. Быстро покрывая фресками стены обширных храмов, он избегал мелочного и сухого выписывания подробностей, зато сохранял в неприкосновенности ощущение того, каким образом они выполнены. Широкой кистью он обычно накладывал основной красно-землистый тон смуглых лиц, так же широко наносил полутона и тени и резкими, более тонкими световыми ударами создавал впечатление выпуклости и рельефа, какого до него еще не достигал ни один византийский и русский мастер. Вблизи выполнение фресок Феофана может показаться небрежным. Издали его широкие мазки сливаются и мерцают, как камешки мозаики, и вместе с тем создают впечатление мощной лепки фигур и лиц и этим повышают ощущение реальности человеческих образов.

Русских иконописцев удивляло, что греческий мастер творил, не заглядывая в древние прориси, следуя больше всего собственной выдумке и вдохновению. Многие из них принялись снимать копии с его произведений в надежде усердным подражанием овладеть тайной его мастерства. У него были и помощники и ученики. Среди возникших в Москве икон XIV века имеется много таких, которые если и не были созданы самим Феофаном, то несут на себе сильнейший отпечаток его воздействия. Видимо, творчество великого греческого художника отвечало назревшей на Руси потребности в искусстве страстном, драматическом, способном дать выход пробуждавшимся в людях духовным силам
.

Среди московских мастеров второй половины XIV века семена, брошенные Феофаном, нашли особенно благодатную почву в молодом еще тогда Андрее Рублеве. Возможно, что уже в те годы он выделялся из числа других московских мастеров своим художественным дарованием. Но известность пришла к нему значительно позднее. Выступая вместе с другими, он долгое время должен был уступать место старшим, хотя и менее одаренным товарищам, и потому в летописных записях имя его ставилось на последнем месте. В этом сказалось типичное для воззрений того времени почитание старшинства, хотя на самом деле возрастные различия в искусстве не имеют решающего значения. Впрочем, уже ближайшее потомство внесло свою поправку в эти оценки и из числа всех древнерусских мастеров признало именно его гением.

Феофан и молодой Рублев

 Нет оснований считать, что Феофан был учителем и духовным отцом молодого Рублева. Нам известно лишь то, что молодому русскому мастеру пришлось участвовать в одной крупной работе, которую незадолго до смерти возглавил знаменитый грек. Однако и помимо этого сотрудничества, на основании сохранившихся произведений, можно догадаться, что Феофан произвел глубокое впечатление на русского художника. Правда, он не копировал его созданий, редко подражал его живописным приемам, но, видимо, он глубоко вникнул в человеческий смысл его образов, пристально всматривался в каждый штрих его быстрой и безошибочно точной кисти. И это помогло ему вобрать в себя и многовековой художественный опыт византийской школы и по достоинству оценить новые искания ее замечательного представителя.

Надо полагать, что Рублева поражали и яркие, сильные характеры Феофана и глубоко личные нотки в их живописном воссоздании. При всем восхищении, которое в Рублеве должно было вызывать искусство Феофана, видимо, его смущало то, что герои его — отягощенные жизненной мудростью и убеленные сединами старцы — не в состоянии преодолеть внутреннего разлада, что при их постоянной готовности к покаянию и отречению они пребывают во власти гордыни. Его не могло удовлетворить то, что в произведениях Феофана почти не встречается образов безмятежной радости, женственной грации, юношеского чистосердечия. Его тревожило и то, что образы Феофана производят призрачно-зыбкое впечатление, словно они озарены вспышками молнии, им не хватает ласкающей глаз ясности и гармонии форм.

Есть основания полагать, что Феофан стал мастером, каким мы его знаем по его работам, за время своего пребывания в России и что духовный подъем, на котором находилась тогда наша страна, оказал на него благотворное, хотя и косвенное воздействие. Было замечено, что некоторые черты искусства Феофана находят себе прототипы в более ранних новгородских и псковских фресках, с которыми он мог быть знаком. При всем том Феофан оставался всегда византийцем. Недаром даже после его многолетнего пребывания на Руси его продолжали именовать Гречином. Вот почему и расхождения между двумя мастерами нельзя объяснять лишь различием их характеров и влечений. В них сказалось различие между исторически сложившимися чертами византийской и русской культуры.

В поисках благоприятных условий для творчества Феофан вынужден был покинуть родину, где уже выступали признаки рокового для ее судьбы и культуры упадка, но на чужбине он должен был чувствовать себя немного отщепенцем. Вместе со своим народом, только вступившим тогда на путь исторической жизни, Рублев жил более цельной, органичной и полной жизнью. Феофан — живой, страстный, подвижный, неизменно испытывал потребность своим искусством убеждать, волновать, доказывать, как искусный ритор, как оратор, как проповедник. Рублев в выражении своих чувств был более сдержан, менее патетичен, порой даже несколько робок. Тот внутренний жар, без которого невозможно творчество, был глубоко запрятан в его сердце, и он тем больше согревал, что никогда не разгорался ярким пламенем. В словесной зарисовке Епифания сохранился беспокойный драматический образ византийского мастера «очима мечуще семо и овамо» (направо и налево). Этому противостоит образ Рублева, «неуклонно взирающего на всечестные иконы, наполняясь радости и светлости»
.

В молодости Рублева на Руси произошли события огромного значения. Если родился он около 1360–1370 годов, то еще молодым человеком мог слышать рассказы о победе, одержанной соединенными силами русских войск над монгольскими полчищами, так называемые повести о Мамаевом побоище. В этих повестях по-новому, победно звучали отголоски «Слова о полку Игореве», самой поэтичной из древнерусских воинских песен с ее хватающими за душу нотками печали о судьбе измученной междоусобицами и нашествиями родины. Правда, успех русской рати на Куликовом поле (1380) не сломил татарской мощи и не положил конец зависимости Москвы от Золотой Орды. Но победа Димитрия развеяла славу непобедимости монгол, подняла дух в русских людях и пробудила страну от долгого, мучительного оцепенения.

Возвышение Москвы

 Развитие и возвышение Москвы — увлекательная история того, как удельное княжество средней Руси, которое долгое время числилось всего лишь улусом Золотой Орды, благодаря усилиям многих поколений, умелой политике князей, героическим подвигам воинов, а также благодаря многим другим благоприятным обстоятельствам, превратилось в жизненный центр Восточной Европы, как из него возникло могучее государство и великая культура.

Со школьной скамьи каждому известно, что уже во второй половине XIV века Московское княжество упрочило на Руси свое преобладание. Московские князья при поддержке церкви возглавили наступательную борьбу против монгол. Московские полки вели за собой полки других русских княжеств. Опоясанная белокаменными стенами Москва стала символом защиты общерусских интересов. Политические и военные успехи Москвы были прославлены в летописях и в народных песнях. Эти успехи сопровождались пробуждением и подъемом культуры. В Москве имелись в то время свои очаги просвещения, существовали богатые книгохранилища, были писатели, зодчие, живописцы, искусные ювелиры и золотошвеи. Дошедшие до нас памятники говорят о сложении Московской школы иконописи. Достижения Москвы на поприще просвещения содействовали укреплению ее политического авторитета.

Ранняя Москва собирала вокруг себя и подчиняла себе не только другие княжеские центры средней Руси. Она собирала также культурные ценности. В 1395 году из Владимира в Москву была торжественно перенесена икона Владимирской Богоматери, это не только подняло значение московского княжества, но и оказало свое воздействие в сфере искусства. В Москве возникает ряд икон, русских вариантов на византийскую тему ласкающей младенца Богоматери. Белокаменные храмы Москвы конца XIV – начала XV века в значительной степени восходят к владимиро-суздальским образцам, чем подчеркивалась преемственность первопрестольной Москвы от великокняжеского Владимира. Московские писатели брали себе в пример памятники письменности домонгольского времени. Московские летописцы включают в своды «Повесть временных лет», в знак того, что в стремлении преодолеть удельную рознь Москва следовала славным заветам Киевского государства.

Древняя Русь издавна поддерживала тесную связь с Византией. Правда, москвичи вели нескончаемую борьбу с греческим духовенством, стремившимся удержать русскую церковь у себя в подчинении. Однако в делах веры, письменности и художества авторитет Византии оставался непререкаем. Русские авторы усердно трудились над переводами с греческого, приобщаясь этим к истокам античной мудрости и поэзии, к тонкостям литературного стиля византийцев. Русские путешественники, побывавшие в Царьграде, восторженно рассказывали о святынях и красотах города. Летописцы сообщают о привозе в Москву византийских икон как о событиях общегосударственного значения.

Наш современник, даже когда его влечет к себе старина, склонен считать своих предков людьми простодушными и недалекими. Он замечает в них прежде всего то, чего им не хватало с современной точки зрения и обычно не замечает того, чего ему самому не хватает по сравнению с ними. В результате ни один способный разуверить его голос не доходит до него из этого далекого прошлого.

Древнерусские летописи

 Мы привыкли представлять себе древних летописцев, как пушкинского Пимена, усердными, но бесхитростными хранителями древних преданий. Историки видят в летописи всего лишь источник информации. Между тем русские летописи — грандиозные создания эпического творчества, в них заключена своя мудрость, своя правда, своя красота. Это проявляется уже в том, как отбираются события, имена, как из мозаики мелких сообщений возникает величественная картина целого. Каждая запись, всегда точная и достоверная, помимо прямого значения заключает в себе свой подтекст, и потому из пестрого калейдоскопа каждодневности в летописях проглядывает представление о жизни народа и его героев, понятия правды и справедливости, вины и возмездия, славы и позора. И какая удивительная простота, ясность и образность языка! Почти никакой риторики, никаких украшений слога. Каждое слово не только нечто обозначает, оно еще и содержит в себе поэтический образ. «Стояли», «сидели», «ставили», «взяли», «сложили крестное целованье», «били челом» — все это и в моральном, переносном смысле и вместе с тем наглядно, зримо, телесно, осязаемо. Мы прямо видим, как люди стоят, стоят все вместе, готовы постоять за себя, стоят стеною, отстаивают и побеждают. И вперемежку с монотонными повторами и перечнями имен рассказы о тревожных небесных знамениях и о моровых поветриях, от которых холодеет кровь. Слой за слоем, как древние иконы, клеть к клети, как крестьянские избы, создавались летописи, веками и поколениями переписывались, сводились, обрастали наслоениями, соединяя в себе память о прошлом, тревоги о настоящем, пророчества о грядущем. Летопись — это народная правда. Иконопись — это народная мечта и поэзия.

Иконопись

 Иконами украшали храмы, их почитали, как святыни, поклонялись им, украшали их золотом, усыпали жемчугом, ценили в них мастерство исполнения. Помимо этого в них находило себе выражение еще нечто иное, потаенное и драгоценное, не называемое, но наглядное, бессловесное, но внятное разумению каждого человека. Слово идеал слишком отдает холодным классицизмом. В слове утопия тоже много рассудочного. Слово лирика — слишком романтично. В мире древнерусской иконописи в отчетливую, зримую форму облечено то, чего не могла в себя вместить письменность, догадки о последних тайнах мироздания, о сущности и судьбе человека, то постижение мира, которое на Руси никем не систематизировалось, так как у нас не было схоластики, но непосредственно изливалось в дерзких чертежах, уверенно и безошибочно расцвеченных красками. Без всяких затей, порою почти грубо, но всегда пристрастно оно вынашивалось поколениями и веками, в долгих усилиях сжималось в иконописную формулу и обретало совершеннейшее выражение, ясное и неопровержимое, как решение теоремы. Можно без преувеличения сказать, что для современного человека Древняя Русь отчетливее всего сказала о себе языком красок и линий. Через иконы мы заглядываем в ее самые заветные недра.

Монастыри

 В то время, как Московское княжество для ведения освободительной борьбы собирало вокруг себя боевые силы страны, средоточиями духовной культуры служили на Руси монастыри. В XIV веке число их значительно умножается. Люди покидают насиженные места, оставляют города, уходят в дремучие леса и, основывая монастыри, в нужде и лишениях начинают новую жизнь. Один современник поэтично сравнивал их с древним мудрецом Диогеном. Трава им служила вместо постели, небо вместо крова, луна вместо светильника. Впрочем, в отличие от прославленных кистью Феофана восточных отшельников — мрачных аскетов, в русских чернецах того времени не угасало стремление к практической деятельности. Они умели с топором пробиваться сквозь чащу леса, собирать вокруг своих келий людей, вместе с ними обрабатывать землю. Движение это захватило почти всю среднюю Россию и скоро перекинулось в Заволжье, на Север. Источником его был тот самый Троице-Сергиев монастырь, в котором провел свою молодость Андрей Рублев.

В укладе Троицкого монастыря еще сохранялись тогда первоначальная простота и невзыскательность. Храмы ставили из дерева, службу совершали при лучинах, писали на бересте. «От праведных трудов своего рукоделия и работы дневную пищу и прочая нужные потребы себе приобретаем», — писал впоследствии один из защитников монастырских традиций. Действительно, в то время вся жизнь обитателей монастырей была заполнена упорным, размеренным трудом. «Кто книги пишет, кто книгам учится, кто рыболовные сети плетет, кто кельи строит. Одни дрова и воду носят в хлебню и поварню, другие хлеб и варево готовят». Такими словами описывает современник жизнь русских монастырей того времени
. Их неразрывная слитность с жизнью всей страны сказывалась в том, что в трудное время монах мог сбросить рясу и сесть на ратного коня.

Впрочем, не следует себе представлять жизнь тогдашних монастырей как безмятежную светлую идиллию. Люди уходили в монастыри, чтобы избавиться от жизненных противоречий, от материальных трудностей, но и за монастырскими стенами они сталкивались с новыми противоречиями и трудностями. Они возникали в самых различных областях жизни и человеческих отношений. В монастырях обычно царил строгий трудовой порядок, и это накладывало отпечаток на все, что в них свершалось, оздоровляло атмосферу, приближало общину к нестяжательству. Но знатные и богатые люди ради «спасения души» в мире загробном вносили на помин в монастыри щедрые вклады, дарили села и угодья и своими благочестивыми дарами подрывали основы трудовой монастырской жизни. Эти соблазны были для монахов не менее опасны, чем козни дьявола. Многие русские монастыри отстаивали общность имуществ, киновию, коммунальный порядок, но многих монахов, жаждавших более строгого искуса, привлекало отшельничество, особное житье, что противоречило киновии. В мировоззрении существовали не меньшие противоречия. Были монахи, склонные к религиозному экстазу, к самоуглублению, к так называемой исихии, других больше привлекало соблюдение монашеского устава, красивых церковных обрядов. Были такие, которые изнуряли себя постом и молитвой, были и чуждые фанатизму.

 С подобными противоречиями должен был столкнуться Рублев и на почве искусства. Источники об этом молчат, но об этом можно догадаться по сохранившимся памятникам. Достаточно представить себе строгие, суровые, порой мрачные иконописные лики, которые на Руси в то время преобладали, и мысленно поставить рядом с ними пленительные ангельские лики Рублева с их светозарными красками, и мы почувствуем тогда, каких усилий стоило художнику отстоять свой вдохновенный поэтический мир и изысканный артистизм. Видимо, он должен был сталкиваться с трудностями вроде тех, которые привели Сергия Радонежского (около 1315–1392) к размолвке с братом и к уходу из своего монастыря.

Сергий Радонежский

Нам неизвестно, застал ли Рублев Сергия в живых. Но следы его деятельности были заметны на каждом шагу, память о его «трудолюбивой» и «подвижной» жизни наполняла все существование Троицкого монастыря. Если он даже не был прямым наставником Рублева, то без него нелегко понять сущность искусства Рублева. Сергий не был ни мыслителем, ни богословом, ни проповедником, в первую очередь он был человеком исключительной нравственной чистоты и сердечности. Проницательный ум сочетался в нем с младенческой простотой. «Кроткий душою, твердый верою, смиренный умом», — говорят о нем современники. В то время, когда среди духовенства многие настойчиво и упорно добивались митрополичьего престола, бескорыстие Сергия производило особенно сильное впечатление. Восхищали в нем также цельность характера, верность своим идеалам, преданность призванию в жизни. В те суровые годы, когда люди часто ожесточались, Сергий поражал всех своей «тихостью», готовностью действовать не насилием, а убеждением, своими беседами «о пользе душевной и о мире и о любви». Он не только сплачивал вокруг себя единомышленников, но и умел найти слова для того, чтобы воздействовать на представителей власти и отвратить их от губительных для страны междоусобий. «Делатель» называли его современники, подчеркивая этим то, что в своем благочестии он не отворачивался от жизни и от потребностей людей, не ограничивался молитвой, но и стремился делать людям добро. Он разъезжал по городам, примирял враждующих князей, рассылал учеников по отдаленным уголкам русской земли. За двенадцать лет до своей кончины он решился благословить московского князя на открытое столкновение с татарами, призвал его к самопожертвованию и предрек ему венец победы. Куликовская битва укрепила его общее признание
.

Популярности Сергия немало содействовало его доверчивое отношение к миру. Отшельником, постником, борцом с человеческой плотью он никогда не был. Рассказы о том, как он подружился с медведем, приручил его и делился с ним коркой хлеба — дополняют еще одной симпатической черточкой его человеческий облик.

Видимо, при Сергии художество в Троицком монастыре не пустило еще глубоких корней. В то время монахам приходилось туго, жили они по-сиротински, им было не до эстетики. Недаром келейная икона Сергия «Никола» (Загорский историко-художественный музей-заповедник) — это безыскусное изделие иконописца — подкупает не красотою форм и красок, а прежде всего проницательным взглядом святого.

Впрочем по духу своему Сергий не был враждебен искусству. Больше того, его моральные устои могли благотворно влиять на художников. Сам Сергий, видимо, не был тонким ценителем иконописания, каким стал его преемник Никон, но по натуре он был чуток к добру, а следовательно и к красоте. Недаром рассказывают, что на устах его были всегда Псалмы Давида — эти лирические признания ищущего духовного прибежища человека
. В своих речах Сергий не прибегал к отвлеченным понятиям и сентенциям, а высказывал себя в иносказаниях, в «притчах». На каждое событие жизни он отвечал поэтическим образом и этим касался заветных струн человеческого сердца. Его личность и жизнь казались современникам прекрасным видением.

В видениях самого Сергия, о которых говорится в его житии, особенно заметна яркость его воображения, эстетический момент. Однажды, когда он молился в келье, устремив свой взор на икону Богоматери, она явилась ему сама. Сергий упал перед ней на колени, а ученик Михей, ослепленный светом, потерял сознание, совсем как апостолы у подножия горы Фавора. Особенно поэтично видение Сергия птиц. Во мраке ночи в окно своей кельи он увидел дерево в ослепительно ярком свету и на ветках его множество птиц. Настоящее сказочное дерево с вещими птицами!
 В житии это видение истолковано как пророчество о его многочисленных учениках.

В лице Рублева Сергий нашел себе достойного продолжателя. Красками художник стал передавать нечто подобное тому, что тот выражал в рассказах о видениях и в своих притчах.

Рублев в Троицком монастыре

Жизнь в Троице-Сергиевом монастыре в молодые годы имела для Рублева значение школы нравственного воспитания. Ему предстояло выразить на языке искусства многое из того, что составляло основу морали его наставников, ту самоотверженность, которая называлась тогда смирением, ту мудрость, которая ценилась в практической жизни, ту человеческую доброту, которая признавалась высшим благом.

Кто знает, быть может, впоследствии, увидев в произведениях Феофана сильных духом, но разъедаемых внутренними противоречиями праведников, Рублев вспоминал наставления своих собственных учителей хранить в душе своей прежде всего голубиную чистоту, ценить простодушие выше книжной мудрости. Впрочем, было бы неверно считать, что русским людям в то время были недоступны глубины философской мысли. Монахи были книголюбами. В монастырях имелись книгохранилища. В них усердно переписывали и переводили древние рукописи. Здесь изучали и толковали отцов церкви, и через них приобщались к основам греческой философии. Это помогло Андрею Рублеву не ограничиться ролью иконописца-исполнителя, послушного переводчика на язык искусства церковных учений.

В лице Рублева выступил художник, который средствами искусства выражал идеи, выработанные им на основе собственного жизненного опыта, идеи, которыми он во многом опережал свой век и своих современников. Можно не сомневаться в том, что в своих исканиях Рублев находил поддержку среди образованных людей своего времени. Преемники Сергия во многом следовали за ним, но они уже были образованы по книжному, более учеными.

Епифаний Премудрый

Среди этих людей больше всего известен Епифаний Премудрый (ум. около 1420)
. Это был несомненно очень ученый, бывалый человек, вдумчивый, сердечный, многосторонне одаренный. Его письмо Кириллу Тверскому по поводу Феофана не только драгоценный исторический источник, но и пример превосходного эпистолярного стиля. Живой, остроумный, яркий портрет знаменитого мастера поражает образностью речи, богатством слов, при этом безо всяких риторических штампов. В этом кратком произведении Епифания проявилось едва ли не больше его таланта, чем в его деланно велеречивых житиях.

Вряд ли возможно, чтобы Епифаний, обнаруживавший живой интерес к изобразительному искусству и пробовавший в этой области свои собственные силы, не знал ничего о Рублеве и не оценил его по достоинству. Впрочем, между ними было много различий. Епифания больше влекла к себе философия, риторика, он мечтал об Афинах Платона и Аристотеля. Своими собственными литературными произведениями он не был удовлетворен, в искренности его жалоб на свою «грубость», «многоречивость» не приходится сомневаться. Епифаний мог долго и многоречиво рассуждать о троичности как законе мироздания. Рублеву был дан драгоценный дар художественного воплощения мысли. Он способен был наглядно представить себе гармонию во взаимоотношениях между людьми, о которой твердили мыслители, и воплотить свое умозрение в красках. У Рублева не было разлада между замыслом и исполнением, между художественным порывом и живописной формой. Епифаний должен был ревниво взирать на счастливый дар Рублева как «делателя», «свершителя».
II. Ранние произведения Рублева

Глаза ежечасно хотят любопытно смотрети на

телесную красоту.

ПРЕПОДОБНОГО ИОАННА ЛЕСТВИЦА

Не могшу зографу облистания ради личного
светельства написать образ господень.

ШЕСТОДНЕВ ИОАННА БОЛГАРСКОГО

В этой главе: Андроников монастырь • Формирование творчества Рублева • Античная классика • Работы в Московском Кремле • Иконы Феофана • «Преображение» мастерской Феофана • «Преображение» Рублева • «Крещение» • «Вход в Иерусалим» • «Воскрешение Лазаря» • Росписи в Звенигороде • «Владимирская Богоматерь» • «Евангелие Хитрово» • «Евангелие Кошки» • «Ангел» • Ранние работы Рублева • Андроников монастырь • Московский Кремль начала XV века
• Древние иконы Успенского собора Кремля

 Видимо, в Троицком монастыре молодому художнику было трудно развить свои способности, как это возможно было в Москве, где сосредоточены были художественные сокровища, где работало множество превосходных местных и приезжих мастеров, где после Новгорода возникал тогда второй по важности художественный центр Руси.

Мы не знаем, когда Рублев покинул Троицкий монастырь и перебрался ближе к Москве. Известно лишь, что он выбрал себе в качестве местопребывания Андроников монастырь. Андроников монастырь

В настоящее время монастырь находится в черте города и по решению Советского правительства превращен в музей-заповедник имени Андрея Рублева. В то время он находился на подступах к Москве, на важном рубеже. Здесь русские люди, отправляясь в опасное путешествие в Орду, прощались со своими родными, здесь войска Димитрия, возвращаясь с Куликова поля, сделали стоянку, прежде чем двинуться к Кремлю.

Первым игуменом Андроникова монастыря был выходец из Троицкого монастыря, ученик Сергия — Андроник. И потому, поступая в него чернецом в послушание к одному из преемников Андроника, Александру, Рублев не терял связей с той духовной средой, в которой он был воспитан. Вместе с тем здесь перед ним открывались новые возможности. Отсюда, с высокого берега над Яузой, где стоял монастырь, недалеко было до Кремля, незадолго до того укрепленного Димитрием Донским. В Андрониковом монастыре молодой мастер был замечен сыном Димитрия Донского, великим князем Василием Димитриевичем и привлечен к почетной работе в Кремле
Формирование творчества Рублева

 Мы не имеем сведений о том, у кого учился молодой Рублев, кто был его прямым наставником в искусстве. Однако, всматриваясь в его работы, можно догадываться о том, какие художественные впечатления сформировали его гений, какие мастера служили ему примером на первых порах его деятельности. В Москве он застал не дошедшие до нас кремлевские соборы, расписанные греческими мастерами, их русскими учениками и соперниками
. Он видел, как эти соборы наполнялись византийскими иконами, которые тогда в изобилии привозились в Москву из Царьграда. Конечно, он не мог не заметить и те древние иконы и росписи, которые после татар уцелели во Владимире и в Суздале.

Встреча в Москве с таким замечательным мастером, как Феофан, должна была оставить особенно глубокий след в сознании молодого художника. Есть основания полагать, что он мог побывать и в древнем Новгороде, где одновременно с Феофаном работали местные мастера, которые все заимствованное у великого грека перетолковывали на русский лад.

В годы собирания земли русской московские летописцы стремились свести воедино местные летописи и на этой основе выработать общерусскую точку зрения на то, что происходило в мире. Нет ничего удивительного в том, что и Рублев откликался на многое из того, что было создано его предшественниками, работавшими в различных русских городах. Одиноким в своих исканиях он себя никогда не чувствовал.

Говоря о формировании молодого художника, нельзя не высказать одного предположения. Может быть, со временем оно будет подкреплено, может быть, в него будут внесены существенные поправки. Во всяком случае, в настоящее время без него многие особенности Рублева выглядят загадочными. Речь идет о воздействии античной классики. Античная классикаСходство многих работ Рублева с античностью отмечалось уже давно. Но до сих

пор видели в этом преимущественно счастливые совпадения. Или же объясняли это сходство тем, что Рублев следовал византийскому искусству эпохи Палеологов, которое, в свою очередь, лучшими своими достижениями обязано возрождению эллинистических традиций
. Классическое начало у Рублева принято было сводить к перепевам уцелевших элементов старины
.

Между тем, внимательное изучение его работ заставляет полагать, что Рублев близко подходил к основоположным принципам античной классики
. Как это могло произойти у художника, если он не покидал пределы своей страны? На этот вопрос могут быть различные ответы. Сношения Москвы с Константинополем были тогда обычным явлением. Русские люди часто посещали византийскую столицу, а также Афон. Оттуда привозились в Москву древние лицевые рукописи и слоновые кости, могли привозиться и серебряные блюда VI–VII веков, в которых с редкой чистотой сохранена классическая традиция. Для чуткого художника достаточно беглого впечатления, чтобы угадать сущность поразившего его образа и вобрать его в себя. Винкельман почти не видел греческих подлинников, но он верно угадал характерные черты классики.

Возможно, что молодому Рублеву привелось увидеть какие-то образы греческой классики и что потому она на всю жизнь стала для него мерой совершенства. Он не стал художником-гуманистом, художником-археологом, эрудитом, каким в Италии был Мантенья. У Рублева большую роль играло интуитивное угадывание, чем достоверное знание. Во всяком случае, классика, строгая классика V века до н. э., неизменно служила ему примером. Он чуял ее и под покровом византийских наслоений и стремился проникнуть к ней. И что самое замечательное — он верно оценил в ней не столько отдельные мотивы, но прежде всего то, что она через видимость вещей ведет нас к пониманию их сущности.

Можно предполагать, что знакомство Рублева с образцами античной классики было для него чем-то вроде «угольного прикосновения» серафима к устам пророка. Оно раскрыло его глаза на мир прекрасного и пробудило в нем пророческий дар.

Правда, эллинство вызывало к себе в Древней Руси недоверие, даже отвращение. «Эллинская прелесть» — это слово равносильно было осуждению, проклятию еретиков. Однако это было далеко не повсеместно. На Руси знали олицетворения времен года — «дев, сплетающих персты и подвижным хороводом составляющих образ доброчинного бытия». В летописном повествовании о Куликовской битве говорится о двух женах — «одна с эллинским голосом, другая, как девица, в свирель играющая!»
 Не признаваемая открыто греческая мифология все же обладала для русских людей своим очарованием. Епифаний жалел, что в молодости не учился философии в Афинах. То, что не суждено было Епифанию, то удалось совершить Рублеву. В его лучших созданиях мы чуем «смущенной душой» отзвуки «эллинской речи».

Работы в Московском Кремле

В 1405 году Рублеву выпала честь принять участие в росписи и украшении иконами незадолго до того сооруженного Благовещенского собора Московского Кремля, служившего московскому великому князю чем-то вроде домовой часовни.
 Видимо, в то время Рублев уже был сложившимся мастером. Но в летописной записи об этой работе на первом месте упоминается имя прославленного Феофана Грека, на втором — старца Прохора из Городца, имя Рублева как самого младшего стоит на третьем, последнем месте.

Русским мастерам, видимо, предоставлены были фигуры архангела Михаила и апостола Петра, Георгия и Дмитрия, а также праздничный ярус, может быть, еще и не сохранившаяся часть стенописи. Было бы, однако, неверно считать, что весь иконостас представлял собой всего лишь сумму работ, выполненных тремя мастерами. Перед художниками стояла первостепенной важности трудная задача создать иконостасную композицию, проникнутую идеей «предстательства» святых перед троном всевышнего и образующую стройное целое. Подобное понимание иконостаса сложилось на Руси в итоге многолетних поисков. По складу своего дарования и по своему мировоззрению Феофан вряд ли сумел бы без сотрудничества с русскими мастерами выработать такой замысел и его осуществить. Мы не знаем в точности, какую роль в совместном творчестве трех мастеров играл младший из них. Во всяком случае, Рублев был участником не только выполнения, но и замысла величаво-торжественной и интимно-трогательной иконостасной композиции, в которой каждая отдельная фигура при всем своеобразии своего облика и характера выступает как звено стройного целого и подчиняется уравновешенно-гармоничной архитектонике, мерному чередованию силуэтов и интервалов между ними.

Иконы Феофана

[image: image3.jpg]

89. Феофан Грек. Богоматерь. 1405

[image: image4.jpg]

1. Дмитрий Солунский. 1405. Фрагмент

Впрочем, в рамках этого целого, в выполненных им самолично иконах, Феофан имел возможность блеснуть своим неподражаемым живописным мастерством. На этот раз он должен был несколько умерить свой пылкий, безудержный темперамент, которому он давал волю при создании новгородских фресок. Патетика уступает здесь место сдержанному величию. Созданные Феофаном фигуры Марии, Иоанна Предтечи, Павла и отцов церкви, хотя и протягивают руки к Вседержителю, но не столько умоляют судию, сколько оказывают ему почтение, торжественно высятся по сторонам от него. Особенно мастерски была выполнена Феофаном фигура Марии в темно-синем плаще, который глубиной своего тона гармонирует со всем ее величавым обликом. В предоставленных русским мастерам, возможно, Рублеву, фигурах Благовещенского чина больше мягкости, сильнее подчеркнут силуэт, ярче краски одежд. В иконе Димитрия его плотного сложения фигура и особенно его полное лицо еще малохарактерны для Рублева. Энергичная лепка его головы напоминает те приемы письма, которые постоянно встречаются в византийской и в сербской живописи XIV века. Необычным для Рублева следует признать и широкий жест его протянутых рук, он выражает не моление, это скорее ораторский жест человека, на что-то указывающего. Впрочем, края киноварного плаща Дмитрия образуют две ниспадающие волны и хорошо согласуются с воротом и округлыми очертаниями головы святого. Этот ритмический повтор в известной степени предвосхищает более поздние рублевские работы.

Еще больше самостоятельности и отступлений от византийских образцов заметно в праздниках Благовещенского иконостаса. И хотя в ряде случаев трудно с полной определенностью решить, кто именно из двух русских мастеров — Прохор из Городца или Андрей Рублев — выполняли ту или иную икону, отход русских сотрудников Феофана Грека от его собственного стиля постоянно напоминает о том, что с ним сотрудничал Рублев.

«Преображение» мастерской Феофана

[image: image5.jpg]

90. Мастерская Феофана Грека. Преображение. Начало XV века

В вышедшем из мастерской Феофана «Преображении» (ГТГ) принято искать прежде всего иллюстрацию к словам Григория Паламы о фаворском свете
. Между тем, на самом деле в иконе отсутствует паламитское ощущение «несотворенности» света, способной доставить человеку высшее блаженство. Радость озарения заглушается в ней волнением и беспокойством свидетелей чуда, их мучительной неудовлетворенностью, неспособностью даже перед явлением божества преодолеть слабость плоти. Это настроение сказывается в их согбенных телах, тесно заполняющих все поле иконы, и в угловатых складках их одежд, и в мелких беспокойных горках, в самом приглушенном колорите иконы, с энергично положенными холодно-синими рефлексами, которые, казалось бы, неспособны преодолеть царящий здесь напряженный полумрак. При помощи золотого ассиста в икону вводится эффект сияния, но по контрасту к этому блеску даже белоснежная одежда преображенного Христа кажется тусклой, сизой. Блески ассиста, как и белые блики в новгородских фресках Феофана, не в состоянии рассеять тьму. Все в этой чудной иконе в высшей степени выразительно и страстно, напряженно и драматично и, как и в фигурах феофановских отшельников, выражает несоизмеримость между порывом человеческой души и немощью человеческой плоти.

«Преображение» Рублева

[image: image6.jpg]

3. Преображение. Из праздничного чина. 1405. Благовещенский cобор Московского Кремля, Москва.
[image: image7.jpg]

4. Преображение. Апостол Иоанн. 1405. Деталь

[image: image8.jpg]

4. Преображение. Илья Пророк. 1405. Деталь

[image: image9.jpg]

6. Преображение. Полуфигура апостола Петра.1405. Деталь

[image: image10.jpg]

7. Преображение. Христос и пророки Илия и Моисей. 1405. Фрагмент

В иконе «Преображения» Благовещенского собора, которую мог создать только Рублев, он, хотя и не отступил от традиционной иконографии, отказался от напряженного психологического драматизма феофановской иконы. Для русского мастера «Преображение» — безоблачно-праздничное состояние, объединяющее вознесенные к верхнему краю иконы фигуры Христа и пророков с лежащими у подножия горы апостолами. Пророки не вопрошают Христа, а всего лишь покорно склоняются перед ним, даже Петр не решается обратиться к нему с речью. Соответственно этому и сама живописная форма в русской иконе более ясна, обобщена и гармонична. В феофановском «Преображении» стоящая фигура Христа и острые края звезды перебивают круглое сияние. В русской иконке светлый силуэт Христа вписан в круглую розетку, с ее краями сливаются склоненные фигуры пророков и все вместе образуют полурозетку. Как наиболее спокойная, идеально совершенная форма круг у Рублева приобрел господствующее значение. У Феофана свет падает на тела извне; наоборот, в русской иконе свет пронизывает и горы, и тела, и пространство, в котором эти тела свободно размещены. Здесь нет и следа той борьбы света и тени, которая дает о себе знать в благородно-глухом колорите иконы Феофана. Преобладают золотистые, нежно-розовые краски и яркая киноварь. Им противостоит темно-зеленый ореол Христа. На фоне его особенно светятся белоснежные ризы Иисуса. В этой иконе впервые в русской живописи евангельское событие трактовано не как драматическая сцена, а как праздничное событие, как торжество света и радости. Лицо апостола Петра озарено тем просветленным выражением, которое проглядывает в выполненных тремя годами позднее фресках Успенского собора во Владимире.

«Крещение»

[image: image11.jpg]

8. Крещение. Из праздничного чина. 1405. Благовещенский cобор Московского Кремля, Москва.

[image: image12.jpg]

9. Крещение. 1405. Христос и ангелы.Фрагмент

В иконе «Крещение» нет и следа того волнения, которое в византийских иконах в момент Богоявления испытывают его свидетели. Иоанн Предтеча ничуть не патетичен, он покорно склоняется над Христом, а тот стоит отрешенно и спокойно, как бы не замечая почтения и покорности свидетелей. Лишь один ангел откинулся назад и возводит очи к небу, этим раздвигаются рамки происходящего, все свершается «под небом вечности». Осанки, жесты и взгляды людей в этой иконе полны моральной чистоты и сердечности. Она довольно сильно пострадала от времени, но ее золотистые воздушные краски, с единственным ярким пятном киновари, соответствуют чистоте и обнаженности Христа как «нового Адама».

«Вход в Иерусалим»

 В иконе «Вход в Иерусалим» царит торжественность и праздничность. Фигура Христа сдвинута со средней оси иконы. В ее повороте также угадывается отдаленный прообраз среднего ангела «Троицы». Благодаря повороту сцена теряет значение триумфа, сильнее выявлена близость Христа с апостолами, их беседа. Горка и крепостные стены легко поднимаются над толпой. Миниатюрные фигурки детей на дереве делают ощутимым пространство. Золотистый свет и музыкальные интервалы между фигурами напоминают «Преображение».
[image: image13.jpg]

10.Вход в Иерусалим. 1405. Благовещенский cобор Московского Кремля, Москва

«Воскрешение Лазаря»

[image: image14.jpg]

11.Воскрешение Лазаря. 1405. Из праздничного чина. Благовещенский cобор Московского Кремля, Москва

[image: image15.jpg]

12.Воскрешение Лазаря. 1405. Фрагмент

В иконе «Воскрешение Лазаря» больше действия, драматизма. Живопись более плотная, ярче краски, в частности киноварь. «Рублевское» в этой иконе заключается в том, что группа разбита на три части с фигурой Христа посередине. В иконе тонко выявлены жесты отдельных фигур, в частности одной Марии, лежащей у ног Христа, и другой, приподнявшей голову и устремившей на него полный надежды взор. Страстность этой мольбы умеряет ритмическое расположение фигур двух молодых людей, за ними несущих тяжелую плиту от саркофага Лазаря.

Иконы Благовещенского собора — первая на Руси серия праздничных икон. Византийская иконография подвергается в них переосмыслению. В византийских праздниках этого времени больше повествовательности. Каждая фигура что-то делает и говорит. Каждый предмет, горки, деревья, здания имеет самостоятельное значение. Общее впечатление от этих икон — драматизм, беспокойство, земная суета.

В рублевских иконах меньше действия и драматизма. Эти праздники — торжественные обряды, в которых можно видеть лишь подобие легендарных событий. В иконах Рублева меньше происходит, но больше свершается. И вместе с тем сильнее выявляется духовная значительность представленного.

Росписи в Звенигороде

В конце XIV – начале XV века неподалеку от Москвы, в Звенигороде, княжил сын Димитрия Донского Юрий Звенигородский (1374–1434). Узами духовной близости князь был связан с Сергием и с Троицким монастырем, и потому нет ничего удивительного в том, что к живописному убранству звенигородских храмов был привлечен Рублев. Вряд ли можно утверждать, что все живописные произведения, возникшие в то время в Звенигороде, были выполнены самим мастером, но большинство из них овеяно очарованием его дарования.

Что касается фресок на темы из жизни царевича Иосафа и монаха Пахомия в Успенском соборе на Городке, намекающих на взаимоотношения звенигородского князя и его духовного отца, а также на новый монастырский устав, который вводили тогда на Руси, то их принадлежность Рублеву маловероятна
. Еще менее вероятно, что сам Рублев выполнял полуфигуры монахов на алтарной преграде собора Саввин-Сторожевского монастыря
.

Что же касается фресок с изображением Флора и Лавра в соборе на Городке, то в них скорее можно признать создания молодого Рублева.
 Их чисто рублевское очарование особенно очевидно, если сравнить их с фигурами в новгородских фресках Феофана, в частности с его Акакием. По тонности письма они превосходят аналогичную полуфигуру св. Зосимы в медальоне в Успенском соборе во Владимире.

Изображение св. Лавра сохранилось лучше, чем изображение Флора. Фигура молодого святого отличается стройностью пропорций, гибкостью телосложения. Его тонкая шея как бы вырастает из покатых плеч. И вместе с тем изображение Лавра отличается ясной геометричностью своих очертаний. Его голова с широкими прядями волос образует пирамиду, и эта пирамида соответствует пирамидальности всей его полуфигуры. Это придает всему образу большую устойчивость, тем более, что круг медальона повторяется в круглом нимбе. Краски фрески светлые, прозрачные. Тонко сгармонировано голубое, розовое и золотисто-желтое. В монументальный образ защитника воинства краски вносят нечто лирическое, нежное, почти женственное.

«Владимирская Богоматерь»

[image: image16.jpg]

2.Богоматерь Владимирская. Начало XV века. Государственный Русский музей, Санкт-Петербург
[image: image17.jpg]

98.Андрей Рублев (?). Богоматерь Владимирская. Начало XV века. Лики Богоматери и Младенца. Фрагмент

Существует еще одно произведение, которое есть основания считать работой молодого Рублева — маленькая икона Владимирской Богоматери в Русском музее
. Художник должен был следовать в ней как прототипу древней Владимирской Богоматери. В ее выполнении, в частности в подрумянке лица и в веерных движках под глазами, есть отдаленное сходство с Богоматерью Феофана в Благовещенском соборе. Однако художник по-своему истолковал традиционную иконографию, икона выглядит не как простое повторение, а как нечто созданное им самим, как плод его вдохновения. И в этом главная привлекательность этой изящной иконки-миниатюры. Нужно внимательно сравнить ее с прототипами, и мы заметим, что при всей своей покорности традиции художник внес и нечто новое, нечто свое. Он вовсе не стремился придать Богоматери и младенцу больше живости, как это делали тогда мастера в Италии и в Нидерландах. Силуэт Марии и силуэт младенца носят у него характер выработанных веками знаков. Но контуры у него более правильны и закономерны, руки Богоматери симметричны, силуэт головы приближается к кругу и потому при всей сдержанности она больше склоняется к младенцу, а он больше прижимается к ней. Между тяжелым темно-вишневым мафорием Марии и золотистой рубашечкой младенца найдены такие соотношения, которые как бы передают всю нежность и ласку женщины. Несмотря на миниатюрные размеры, икона выполнена легко и свободно. Глаз замечает проведенные тончайшей кисточкой черты лица Марии. Сочетание органичности, правильности форм и свободы выполнения характерно для Рублева.

«Евангелие Хитрово»

К числу ранних произведений Рублева относятся миниатюры и украшения богатой лицевой рукописи, названной по имени ее позднейшего владельца «Евангелие Хитрово» (Государственная Библиотека СССР имени В. И. Ленина)
. Так же, как и в других ранних произведениях Рублева, заставки и инициалы этой рукописи, а также миниатюры с изображениями евангелистов и их символов восходят по иконографии к византийским образцам эпохи Палеологов. Что касается инициалов с изображениями фантастических птиц, рыб и драконов, то прямые их прототипы можно видеть в так называемом «Евангелии Кошки» (около 1392 года, Государственная Библиотека СССР имени В. И. Ленина), видимо, вышедшем из мастерской Феофана Грека. Если же обратить внимание на особенности живописного стиля, на вкус художника, на его умонастроение, то придется признать вполне вероятным, что создал большинство украшений рукописи никто другой как Рублев. Если считать, что это был не он, то придется допустить, что в Москве существовал в то время другой художник, похожий на него, как родной брат.

«Евангелие Кошки»

 В «Евангелии Кошки», в инициалах с драконами и птицами много изобретательности, фантазии и мастерства. В их очертаниях много остроты, характерности, напряженности, угловатости контуров, нервности. Можно говорить о драматизме этих маленьких фигурок, хотя они созданы всего лишь для украшения страницы, на потеху читателю.

[image: image18.png]

15.Инициал (буква «С») из «Евангелия Хитрово». Конец XIV – начало XV века

[image: image19.jpg]€ ks e Al
AR Ao
SpTRTHAREIGLITE
ru g, eEnng
TeRsypTRINEIE -
messEAITITA
orpuais, TaeeTis
A TeRnE
i T @
spAG TRk
WA
AIEE. RAATAR
ACIINEAA.

16. Фрагмент листа из «Евангелия Хитрово». Конец XIV – начало XV века

[image: image20.png]BE
KT

CECT bl

17. Инициал (буква «В») из «Евангелия Хитрово». Конец XIV – начало XV века

В своих парафразах этого образца Рублев последовательно и неуклонно его переиначивает. Выдумки у него меньше, зато больше гармонии, уравновешенности и мягкости. Меньше остроты характерности, но больше жизненности и теплоты. Там, где в «Евангелии Кошки» есть напряженность, он дает больше спокойствия, где есть измельченность формы, они обобщены, где контуры напряжены, он их делает плавными и закругленными. Драматизма у него нет и следа. Даже в изображении «Цапли, клюющей змея», нет никакой ожесточенности. В «Евангелии Кошки» дельфин смотрит на нас искоса с укором, как праведники в новгородских фресках Феофана. В «Евангелии Хитрово» его очертания не такие колючие, более закругленные. В отличие от темно-синего цвета преобладающего в «Евангелии Кошки», нежная голубизна дельфина в «Евангелии Хитрово» должна дать представление о голубой стихии моря. Зверушки у Рублева изящны и грациозны, в извивающихся змеях много гибкости, не остается ничего устрашающего. Рублев приблизился к изящной игривости античных гротесков, которые позднее вдохновляли и итальянских мастеров Возрождения.

[image: image21.png]

18. Орел. Символ евангелиста Иоанна из «Евангелия Хитрово». Конец XIV – начало XV века. Российская Государственная Библиотека, Москва.
Символы евангелистов, в частности Орел, символ Иоанна, выдержаны в том же характере, что и животные в инициалах. В Орле, несмотря на его крючковатый клюв, нет ничего хищного, он скорее похож на кроткого сизого голубя. В миниатюре не передан взмах крыльев вещей птицы. Вся она, с ее мягко закругленными очертаниями, вписана в круглый медальон и кажется парящей, невесомой. При помощи подчеркнуто закругленных контуров ее силуэт приведен в согласие с обрамлением. В этом, как и в нежности ее сизого оперения, умеряющего яркость киноварного образа книги сказались характерные признаки рублевского стиля.
 [image: image22.png]

87. Византийская школа. Евангелист Марк. Миниатюра Евангелия XIV–XV века. Государственный Исторический музей, Москва.
Фигуры сидящих евангелистов в «Евангелии Хитрово» восходят к византийским образцам XIV века. На фоне их виднеются классические здания с колоннами и фигурными капителями. Евангелист Иоанн со своим учеником Прохором представлен среди скалистых гор. Традиционные иконографические типы последовательно перетолкованы в миниатюрах «Евангелия Хитрово» в рублевском духе. В них меньше драматизма, характерности жестов, движения, чем у византийцев. Зато больше спокойствия и гармонии. Это впечатление достигается ритмической согласованностью фигур и фона, плавной закругленностью контуров. В византийских изображениях Иоанн весь обращен к голосу свыше, а Прохор погрузился в писание. В «Евангелии Хитрово» обе фигуры составляют нечто целое, между ними больше единодушия. Можно без преувеличения утверждать, что мастер миниатюры стоял на пути к достижению той гармонии, которая восторжествует в трех ангелах «Троицы».

[image: image23.jpg]

13. Рублев Андрей (?). Евангелист Матфей из «Евангелия Хитрово». Конец XIV – начало XV века. Российская Государственная Библиотека, Москва
В изображении евангелиста Матфея также, чисто по-рублевски, его спина очерчена закругленным контуром. Евангелист не столько пишет, сколько сидит, слегка склонившись, словно погруженный в молитву, в созерцание, как ангелы «Троицы». В передаче подножия и седалищ, зданий на фоне есть известная трехмерность. Одежды высветлены легко положенными световыми бликами. Пространственная глубина ограничена при помощи сокращения предметов к зрителю. Блики и тени так легки и воздушны, что не нарушают чистоты силуэтов
.

Краски миниатюр «Евангелия Хитрово» изысканны и лучезарны, они еще нежнее, чем в праздниках Благовещенского собора. Светло-голубое и сизо-серое в одежде евангелиста Матфея соответствует цвету обрамления и кровель здания. Золотой фон повторяется в золотых седалищах. Повторность красок лишает их предметного значения и делает их выражением душевного чувства. Преобладающие тона кажутся особенно светлыми и нежными по контрасту к единственно яркому и звонкому красному обрезу книги. Этот очень тонко рассчитанный эффект говорит о зрелом мастерстве автора миниатюр.

Миниатюры «Евангелия Хитрово» едва ли не первое произведение древнерусской живописи, в котором при сохранении византийской иконографической традиции его высокое утонченное мастерство превосходит все то, что создавалось византийскими мастерами этого времени.

«Ангел»

[image: image24.jpg]

19. Ангел. Символ евангелиста Матфея из «Евангелия Хитрово». Конец XIV – начало XV века. Российская Государственная Библиотека, Москва.
Самая пленительная миниатюра «Евангелия Хитрово» — изображение ангела — символа евангелиста Матфея. В этом светлом видении юношеской грации и красоты ясно проявилось неповторимое художественное дарование Рублева. Как и в иконе «Преображение», мотив круга имеет и на этот раз определяющее значение. Фигура крылатого юноши замкнута круглым обрамлением, и потому, широко шагая и паря, она выглядит спокойной и уравновешенной. Ангел расположен в пределах круга с таким расчетом, чтобы его широкое крыло соответствовало развевающемуся перед ним кончику плаща. Все части его тела и книга в его руках равномерно заполняют плоскость золотого медальона. Благодаря круговой композиции, движение ангела как бы возвращается к исходной точке. Все преходящее в его образе претворяется в нечто неизменное, почти вечное. В плавно закругленном контуре фигуры сказывается характерная особенность живописного почерка Рублева. Одежда ангела выдержана в нежных оттенках голубого и лилового. Голубому хитону соответствуют голубые папоротки крыла. Эти светлые и нежные тона придают фигуре воздушность и легкость. Мягкая светотеневая лепка восходит к византийской традиции. Но в работе московского мастера преобладают обобщенность красочных пятен, равновесие и гармония цвета и формы.

[image: image25.png]

85. Эос и Кефалос. Роспись краснофигурной вазы. Греция. V век до н. э.

 В византийской живописи XIV века нередко встречаются обаятельные образы кудрявых, женственных ангелов, в широких развевающихся по ветру одеждах, но большинство их стремительны, порой даже патетичны, наподобие эллинистических статуй, вроде Ники Самофракийской
. Создатель миниатюр «Евангелия Хитрово» не пошел по этому пути. С удивительной проницательностью он угадал неувядающую прелесть эллинских вазовых рисунков классического периода. В своем ангеле он близок к древнегреческим вазописцам, украшавшим фигурами круглые донышки чаш, так называемых киликов.

Ранние работы Рублева

В ранних работах Рублева еще далеко не полно проявилась личность художника, те черты, которые станут более осязательны в его зрелых работах. В большинстве еще сильна зависимость от иконографических канонов. Рублевское в них — лишь большая осмысленность действия, упорядоченность композиций, гармоничность пропорций, ритмичность контура, прозрачность красок, чистота света, равновесие холодных и теплых тонов. Рублевское в них — это человеческое обаяние образов, изящество тел, благородство лиц. Очарование рублевских работ сказывается в ощущении легкости и естественности, с которой проведены черты, даже те, что отличаются геометрической правильностью. В самом почерке художника чувствуется живое и мерное дыхание. Подлинные жемчужины молодого Рублева — «Преображение» и «Крещение» Благовещенского собора и миниатюры «Евангелия Хитрово».

По-видимому, большинство работ молодого Рублева безвозвратно утрачено. Если припомнить, какое тогда было время, этому не приходится удивляться. Многое из того, что от него уцелело, порою трудно отличить от работ его сверстников. Зная сплоченность тогдашних артелей художников, этому не следует удивляться. И все же трудно примириться с тем, что образ молодого Рублева ускользает от нас.

Андроников монастырь

 И потому нам так дороги такие места, как Андроников монастырь, где самые камни напоминают о том, что Рублев это вовсе не поэтическая легенда, а живой человек, который жил и творил в пределах монастырской ограды. Правда, его могильной плиты не сохранилось, но у «Андрония» мы стоим на земле, по которой ступал великий художник, и это не может не переполнять радостным волнением.

За истекшие века многое здесь изменено и искажено позднейшими наслоениями. Монастырские стены восстановлены были уже на нашей памяти в год рублевского шестисотлетия. И все же достаточно отбросить все наносное и случайное, и перед нами выступит первоначальный силуэт Андроникова монастыря во всей своей благородной чистоте.

Люди соорудили этот миниатюрный кремль в целях обороны на высоком холме над узкой лентой реки. Сейчас Яуза заключена в каменную броню, но как и прежде огибает основание холма. На его вершине высится площадка монастыря, укрепленная оградой, в середине ее — белокаменный собор. Подобно тому, как холм увенчан собором, так собор увенчан стройным куполом. Река, холм, собор, купол и над ними высокий небосвод. Эта многоступенчатая пирамида радует своей устойчивостью и соразмерностью.

Есть неизъяснимая прелесть в этом окраинном уголке Москвы, с его древнейшим каменным сооружением города. На ничем не стесненном открытом холме московское небо кажется и выше, и шире, и светлее. Здесь ничто не нарушает непривычной для города тишины. Самые пролеты между зданиями звучат как музыкальные интервалы. После ослепительного блеска кремлевских соборных глав здесь особенно ценишь прелесть московской белокаменной кладки.

Еще совсем недавно поверх невысоких стен Андроникова монастыря отчетливо просматривалась величавая панорама Кремля. Теперь она почти заслонена новостройками. Но самая возможность увидать отсюда Московский Кремль невольно наводит на мысль о том, как художник когда-то совершал свой путь ко двору великого князя, куда уже стягивались тогда нити со всех концов нашей страны.

Конечно, он шел не по теперешним городским магистралям, а напрямик, кратчайшей дорогой, какой люди ходили по Москве в годы последней войны, когда все заборы пошли на топку. Быть может, он шел сторонкой через московские слободы, искоса поглядывая на черные посадские избы, на бесконечные бревенчатые заборы, на сараи, стога, огороды, на эту ему непривычную и неприглядную мирскую суету. А может быть, он и останавливался, любуясь, как чинно пересекает зеленую лужайку вереница гусей, как кружится крикливая стайка галок вокруг колокольни. Подобный контраст церковного и мирского встречается и в лицевых рукописях того времени. На заглавных страницах важно восседают согбенные над писанием евангелисты, между тем по страницам текста беззаботно разбросана всякая земная тварь: зверушки, птички и морские гады.

Московский Кремль начала XV века

Кремль был тогда не таким величавым, каким он стал в конце XV века стараниями итальянских зодчих Ивана III. Но первоначальные соборы стояли на тех же местах, что и ныне, хотя были они меньше, ниже и беднее. За ними еще таинственно шумели остатки старинного бора. Стены Кремля огибали Москва-река и ее приток Неглинка, скрытая ныне Александровским садом. Перед Успенским собором толпились нищие и юродивые. Своды его оглашал монотонный говор, множество голосов сливалось в один голос. Люди стояли, переполненные страхом перед свершавшейся перед их глазами тайной. Потом служба отходила, гасили свечи и от них долго тянулись струйки дыма. Все подходили к иконам, прикладывались к ним, набожно крестились и отходили прочь.

Тогда наступало его время.

Откуда-то появлялось высокое седалище. Наперекор церковному уставу он взгромождался на него и часами оставался сидеть на нем, не сводя глаз с дивных древних икон, которыми уже тогда были богаты кремлевские соборы.

Древние иконы Успенского собора Кремля

«Владимирская Богоматерь» в то время гостила в Москве. Несмотря на поновления, можно было заметить, как горестно смотрела мать, безответная к ласкам младенца.

Его должна была поражать большая оглавная икона «Спаса» с устрашающим гневным взором, вскинутыми бровями и изрезанным складками низким лбом. Перед «Спасом Ярое Око» каждый чувствовал себя виноватым.

В величественной иконе «Гостеприимство Авраама» его особенно пленяли ангельские лики, не такие грозные и суровые, как обычно, а более миловидные и приветливые.

Древние иконы греческого письма покоряли своими ликами с их высокими лбами, горбатыми носами, плотно сжатыми губами и проницательным взглядом. В них светились мудрость, суровость, укоризна, печаль. Рублев смотрел на них почти как на живую натуру. Ему предстояло претворить ее в нечто способное доставить людям мир и согласие.

Сидя на седалище, он сохранял полнейшее безмолвие. Затаив дыхание, он старался сосредоточить внимание на самом существенном. Он уже переставал различать, кого изображали иконы. Очертания фигур сливались друг с другом. Контуры торопливо обегали их и своевольно катились мощной волной. Краски выводили каждая свою ноту, но составляли вместе один узор. С глаз точно спадала пелена. Казалось, что он находится на какой-то высоте, и личность его сливается с чем-то великим и необъятным. Это переполняло его чувством блаженства и безграничной свободы.

Словно очнувшись от сновидения, он окидывал взглядом пустой собор. Тот медленно погружался в полумрак. Косые лучи скользили по стенам. Где-то тускло поблескивало золото окладов. Он покидал собор и, ничего не замечая на своем пути, направлялся назад к «Андронию».

Свидетельство очевидцев о том, как Рублев проводил праздничные дни, было передано потомству. Более чем через столетие Иосиф Волоцкий приводит его в доказательство того, как великому мастеру был доступен путь от «земного» к «небесному».

В миниатюре XVI века увековечен тот момент, когда Рублев, сидя на деревянных лесах, «подписывает» собор Андроникова монастыря, пишет изображение Спаса. В этой поздней миниатюре Рублев представлен в традиционном облике иконописца, трудолюбивого и исполнительного мастера. Рассказ Иосифа Волоцкого о Рублеве — созерцателе древних икон — дает нам более достоверное понятие о том, как он относился к искусству.

III. Владимирские росписи

 Братие, бойтесь грозного и страшного суда

Божия: ибо внезапно придет тот страшный день… Много бедствий приключится за грехи и скорбь немалая…

СЛОВО О КОНЧИНЕ МИРА

Земля просвещена будет светом неизреченным, исполнена радости и веселия.

ПОСЛАНИЕ ВАСИЛИЯ КАЛИКИ

В этой главе: Росписи в алтаре • «Патриархи» • «Страшный суд» • «Отшельники» • Расположение росписей • «Шествие праведных в рай» • «Трубящие ангелы» • «Праведные жены» • «Апостолы и ангелы» • Иконостас Успенского собора • Звенигородский чин • «Спас» • «Архангел Михаил» • «Апостол Павел» • Колорит Звенигородского чина • Нашествие монголо-татар

В 1408 году, по почину великого князя московского Василия Дмитриевича, было решено украсить фресковой росписью сильно обветшавший Успенский собор во Владимире
. Этот памятник домонгольского прошлого напоминал людям о времени русской славы, о времени «Слова о полку Игореве», и потому восстановление его было делом общенародного значения. В те годы Феофана, по-видимому, уже не было в живых, и потому выбор заказчика пал на Андрея Рублева, который, возможно, обратил на себя его внимание за три года до того своими работами в Благовещенском соборе в Кремле. Вместе с Рублевым в работе участвовал и его друг Даниил Черный. В силу старшинства Даниила в летописной записи об этом событии его имя поставлено на первое место.

Перед исследователями, которых больше интересует, кто был создателем произведения, чем оно само, эта летописная запись ставит множество почти не разрешимых вопросов.
 Действительно, между отдельными фресками Успенского собора можно отметить некоторые различия в их выполнении, как бы в подтверждение к сведениям об авторстве двух мастеров.

Росписи в алтаре

Из основной массы фресок выделяется в средней части храма изображение ангела, который ведет младенца Иоанна Предтечу в пустыню. Фигура ангела в голубом хитоне и зеленом плаще напоминает ангела из «Евангелия Хитрово». Но в фигуре этой, в складках ее плаща больше порывистого движения. Плотно написана фигурка младенца Иоанна, еле поспевающего за своим хранителем. В нем сочетаются физическое движение и выраженный жестом протянутой руки духовный порыв, цельность силуэта, четкость и мягкая закругленность контуров. Впрочем, фигуре младенца Иоанна не хватает той грации, которой отмечены миниатюры «Евангелия Хитрово».

[image: image26.jpg]

20. Младенец Иоанн Предтеча. Деталь фрески «Ангел ведет младенца Иоанна в пустыню».1408

[image: image27.jpg]

21. Даниил Черный (?). Исаак и Иаков в раю. Деталь фрески «Лоно Авраамово». 1408
[image: image28.png]

22. Даниил Черный (?). Голова Иакова. Деталь фрески «Лоно Авраамово».1408

«Патриархи»

Ближе к традициям XIV века по выполнению фигуры трех патриархов: Авраама, Иакова и Исаака. В их грузном телосложении, в напряженных позах, в широких плащах, падающих угловатыми складками, можно заметить отголоски Феофана. Однако в работе русского мастера люди иного нравственного типа: вместо гордых, недоступных мудрецов, суровых и властных, перед нами трогательно простодушные люди, которых хочется назвать не старцами, а старичками. Впрочем, в выполнении фигур, особенно их курчавых волос, есть нечто напоминающее почерк великого грека.

Наличие в отдельных фресках Успенского собора архаических черт может служить подтверждением сообщения летописи об участии в работе одного более старого и другого более молодого художника (но, возможно и то, что в процессе работы могла измениться манера художника). Если же мы хотим понять и оценить по достоинству росписи Успенского собора, нужно помнить о том, что фресковый цикл — это не картины в современном музее живописи, которые мы рассматриваем порознь, не забывая, кому принадлежит каждая из них. Во времена Рублева творчество было не средством утверждения художником своего «я», а средством приобщения себя к чему-то сверхличному, всеобщему. Серов и Врубель были в жизни очень дружны, но каждый творил по-своему и ясно это осознавал. Дружба Андрея Рублева и Даниила Черного означала готовность каждого пожертвовать своим «я», ради высших целей. Вот почему, если даже признать, что кисть Рублева касалась не всех фресок Успенского собора, а часть их была выполнена его другом и сопостником, для нас, особенно в исторической перспективе, весь цикл в целом неотделим от понятия об искусстве Рублева, художника, которого мы не случайно знаем больше, чем его современников, так как он превосходил их всех своей одаренностью.

«Страшный суд»

 На сводах, на столбах и на стенах западной части собора предстояло изобразить Страшный суд
. Для современников Рублева Страшный суд казался неизбежным завершением всей истории человечества. В близком его наступлении никто не сомневался. Но что ожидает людей в час «светопреставления»? Византийцы яркими красками рисовали картины людских мучений, гнев судий, суровое возмездие за грехи людей, весь ужас содрогающегося человечества
. Эти картины придавали назидательный смысл живописному повествованию. На стенах Дмитриевского собора во Владимире во фресках XII века Рублев мог видеть наглядное выражение подобных представлений. Мудрые и суровые апостолы-судьи торжественно восседают на высоких седалищах. Над каждым высится его ангел-хранитель с поникшей головой и грустным выражением глаз.

[image: image29.png]

82. Византийская школа. Голова ангела. Конец XII века. Фреска. Деталь фрески «Страшный Суд».

[image: image30.jpg]

83. Византийская школа. Апостолы и ангелы. Конец XII века. Фреска. Деталь фрески «Страшный Суд»

[image: image31.png]

84. Византийская школа. Голова патриарха. Конец XII века. Фреска. Деталь фрески «Богоматерь с ангелами. Лоно Авраамово».
Подобное представление о Страшном суде долго царило на Руси. Однако в апокрифических сказаниях, особенно в «Хождении Богоматери по мукам», дает о себе знать надежда людей на милость судии, на его снисходительность к слабостям человека, ожидание праведниками вечного блаженства. Соответственно этому взгляду и роспись Рублева проникнута более бодрым и даже радостным настроением. Картины вечных мучений грешников не сохранились, видимо, они мало занимали его. В глазах людей, призванных на Страшный суд, можно прочесть не столько страх наказания, сколько ожидание милости и прощения, веру в светлое будущее и вечное райское блаженство.
«Отшельники»

[image: image32.png]

51. Отшельник Онуфрий. 1408

Недаром даже ветхие отшельники у Рублева с их косматыми бородами словно обрели младенческое простосердечие. Им неведомы те душевные бури, которые оставили свой след в столпниках Феофана.

[image: image33.jpg]

52. Макарий Египетский. Успенский собор, Владимир.1408

[image: image34.jpg]

88. Феофан Грек. Столпник. 1378. Фреска

Страшный суд у византийцев обычно располагался на западной стене храма и открывался взгляду человека, как величественное и устрашающее зрелище
. В разбитых на отдельные пояса и квадраты изображениях каждой фигуре уготовано было свое место. Зрелище это выражало незыблемость небесной иерархии, неукоснительность божественного правосудия. Он должен был чувствовать себя жалким червяком перед этим финалом человеческой истории.

Расположение росписей

Располагая отдельные фрески на сводах, на люнетах и на столбах, Рублев достиг совсем иного впечатления. Зритель вынужден рассматривать фресковый цикл по частям, во временной последовательности. Отдельные фигуры и группы не заключены в обособляющие их рамки (как это было в сохранившихся в соборе фресках XII века). Они, как картины, отчасти уходят в толщу стен, отчасти выходят из стены вперед и живут в пространстве храма, обступая зрителя со всех сторон.

В истории монументальной живописи фресковый цикл Рублева во Владимире — нечто единственное и неповторимое. Отдаленная к нему параллель лишь фрески Волотовского храма близ Новгорода, которые также ведут двойное существование: вписываются, как картины, в простенки и вливаются в пространство здания. Трудно перечесть все богатство взаимоотношений между архитектурой и росписью, которому мы становимся свидетелями в Успенском соборе.

Древний владимирский собор Андрея Боголюбского, как и другие постройки крестовокупольного типа, был задуман как подобие мира с высоким небом-куполом на столбах, подобных стройным стволам. С появлением росписей Рублева в это древнее сооружение оказалось вписанным другое сооружение, в большой мир вошел другой мир, малый. Новый мир не вполне совпал с очертаниями первоначального, он перебивает его строго иерархический порядок. Величавое и холодное пространство здания XII века прониклось дыханием жизни, озарилось светом, пришло в движение, стало соразмерным человеку.

[image: image35.png]

32. Христос во славе. 1408

[image: image36.jpg]

33.Вид свода под хорами центрального нефа

На своде среднего нефа, как солнце на зените небосвода, оказался как бы висящим образ Спаса в силах, Вседержителя в круглом ореоле. Над ним два ангела свивают длинный свиток неба. Этот традиционный мотив приобрел особенную силу выражения, так как они расположены не на плоской отвесной стене, а на вершине свода, над головой зрителя
.
[image: image37.png]

40. Апостолы и ангелы. 1408

[image: image38.jpg]

41. Вид северной стены центрального нефа Успенского собора во Владимире

[image: image39.jpg]

48. Апостолы и ангелы. 1408

[image: image40.jpg]

30.Вид интерьера Успенского собора во Владимире. Западная часть центрального нефа

[image: image41.png]

31.Иоанн Предтеча из «Гетимасии». 1408

[image: image42.jpg]

35.Вид юго-западного угла над арками центрального нефа Успенского собора во Владимире

[image: image43.jpg]

36.Ангел и апостол Петр из «Гетимасии». 1408

У оснований свода среднего нефа расположены группы сидящих апостолов и ангелов за ними. Они размещены в нескольких планах, и это как бы уничтожает боковые стены, и вместе с тем, поскольку они находятся на сводах, апостолы одной стороны как бы склоняются перед аналогичными фигурами противоположной стороны. Вместе с тем один из апостолов каждой группы переходит на поперечную западную стену, на которой находится Гетимасия (Уготованный престол). Таким образом, два апостола как бы обрамляют фигуры Марии, Иоанна Крестителя, Адама и Евы умоляющих судью о милости к людям. Из неукоснительно строгих судей человечества апостолы и ангелы над ними превращаются в предстателей за него.
[image: image44.jpg]

83.Византийская школа. Апостолы и ангелы. Конец XII века. Фреска

Ряды апостолов и ангелов над ними в росписи Успенского собора более пространственны, чем в аналогичной фреске Дмитровского собора. И вместе с тем, фигуры по сторонам от Гетимасии как бы выступают вперед, и западная стена не воспринимается как картина. Зритель находится среди фигур, которые окружают его с трех сторон, заполняя все пространство под коробовым сводом. Подходя к Уготованному престолу, он, хотя и не видит, но чувствует у себя над головой парящего Вседержителя, а по сторонам от себя — два ряда восседающих на тронах апостолов-судей.
[image: image45.png]

28. Трубящий ангел. Ангел Господень трубит в море.1408

[image: image46.jpg]

29. Трубящий ангел. 1408. Фрагмент
[image: image47.png]

37. Души праведных в руце Господней. 1408

Ангелы, трубящие и созывающие воскресших на суд, расположены на краях входной арки. Один из них слетает с вершины арки на землю, его труба обращена вниз, подразумевается к безднам ада. Другой ангел поднимает свою трубу к небу, готовый взлететь к вершине арки. Обе фигуры как бы раздвигают пространство храма. Благодаря им кажется, что храм вмещает в себя и небо и преисподнюю. На вершине арки над ними в медальоне «Души праведных в руце Господней». В сущности это узел, замковый камень всей тематической программы, символ человеческого блаженства.

[image: image48.jpg]

47. Орнамент. 1408

Отдельные звенья рублевского цикла и по сюжету, и по характеру, и по занимаемому ими месту в здании принадлежат к различным сферам бытия. Некоторые фигуры вписаны в отрезки стен и, сливаясь с ними, выглядят массивными, другие, в медальонах, расположены на вершине арок и кажутся парящими. Группы фигур, вроде «Праведных жен» и «Даниила с ангелом», расположены на узких простенках и образуют замкнутые картины. Наконец, сцена «Земля и море отдают мертвецов» находится в тесном люнете между карнизом и аркой. Фигуры ее не обладают той же полнотой бытия, что остальные. Они выглядят призрачными, почти как растительные орнаменты на другом люнете.

[image: image49.jpg]

34. Апокалипсические звери. 1408

В изображении апокалипсических зверей Рублев отчасти возвращается к теме инициалов «Евангелия Хитрово». В этих фантастических зверях тоже нет почти ничего устрашающего, чудовищного. Светлый силуэт грифона, символ Римского царства, отличается классическим изяществом. Медведь, как живой, идет переваливаясь. Все четыре зверя, как в греческой вазописи V века до н. э., превосходно вписаны в круглый медальон.
Рублевский фресковый цикл на тему «Страшного суда» — это не ряд равноправных картин, а система, в которую зритель входит как в особый мир, мысленно свершая по нему путь, как Данте по кругам и сферам загробного мира. Размещая отдельные части огромной многофигурной композиции на стенах, на столбах и на арках храма, Рублев повысил значительность каждой из них. Вздымающиеся кверху столбы храма и круглящиеся арки влекут фигуры вслед за собой, подчеркивают в них порыв, помогают им распрямиться. Фигуры кажутся более легкими, гибкими, поднимаются кверху, легко ступают по земле, как бы парят в пространстве. Роспись уносится под высокие своды древнего храма, как звуки стройного хора.

Своим пониманием стенописи Рублев уничтожает традиционную ярусность византийских «Страшных судов», их иерархическую незыблемость. «Страшный суд» Рублева — цикл, рисующий различные состояния человека, ступени его восхождения от земного к небесному. Это сонмы праведников, среди которых зритель не чувствует себя отверженным.

Нет сомнения, что новый порядок размещения фресок на стенах древнего здания восходит к замыслу одного художника. Им мог быть только Рублев. В сущности это было первое крупное произведение, в котором он выступал не только как талантливый исполнитель, истолкователь иконографического канона, но и как гениальный создатель нового, творец своего поэтического мира.

«Шествие праведных в рай»

[image: image50.jpg]

23. Шествие праведных в рай. 1408. Фрагмент

[image: image51.jpg]

24. Апостол Павел и группа апостолов и пророков. 1408

[image: image52.jpg]

25. Голова апостола Петра. 1408

[image: image53.png]

26. Апостолы Петр и Иоанн и праведники. 1408

[image: image54.jpg]

27. Отцы церкви. 1408

 По характеру своего стремительного движения патетическая, словно окрыленная фигура Павла с протянутым в руке свитком-парусом, фигура апостола Петра с его выставленной вперед ногой, а также вся группа праведников, которая следует за ними по направлению к раю, заметно отличаются от большинства остальных фресок Успенского собора и в известной степени приближаются к новгородским фрескам конца XIV века. Можно допустить, что эту фреску, как и изображение Авраама, выполнял старший товарищ Рублева — Даниил. Впрочем, и на этот раз, как в ангеле «Евангелия Хитрово», в движении фигур соблюдается мера. Табл. 24 Протянутая рука Павла с развевающимся свитком выражает его призыв к толпе следовать за ним. Группы праведников, словно поднимаясь со ступени на ступень, движутся вперед, и кажется, точно идут они не столько благодаря собственным усилиям, сколько потому, что их влечет вперед неудержимая духовная сила, и потому они так хорошо держатся в голубизне, заливающей все поле фрески.

Образ апостола Петра, обращенного лицом к Иоанну и к следующей за ним толпе, принадлежит к числу самых замечательных созданий русской живописи XV века. Возникновение такого образа было бы, конечно, немыслимо без того художественного опыта, которым незадолго до того обогатил русское искусство Феофан. Это касается и способности художника проникать во внутренний мир человека и того владения приемами широкого письма, благодаря которым стала возможна живая передача облика человека. И все же как отличается Петр из Успенского собора от старцев

Феофана! Куда девались их величавая гордость, мудрая сдержанность, торжественная суровость? Петр — весь самоотверженность, приветливость и ласка. Где отрешенность от всего земного греческих праведников, их отшельническая угрюмость? Петр обращает лицо к следующим за ним людям, твердо уверенный в том, что его услышат и поймут. Весь его облик говорит о его доверии к человеку, об убежденности в том, что добрым и страстным призывом можно наставить на путь истины. Русский мастер вряд ли стремился придать своему Петру черты сходства с кем-нибудь из своих современников. Портретом в собственном смысле слова его назвать нельзя. Но он вложил в его облик тот светлый энтузиазм, который ему, конечно, приходилось встречать в лучших людях своего времени, в сподвижниках Димитрия и в последователях Сергия.

Характерная черта рублевского письма: форма головы Петра близка к правильному кругу, который всегда привлекал Рублева, как выражение покоя и совершенства. Голова обрисована чертой, почти проведенной по циркулю, и вместе с тем не нарушено впечатление органичности и жизненности. Соответственно «круговой теме» и блики ложатся более правильными рядами, чем в новгородских фресках Феофана. Особенную живость придает голове апостола Петра то, что его страстный, взволнованный лик противопоставлен лику Иоанна, более созерцательному и мягкому, и что из-за обеих голов выглядывают еще глаза третьего апостола, устремленные вперед, вносящие напряженную ноту во взаимоотношения персонажей.

Рублев, конечно, не имел понятия о том, что в то время творилось в искусстве Италии, но, глядя на его Петра, нельзя не вспомнить другое изображение Петра, которым через двадцать лет после Рублева Мазаччо украсил капеллу Бранкаччи во Флоренции. Оба изображения Петра объединяет огромная нравственная сила и вера в свою правоту, которая сквозит и в осанке и во взорах апостолов. Но у итальянского художника глаза Петра сурово горят святым и праведным гневом, протестом против несправедливости, в лице рублевского Петра больше доброты, милости и всепрощающей любви.

«Трубящие ангелы»

[image: image55.jpg]

29. Трубящий ангел. 1408. Фрагмент

[image: image56.png]

28. Трубящий ангел. 1408

Исключительное место в творчестве Рублева и во всей древнерусской живописи занимает образ трубящего ангела, возвещающего близость Страшного суда. Сама фигура отличается изяществом и легкостью и кажется парящей в пространстве. Художник повернул голову ангела в профиль, и это придает ему необычный в церковной живописи облик. В нем чувствуется возбуждение, на его устах — почти улыбка. Это единственный в своем роде образ в древнерусской живописи.

Другой трубящий ангел сохранился хуже, однако вся его фигура едва ли не наиболее примечательна среди образов Рублева. И это не только потому, что она не фронтальна, но представлена в сложном повороте. Заслуживает внимания емкая силуэтная форма, в которой выражено очень много: и гибкость, и напряженность корпуса, и устойчивое положение ног, и обращенность к небу, и направление складок плаща к груди. Все это обрисовано одной могучей и широкой дугой, пересеченной по диагонали трубой и выставленной вперед ногой. Этот трубящий ангел — такая же находка художника, как полуфигура среднего ангела в «Троице».

В идущих в рай праведниках и в трубящих ангелах много живого чувства, волнения, тревоги, мольбы, надежд и ожиданий, и потому так порывисты их движения, так красноречивы их взгляды. Наоборот, в фресках среднего нефа, в непосредственной близости от престола люди не ведают человеческих страстей и волнений. Трогательно падают на колени прародители, испрашивая милости человечеству. Над ними склоняются Мария и Креститель, исполненные того же чистого порыва, страстно взывающие к всесильному Вседержителю.

«Праведные жены»

[image: image57.png]

38. Лики праведных жен. 1408

[image: image58.jpg]

39. Праведные жены. 1408

Более сдержанны праведные жены, и соответственно этому изменяется сам художественный язык. Фигуры почти неподвижны, в них нет признаков волнения — одно только сосредоточенное внимание. Стройные, вытянутые фигуры словно застыли в немом восхищении, в надежде на милость. Больше движения в их одеждах, чем в самих фигурах. В слитности всей толпы наглядно выражен эпический, всенародный характер сцены. Большинство лиц не могут быть названы красивыми. Но в этих простых русских женщинах, полных доверчивости и сердечной теплоты, есть неотразимое человеческое обаяние. Среди праведных жен выделяется одна голова за Екатериной с отпечатком целомудрия и душевного благородства.

Две предпоследние женские головы особенно поражают не потому, что это портреты или что в них схвачен тип великорусской женщины. Две женские головы — это собирательный образ, почти эмблема неразлучной дружбы и единения двух сердец, какую знали и хранили как высокий дар Рублев и Даниил. Во владимирской фреске это духовное единение выражено одной мощной дугой, которой очерчены головные уборы женщин. Это обрамление лиц составляет такую же неотделимую часть характеров двух монахинь, как у Пьеро делла Франческа в лицах придворных дам царицы Савской. Не нарушая единодушия обеих женщин, Рублев дает почувствовать в одном из лиц больше тревоги, в другом — больше душевного спокойствия.

В XIV веке весь западный мир был взволнован папской буллой, в которой утверждалось, будто даже святые и праведники, вплоть до Страшного суда, недостойны созерцания божества
. Своим утверждением папская булла попирала достоинство не только святых, но и всех людей. Рублев не мог знать о разногласиях на иноверческом Западе. Если бы он принял в них участие, он встал бы на сторону противников папской буллы. И его апостолы Петр и Иоанн, и праведники, и жены, в сущности все увековеченные им в Успенском соборе люди, еще до свершения правосудия, выглядят так, точно они уже приобщены к небесному блаженству, точно их глазам раскрылось благо, и потому таким радостным и чистосердечным взглядом они взирают туда, где высится престол Вседержителя.

«Апостолы и ангелы»

[image: image59.png]

40. Апостолы и ангелы. 1408

[image: image60.jpg]

48. Апостолы и ангелы. 1408

Иные человеческие характеры и душевные состояния представлены в восседающих на тронах апостолах, над которыми тесно сгрудились их хранители — ангелы. В сущности эти фигуры еще в большей степени, чем праотцы, близки к теме рая, высшего блаженства и совершенства. В «Шествии в рай» апостолы, смешиваясь с толпой праведников, сами заражены их энтузиазмом. На этот раз они пребывают в отрешенности от всего земного, от простых человеческих чувств. В фигурах есть уже предвосхищение позднейших произведений Рублева: один из ангелов и апостол близки к ангелу и к Павлу Звенигородского чина. В их выполнении ясно заметна рука того же мастера.

В фресках Успенского собора угадываются черты зрелого стиля Рублева. Изящество пропорций, гибкость контуров, соразмерность движения и покоя достигают высшей степени. Однако здесь Рублев столкнулся с теми же трудностями, что и Данте в своей «Божественной комедии», когда после волнующих строк, посвященных блужданиям среди мрака «Ада» и мглы «Чистилища», он переходит к пронизанным светом, бесплотным идеальным образам «Рая». Действительно, в восседающих на тронах апостолах меньше волнующей человечности, чем в шествующих в рай праведниках: одни из них обращаются друг к другу, но не вступают в живую беседу; другие как бы поучают друг друга, дидактика придает им некоторую холодность. Своей изящной осанкой и гибкостью апостолы уже позволяют предугадать образы, позднее воплощенные Рублевым в его шедевре. В выполнении отдельных фигур появляется и отточенное совершенство формы.

Среди них выделяются Иоанн Богослов с тревожным озабоченным выражением лица, а также лицо евангелиста Луки с характерной жидкой бородкой и широко раскрытыми глазами с подчеркнутыми черными зрачками. Одно из главных достоинств этих фресок — нежный переливчатый колорит, который прекрасно гармонирует со свободными, ритмичными контурами фигур.

[image: image61.jpg]

42. Голова апостола Луки. 1408

[image: image62.jpg]

49. Апостол Симон. 1408
[image: image63.jpg]

50. Апостол Иоанн. 1408

[image: image64.png]

43. Голова апостола Луки и ангелы. 1408

[image: image65.jpg]

44. Голова ангела. 1408

[image: image66.jpg]

45. Голова ангела. 1408

[image: image67.png]

46. Голова ангела. 1408

Больше теплоты и сердечности в фигурах ангелов над апостолами. Один из ангелов, со склоненной головой, полон безотчетной грусти, выражения душевной тонкости, отзывчивости к высшему совершенству и способности к нему приобщиться. В другом ангельском лике несколькими положенными штрихами передано выражение надежды в глазах, по-детски доверчиво устремленных к престолу. Наконец, в третьем ангеле менее отчетливо выражено его душевное состояние; он находится на той стадии блаженства, на которой волнения и страсти покидают человека. Зато в этом ангеле пленительно изящество черт лица и решительность той дуги, которой обрисована его чуть склоненная голова. Глядя на эти ангельские лики и припоминая все то, что мы знаем о Рублеве, можно подумать, что в преддверии своей славы художник уже нащупывал созвучия, которые восторжествуют в его шедевре.

Действительно, в фигурах апостолов и ангелов Рублев почти подошел к своей главной теме. Его захватило состояние гармонии, душевного благородства и спокойствия. Но художнику еще не хватало стержня для того, чтобы грация внешнего облика и утонченность чувств наполнились глубоким внутренним смыслом. В драматичных многофигурных сценах Страшного суда невозможно было найти повод для превращения живописного образа в подобие отточенного кристалла, для сообщения краскам той чистоты и яркости, которыми фрески всегда уступают иконам.

Иконостас Успенского собора

Для того чтобы представить себе то, что было создано Рублевым и его другом Даниилом в древнем Успенском соборе Владимира, нужно не забывать того, что напротив фресок с изображением «Страшного суда» высился созданный ими же вскоре после росписи огромный иконостас. Он сохранялся до XVIII века во Владимире, затем был переправлен в село Васильевское, в наши дни, после его реставрации, отдельные его иконы оказались в Третьяковской галерее и в Русском музее.

[image: image68.jpg]

53. Григорий Богослов. Государственная Третьяковская галерея, Москва.

[image: image69.jpg]

54. Апостол Петр. Государственный Русский музей, Санкт-Петербург.

[image: image70.jpg]

55. Богоматерь. Государственная Третьяковская галерея, Москва.
[image: image71.jpg]

56. Спас в силах. Государственная Третьяковская галерея, Москва.

[image: image72.jpg]

57. Иоанн Предтеча. Государственная Третьяковская галерея, Москва.

[image: image73.jpg]

58. Апостол Павел. Государственный Русский музей, Санкт-Петербург.
53–58. Деисусный чин иконостаса Успенского собора во Владимире, так называемый «Васильевский чин». 1408

В этом втором после иконостаса Благовещенского собора русском иконостасе повторяется та тема, которая составляет ядро композиции «Страшного суда» — Христос Вседержитель, окруженный молящими его о милости Марией, Иоанном и святыми. Та же тема, что и во фресках, однако звучит она по-иному. Рублевский «Страшный суд» — живое, порывистое движение толпы, свободный распорядок фигур, тонкость чувств. Этим событием завершается история человечества. В иконостасе — побеждает нечто непреходящее, время остановилось, чувства и страсти немеют, побеждает и торжествует непрестанное моление, монотонная литания о милости. В фресках «Страшного суда» образы живые, воздушные, легко намеченные, порою призрачные. В иконах иконостаса формы более плотные, силуэты окостеневшие, краски сочные, даже тяжелые. Над выражением чувств преобладают торжественность обряда, суровый иератизм, замедленное шествие, почти неподвижность.

В фресках великий мастер мог излить свои личные чувства. В иконостасе он должен был подчинить себя канону, который установился в русской иконописи.

[image: image74.jpg]

55. Богоматерь.1408. Государственная Третьяковская галерея, Москва

[image: image75.png]

59. Богоматерь. 1408. Фрагмент

[image: image76.jpg]

89. Феофан Грек. Богоматерь. 1405. Благовещенский cобор Московского Кремля, Москва.
Что касается икон иконостаса, то Рублеву для их выполнения еще в большей степени, чем в фресках, приходилось прибегать к помощи дружины, чем и объясняется неровность и неравноценность их исполнения.
В фигуре Богоматери больше проступает несравненное очарование мастера. Мария в темном плаще похожа на Богоматерь Феофана в Благовещенском соборе. Но у Феофана Богоматерь высится в гордом величавом спокойствии и возносит свои руки, словно убеждая своего сына, ее жест — жест увещевания. У Рублева Богоматерь тоже протягивает руки, но в ее склоненной голове и в руках больше покорности, больше теплоты, сердечности. И вместе с тем ее фигура сохраняет спокойствие и равновесие. Два острых уголка ее плаща по обе стороны от ее корпуса уравновешивают фигуру.

 В общем живописном решении Васильевского чина Рублев решительно отходит от «статуарности» фигур Феофана. Фигуры у русского мастера вплетаются в живописную ткань целого. Силуэт Иоанна Предтечи, особенно дуга его спины, повторяет край овального ореола Спаса. Этот киноварный ореол «удерживает» своим насыщенным цветом весь величественный ряд стоящих фигур. Отблеск этого красного можно видеть только в одежде Григория Богослова и в образе книги в руках у Павла.

[image: image77.jpg]

60. Вознесение. 1408. Государственная Третьяковская галерея, Москва.

[image: image78.jpg]

61. Сретение. 1408. Государственный Русский музей, Санкт-Петербург.
Праздничные иконы Васильевского иконостаса сохранились не настолько хорошо, чтобы в них можно было обнаружить следы мастерства Рублева. Написаны они не так легко и изящно, как праздники Благовещенского иконостаса. Но в некоторых из них, особенно в «Вознесении» и «Сретении», есть та упорядоченность композиции, та чистота и звонкость красок, которые ни у кого другого, как у Рублева, не встречаются. Особенно красиво «Сретение», в котором киноварная ткань вдали и киноварный покров на престоле не только «перекликаются» друг с другом, но и отчетливо «строят» пространство за фигурами. Нежно-золотистые и оливковые тона вторят радостной киновари
.

Звенигородский чин

[image: image79.jpg]

63. Архангел Михаил

[image: image80.jpg]

64. Спас

[image: image81.jpg]

65. Апостол Павел

63–65. Деисусный чин, так называемый «Звенигородский чин». Начало XV века

О зрелом мастерстве Рублева как иконописца дает наиболее полное представление погрудный Звенигородский чин, от которого сохранились лишь иконы Спаса, архангела Михаила и апостола Павла (ГТГ). Иконы, как античные мраморы, не утратили художественной ценности из-за своей фрагментарности. Если этот чин был создан вскоре после чина Благовещенского собора, то можно считать, что Рублев хотел в нем не только состязаться с Феофаном в мастерстве, но и противопоставить глубокомыслию и темпераментности гениального грека чуткость к красоте русского художника, доверие к благородству человека, открытый, светлый взгляд на мир. Фигуры Звенигородского чина покоряют редким сочетанием изящества и силы, мягкости и твердости, но больше всего своей обаятельной человеческой добротой.

«Спас»

[image: image82.jpg]

64. Спас

[image: image83.jpg]

66. Спас. Начало XV века. Фрагмент

[image: image84.jpg]

69. Спас. Начало XV века. Деталь

После нахмуренного, почти жестокого и безжалостного Христа «Спас Ярое Око», перед рублевским Спасом можно ощутить наступление нового века, новых, более гуманных нравственных законов. Не столько в типе лица, сколько прежде всего в нравственном облике Спаса Рублев выразил эту перемену. Со своим благообразным лицом, открытым, прямым взглядом Спас приветливо взирает на людей.

Византийский Пантократор, сидя на троне, грозным взглядом огромных нахмуренных глаз как бы не допускает человека приблизиться к себе, он держит его на почтительном расстоянии. Перед иконой Спаса Звенигородского чина мы чувствуем себя лицом к лицу перед ним, мы заглядываем ему в глаза, чувствуем близость к нему, как в Псалмах Давид: «Куда пойду от духа Твоего, и от лица Твоего куда уйду» (Пс. 138, 7).

Кроткое выражение лица сочетается в рублевском Спасе с твердостью его осанки. Несмотря на плохую сохранность этой иконы, бросается в глаза одна черта ее построения: фигура Спаса передана в трехчетвертном повороте, между тем его лицо и, в частности, глаза, нос, губы, поставлены строго en face. Соединением двух точек зрения в иконе Рублева достигается редкая многогранность образа. В нем есть и действенность и движение, поддержанное мягко струящимся ритмом контуров корпуса, и вместе с тем перед нами как бы навеки застывший лик так называемого «Нерукотворного Спаса».

«Архангел Михаил»

[image: image85.jpg]

62. Архангел Михаил. Начало XV века. Фрагмент

[image: image86.jpg]

63. Архангел Михаил

[image: image87.jpg]

68. Архангел Михаил. Начало XV века. Деталь

Русоволосый ангел в розовом хитоне и светло-голубом плаще нежно склоняет кудрявую голову. В его полуфигуре, обрисованной плавными, мягко струящимися контурами, столько человеческого обаяния, точно в земном своем облике он обрел высшее блаженство и ему неведомо стремление к «горнему» миру.

«Апостол Павел»

[image: image88.jpg]

65. Апостол Павел

[image: image89.jpg]

67. Апостол Павел. Начало XV века. Фрагмент

Фигура апостола Павла отличается величавым спокойствием. Этот мудрец с высоким открытым лбом склоняет голову не столько потому, что молит Христа, сколько потому, что погружен в раздумье. Мягкое течение широкодужных контуров подчеркивает в его облике гармоничность и завершенность.

Несмотря на фрагментарность Звенигородского чина, все три фигуры его составляют нечто целое. Здесь можно заметить признаки того стремления к целостности композиции, которое и позднее составило славу рублевских произведений. Вместе с тем эта слитность не означает сглаживания различий: в Христе подчеркнуто, что он высится прямо и строго, в фигуре ангела — что он женственно покорен, в фигуре Павла преобладает сдержанность, свойственная зрелому возрасту.

Колорит Звенигородского чина

В Звенигородском чине ярко вспыхнуло дарование Рублева как колориста. В передаче лиц и тканей есть светотеневая лепка, но преобладает все же чистое звучание красок, гармония холодных голубых тонов с нежно-розовыми и золотистыми. Такого богатства оттенков и полутонов не знала русская иконопись до Рублева. Не знала ее и иконопись византийская. Чуть разбеленные, как во фресковой живописи, краски чина отличаются большой светозарностью. Они гармонируют с той мягкостью и нежностью выражения, которая сквозит в лицах.

[image: image90.jpg]

69. Спас. Начало XV века. Деталь

Существенная особенность выполнения Звенигородского чина — это элемент каллиграфичности. Она не противоречит тому, что все формы мягко, но отчетливо пролеплены. Когда подходишь близко к иконам, то ясно заметно, что черты лица, брови, веки, глаза, опись носа, губы и усы Христа выполнены уверенным плавным росчерком кисти. В нем есть неповторимая прелесть, безукоризненная точность, ритмичность. Некоторые из штрихов положены более легко, другие с нажимом. Искусство великого мастера сказалось в том, что мы легко узнаем предметы и одновременно с этим любуемся самими приемами письма, мягким туше гениального исполнителя.

Нашествие монголо-татар

 Рублев приступил к росписи Успенского собора 25 мая 1408 года. Вероятно, еще до наступления холодов часть работы была закончена После этого прошло несколько месяцев, и над Русью разразилась беда
. Хотя Куликовской битвой открывается цепь воинских побед русских над монголами, но прежде чем их власть была полностью сломлена, татарские полчища доставили русским еще много горя. Обычно они ждали наступления осени, чтобы нагрянуть на русские хлеба и подвергнуть уничтожению города и села. На этот раз хан Едигей двинул свои полки лишь в начале декабря. Появление его было неожиданным, великому князю не удалось своевременно собрать войска и пришлось спасаться в Костроме. Вслед за ним множество москвичей вынуждено было покинуть столицу. Посады вокруг города были сожжены самими жителями, чтобы врагам не достался лес для постройки осадных сооружений. Едигей подошел к Москве и расположился в селе Коломенском. Его послы требовали от Твери помощи против Москвы. Тверчане, великодушно забыв, что Калита когда-то помогал монголам громить Тверь, отказались стать предателями родины. Тем не менее, положение оставалось напряженным. Хан простоял под Москвой целый месяц, взял огромный выкуп в три тысячи рублей и, спалив села, разорив земли и забрав пленных, к удивлению и радости москвичей, двинулся назад в Золотую Орду.

Через два года такому же внезапному нападению подвергся Владимир, где, видимо, незадолго до того Рублев окончил свою работу. На этот раз татар незаметно подвел к городу суздальский князь. Ворвавшись в Успенский собор, они стали грабить в нем ценности. Особенно жестокой была их расправа с ключарем собора попом Патрикеем, не желавшим выдать церковной казны и золотых и серебряных сосудов. Татары жарили его на «огненной сковороде», забивали щепы под ногти и, привязав к коню, до смерти его замучили.

Мы не знаем, где провел эти годы Андрей Рублев. Отсиделся ли он за стенами Андроникова монастыря, готовясь вместе с другими монахами к обороне, или, по примеру других москвичей, подался в северный край? Гроза, конечно, захватила и его. Все происходило у него перед глазами. Он не мог не знать владимирского попа Патрикея и, услышав печальную весть о его несчастной судьбе, тогда же занесенную в летопись, должен был живо представить себе свирепую расправу в Успенском соборе, где едва успели просохнуть краски, положенные его рукой.

Монголы разоряли русскую землю, уводили пленников «иже не имаше порт, ни иное что же», делили меж собой серебряные монеты, отмеривая их ковшами. «Люди ели людей и собачину»
. В стране на долгие годы наступил голод и мор. «Бысть же всюду трупие мертвых, без числа много, и в граде, и вне града, и около града, по властем, и по селам, всюду мертвых множество бесчислено лежаше», — восклицает летописец
. Действительно, русская земля испытывала острую нужду и в мире и в спокойствии.

Воссоздавая эти печальные события в своем воображении, нельзя не удивляться тому, что высокое, вдохновенное искусство Рублева возникло в годы, когда вокруг художника было столько зла, жестокости, горя. Это вовсе не значит, что идеальное искусство Рублева отгородилось от жизни, что образы его звали людей к забвению мира. Гармония в искусстве Рублева особого рода. Она не та, которая рождается как отблеск того, чего человечество уже достигло в своей жизни. Она рождается в человеческих душах как потребность победить царящий вокруг мучительный разлад, насилие, бесчеловечность.

IV. «Троица»

 Невещественные чины представлены в

различных вещественных образах и уподобительных изображениях, дабы мы по мере сил наших от священных изображений восходили к тому, что ими означается, — к простому и не имеющему никакого чувственного образа.

ПСЕВДО-ДИОНИСИЙ АРЕОПАГИТ

Понеже дух мой трепещет от чюдного сего зрения…

НИКОНОВСКАЯ ЛЕТОПИСЬ

В этой главе: Работы в Троицком монастыре • Библейская легенда • Византийские изображения Троицы • Легенда и иконописный образ • Изображение Троицы на Руси и Рублев • Художественное созерцание • Историческое объяснение • «Круговая тема» • Музыкальное согласие форм • Краски • Очарование «Троицы» • Икона в Троицком соборе • Иконостас Троицкого собора • «Апостол Павел»
• «Иоанн Предтеча»

Работы в Троицком монастыре

 В 1408 году Троицкий монастырь был начисто сожжен татарами. Можно представить себе, как тяжело было русским людям видеть обуглившиеся головешки на том месте, где тридцать лет тому назад они искали нравственной опоры перед выступлением против Мамаевых полчищ. Этими настроениями, находившими самый широкий отклик в народе, объясняется, почему, когда миновала гроза, ученик и преемник Сергия Никон с большим рвением принимается за восстановление и украшение монастыря. Наперекор сомневающимся, осуждавшим его за торопливость, он развивает кипучее строительство, возводит на месте деревянного храма белокаменный, поощряет составление прославленным в ту пору Епифанием Премудрым жития Сергия. Сохранилось известие, что он призвал в монастырь Андрея Рублева вместе с другом его Даниилом Черным для росписи собора и создания его иконостаса. В источниках подчеркивается, что Никон настойчиво убеждал живописцев выполнить его поручение. Может быть, ему приходилось так настаивать потому, что оба они были заняты иными трудами. Во всяком случае, для Рублева работа в Троицком монастыре, помимо прочего, имела еще личное значение: она означала возвращение к тем местам, где прошла его молодость. Это была отплата своим наставникам, старшим друзьям и соратникам за те моральные ценности, которыми они его обогатили в годы его пребывания в монастыре. Это была дань почтения художника памяти Сергия. В духовном развитии Руси те годы были ознаменованы явлениями не менее замечательными, чем победы, одержанные над монголами. Едва успев залечить свои раны, русские создают художественные ценности огромного всемирно-исторического значения. Среди них первое место принадлежит творению Андрея Рублева, его «Троице»
.

[image: image91.jpg]

70. Троица. Начало XV века. Государственная Третьяковская галерея, Москва.

[image: image92.jpg]

71. Троица. Начало XV века. Фрагмент

[image: image93.jpg]

72. Троица. Начало XV века. Деталь

[image: image94.jpg]

73. Троица. Начало XV века. Фрагмент

[image: image95.jpg]

74. Троица. Начало XV века. Деталь

[image: image96.jpg]

75. Троица. Начало XV века. Деталь

[image: image97.jpg]

76. Троица. Начало XV века. Фрагмент

[image: image98.jpg]

77. Троица. Начало XV века. Деталь

[image: image99.jpg]

78. Троица. Начало XV века. Деталь
Библейская легенда

 В библейской легенде рассказывается о том, как к древнему старцу Аврааму явилось трое странников и как он вместе со своей супругой Саррой, которой они, несмотря на ее престарелый возраст, предрекли рождение сына, угощал их под дубом Мамврийским, втайне догадываясь, что к нему явилось само божество. Сходным образом и царь Одиссей, сражаясь с женихами, насильниками своей супруги Пенелопы, и видя в числе своих помощников друга Ментора, смущенной душой чуял в нем свою покровительницу, дочь всесильного Зевса, богиню Афину Палладу. В основе этих легенд лежит убеждение, что недоступное взору смертного божество становится зримо, лишь приняв человеческий облик. Укоренившееся в людях убеждение даже в эпохи, когда в искусстве побеждало запредельное, небесное и господствовало пренебрежение к земному, вдохновляло художников выражать свое представление о возвышенном в образах, сотканных из жизненных впечатлений, и этим открывало им глаза на людей и на земную красоту.

Византийские изображения Троицы
[image: image100.png]

86. Византийская школа. Троица. Икона XIV–XV века. Национальный музей, Флоренция, Италия.
Рублев, конечно, знал византийские изображения Троицы, в которых три гостя Авраама были представлены в образе миловидных, кудрявых, крылатых юношей, похожих на языческих гениев. В византийских изображениях Троицы было больше иллюстративности, в них всегда подробно передавались все обстоятельства появления ангелов перед Авраамом и перед его супругой Саррой, почтительно угощавшими гостей роскошными яствами. Композиции византийских Троиц обычно перегружены подробностями, им не хватает цельности и единства, даже когда они вписаны в круглое поле.

Легенда и иконописный образ

В отличие от византийских Троиц, икона Рублева носит более умозрительный характер. В изображении эпизода библейской легенды художник стремился воплотить выработанные на основе античной философии и учения отцов церкви представления о непостижимом уму единстве трех существ, символизирующем духовное единство мира. Рублев жил среди людей, почитавших традиции. Согласно ей, он изобразил Троицу под видом трех ангелов, явившихся Аврааму, но он почти обошел молчанием обстоятельства их появления. В сущности он ограничился как бы фрагментом из традиционной ветхозаветной Троицы и сосредоточил внимание на фигурах ангелов. На библейское повествование намекают лишь чаша на столе с головой тельца, дерево и палаты Авраама.

Естественно, что инок Андроникова монастыря писал свою Троицу с самыми благочестивыми намерениями, не помышляя о нарушении канонов. Слово догма для нас содержит нечто отталкивающее, в слове ересь звучит осуждение всякого новшества, и потому к созданию великого мастера оба понятия не применимы. Нет оснований сомневаться в его стремлении следовать канону, и, вместе с тем, он не мог ограничиться повторением того, что стало мертвой формулой и потеряло свой первоначальный смысл. Силою своей веры и своего воображения он пытался воплотить в искусстве формулу единства и множественности, заключенную в учении древних отцов. Он посвящал свое творчество раскрытию человеческого смысла в непостижимом. Он доверчиво и бесстрашно шел туда, куда звала его совесть художника, отступал от общепринятого лишь в той мере, в какой его толкал на это его собственный духовный опыт. Это не значит, что он шел за теми, которых осуждала и преследовала церковь. Но, будучи современником той поры, когда после долгого застоя на Руси все пришло в движение, он выступил в защиту духовных прав человека, потребностей его сердца. Это было лишь очень отдаленным подобием того, что искатели правды, новгородские вольнодумцы, пытались отстоять в делах веры.

Изображение Троицы на Руси и Рублев

До него и в Византии и на Руси известны были два рода изображения Троицы. Если преобладал средний ангел над другими, то в этом сказывался отголосок старинного взгляда, согласно которому Аврааму явился бог в сопровождении двух ангелов-спутников. Патриархальное, авторитарное понимание Троицы дает о себе знать и в той «Троице», которой Феофан украсил новгородский храм. Рядом с этим некоторые художники в изображениях Троицы тщетно пытались выразить мысль, что все три фигуры являются в равной степени изображениями Христа как второго лица Троицы, и ради чего всем им придавали крестчатые нимбы. Однако в этих Троицах ангелы не составляют духовного единства.

В иконе Рублева не только отдельные предметы являются символами, но и композиция, расположение фигур в иконе имеет символический смысл. В более ранних «Троицах» осевая, симметрическая композиция означала, что сцена понималась как торжественный обряд, как поклонение ангелов божеству в духе восточного иератизма. Круговая композиция Рублева с фигурами, которые склоняются друг перед другом, превращает образ Троицы в подобие дружеской трапезы, симпозиума. Вместе с тем, косный догматизм уступает живому диалогу.

Рублеву в своей «Троице» удалось то, чего не удавалось ни одному из его предшественников, — выразить в искусстве то представление о единстве и множественности, о преобладании одного над двумя и о равенстве трех, о спокойствии и о движении, то единство противоположностей, которое в христианское учение перешло из античной философии. В его «Троице» средний ангел, как у византийцев, возвышается над боковыми, те выглядят как его спутники, и, вместе с тем, он не господствует над ними. Все равны по размерам и по своему отношению к целому образу. Все вместе составляет круг, в центре которого находится чаша.

В изображениях Троицы до Рублева главное понимание сосредоточено было на явлении всесильного божества слабому человеку, на поклонении ему, на почитании его. В «Троице» Рублева божество не противостоит человеку, в нем самом вскрываются черты, роднящие его с человеком. По замыслу Рублева, три лица Троицы явились на землю не для того, чтобы возвестить патриарху чудесное рождение сына, а для того, чтобы дать людям пример дружеского согласия и самопожертвования.
Видимо, увековечен тот момент, когда одно из трех лиц божества выражает готовность принести себя в жертву ради спасения человеческого рода.

Как символическое произведение «Троица» Рублева допускает разночтения. Можно сосредоточить внимание на отдельных фигурах, на ангельских ликах, тогда бросается в глаза, что художник дал каждому из них свою характеристику. Ангел слева сидит напряженно, лик его строгий, почти суровый, черты лица резко очерчены, брови нахмурены — видимо, это изображение повелевающего Бога-отца (не столько изображение, сколько его подобие). Средний ангел склоняет голову, его опущенная рука означает его покорность воле Отца (жест этот имел тот же смысл среди «ангельского чина», монашества). Только в его чуть дрогнувших устах угадывается скорбь. Чаша, которая стоит перед ним, напоминает о жертве, в которую он приносит себя. Третий ангел, самый стройный, одухотворенный, женственный, служит свидетелем диалога двух остальных, склоненная голова означает его согласие с общим решением. Это третье лицо Троицы, Святой Дух.

Приметы каждого из трех ангелов едва различимы. Их заметит и оценит прежде всего тот, кто знаком с богословским учением. Но главное, что вдохновляло Рублева, что больше всего поражает всякого, — это нераздельное единство ангелов. Все они так похожи друг на друга, словно это одно существо среди двух его зеркальных отражений. Три существа сливаются воедино, обрамленные незримым кругом, символом всеединства и нераздельности мира.

Значение «Троицы» Рублева не может быть сведено к богословской теме. Рублева не могла не увлечь задача наполнить традиционный образ идеями, которыми жило его время, — в этом человеческий смысл рублевского шедевра. В старинных источниках говорится, что икона Рублева написана «в похвалу отцу Сергию», и это указание помогает понять круг идей, которые вдохновляли Рублева. Нам известно, что Сергий, благословляя Димитрия Донского на подвиг, ставил ему в пример то самое самопожертвование, которое Рублев увековечил в «Троице»
. Вместе с тем, им построен был Троицкий собор для соединенных им «для единожития» людей, «дабы воззрением на св. Троицу побеждался страх ненавистной розни мира сего». Это помогает понять этический смысл «Троицы» Рублева. В произведении церковного назначения ставится жизненно важный вопрос тех лет, когда на поле боя лишь дружные усилия прежде разрозненных княжеств могли сломить сопротивление векового врага. Как нередко бывало в средние века, выстраданное в суровых жизненных испытаниях представление оказалось облеченным в форму церковной легенды. Человеческий моральный смысл «Троицы» Рублева способен покорить и современного зрителя, мало знакомого со старинными легендами и богословскими спорами.

Данте уже в раннем своем творении в «Новой жизни» затрагивает темы, которые получили свое полное выражение в «Божественной комедии». Сходным образом и Рублев уже в ранних своих произведениях вынашивал идею своего будущего шедевра. Уже в его апостолах и в ангелах Успенского собора во Владимире заключено зерно того, что раскрылось пышным цветом в его шедевре. Художник уже тогда подходил к передаче изящества погруженных в созерцание фигур, того состояния внутренней гармонии, которое чувствуется в склоненных головах, в плавных, как бы перетекающих контурах. Задача взяться за традиционный образ Троицы дала последний толчок для того, чтобы художественные искания мастера смогли кристаллизоваться в ясном и совершенном образе. Величайший мастер Древней Руси выступил в своем шедевре не как старательный иллюстратор легенды, не как истолкователь церковных догматов. Силой своего воображения он шел к постижению тайн мироздания, к пониманию призвания человека.

«Троица» Рублева была плодом счастливого вдохновения художника, который, прежде чем взяться за кисть, уже представлял себе и свои порывы и свой жизненный опыт воплощенными в красках и линиях. Рублев первым среди древнерусских живописцев утверждал отношение к иконам как к предмету художественного созерцания. И это более всего проявилось в его «Троице».

Художественное созерцание

Современному человеку, привыкшему к убыстренным темпам жизни и к соответствующим ритмам в искусстве, трудно понять, что значило для Рублева художественное созерцание. Надо сказать, что и в его время далеко не все имели к нему доступ. Наиболее распространено было простое узнавание в искусстве привычной системы знаков, вслед за чем произведение превращалось в предмет поклонения. Его не разглядывали, не всматривались в него. Зрительные ценности искусства отступали на второй план. О реликвии достаточно знать, что она существует, нет необходимости ее рассматривать.

Новым у Рублева было то, что само изображение силою рождаемых им зрительных впечатлений помогало человеку проникать в недра того, что оно в себе таило. Новый подход к искусству создателя «Троицы» видимо произвел на современников сильнейшее впечатление. Ведь это означало, что он обращался к иконам не с молитвой, не прикладывался к ним, как набожные люди, но любовался ими и ценил их как произведения искусства. И, вместе с тем, через созерцание он возносился своими мыслями к «горнему». Такой созерцательный подход к искусству был подготовлен тем, что исихасты, а впоследствии Нил Сорский называли «умной молитвой». Зрительное восприятие произведения искусства предполагало и обращение человека к себе, его чуткость к потоку своих мыслей, чувств и воспоминаний.
Новая эстетика видела в художественном образе не простое воспроизведение предмета, не старательное повторение образца, а всего лишь отправной пункт на пути от одного значения к другому, путь в неведомое и сокровенное, за которым открывалась истина. «Троица» Рублева как многозначный символ содержит в себе несколько смыслов: буквальный, как изображение гостеприимства Авраама, пророческий, как прообраз страстей Христа, моральный, как призыв к дружескому единению, и, наконец, аналогический, символический, как раскрытие истинной сущности вещей. Лишь в итоге длительного чтения этого шедевра зрителю становится прозрачным его глубокий смысл
.

Обо всем этом можно догадаться по свидетельствам современников. Сам шедевр Рублева, каким он был им создан и воплощен, каким его видит глаз современного зрителя, подтверждает закономерность такого его понимания.

«Троица» Рублева производит сильное впечатление и с первого взгляда, с мгновения, как она попадает в поле нашего зрения. Искусству овладевать вниманием зрителя, поражать его глаза небывало прекрасными формами и красками Рублев мог научиться у Феофана. В новгородских фресках Феофана все сосредоточено на первом впечатлении, которое, как вспышка, поражает взор, но и тут же угасает. У Рублева к первому потрясению присоединяются еще последующие, длительные впечатления, сложные внутренние ходы, следуя которым человеческий глаз постепенно извлекает из произведения многообразные соотношения форм и красок, обогащающие его внутренний мир. Здесь как бы привходит четвертое измерение, временной момент. Зрительный образ долго сохраняет силу своего воздействия, он плывет, застывает, рождает отзвуки, открывает сознанию бесконечную перспективу новых значений, форм, соотношений, которым, кажется, нет предела.

Историческое объяснение

 В поисках исторического объяснения «Троицы» Рублева было обращено внимание на то, что во времена Рублева в церковных кругах велся спор о природе Троицы, что церковь восставала против попыток еретиков подвергнуть сомнению догмат о троичности божества. Возможно, что эти споры послужили поводом для того, чтобы художники, в том числе и Рублев, обращались к этой теме
. Но искать смысл иконы «Троицы» лишь в богословских текстах могут только те, кому понятна только буква закона, но которые глухи к жизни человеческой мысли, выраженной языком искусства.

Значение «Троицы» Рублева, конечно, шире, чем споры в церковных кругах его времени. Не выходя за грани своего искусства, художник стремился преодолеть как дуализм средневекового мышления с его вечным противоставлением добра и зла, бога и дьявола, так и авторитарное понимание Троицы как господства чего-то одного над ему подчиненными. Он прозрел преодоление розни, дисгармонии, подчинения, нашел живописную формулу, способную внушить уверенность в возможность истинно троичного миропорядка. И, конечно, это значило больше, чем самые страстные споры ортодоксов и еретиков.

Рублевым представлены в «Троице» те самые стройные, женственно прекрасные юноши, родных братьев которых можно найти и в более ранних изображениях на эту тему. Однако, поскольку обстоятельства их появления обойдены молчанием, эта недосказанность придает образам смысл, далеко выходящий за пределы церковной темы. Чем заняты трое юношей? То ли они вкушают пищу и один из них протягивает руку за чашей на столе? Или они ведут беседу — один с решимостью говорит, другой внимает и соглашается, третий в знак покорности склоняет голову. Или все они просто задумались, унеслись в мир светлой мечты, словно прислушиваясь к звукам неземной музыки. В иконе переданы и действие, и беседа, и задумчивое состояние. Ее содержание нельзя выразить несколькими словами.

«Круговая тема»

Созданная мастером в годы его творческой зрелости «Троица» покоряет с одного взгляда. Но вдохновение озарило мастера после долгих настойчивых исканий. Еще в его ранних произведениях композиция в круге выглядит как образ гармонического совершенства и покоя. Однако лишь в его шедевре, в «Троице», эта «круговая тема» приобрела глубокий философский смысл, всю силу художественного воздействия. Правда, еще до Рублева существовали изображения Троицы на круглых блюдцах. Но обычно у византийцев круг как правильная геометрическая форма противостоит фигурам, стесняет группу, выглядит чем-то извне насильственно привнесенным. Совсем иное у Рублева. Его икона не круглой формы, но незримое присутствие круга делает его особенно действенным. Едва проступая в очертаниях фигур, он объемлет, замыкает их, как бы дает зрительное подтверждение тому, что три существа могут, не поступаясь своей самостоятельностью, составить одно неделимое целое. Круг служит здесь выражением единства и покоя. Этот традиционный символ неба, света и божества воздействует как незримо присутствующее, возвышенно-духовное совершенство. И, вместе с тем, круг сам по себе оказывает эстетическое воздействие, как те правильные тела, о которых говорил еще Платон.

Круг вызывает впечатление покоя. Между тем, Рублева привлекало также выражение жизни в искусстве, и ради этого в пределах круга возникает плавное, скользящее движение. Средний ангел задумчиво склоняет голову, его душевный порыв нарушает симметрию трех фигур в верхней части иконы. Равновесие восстанавливается лишь благодаря тому, что оба подножия ангела отодвинуты в обратную сторону. Вместе с тем, это отступление от симметрии как бы выводит все из оцепенения, заставляет контуры мягко изгибаться, одни более податливо, другие более упруго, и вносит в композицию элементы движения.

В результате многократных поновлений и реставраций лики ангелов «Троицы» сохранились хуже, чем лик ангела из Звенигородского чина. Однако, несмотря на это, можно заметить большую зрелость и художественное совершенство более позднего решения. В звенигородском ангеле Рублев только нащупывал искомый очерк головы, тип лица, его выражение. Но в нем еще несколько мелочно вылеплены и дробно переданы и каждая из прядей волос и черты лица. В лице правого ангела «Троицы» при сохранении тех же черт частности больше согласованы с очертанием всей головы, во всем яснее проглядывает общая закономерность. В волнах кудрей более ясно выступает круговая тема, с ними гармонирует закругленность черт лица, чуть вскинутые брови придают взгляду окрыленность.

Вместе с тем, в своей «Троице» Рублев проявляет исключительную чуткость к строению и к органической форме человеческого тела, и это сказалось и в наклоне корпуса правого ангела и в очерке его тонкой изящной руки. Эта чуткость к частностям сочетается с ощущением их сопряженности с целым, с основной темой всей композиции. Здесь ясно выступает композиционный закон: часть подобна целому. Действительно, куда бы мы ни обращали наш взор, всюду мы находим отголоски основной «круговой темы», соответствия форм, ритмические повторы. Мощная волна кругового движения подчиняет себе даже неодушевленные предметы. Над задумчивым ангелом кудрявой вершиной грустно поникло дерево, так же мягко склоняется горка. Наоборот, в левой части картины, где ангел сидит более напряженно, высится вытянутое вверх здание. Вся эта часть иконы, в частности фигура левого ангела, меньше подчиняется круговому ритму: она служит утверждением архитектоники, устойчивости композиции.

Круговая тема — ведущая тема «Троицы» Рублева. Она не навязана ей извне, но рождается из характера отдельных фигур, из свойственной каждой из них осанки, из того, что в иконе мы видим не предстояние, не поклонение одной фигуре двух других (как в «Троице» Феофана). У Рублева круговая тема рождается из того, что каждый из трех ангелов склоняется перед другим или вслед за другим и вместе с тем ему ответно поклоняется тот, кому он сам поклоняется. В приведенных в альбоме фрагментах иконы, в их расположении на разворотах страниц мы стремились показать, что помимо бросающейся в глаза симметрии в иконе имеется еще множество сокровенных соответствий, ритмических повторов, нечто вроде внутренних рифм и аллитераций стихотворной речи. Невозможно исчерпать то изобилие значений, которое вложено художником в его образ. Как отточенный бриллиант, он отливает множеством граней.

Музыкальное согласие форм

Не только тела, но и расстояния между ними строго взвешены и соответствуют друг другу. Одно из самых разительных проявлений этого музыкального согласия форм то, что очертания чаши на столе в большем масштабе повторяются в интервале между ногами боковых ангелов. Вместе с тем, этот интервал соответствует очертанию фигуры среднего ангела, словно он любуется своим отражением. В расположении боковых фигур перед трапезой и средней фигурой за нею можно заметить чередование планов, но наперекор движению в глубь изображения средняя фигура более крупна, чем остальные, словно она выступает вперед; подножия также выступают, и потому композиция, похожая на вогнутую чашу, вместе с тем может быть прочтена как выпуклое полушарие. В иконе Рублева все, вплоть до мельчайших подробностей, вроде складок одежды или посохов в руках ангелов, образует невыразимое словами, неизменно чарующее глаз симфоническое богатство живописных соотношений.

Краски

Краски составляют одно из главных очарований «Троицы». Конечно, его привлекали своими блеклыми, благородными тонами и глухими красочными сочетаниями иконы Феофана, в которых общая гармоничность обычно достигалась ценой отказа от чистого, не замутненного примесями цвета. Его восхищали цветовые волны, как бы пробегающие через живописную поверхность греческих икон.

Но Рублева не могло удовлетворить напряженное трагическое беспокойство колорита Феофана, мрачный характер многих его цветовых созвучий. Он знал, конечно, русские иконы XIII–XIV веков, незатейливые изделия провинциальных мастеров, пестро расцвеченные, как крестьянские вышивки, с их ярко-красными, звонко-зелеными и желтыми красками, подкупающими выражением радости. Но разве радостная, звонкая чистота красок непременно должна исключать их гармонию?

Миниатюры «Евангелия Хитрово» говорят о том, что Рублев владел палитрой нежных лучезарных тонов. В иконах Звенигородского чина чистые, светлые розовые и голубые краски слегка разбелены. В «Троице» мастер стремился, чтобы краски зазвучали во всю свою мощь, чтобы красочная гармония стала более насыщенной и плотной. Он добыл ляпис-лазури, драгоценнейшей и высокочтимой среди мастеров краски, и, собрав всю ее цветовую силу, не смешивая ее с другими красками, бросил ярко-синее пятно в самый центр иконы. Синий плащ среднего ангела чарует глаз, как драгоценный самоцвет, и сообщает иконе Рублева спокойную, ясную радость. Это первое, что бросается в ней в глаза, первое, что встает в памяти, когда упоминается «Троица». Если бы Феофан мог видеть этот цвет, он должен был бы признать себя побежденным не только колористическим мастерством, но и прямодушием своего младшего товарища. Поистине такой чистый цвет мог утверждать только человек с чистым сердцем, бодро смотрящий на жизнь, чуждый разъедающим душу тревогам и сомнениям.

Рублев не остановился на утверждении одного прекрасного самого по себе цвета. Он стремился создать богатое цветовое созвучие. Вот почему рядом с сияющим голубцом он положил насыщенное темно-вишневое пятно. Этим тяжелым тоном обозначен тяжело свисающий рукав среднего ангела, и соответствие характера цвета характеру обозначаемого им предмета придает колориту иконы осмысленно-предметный характер. Цветовой контраст в фигуре среднего ангела делает его облик наиболее энергичным, волевым. Несколько иначе охарактеризованы его спутники. По правую руку от среднего ангела рядом с его малиновым рукавом находится ангел в розоватом плаще, закрывающем его голубой хитон. Наоборот, рядом с голубым плащом среднего ангела, по левую руку от него, сидит ангел в зеленом плаще в более открытом синем хитоне. Соподчиненность цвета одежд боковых ангелов ангелу среднему придает устойчивый характер красочной композиции, подчеркивает впечатление дружеской близости между ними. Вместе с тем, в расцветке всех одежд преобладающее значение имеют оттенки синего. Впрочем, их уравновешивают и дополняют теплые тона: золотистый цвет крыльев ангелов, их седалищ и золото всей доски иконы.

Высказывалось предположение, что в звонком аккорде чистых красок «Троицы» Рублева нашло себе отражение впечатление от ясного летнего дня в средней России, от золотистой спеющей нивы с яркими синими вспышками васильков. Но это впечатление должно было пройти через горнило творческого преображения для того, чтобы вылиться стройным аккордом в произведении великого мастера. Вся та жизнь форм, которой проникнуты силуэты и контуры «Троицы», дает о себе знать и в ее красочных сочетаниях. Здесь есть и выделение центра, и цветовые контрасты, и равновесие дополнительных тонов, и постепенность переходов от глубоких, насыщенных красок к мерцанию золота.

Очарование «Троицы»

Рассматривая «Троицу» Рублева во всей сложности ее составных элементов, слоев и значений, не следует забывать и того, что в «Троице» есть помимо всего непостижимое уму, невыразимое словами очарование, которое независимо от наших знаний, сведений, наблюдений охватывает нас каждый раз, когда мы стоим перед ней и самозабвенно вбираем в себя красоту ее как художественного целого. Не будем огорчаться, если убедимся в бессилии словесных определений. «Троица» создана не для того, чтобы ее разглядывали и изучали. В древнем тексте кратко, но выразительно сказано: «дабы взирая на нее». Действительно, существует она прежде всего ради того, чтобы люди на нее взирали. И она говорит им и о том, что в ней изображено и что выражено, и утверждает собой художественное созерцание как источник радостного ощущения цельности, порядка, гармонии, каким одаряют человека совершеннейшие произведения искусства.

В «Троице» Рублева не изображены ни васильки, ни какие-либо другие цветы, она сама подобна цветам, которые, по словам одного древнерусского текста, «на радость нам даны». В ней не представлен эффект солнечных лучей, которым овладела живопись нового времени, сама она излучает свет, который, как верили тогда, «прогоняет тьму». И теперь в залах Третьяковской галереи среди множества превосходных древнерусских икон «Троица» Рублева выделяется своей красотой, своим совершенством как невиданное диво, как высокое откровение, как настоящее чудо искусства.

Икона в Троицком соборе

Высказывалось предположение, что первоначально «Троица» Рублева стояла над гробом Сергия в Троицком соборе. Однако достоверных сведений и доказательств в пользу этого предположения не имеется. Во всяком случае, в иконостасе собора (где она стояла до 1929 года, когда поступила в Третьяковскую галерею) икона превосходно гармонировала с ним, и потому более вероятно, что она была и задумана Рублевым в качестве храмовой иконы.

Не теряя самостоятельного значения, «Троица» входит в состав иконостаса уже по одному тому, что склоненные фигуры среднего и правого ангела соответствуют преобладающему в правой части иконостасного чина повороту и наклону всех фигур. Ангелы «Троицы» как бы присоединяют свое моление к молению Иоанна Предтечи, архангела Михаила, апостола Павла и других святых.

Впрочем, это не исключает того, что между Троицей и иконостасом есть существенные различия. В иконостасе — торжественное предстояние, священный обряд, моление о милости, в «Троице» — мирная беседа, не подчинение, а взаимная любовь, равенство всех трех лиц. В иконостасе каждой фигуре соответствует особая вертикальной формы доска, в «Троице» все три включены в квадрат, в восьмигранник, в круг. Иконостасный чин вышел из «Страшного суда», из апокрифического сказания о хождении по мукам. «Троица» в рублевском понимании возникла из библейской легенды о гостеприимстве Авраама. В иконостасе больше фольклорной соборности, больше человеческого, чем божественного, в «Троице» больше философского глубокомыслия, больше возвышенной символики. В иконостасе преобладают мужские фигуры, в «Троице» побеждает женское начало, нежность, гибкость. Вместо монотонных вертикалей — круг, сплетенный из гибких, юных тел.

Это противоречие несомненно существовало, оно означало разные возможности развития. В дальнейшем на Руси «иконостасная концепция» возобладала, но рублевская «троичность» также не забывалась, во всяком случае вплоть до Дионисия. В сущности, уже при Рублеве встала задача примирения этого противоречия. В том, что представляет собой весь иконостас Троицкого собора Троице-Сергиевой лавры в целом, можно видеть, каким образом он сам с помощью своих учеников и помощников к такому примирению шел.

Иконостас Троицкого собора

Иконостас Троицкого собора Троице-Сергиевой лавры — прекрасный памятник сотрудничества Рублева с Даниилом Черным «и неких иже с ними», как сообщает летопись. Необходимость быстрого выполнения работы заставила на этот раз еще более широко, чем раньше, прибегнуть к помощи помощников и учеников. Разглядывая и изучая отдельные иконы, снятые с иконостасных тябл, можно убедиться в том, что в работе принимало участие несколько мастеров. Иногда одному и тому же мастеру поручалось несколько икон, и во всех них проглядывают его темперамент, характер, манера письма. Среди помощников были некоторые высокоодаренные и искусные мастера, другие были более робки, простоваты, малоизобретательны. В работах некоторых заметны признаки, которые позднее восторжествуют в московской школе, другие более архаичны, повторяют старые образцы. Среди икон деисусного чина особенно выделяется фигура Дмитрия Солунского. Обаятельный образ юноши замыкает ряд предстоящих фигур. Среди праздников — «Омовение ног» и «Жены у гроба» — это работы художника изысканного, с признаками утонченности и манерности. В «Сретении» прекрасна трогательная фигурка задумчивой Богоматери.

Иконостас был создан не для того, чтобы каждая отдельная икона порознь от другой рассматривалась вблизи, как картина. Он рассчитан был на зрительное восприятие издали. Тот, кому удастся настроиться на этот лад и увидеть иконостас как нечто цельное, тот убедится в том, что, несмотря на частные расхождения между отдельными иконами, этот поистине прекраснейший иконостас из всех древнерусских памятников, действительно образует подобие стройного и согласного хора, из которого хотя и вырываются отдельные звонкие голоса, но никогда не разрушают впечатления цельности. Единство Троицкого иконостаса иного порядка, чем позднейших рядовых иконостасов, выполненных в одной манере, одной кистью. Высокие художественные качества икон Троицкого иконостаса противоречат закону абсолютного единообразия.

Глядя на иконостасный чин Троицкого собора издали, всегда легко догадаться, кого изображает та или другая фигура. Их можно распознать по одежде, по осанке, по чертам лица. В каждой иконе есть своя красочная доминанта. В изображении Иоанна Крестителя это светлая нежная охра, в иконе Иоанна Богослова — светло-салатно-зеленая, в иконе Богоматери — насыщенно вишневый цвет ее мафория. Синяя одежда Спасителя отливает золотом. В одежде Гавриила преобладают синее и зеленое. Ризы отцов церкви украшены черными крестами. Одежды Григория и Димитрия горят яркой киноварью. Все эти красочные пятна объединяет ритм, который, как волнами, пробегает с одной доски на другую. В расположении красочных пятен в иконостасе не соблюдается полной симметрии, но не нарушается и равновесие.

«Апостол Павел
[image: image101.jpg]

79. Апостол Павел. 20-е годы XV века. Троицкий собор Свято-Троицкой Сергиевой Лавры, Сергиев Посад.
[image: image102.jpg]

58. Апостол Павел. Государственный Русский музей, Санкт-Петербург.
Среди икон Троицкого иконостаса икона апостола Павла имеет больше других основание, чтобы рассматриваться как работа самого Рублева. Павел не похож на величавого мудреца, написанного Феофаном для Благовещенского собора; в нем сильнее выражено взволнованное обращение к Вседержителю. Вместе с тем, он отличается также от фигуры Павла в иконостасе Васильевском, решенной более декоративно и плоскостно. Павел в иконостасе Троицкого собора — сильный, напряженный характер, в нем подчеркнуто, что он широко расставил ноги и выставил правую ногу вперед, что он крепко сжимает в руках книгу и наклонил свою голову. По живописи икона превосходна: преобладанию темно-малинового плаща противостоит киноварный переплет книги. Энергично положены блики на рукаве и на колене. Если это действительно позднее произведение Рублева, то, судя по нему, можно утверждать, что и в старости художник не утратил силы и энергии. По своему артистизму фигура апостола Павла решительно отличается от условной, бесхарактерной фигуры апостола Петра и большинства других икон Троицкого иконостаса.
«Иоанн Предтеча»

[image: image103.jpg]

80. Иоанн Предтеча. Начало XV века. Центральный музей древнерусского искусства им. Андрея Рублева, Москва
[image: image104.jpg]

81. Иоанн Предтеча. Начало XV века. Фрагмент

В год рублевского шестисотлетия, в 1960 году, музей имени великого мастера обогатился вновь открытой превосходной иконой Иоанна Предтечи, которая несомненно имеет ближайшее отношение к искусству Рублева
. Происхождение иконы из подмосковного монастыря, ее живописные особенности и высокие художественные достоинства делают вероятным, что, если она и не написана собственноручно самим мастером, то вышла из его мастерской, выполнена каким-то из его помощников.

Надо полагать, что икона входила частью в поясной чин, вроде Звенигородского. На это указывает и осанка фигуры Иоанна и характер выполнения его лица, рассчитанного на восприятие на близком расстоянии. Среди достоверных произведений Рублева можно найти аналогии к этому Иоанну: его изображения в Васильевском чине, а также в чине загорского иконостаса. Образ Павла Звенигородского чина также может рассматриваться в качестве аналогии.
Иоанна рублевского музея сближает со всеми этими иконами Рублева прежде всего вдохновенный характер этого образа. Мы снова убеждаемся в том, что соблюдение иконографических канонов вовсе не исключало для большого мастера возможности вложить в свое создание свое личное понимание темы, сочувствие к личности героя, к его нравственной силе. Во взгляде, в чертах лица Иоанна Рублевского музея сквозит и скорбь и тревога. Рублевское мастерство сказывается в том, как приглушенный аккорд охристых тонов лица и волос и темной зелени плаща гармонирует с его душевным состоянием. Сказывается оно и в том, что выразительный силуэт фигуры и ритмическая повторность его протянутых рук также участвуют в создании его образа.

И все же между доподлинными работами Рублева и этим Иоанном имеются существенные различия. Дело не только в сдержанно-суровом аскетизме, который дает о себе знать в этой иконе, как ни в одном другом творении мастера. Он не чувствуется даже в трогательно просветленных отшельниках во владимирских росписях. В иконе Рублевского музея проглядывают холодок и сдержанность и исчезают те нежная ласка и теплота, которые неизменно сквозят в лучших созданиях великого художника.

Нужно сравнить голову Иоанна с головой звенигородского Павла, чтобы ощутить существенные утраты. Там теплые светящиеся тона инкарната и волос строят объем всей головы. Каждая отдельная черта лица как бы растворяется в округлости всей головы в целом. Здесь старательно, как бы порознь обрисованы отдельные черты лица: брови, ресницы, зрачки, нос, губы и пряди волос. Сухое прозаическое описание приходит на смену живому воображению художника-поэта.

Какие события современной жизни, какие душевные испытания и переживания мастера на склоне его дней могли направить его творчество на новый путь и лишить его первоначального очарования? Об этом нам ничего неизвестно. Об этом можно только догадываться.
Сохранилось известие о том, что на склоне своих дней Рублев расписал соборы Троицкого и Андроникова монастырей. Стенная роспись Троицкого собора погибла. В Андрониковском соборе сохранились только незначительные куски орнамента в окнах алтаря. В строгой геометризации растительных форм можно видеть лишь отблеск искусства великого мастера.
В житии Никона сообщается, что Рублев дожил до глубокой старости. Он умер около 1430 года. Согласно преданию, Андрей Рублев опередил Даниила Черного, после смерти явился во сне к старшему другу и звал его последовать за ним в «вечное блаженство». Историк, опирающийся лишь на достоверные факты, мог бы обойти молчанием это предание, как поэтический вымысел. Но предание о Рублеве содержит одну черточку, которая в силу скудости сохранившихся о нем сведений особенно драгоценна для потомства. В нем говорится, что облик Андрея, явившегося Даниилу, был «светел и радостен». Эта характеристика хорошо соответствует созданным им произведениям.
V. Историческое значение искусства Рублева

Как мог в сих странах таков светильник явитися?

СЛОВА ЦАРЕГРАДСКОГО ЕПИСКОПА О СЕРГИИ РАДОНЕЖСКОМ

В этой главе: Время Рублева • Рублев и современная ему культура • Художественная ценность творчества Рублева • Средневековая символика • Эстетика Рублева • Живописные средства • Целостность образа и пропорции • Рублев и итальянская живопись • Историческое место Рублева • Феофан и Рублев • Искусство Рублева в наши дни

 В Древней Руси нечасто прославляли большого художника. И тем не менее имя Рублева было окружено всеобщим признанием и почетом. Оно стало почти нарицательным для обозначения подлинного художника. Признание Рублева было вместе с тем признанием искусства. О Рублеве не говорили, что его произведения созданы им при участии небесных сил. Им не приписывали чудотворной силы. В произведениях Рублева люди не искали изображений ни современников, ни современных событий, в частности боевых подвигов русского воинства. И вместе с тем, люди угадывали в его работах ни с чем не сравнимое очарование, которое составляет удел только созданий гениев. Гордились Рублевым, ценили его шедевры, радовались тому, что владели ими, и через него приобщались к высокому художественному созерцанию. Своим искусством Рублев поднимал человека.

Время Рублева

 Вспоминая суровое время, когда жил и творил Рублев, нельзя не удивляться тому, что ему удалось создать такое высокое и совершенное искусство. Между тем в его возникновении и позднее в его гибели была своя историческая закономерность. Борьба с наступавшими с Востока монголами, с кочевниками, со степью требовала от русского народа огромного напряжения физических и моральных сил. Порождением этого морального подъема и было искусство того времени. Существовало много причин, почему эти силы смогли найти себе выражение в искусстве. Ради победы над врагами требовалось тогда преодоление розни, необходима была готовность подчиниться единой власти, и хотя Москва уже в те годы прибегала к насилию, грешила эгоизмом, она выражала духовные стремления всего народа. Через Византию Древняя Русь была приобщена к богатому наследию античности, русский народ накопил свой собственный жизненный опыт. Как в сфере религиозной, так и художественной тогда еще не было строгой регламентации. Художники пользовались свободой, и потому русский гений мог подняться на большую высоту, русская иконопись заняла первое место в Восточной Европе. Золотой век русской живописи продолжался вплоть до Дионисия и создателя иконы «Апокалипсис» кремлевского мастера, верных продолжателей Рублева.

Перелом наступает в середине XVI века, когда Москва становится оплотом самодержавия, деспотизма восточного типа
. Нельзя сказать, что это было всего лишь новая стилевая фаза равноправная предыдущей. Наступает трагический конец тому, что составляло достояние искусства Рублева и Дионисия. Стоглавый собор поставил имя Рублева на своем знамени, и слишком доверчивые историки признают в этом историческую преемственность. По сути же дела сама канонизация Рублева и его шедевра противоречат духу его искусства, творческой свободе и вдохновению, к которым призывал он.

Русские люди шли на борьбу под стяги Димитрия, чтобы сломить силу монголов, и никто не мог предвидеть тогда, что Москва станет оплотом самодержавия, что на смену татарскому игу придет крепостничество, что в жизни церкви, как и в государстве, восторжествует полицейский режим, царские власти подчинят себе искусство, будут навязывать художникам свои программы, сведут их роль к роли иллюстраторов, что на смену творчества гениев придет мастеровитость, ремесло посредственностей. И если в искусстве что-то и сохранится живое и поэтичное, то лишь вопреки всему тому, что делалось властями. За все время, до полного исчезновения древнерусской живописи при Петре, в ней не было ни одного мастера, равного Рублеву и Дионисию.

Нужно отдать себе в этом отчет для того, чтобы понять, почему искусство Рублева не стало началом длительного развития. Оно было порождением короткого просвета в исторической трагедии народа. Он воспользовался недолгой творческой свободой, чтобы в созданиях гения высказать самые заветные свои представления о мире, о человеке и о красоте, свои мечты и идеалы. Об этом мимолетном сновидении могли лишь догадываться художественные гении России последующего времени.

Рублев и современная ему культура

Рублев жил в то время, когда русское общество строго подчинялось иерархическому порядку, который давал о себе знать решительно во всем, в том числе и в искусстве. Многих людей той поры тяготило неравенство между высшими и низшими слоями общества. Создатель Троицкой лавры Сергий в своей полной лишений трудовой жизни и в одежде походил на простого крестьянина. Его современники нередко вспоминали о том, что все люди знатные и простые — дети Адама.

Каждый большой художник того времени вынужден был работать по заказу социальных верхов. Заказчиками Рублева был великий князь Василий Дмитриевич, настоятель Троицкого монастыря Никон, возможно, еще князь Юрий Звенигородский. Лишь у этих людей в руках были средства для создания значительных и крупных памятников искусства. И это непреодолимо приводило к тому, что искусство становилось привилегией социальной верхушки.

Можно представить себе, что крестьянин, воспитанный на «примитивах» Северных писем, удивился бы в рублевской «Троице» отсутствию патриарха Авраама и Сарры. В «Страшном суде» Рублева его смущало бы то, что звук ангельских труб не вызывает у воскресших того страха, о котором говорится в народных духовных стихах. И с другой стороны, для Рублева и для людей его круга в иконах крестьянских мастеров отталкивало проявление грубости, дикого фанатизма. Между тем большинство икон, которые тогда бытовали на Руси, в частности икон явленных и почитаемых, были «не рублевскими» по духу и по характеру.

В сущности, и между новгородской школой и Рублевым имелись значительные расхождения. «Троица» так называемой «Четырехчастной иконы» из церкви Иоанна в Новгороде (ГРМ) — изображение явления людям могучего огромного божества в сопровождении покорных его воле спутников. В новгородской иконе нет и следа «троичной гармонии» мира, в ней преобладает иерархия, пирамидальная композиция, подчинение меньшего большему, и только яркая, пестрая ее раскраска лишают икону устрашающей силы идола.

Видимо, расхождения между Рублевым и искусством общественных низов были тогда исторической необходимостью. Это не значит, что одно течение домогалось преобладания над другим и вытесняло другое. Идеологическая и политическая борьба переносится в искусство только значительно позднее, в XVI–XVII веках, когда сама иконопись теряет признаки искусства. Во времена Рублева и Дионисия мы не знаем случая прямого вмешательства властей в жизнь искусства, и потому, если антагонизм между направлениями и существовал, он не переходил в открытую борьбу. Поистине то время было благоприятно для того, чтобы существовало искусство народных мастеров и чтобы над ними могло высоко подняться вдохновенное творчество Рублева.

Художественная ценность творчества Рублева

Необразованному «простецу» было, конечно, недоступно все богатство духовных ценностей, которое Рублев вложил в свой шедевр, но он не мог оставаться равнодушным к непостижимой красоте и красочности иконы
. Через них ему доставалось что-то от щедрот великого мастера. С другой стороны, сам этот мастер с высоты своей гениальности мог радостно взирать на наивную прелесть икон-лубков, как это делал и Микеланджело, о котором известно, что он дружил с простым богомазом, «мадоннеро».

Иконы и росписи Рублева были предназначены для украшения храмов. Темы его живописи заимствованы из священного писания, произведения его как бы молча участвовали в православном богослужении.

Конечно, Рублев служил своим искусством тому, во что он свято верил, и эта вера переполняла его и вдохновляла его на творческий подвиг. Но этим одним не определяется сущность того, что возникало в его руках. Своим искусством Рублев служил церкви, и вместе с тем, он всегда оставался художником, художественным гением. Много других рядовых мастеров, как и он, признавали догматы церкви, благочестиво соблюдали обряды, лишь ему было дано — и это нас занимает больше всего — то, что его отличает от рядового иконописца: великое прозрение, проникновение в мир человеческого духа. Его искусство, как вдохновенная песнь, как волнующее видение, как пророчество. Ему открыта была правда, представление о судьбе человека, его добре и красоте. Ценность Рублева не в том, что своей кистью, красками он передал то, что до него словами уже высказали отцы церкви. Рублев выразил в живописи то, чего не выразил и даже не помыслил никто другой до него. Каждая икона его — это торжественный гимн, это похвала, это молитва. Не существует таких слов, таких текстов и даже песнопений, которые могли бы сделать излишними то, что нас и доныне покоряет в созданиях Рублева.

Древние греки признавали, что Фидий, не меньше чем Гомер и Гесиод, создал представление об олимпийском Зевсе. Нечто подобное можно сказать и о Рублеве, о его «Троице», о его «Страшном суде» во Владимире.

В своем искусстве Рублев касался всего того, что по взглядам его времени должно составлять предмет искусства: мира небесного и земного, божественного и человеческого. И в своем отношении к этим сферам он обнаруживает черты, которые отличают его от других художников.

Небесное для него высоко, но нельзя сказать, что оно непостижимо. Оно открывается человеку не столько в состоянии исступления, сколько в тихом созерцании. Оно как просвет за непроницаемой массой туч. Он ясно видит красоту небесного и верит в возможность восхождения к ней по ступеням совершенства, и это переполняет его надеждой. Он вовсе не отворачивается от него, не впадает в отчаяние, не страшится греха, не борется с ним самоистязанием. Между небесным и земным, божеством и естеством нет непроходимой пропасти. Они способны к примирению. Ему незнакомо презрение к миру, к человеческой плоти. Все, что естественно, то невинно — эти слова древнего мыслителя хорошо подходят к его искусству. Мир небесный он населяет образами земного, в земном он видит отблеск небесного света. Самая красота мирского — это подобие благодати. Нельзя сказать, что он сосредоточил все внимание на земном. Но он доверчиво, иногда мимоходом бросает на него взгляд, относится к нему любовно и ласково. Зато все, что относится к преисподней, к царству мрака, не занимает его. Он даже не замечает его.

Современного человека Рублев очаровал прежде всего своими красками и формами, и потому для него было большой неожиданностью, когда обнаружено было, что в искусстве его, помимо живописных достоинств, большую роль играет символика. Рассмотрение его «Троицы» привело к выводу, что каждый предмет, представленный в ней, имеет и свой подтекст. Старинные тексты и литературные источники помогают раскрыть их потаенный смысл. В силу этого искусство Рублева было отнесено в разряд средневековой символики, и этим проведена резкая грань между Рублевым и Ренессансом.

Средневековая символика

 Но слово символика недостаточно для понимания художественного языка Рублева и его отличий от средневекового Запада. Там, вплоть до Ренессанса, преобладал аллегорический язык
. Каждый предмет имел свой определенный ключ: собака — значила верность, овца — невинность, гвоздика — супружество, виноградарь — месяц март, лев — Христос, единорог — Богоматерь, скелет — смерть и так далее. Каждая аллегория имела свою разгадку, и разгадка эта лежала вне нее. У Рублева можно найти элементы аллегории, но самое существенное у него — символы. Изображение у него не только воспроизводит определенный предмет, помимо этого в нем самом заключен еще второй, более широкий смысл, который раскрывается в процессе созерцания образа. Символ не так ограничен, как аллегория, порой менее отчетлив, чем она, зато он может получить широкое значение, ведет внимание зрителя к самой сущности вещей. В аллегориях больше участвует рассудок, в символах — больше фантазии.

В искусстве Рублева преобладает символ, и это дает ему такую глубину. Круг в живописи Рублева всегда имел большое значение, но его невозможно свести к одному ключу. Он и солнце, и вечность, и единство, и рай, и любовь, и еще многое другое. Краски также имели каждая свое известное значение: белая — свет, красная — пламя, зеленая — юность и тому подобное. Помимо условного значения краски Рублева, особенно его любимой голубец, непосредственно действуют на взгляд и вызывают соответствующие чувства. В каждом произведении в зависимости от контекста его роль может быть различной.

Эстетика Рублева

Говоря об эстетике Рублева, необходимо помнить о том, что в его среде были известны труды позднеантичных мыслителей, в частности сочинения Псевдо-Дионисия Ареопагита. Вряд ли они имели решающее значение в формировании его воззрений. Однако знакомство с ними могло служить ему опорой в том, что он сам как художник искал в искусстве.

Большинство современников Рублева покорно, почти механически «списывали» иконографические каноны. Между тем, Рублев стремился к творчеству как постижению истины, в зримых формах действительности он угадывал тайны мироздания, и потому в учении Псевдо-Дионисия его должна была привлечь уверенность в том, что незримое познается через зримое, что красота сотворенная есть отражение красоты несотворенной, что на вещи земные падает небесный свет. Ему близко было и то, что Псевдо-Дионисий признавал, что в мире существует движение и покой, разделение и единение, влечение к другому и к себе. Рублев смог придать иконописи глубокий философский смысл, так как у него в согласии с Псевдо-Дионисием каждый предмет имеет помимо прямого еще иносказательный смысл: чаша на столе — смертная чаша, трапеза — престол, гора — возвышенность духа, крылья — паренье в небе и так далее. Он не стремился к точному воспроизведению предмета и ограничивался «несходными подобиями», метафорическими образами, которые помогают постигнуть связь явлений.

Наследие неоплатонизма помогало художнику преодолеть зависимость от буквы писания, от непреложных догм. Оно поднимало его как творца, утверждало его способность касаться в искусстве последних вопросов мироздания. Оно вселяло в него уверенность, что искусство открывает глаза на мир сущностей.

Рублев никогда не стремился в живописи к обманчивому впечатлению жизни, он даже не помышлял о том, чтобы его идеальные образы можно было принять за действительность, и в этом он был далек не только от художников Запада, но и от византийских мастеров. Вместе с тем, ему было чуждо стремление к чему-то небывалому, невероятному, сказочному, фантастическому. Его целью было нечто совершенное и возвышенное, при этом представленное таким образом, чтобы оно не казалось недостижимым. Во взгляде на мир Рублева было много любви, отзывчивости и ласки. Этим объясняется, что в его искусстве находят себе доступ мотивы и образы, прямо заимствованные из реального мира, вроде печально поникшего деревца, улыбающегося лица трубящего ангела, изящной руки ангела справа в «Троице», красок ясного летнего дня, образов животных, в частности образ добродушного косолапого медведя-Мишки.

Больше всего жизненности у Рублева в понимании им органического строения форм, в передаче движения человеческой фигуры. Здесь можно вспомнить слова Гегеля об искусстве: «Предметы пленяют нас в нем не потому, что они естественны, а потому что они так естественно переданы». Феофан в своих новгородских фресках завоевал свободу жесту художника. Контуры и блики у него резкие, как удары, напряженные, страстные. В работах Рублева темп исполнения более медленный и соответственно этому в его контурах больше плавности и гибкости. Прелесть головы ангела Звенигородского чина не только в соразмерности его черт, но еще и в том, что мы угадываем: эти черты, тонкий контур носа, а также три дуги — очертание бровей и глазниц и ресниц легко и естественно положены кистью художника.

Живописные средства

 Среди живописных средств Рублева контур играл немаловажную роль. Контур у него никогда не замыкает края предметов, не ограничивает их. Гибкий, текучий ритм контуров позволял ему выразить свое представление об изменчивости, движении, гибкости человеческих тел, о плавности складок одежды, обо всем трепете жизни. Выделение закругленных линий помогало ему дать выход своему заветному стремлению раскрыть в живом и органическом правильность геометрических тел, и прежде всего их сопричастность к форме круга. Искусство Рублева проникнуто стремлением слить эстетику чувства с эстетикой чисел, красоту свободно льющегося ритма с красотой правильного геометрического тела. При всей своей чуткости к контурам Рублев никогда не отказывается от задачи заставить их служить передаче объема.
Целостность образа и пропорции

Целостность образа, соподчиненность его частей — характерная особенность живописи Рублева. В работах его никогда не бросается в глаза деформация форм, чрезмерная вытянутость пропорций. Он ограничивается тем, что облегчает формы, слегка сужает конечности тел. Это заметно уже в его ранних произведениях, сохраняется и позднее и всегда отличает собственноручные работы Рублева от работ его учеников, которые безмерно вытягивали фигуры и этим лишали их органической цельности. Средневековые мастера нередко изображали более крупным то, что является более важным. Преувеличенные глаза византийской иконописи должны повышать духовность человека и, вместе с тем, этим подчеркивается чувственность образа. Рублев действовал иначе. В «Спасе» из Звенигородского чина его черты лица, особенно глаза, нос, губы безмерно уменьшены по сравнению с довольно крупной фигурой. Вместе с тем, его облик становится более одухотворенным, изысканным, тонким.

В живописном почерке Рублева есть женственная мягкость. Но отточенная четкость форм придает его образам силу и твердость. Искусство Рублева в основе своей очень лирично, но это не лиризм нового времени, в котором личность в поисках прибежища спасается от окружающего мира. Лиризм Рублева — отзывчивость художника к личному в человеке, отзывчивость эта возведена в степень общечеловеческой нормы. Вот почему как монументалист Рублев избежал холодной торжественности, часто присущей работам византийских мастеров.

Рублев был не только художником — поэтом и мыслителем, но и живописцем-колористом (в этом альбоме делается попытка познакомить читателя с этой малоизвестной стороной его творчества).

Колорит Рублева поражает не богатством красок, (в этом отношении его превосходит Дионисий), но обилием различных красочных регистров. В иконах Благовещенского собора яркая киноварь применяется в расчете на восприятие небольших икон издали. В пастельных тонах миниатюр Евангелия Хитрово впервые прорывается любовь Рублева к небесной глазури. Видимо, молодой мастер впервые получил в свое распоряжение нежный «голубец», который станет впоследствии его любимым цветом. В владимирских фресках (от времени очень пострадавших) побеждают тончайшие валеры, приглушенные полутона, перламутровые переливы. В иконах Васильевского чина господствуют сильные цельные красочные пятна. Зато что-то от нежности фресок дает о себе знать в розовых, голубых и золотистых тонах Звенигородского чина. Наконец, в «Троице» — новый поворот к чистым открытым краскам, преобладание драгоценного небесно-синего.

Цвет обладает у Рублева большой силой даже в полутонах, но он никогда не плотен, не предметен, не тяжеловесен. Рублев отказывается от световых бликов, падающих на цвет. Самый цвет излучает у него свет, цвета располагаются по их световой силе, отсюда впечатление световой среды, царящей в его живописи и не допускающей мрака. В рублевском мире цвета и света нам дышится легко и свободно.
Краски Рублева прекрасны, нежны и благородны. Но они никогда не звенят, а скорее поют. Они воспринимаются, как выражение чего-то еще более возвышенного, чем они сами. Они открывают нам глаза на нечто невиданное и этим влекут к себе. Символика цвета, о которой говорили мыслители, не имеет решающего значения. Над ее условным языком господствует нечто более общепонятное. Чистые краски и свет выражают духовную красоту. Это обещание, предчувствие райского блаженства.

Рублев и итальянская живопись

Теперь можно решительно отвергнуть мнение, согласно которому Рублев был обязан своими успехами знакомству с итальянской живописью, и в частности с живописью ранних сиенских мастеров. Прямых связей у русских мастеров с Италией в то время не существовало (и это уберегло их от эклектизма, повредившего другим среднеевропейским школам того времени). Сходство Рублева с Симоне Мартини и Дуччо объясняется тем, что все они исходили из одной и той же традиции. На Западе в то время развитие художественной культуры было сложным, разветвленным и противоречивым. В Италии преобладало тяготение к античному наследию, преимущественно к римскому искусству, единственно доступному в то время художникам-гуманистам. Наоборот, в Нидерландах и в других примыкавших к ним странах сильнее сохранялись традиции готики. И там и здесь искусство развивалось под знаменем пробудившегося интереса к человеку, обращения к земному миру, стремления к его воссозданию.

Основа Рублева — не научное познание, а художественное созерцание, самоуглубленность, способность проникать в глубь вещей, воспринимать частности, не теряя целого. В искусстве Рублева проявили себя не столько пытливость ума, сколько потребность сердца, любовное отношение к миру.

В широком художественном движении своего времени Андрей Рублев занимает особое место. В многоголосом хоре той поры он должен был вывести свою ноту. Русский мастер дал свое решение задачам, которые стояли и перед другими мастерами, и решение это было не менее плодотворным, чем то, которому следовали его западные собратья. Там в условиях бурного развития городов, ремесел и торговли торжество человека, успехи в техническом освоении мира пробудили трезвый дух анализа, но порой приводили в философии к рассудочности, в искусстве «к обману зрения», что угрожало цельности художественного мировосприятия. На этом пути многие художники Запада XV века далеко отступили от заветов древности, и потому позднее мастерам высокого Возрождения лишь путем самоограничения удалось приблизиться к благородной строгости древних.

Историческое место Рублева

Для того чтобы определить историческое место Рублева, нужно вспомнить, что его младшим современником был Ян ван Эйк, что «Троица» Рублева такой же шедевр, как законченный несколько позднее знаменитый Гентский алтарь, так называемое «Поклонение агнцу». Нидерландский шедевр подкупает прежде всего широтой охвата реального мира, любовно-проникновенным воспроизведением его мельчайших подробностей в сочетании с глубокомысленной символикой целого. Шедевр Рублева, наоборот, покоряет способностью выразить многое в немногом, лаконическим иносказанием, обнимающим весь мир. В этом проявляется приверженность Рублева к античной традиции.

Правда, многие черты античного искусства остались Рублеву недоступными и прежде всего земная любовь, красота обнаженного тела, развитая пластика форм. И все же поразительное явление! Среди лесов и снегов России, на противоположном полюсе, вдали от солнечной Эллады, руководимый своим безошибочным чутьем Рублев сумел проникнуться ее духом. Гуманисты из-под записей средневековых монахов извлекли из древних пергаментов (так называемых полимсестов) тексты классических авторов. Рублев, минуя знакомые ему византийские перепевы, проник к истокам эллинства, к его чувству меры, к плавности контуров, к мудрому самоограничению и, самое главное, к той цельности образов, которая позднее так часто ускользала даже от самых пламенных поклонников древности. Недаром Рублев в своей «Троице» в неизмеримо большей степени, чем все позднейшие классицисты, «подражавшие» по призыву Винкельмана античным образцам, приблизился к благородной простоте аттических надгробных стел V–IV веков до н. э., в которых в одном только рукопожатии двух склоненных друг к другу фигур выражено столько дружеской солидарности.

Рублева нередко называют «русским фра Анжелико», так как оба они — художники-монахи, преодолевали средневековый аскетизм и внесли в искусство нотки человечности. Рублева сравнивали и с другими мастерами XIV–XV веков — Симоне Мартини, Бредерламом и Мейстером Франке. В отличие от всех этих мастеров, Рублев не был художником переходной эпохи. Черты двойственности, художественного эклектизма были ему глубоко чужды. Рублев знаменует не поворот в развитии русского искусства, а одну из его замечательных вершин. Вот почему искусство его чарует такой цельностью и совершенством, почему при всей относительности подобных обозначений он может быть назван «русским Рафаэлем».

Феофан и Рублев

Несомненно, что самым крупным мастером, с которым в жизни пришлось столкнуться Рублеву, был Феофан. Ему он был обязан прежде всего высоким представлением об искусстве, верой в творческие силы художника. Это не исключает того, что между ними были глубокие расхождения.

Произведения Феофана поражают силой творческого напряжения и все же совершенство его живописного письма граничит с виртуозностью. В живописных характеристиках Феофана есть что-то от каллиграфической игры кистью, от готовности поразить, как чудом, смелостью своих умолчаний, быстротой исполнения и мудрой уравновешенностью форм.

Произведения Рублева также чаруют своим совершенством, но никогда само искусство мастера, безупречность его штриха, меткость ударов кисти не заставляют нас забывать о том, что все это выношено им, согрето теплотой его чуткого сердца. Искусство Рублева не менее строго по замыслу и зрело и совершенно по выполнению, но в нем больше мягкости и гибкости, чем у Феофана. Греческий мастер передает как бы одно мгновение, молниеносно запечатленное в его памяти. Рублев предпочитает длительные состояния, ощущение становления, изменчивости, роста. В этом смысле Рублев глубже подходит к пониманию самой сущности жизни.

Рублев выступил в пору первого творческого подъема своего народа. В его созданиях ясно проступили черты идеала, которому русские люди оставались верны многие века, черты народного характера, которые и впоследствии сказались в русском искусстве и в русской литературе. В западноевропейском искусстве XV века можно найти замечательные образы человека могучего и страстного, мечтательного и решительного. Но такое соединение восторженности и деятельной любви, которое сквозит во взгляде апостола Петра из Успенского собора, было достоянием одного Рублева. В этом он предвосхищает Александра Иванова и Врубеля. В искусстве Возрождения было немало образов пленительной женской красоты и страсти. Рублев в своих ангелах сочетал изящество облика с богатой внутренней жизнью, со способностью погрузиться в себя и отдаться чистому чувству, которым много позднее будут подкупать женские образы наших писателей, вроде Татьяны Пушкина, Лизы Тургенева и героинь Толстого и Достоевского.

Искусство Рублева в наши дни

 Искусство Рублева вызывает в современном зрителе неподдельное восхищение. Перед его произведениями никто не скажет, что это искусство младенчески-простодушное, как иконы Новгородской, особенно Северной школы. В работах Рублева мы сталкиваемся с большой зрелостью мысли, с высоким совершенством мастерства. Его искусство вобрало в себя огромный опыт многовековой культуры древней Руси и, вместе с тем, сохранило чистосердечие, способное растрогать человеческое сердце. Современному художнику в поисках непосредственности легче понять древнерусский примитив и приблизиться к нему. Искусство Рублева может его восхитить, но следовать ему почти невозможно. В русском искусстве только в некоторых работах Венецианова, Александра Иванова, Петрова-Водкина, Павла Кузнецова, Фаворского звучат нежные рублевские ноты.

В жизни Рублеву открылось много светлого и отрадного. Успехи народа на пути освобождения, пробуждение в нем нравственных сил не могли не вдохновлять его как чуткого художника. Общая опасность заставляла в то время народ пренебрегать частными интересами и разногласиями и объединять свои усилия под стягом общенациональной независимости. Мысль, способная проникнуть в суть явлений, только еще просыпалась. Но уже явственно говорил голос сердца. То было время, когда в русской культуре слово принадлежало художникам.

Искусство Рублева принадлежит своему времени, народу, из которого вышел художник. И вместе с тем, в его созданиях сказывается одна драгоценная черта, которая и позднее свойственна была русскому искусству. Гений русского народа выступает в «Троице»

Рублева освобожденным, очищенным. Универсализм русского искусства порожден был неустанной мыслью лучших умов России о всеобщем и общечеловеческом. Классика рублевских ангелов означает, что они принадлежат не только своему веку и своему народу. Этим объясняется, что человечество приняло его дивные создания и поклонилось его гению.

За последние годы имя Рублева получило признание не только в нашей стране, которая с полным правом может гордиться тем, что взрастила такого гения, но и за рубежом, хотя там нет его работ и его знают только по воспроизведениям, которые дают лишь отдаленное представление о достоинстве подлинников.

Чем же Рублев так захватывает нашего современника? Конечно не только своим личным очарованием, счастливым даром колориста, совершенным мастерством, но и доступной ему какой-то высшей правдой в искусстве. Эта правда — нечто совсем иное, чем правдоподобие, сходство с тем, что каждый видит в окружающем его реальном мире. В образах Рублева много небывалого, невиданного, невероятного, несбыточного, и, тем не менее, его мечты, невыполнимые желания, светлые сновидения необходимы человеку, без них ему было бы недоступно великое и возвышенное.
Послесловие

В этой главе: Биография • Исторические предпосылки искусства Рублева • Атрибуции • Спорные атрибуции • Истоки и учителя • Истолкование произведений Рублева • Духовный мир Рублева • Художественная форма • Школа Рублева • Историческое значение Рублева

Первая моя книга, посвященная Андрею Рублеву, вышла в годы Великой Отечественной войны в серии «Массовая библиотека».
 Издание было очень скромное, на серой бумаге, с малым числом иллюстраций, текст конспективно краток. В те суровые годы достаточно было напомнить о том, что наша родина уже в старину нашла своего национального гения в лице Андрея Рублева, что его искусство связано с исторической жизнью Древней Руси и, вместе с тем, не потеряло своего обаяния в наши дни.

Второе издание книги вышло в канун шестисотлетнего юбилея художника.
 Оно было богаче иллюстрировано, в нем расширен был текст. Впрочем, и на тот раз автор ограничился наиболее бесспорными произведениями Рублева и достоверными фактами из его жизни, не касаясь всех сложных и спорных вопросов понимания художника, умолчав о предварительной, черновой работе, на основании которой была написана книга. Высказанные в книге положения не вызвали серьезных возражений, и некоторые читатели решили, что искусство великого мастера выглядит в ней слишком общедоступным, что все сказано в ней излишне простым и общепонятным языком. Некоторые сочли, что, проходя мимо современной учености в области древнерусского искусства, автор задумал свою работу всего лишь в качестве «художественного пересказа» того, что уже давно известно было о Рублеве
.

В этой третьей книге-альбоме автор, как и в предыдущих, не писал о том, что может представлять интерес только для специалистов. Больше всего его привлекало все еще загадочное для нас, но влекущее к себе искусство великого художника, предмет, который дорог каждому зрителю и о котором не следует забывать и погруженным в кропотливые изыскания знатокам. Свои книги о Рублеве автор рассматривает как ступени постепенного постижения его искусства. Настоящее издание также не является для него последней ступенью, в будущем возможны еще и другие.

В этом послесловии специалисты найдут высказывания автора по поводу некоторых взглядов на Рублева, которые нуждаются в пересмотре. Разумеется, своей критикой автор не решает все вопросы.

В год шестисотлетнего юбилея Рублева и в последующие годы вышло много книг и статей о великом художнике на русском и иностранных языках
. В недавнем времени вышел коллективный труд ряда авторов «Рублев и его время» в издательстве «Искусство», составленный из докладов на научной конференции о Рублеве 1960 года. Историографии Рублева посвящена в нем обстоятельная статья И. Даниловой. В ней ясно видно, что в деле изучения Рублева русское и советское искусствознание за прошедшие годы прошло длинный и плодотворный путь.

За последнее время главное внимание исследователей Рублева привлекает к себе фактическая сторона: вопросы авторства, хронологии, иконографических прототипов, художественных связей и влияний. Ценность этих работ не подлежит сомнению. Однако по многим из этих вопросов у нас имеется мало достоверных данных, что открывает путь для всевозможных, порой довольно шатких гипотез. В свое время И. Грабарь в работе о Рублеве допускал, что его «построения только домыслы»
. Современные историки искусства нередко забывают об этом. Можно подумать, что гипотезы стали для них самоцелью, так как дают возможность проявить себя в них в качестве дотошного и опытного детектива.

Многие авторы ставят себе задачей датировать недатированные произведения Рублева с точностью до одного года, хотя для понимания его искусства достаточно датировок в пределах десятилетий или четверти столетий. Увлечение этими частными вопросами отвлекает от более важных общих вопросов и приводит к тому, что главное внимание уделяется литературным источникам. При этом забывается, что самый надежный источник истории искусства — всегда сами произведения искусства.

Биография

 В XIX веке представление о Рублеве носило чисто легендарный характер. В наше время А. Успенский, И. Грабарь и совсем недавно Д. Кузьмина положили немало труда на извлечение из летописей и житий сведений о жизни и личности художника.
 Несмотря на их усилия, в наших руках мало достоверных данных и вряд ли можно рассчитывать найти еще новые источники.

Действительно, когда родился Рублев: в 1360 или в 1370 году? А дата смерти в 1430 году — можно ли считать ее достоверной, поскольку не сохранились ни его надгробная плита, ни списанная с нее надпись?
 Где находился Рублев до поступления в Андроников монастырь? Если не в Троицком, то, может быть, в каком-то ином, может быть, в Симоновом?
 Когда он перешел в Андроников и почему? Где Рублев был пострижен в монахи? Стал ли он позднее соборным старцем? Следует ли его считать художником монастырским или придворным?
 Принимал ли он участие в строительстве собора Андроникова монастыря? Возможно ли, что годы его молодости были годами учения и странствий? Кто были старшие сотрудники Рублева Прохор с Городца и Даниил Черный? Или же это был один и тот же человек Прохор, который стал в монашестве именоваться Даниилом? Для какого храма была выполнена «Троица» Рублева: для деревянного или для каменного? Какое место она первоначально занимала в храме?
 Какова была роспись Успенского собора во Владимире, на месте которой Рублев выполнил свою? Каковы были фрески Рублева в Троицком соборе Троицкой лавры, уничтоженные в XVII веке? Каковы были иконы Рублева в Волоколамском монастыре, о которых глухо упоминает позднейшая опись?
 Можно ли считать портретом изображение Рублева в лицевом житии Сергия конца XVI века?
 Можно ли на основании характера икон Рублева в Троицком соборе делать выводы о датах его жизни?

На все эти вопросы и на многие другие до сих пор трудно дать вполне удовлетворительный ответ. На некоторые из них, возможно, никогда не будет дано ответа. Утешимся тем, что без решения многих из них история искусств может обойтись.

При большой скудости сведений о Рублеве можно подумать, что научная биография Рублева вообще невозможна. Конечно, обстоятельной биографии Рублева вроде тех, которые, начиная с Вазари, писались об итальянских художниках, мы никогда создать не сумеем. Попытка написать его жизнеописание по типу «Жизнь замечательных людей» явно не удалась
. Попытка создать биографический фильм о Рублеве — так же. (Тем более, что авторы фильма под видом Рублева представили художника нового времени с его «муками творчества». Окружающая Рублева русская действительность передана самыми сгущенно-черными красками, художник выглядит потерянной одиночкой, при этом совершенно забыта его духовная среда, в частности его наставник Сергий — все это для того, чтобы эффектней выглядело в конце фильма неожиданное появление на экране его прекрасных творений). Казалось бы, эти неудачи толкают на вывод, что следует вовсе отказаться от попыток восстановить канву его жизни и что монография о Рублеве может обойтись без его биографии (как одно время считали, что история искусств может обходиться без имен художников).

Однако такой вывод вряд ли обоснован. Во всяком случае, биография Рублева должна иметь особую структуру. Ведь несмотря на скудость фактических сведений, личность мастера ясно угадывается нами, поскольку в наших руках произведения художника, которые имеют не только художественную ценность (что самое существенное), но и ценность документальную. Личность Рублева ощутима в его произведениях. Ее представляет себе каждый внимательный и чуткий зритель.

Нам предстоит большой труд вдумчиво и критически прочесть источники и из их сопоставления извлечь все то, что имеет отношение к его жизни. В этой биографии, конечно, будут большие пробелы, некоторые из них можно заполнить догадками, домыслами, но не теряя чувства меры, не забывая, что некоторые из пробелов так и останутся всегда незаполненными. К этому нужно быть готовым. Кое-что из биографии художника можно восстановить по аналогии с биографиями других художников или на основании того, что художник знал, видел, ценил и любил. Будущим исследователям предстоит еще много труда.

Свою прекрасную книгу «“Троица” Рублева» Н. Демина начинает вводными фразами о древнем Радонеже. Памятников на месте древнего города не сохранилось, но на месте старого города воображение невольно рисует нам людей того времени.

В этом издании книги-альбома о Рублеве я позволил себе в качестве отступления рассказ о том, как Рублев из Андроникова монастыря ходил в Московский Кремль. Я сделал это не ради оживления текста двумя страничками из жизни замечательных людей. Хотелось просто напомнить, что Рублев не только автор сохранившихся до нас произведений, но и человек со своими чертами характера и своей жизненной судьбой.

Исторические предпосылки искусства Рублева

Интерес к этой проблеме проснулся лишь в последние годы
. Увлеченный реставрационными открытиями И. Грабарь в своей монографии о Рублеве даже не упоминает ни о Куликовской битве, ни о Сергии Радонежском как духовном отце художника. В этом отношении больше дает статья П. Флоренского, в которой он связывает искусство Рублева с Троице-Сергиевой лаврой, как с важнейшим культурным очагом Древней Руси
.

В какой степени в произведениях Рублева могла отразиться современная ему действительность? Это очень серьезный и трудный вопрос. В моей первой книжечке о Рублеве я решился утверждать, что в лице апостола Петра во Владимире угадывается нечто от того энтузиазма, который Рублев мог видеть в своих современниках. Позднее другие авторы находили у Рублева и его современников еще другие образы, в которых могли косвенно отразиться его впечатления от окружавшей его жизни
. Но совсем недавно в отрывке из работы В. Плугина я нашел утверждение, что апостол Петр объединяется с массой апостолов, как Дмитрий Донской на Куликовом поле с сомкнутой стеной русских воинов
. Здесь уже явным образом мы вступаем на шаткую почву натяжек и оказываемся в противоречии со всем тем, что говорится в летописном рассказе о Куликовской битве. Следуя такому предвзятому способу, можно любому иконописному сюжету приискать аналогию в современных событиях (например, к борьбе Иакова с ангелом — поединок Пересвета с Темир Мурзой и так далее и так далее)
. При таком подходе древнерусская живопись низводится до роли иллюстрации к гражданской истории.

Историческое объяснение искусства Рублева должно вестись на более широкой основе. Задача историка не выискивать прямые «зеркальные отражения» у Рублева, а обратить внимание на общественные и идейные противоречия эпохи, в ответ на которые возникали его художественные образы. Для времени Рублева характерна, с одной стороны, «ненавистная раздельность» и, с другой стороны, наперекор ей, потребность в объединении, в «общем согласии», с одной стороны, уход из мира в пустыню, в скит, в особную келью, отшельничество, с другой — попытки устроить «общее житье» на трудовых началах и прямо служить людям, с одной стороны, постничество, «удручение плоти», с другой стороны — приятие мира, с одной стороны, мистическое исступление в поисках бога, с другой — умиротворенное обретение его в себе самом. И наконец, «молчальничество» — безмолвие одних и «красное плетение словес» в писаниях Епифания Премудрого.

Рублев должен был постоянно сталкиваться с подобными противоречиями, и он отвечал на них своим искусством. Он был великим примирителем и этим продолжал заветы Сергия.
Летописи, жития святых, проповеди, воинские песни — в них можно найти отклики на события исторической жизни того времени. Живопись занимает особенное место. В ней прямо не воспроизводится жизнь, но в ней возникают образы, вроде «Троицы» Рублева, которые рождают в людях уверенность, что противоречия могут быть разрешены. В этом залог их воздействия.

Очень важный, до сих пор почти нерешенный вопрос: как исторически объяснить факт появления искусства Рублева в XIV–XV веках? Видимо, причин тому много, было стечение многих благоприятных обстоятельств. Было великое наследие Византии, был приезд замечательных мастеров, вроде Феофана, моральная чистота людей, вроде Сергия и его сподвижников, был всеобщий общественный подъем, было развитое чувство солидарности, был светлый взгляд на будущее, было плодотворное взаимоотношение между образованными и необразованными слоями общества, наконец, было преобладание образного мышления (недаром о Сергии говорили: «аки притчами наводя глаголаща»).

Рублев стал для своих современников тем, чем, по Достоевскому, был в XIX веке Пушкин. «Для всех русских он живое уяснение во всей художественной полноте, что такое дух русский, куда стремятся все его силы и какой именно идеал русского человека».

Атрибуции

Изучение Рублева настойчиво требует от нас разграничения того, что в живописи того времени принадлежит самому Рублеву, от того, что создали его современники. Многие авторы, писавшие о Рублеве, уделяли этому вопросу много внимания, особенно И. Грабарь, Ю. Лебедева, В. Лазарев, В. Антонова. Нельзя сказать, что их усилия увенчались полным успехом, что им удалось разрешить все трудности. Между ними постоянно возникают расхождения, особенно между В. Лазаревым и Ю. Лебедевой
.

И. Грабарь всячески стремился увеличить состав произведений Рублева новыми, порой сенсационными открытиями. Но многое из того, что упоминается в его работе о Рублеве, как то: «Махришская Богоматерь на седалище», «Троица», «Сошествие во ад»
, а также «Успение» Кириллова монастыря, фрески Люблинского костела, не признается ныне работами Рублева. В книге Ю. Лебедевой также много произведений, более чем сомнительных, как миниатюра Спаса из Переславского евангелия, миниатюры Евангелия № 2 Исторического музея, апостол Петр и пророки Троицкого собора, «Преображение» из Кириллова монастыря (ошибочно воспроизведенное как икона из Спаса на Бору и другое). Прекрасное произведение эпохи Рублева, но не его работа, ни даже его школы — это царские врата в центральных Реставрационных мастерских.

Каковы критерии, следуя которым следует приписывать Рублеву те или другие иконы? В. Лазарев указал на то, что в рублевской мастерской выработались иконографические типы праздников и что по ним можно отличить «рублевские работы» от «нерублевских»
. Однако по мере накопления опыта оказалось, что этот критерий ненадежен. Есть много работ, сделанных по рублевским образцам, но далеких от него и даже от его ближайших преемников. Стилистические критерии, по которым можно отличить работы Рублева, до сих пор не выработаны, обычно каждому автору приходится больше всего полагаться на свое чутье. Внешние приметы, вроде тех, которым следовал итальянский ученый Морелли, для этого непригодны. Не меньшее значение, чем технические приемы исполнения, имеет общий художественный характер произведений как художественного целого. Но этот критерий часто игнорируется.

В. Лазарев приложил много усилий к тому, чтобы классифицировать произведения школы Рублева. Им выдвинуты были для этого несколько категорий: мастерская Рублева, ближайший круг Рублева, последователь Рублева, неизвестный мастер Московской школы
. Эти обозначения очень условны, в сущности произвольны и ни на чем не основаны. Но главное, разнесение произведений по этим категориям мало дает для понимания рублевского искусства.

Собранные и рассмотренные Ю. Лебедевой и В. Лазаревым произведения круга Рублева представляют несомненный интерес для исследователей. Однако книги обоих авторов в целом так перегружены второстепенными и даже третьестепенными работами продолжателей и подражателей, что прелесть искусства самого мастера от этого заметно померкла. Пересматривая обе книги, неизменно чувствуешь потребность освободить их от всего мешающего и отвлекающего от самого Рублева.
Попытки четкой классификации работ Рублева и его современников и сотрудников постоянно сталкиваются с большими, почти непреодолимыми трудностями. Автору этих строк однажды пришлось по необходимости в монографии о Рублеве на итальянском языке подчиниться требованию четкой классификации. Он убедился в том, что в настоящее время такая классификация ведет к неизбежным натяжкам
. Гораздо плодотворнее, чем классификация по категориям, мысленное создание концентрических кругов. В центре их следует расположить «Троицу», может быть, еще Звенигородский чин — самое достоверное и бесспорное в наследии Рублева. Владимирские фрески уже вызывают сомнения, ввиду известия о двух авторах и расхождений между фресками с апостолами на северном и южном склонах. Остальные работы идут за ними поясами. Многие из них должны занять место где-то на периферии, далеко от центра, с находящейся в нем «Троицей».

Атрибуция произведений Рублева только в том случае приблизит нас к научно обоснованным решениям, если мы не будем ограничиваться утверждениями о том, что эта работа одного, другая — другого художника, но исследуем вопрос, каковы были методы работы русских живописцев при Рублеве, определим роль иконографических переводов, разделения труда и тому подобное. Наблюдения Р. Эртеля над коллективным творчеством итальянских мастеров XIV–XV веков, в порядке аналогии, могут быть очень полезны в этом деле
.

При атрибуции икон большую роль играет чуткость исследователя, его наблюдательность и зоркость, о чем говорил И. Грабарь. Нельзя думать, что сначала следует произвести атрибуцию, все расклассифицировать, и лишь затем можно приступать к стилистическому анализу памятников. Атрибуция и стилистическое изучение должны идти рука об руку, одно может помогать другому. На этом пути остается сделать очень много. Мы только еще приступаем к этой работе. Выставки произведений Рублева и его школы, рассеянных в настоящее время по разным собраниям, микрофотографии, позволяющие рассмотреть мельчайшие подробности, — все это могло бы помочь при пересмотре спорных и устаревших атрибуций
.

Большое значение в этом деле имеет вопрос о сохранности произведений Рублева. Из всех его живописных произведений лучше всего сохранилась красочная поверхность иконы Звенигородского чина. Хотя фигуры, особенно Спаса, сохранились фрагментарно, красочные слои остались в них неповрежденными, и потому для изучения «манеры письма Рублева», которой интересовался в свое время Н. Лихачев, этот памятник имеет наиболее существенное значение
.

Что касается «Троицы», то мы имеем в ней дело с произведением, дважды подвергнутым реставрации, причем в первый раз она велась мастерами, не имевшими еще большого опыта
. В. Лазарев находит, что в моей давнишней книге «Памятники иконописи» я преувеличивал плохую сохранность «Троицы» Рублева. Между тем, и И. Грабарь признавал «значительные утраты изначальной живописи». Впрочем, восхищаясь тем, что в иконе передана шелковая ткань одежды левого ангела, он забывает, что впечатление переливов возникает из-за того, что осыпалась краска основного тона. Кстати, это нарушает в иконе цветовое равновесие, левый ангел кажется более легким, чем ангел справа.

[image: image105.png]

28. Трубящий ангел. 1408

Сильно пострадали, отчасти осыпались некоторые фрески Рублева в Успенском соборе. Это вынуждает порой предпочитать фотографии фресок, сделанные в 1920-х годах, современным снимкам со всеми последующими утратами. Известная голова улыбающегося трубящего ангела, воспроизведенная на суперобложке книги В. Лазарева, по выводам А. Матвеевой, не сохранилась. При реставрации А. Анисимов установил, что она почти целиком заново была написана Н. Сафоновым. Впрочем, сходная, также непривычная для Рублева голова ангела в профиль имеется на южном склоне свода справа. Из этого следует, что Сафонов не «сочинил» голову трубящего ангела заново.

[image: image106.jpg]

94. Андрей Рублев (?). Рождество Христово. 1405. Деталь

[image: image107.png]

95. Школа Рублева Рождество Христово. 20-е годы XV века. Деталь

Спорные атрибуции

Здесь следует привести еще несколько примеров в доказательство того, как осторожно следует быть при классификации работ школы Рублева, с какими трудностями приходится сталкиваться. Икону «Рождество Христово» Благовещенского собора принято считать произведением Рублева, а икону на ту же тему в Троицком соборе — работой его школы. Если же сравнить фигуры волхвов в обеих иконах, то можно убедиться в том, что, наперекор этому мнению, выполнение первой иконы более ремесленно, беспомощно, фигуры коней и волхвов деревянные, во второй иконе скачущие волхвы написаны легко и свободно, с подлинным артистизмом, достойным большого мастера.

[image: image108.jpg]

96. Андрей Рублев (?). Рождество Христово. 1405. Деталь
[image: image109.jpg]

97. Школа Рублева. Рождество Христово. Первая четверть XV века. Деталь

Другой пример — фигуры женщин, купающих младенца, в иконе Благовещенского собора и в другой иконе из Звенигорода школы Рублева. Их сравнение наводит на мысли о шаткости многих общепризнанных атрибуций. В первой иконе композиция более архаична, строга и, вместе с тем, не вполне слаженна. Фигуры чуть угловаты, купель стиснута, вытянута. В более поздней иконе композиция более гибкая, в духе зрелого искусства Рублева. Фигуры более связаны друг с другом. И вместе с тем в этой поздней иконе теряется ощущение возвышенности предмета. В ней побеждает яркость красок и красивость, предвосхищающая Дионисия
.

[image: image110.jpg]

9. Крещение. 1405. Фрагмент

[image: image111.jpg]

12. Воскрешение Лазаря. 1405. Фрагмент

Чтобы уловить в ранних работах Рублева его живописный почерк, нужно сравнить два фрагмента: один — иконы «Крещение», другой — иконы «Воскрешение Лазаря», обе из Благовещенского собора. Сюжеты обеих икон различны, но, несмотря на это, в них угадывается рука одного художника, тот же гибкий ритмичный контур, та же стройность фигур, та же слитность форм, та же красота интервалов. Здесь мы твердо стоим на почве искусства Рублева.

[image: image112.jpg]

98. Андрей Рублев (?). Богоматерь Владимирская. Начало XV века. Фрагмент

[image: image113.jpg]e

il

99. Богоматерь Владимирская (реплика). Начало XV века. Фрагмент

Много трудностей, сомнений и разногласий возникает при атрибуции реплик Владимирской Богоматери. И. Грабарь считал Владимирскую Богоматерь, хранящуюся ныне во Владимире, работой Рублева. Он называет ее великим русским парафразом, чарующей песнью материнства, переложенной на русский лад, пленительной, хотя и нескладной песнью, излучающей чудесную силу художественных накоплений новой эпохи
. В. Лазарев сначала расходился с И. Грабарем, но в последней работе согласился с ним
. Видимо, оба автора исходили из общего впечатления от силуэта Богоматери с ее нежно склоненной головой. В ней есть действительно чисто русское очарование, мягкость, сердечность, однако это вовсе не значит, что писал эту икону Рублев. Табл. 98, 99 Нужно внимательно всмотреться в лицо Богоматери и сравнить его хотя бы с лицом Владимирской Богоматери в Русском музее. Мы заметим тогда, что в иконе Русского музея тонко и свободно положенные контуры бровей, век и ресниц передают форму, даже лепят ее, что свойственно Рублеву. А в иконе во Владимире все контуры сухие, жесткие, лишь очерчивают черты лица, и это не свойственно Рублеву, в частности его владимирским фрескам. Лицо матери кажется «пустым».

Вопреки обстоятельной и красноречивой защите В. Антоновой своей атрибуции, трудно поверить, что так называемая Владимирская «запасная» Успенского собора в Москве также является работой Рублева
. Ее лицо выглядит слишком толстощеким и мясистым, подбородок слишком тяжел для Рублева, скорее ее писал какой-либо другой московский художник того времени, в которых не было тогда недостатка.

Никак нельзя относить к числу работ Рублева небольшую икону «Спаса в силах» Третьяковской галереи.

[image: image114.jpg]

100. Спас на престоле. Первая половина XV века

[image: image115.png]

101. Спас на престоле. Начало XV века

[image: image116.jpg]

102. Спас в силах. 20-е годы XV века

[image: image117.jpg]

103. Спас в силах. Первая четверть XVI века

В иконах на эту тему Христос должен изображаться как верховное божество, господствующее над небом и землей. У Феофана в чине Благовещенского собора плотная фигура Христа в белых ризах доминирует над окружающими ее символами и знаками неба и земли. В новгородских иконах трон нередко покоится на земле, а небо представлено как круглый диск предметного характера. В ярославской иконе фигура Христа прямо вписана в ромб.

[image: image118.jpg]

56. Спас в силах

В иконах Рублева на тему «Спас в силах» фигура Христа органически вписывается в систему пересекающихся овалов и квадратов, как фигуры ангелов «Троицы» вписаны в незримый круг — символ неба. И трон и подножие носят трехмерный характер, и, вместе с тем, просвечивают. Фигура Христа восседает на троне и парит в пространстве, выходит вперед и утопает в небе. В сближении человеческой фигуры с кругом неба отголосок пифагорейства, о котором знал и Витрувий.

[image: image119.jpg]

104. Спас в силах. Начало XV века

Все говорит за то, что композиция «Спаса в силах» Третьяковской галереи восходит к переводу, созданному Рублевым. Но нельзя согласиться с В. Антоновой и В. Лазаревым, что она написана самим мастером. Фигура Спаса не настолько близка к «Христу во славе» во владимирских росписях, чтобы утверждать авторство Рублева в обоих случаях. Лицо Спаса в иконе совсем не похоже на владимирскую фреску. К тому же колорит иконы не имеет ничего общего с рублевским. И киноварь и темно-синий очень плотны, резко и контрастно противопоставлены, как это не бывает у Рублева. Киноварь звучит у него совсем иначе в праздниках Благовещенского собора и Васильевского чина. Пробелы носят жесткий, графический характер, что также не свойственно Рублеву. Икона не имеет ничего общего с миниатюрой «Вседержитель» Евангелия Андроникова монастыря, которое по колориту гораздо ближе к Рублеву (А. Н. Свирин. Искусство книги Древней Руси. М., 1964, стр. 223). По колориту «Спас» Третьяковской галереи ближе к новгородским иконам XV в. (См.: В. Н. Лазарев. Новгородская иконопись. М., 1969, табл. 71, 73). Возможно, это такая же реплика работы мастера, как и икона «Преображение» Третьяковской галереи, которая в альбоме «Древние русские иконы», ЮНЕСКО, 1958, табл. XXV, воспроизводится как произведение школы Рублева около 1425 года, хотя на самом деле является довольно слабым повторением иконы на эту тему Благовещенского собора.

[image: image120.jpg]

67. Апостол Павел. Начало XV века. Фрагмент

[image: image121.jpg]

93. Византийская школа. Апостол Павел. 1387–1395. Фрагмент

Истоки и учителя

 В отношении иконографии и живописного выполнения Рублев опирался на традиции столичной школы византийского искусства эпохи Палеологов
. При этом он, видимо, знал византийское, константинопольское искусство не только через посредство Феофана, с которым вместе работал, но и из других источников. Возможно, что ему знакомы были иконы вроде «Благовещения» из Загорска, колонны в ней с капителями-масками повторяются в миниатюрах «Евангелия Хитрово». Возможно, что в своем Звенигородском чине Рублев отталкивался от чина Высоцкого монастыря в Серпухове, происходящего из Константинополя
. В Звенигородском чине мы сразу узнаем работу русского мастера, а в иконах Высоцкого чина больше византийского в лицах, в выражении, в колорите и так далее. Табл. 67, 93. Но если сравнивать голову «Павла» Рублева с головой «Павла» из Высоцкого чина, то окажется, что письмо Рублева более «классическое». Хотя он очень легко накладывает пробелы, но он лепит форму лба, носа и скулы. Блик на лбу лежит соответственно структуре головы, тогда как в византийской иконе он несколько сдвинут. Рублев опирался на «византийскую классику», что не исключает его отхода от византинизма.

К палеологовским воздействиям на Рублева нужно еще прибавить, что Рублев во многом ориентировался на допалеологовское, домонгольское искусство на Руси
. Он знал Владимирскую Богоматерь, знал фрески Дмитровского собора во Владимире, знал еще множество других икон. Это искусство привлекало его своим величавым характером, духовной глубиной образов, совершенством живописной формы. Но и оно не могло его полностью удовлетворить, так как в нем было слишком много суровости, торжественности, великолепия. Рублев не стал «златописцем», как и Сергий, по словам летописи, не был «златоносцем».

[image: image122.png]

22. Даниил Черный (?). Голова Иакова. 1408

[image: image123.png]

84. Византийская школа. Голова патриарха. Конец XII века. Фреска

[image: image124.png]

82. Византийская школа. Голова ангела. Конец XII века. Фреска

[image: image125.jpg]

44. Голова ангела. 1408

[image: image126.jpg]

45. Голова ангела. 1408

[image: image127.png]

46. Голова ангела. 1408

Нужно сравнить голову праотца во фресках Дмитровского собора во Владимире с головой праотца из Успенского собора, чтобы убедиться в том, что Рублев (или Даниил) не пытался возродить домонгольские традиции. Фреска XII века, видимо, выполнена русским помощником греческого мастера, написавшего фигуры апостолов. В ней есть известная «обремененность» образа плотью, черты лица крупные, глаза увеличены, выписана каждая прядь волос и бороды. Во фреске Успенского собора черты лица не выписаны, но всего лишь бегло обозначены несколькими бликами (искусству намека русских мастеров научил Феофан). Здесь сильнее выступает каллиграфичность письма, почерк художника, и, вместе с тем, в повороте головы и во взгляде есть живая одухотворенность.
Еще сильнее различие между лицом ангела XII века с его тяжелыми, крупными чертами и эскизно набросанными Рублевым ангельскими ликами, прелесть которых, как некоторых рисунков Леонардо, в легкости исполнения, в нежном туше художника.

[image: image128.png]

55. Богоматерь

[image: image129.jpg]

89. Феофан Грек. Богоматерь. 1405

Феофан был для Рублева примером не только художника-мастера, но и художника-мыслителя. Однако учеником его Рублев не стал и в самом существенном, в понимании искусства, от него отошел. Табл. 89, 55. Нужно сравнить Богоматерь Феофана в Благовещенском соборе с Богоматерью Рублева из Васильевского чина, чтобы ощутить коренное различие между обоими мастерами. Оно сказывается в психологии их персонажей, в их выражении и в жестах, и в самом понимании иконы. В чиновой Богоматери Феофана больше статуарности, она свободно высится в пределах доски иконы, как бы выступает вперед. Богоматерь из Васильевского чина Рублева более похожа на стройную колонну, симметрией своего силуэта она соответствует доске, заполняет пустое поле иконы. Аналогичное различие можно заметить и между Иоанном Крестителем Феофана и Иоанном Рублева (ГРМ).

[image: image130.png]

91. Голова евангелиста Иоанна. 80-е годы XIV века. Фреска

[image: image131.png]

92. Андрей Рублев. Голова апостола Матфея. 1408. Фреска

Мною было высказано предположение, что Рублев мог побывать в Новгороде и знать росписи и иконы XIV века. Табл. 91, 92. Отдельные фигуры и головы волотовского цикла отчасти похожи на некоторые головы владимирского цикла Рублева. Но широкое, свободное, почти бравурное письмо новгородского мастера уступает у Рублева место более мелким, тщательным и упорядоченным мазкам. В страстных фигурах Богоматери и Иоанна Предтечи по сторонам от Гетимасии во Владимире есть также некоторые признаки, указывающие на близость к новгородским фрескам. Прототип фигуры апостола Павла в «Шествии праведных в рай» Рублева можно видеть в фигуре пророка со свитком в руках во фреске «Сошествие во ад» в храме Федора Стратилата в Новгороде.

В Москве существовало еще много других мастеров, которые могли оказать влияние на Рублева: он видел фрески Гоитана, «русского родом, греческого ученика», знал работы Федора, племянника Сергия, мастера Игнатия Златописца в Московском Кремле
, Прохора с Городца, которого В. Лазарев почему-то считает продолжателем Гоитана, хотя их отделяет более полстолетия. О всех этих мастерах мы почти ничего не знаем. Перечисление их имен рядом с именем Рублева мало дает для понимания его искусства.

[image: image132.jpg]

19. Ангел. Символ евангелиста Матфея из «Евангелия Хитрово». Конец XIV - начало XV века

[image: image133.png]

85. Эос и Кефалос. Роспись краснофигурной вазы. Греция. V век до н. э.

Было уже многократно говорено о близости некоторых рублевских образов к греческой классике. До сих пор большинство авторов, писавших об этом, ограничивалось упоминанием об этом сходстве, выражением своего изумления по поводу этого факта. Между тем, Рублев и античное наследие — сложная проблема, которая заслуживает внимательного изучения. Исследователя ожидает на этом пути много интереснейших наблюдений и находок. Речь идет не только о сходстве отдельных мотивов, фигур, предметов, но и об идейных точках соприкосновения, о структурном родстве
. Табл. 85, 19. Наглядный пример этого сходства — рисунок греческой вазы с изображением Эос и Кефалос и миниатюра с изображением ангела в «Евангелии Хитрово», и, с другой стороны, сходство складок одежды того же ангела с фигурами на балюстраде храма Бескрылой Победы на афинском Акрополе.

Истолкование произведений Рублева

Анализу произведений Рублева, как и вообще древнерусской живописи, уделяется еще мало внимания. Большинство авторов в трудах по истории древнерусского искусства ограничивается разбором иконографии, к этому присоединяются замечания о гармоничности Рублева, о безупречном ритме, о красоте красок и прочее. Некоторое исключение составляет только икона «Троица», о которой накопилась за последнее время изрядная литература. Этому шедевру посвящено вдумчивое, серьезное исследование Н. Деминой.

«Евангелие Хитрово» заслуживает самого внимательного изучения. До сих пор главное внимание к себе привлекали преимущественно отдельные миниатюры, инициалы, похожие на инициалы «Евангелия Кошки». Было обращено внимание на сходство миниатюр «Евангелия Хитрово» с миниатюрами «Морозовского евангелия» в Оружейной палате.
 Т. Ухова по поводу орнаментики книги пришла к выводам, подкрепляющим наблюдения относительно миниатюр.

Вопрос об атрибуции «Евангелия Хитрово» приобретает особенно большое значение, так как с ним неразрывно связан вопрос о соотношениях русской школы живописи и византийской. В спорах об авторе украшений «Евангелия Хитрово» вскрываются глубокие расхождения исследователей в понимании русской школы. Многое в этих расхождениях трудно выразить словами, особенно, если ограничиваться принятой терминологией. Необходимо еще «увидеть» нечто существенное в живописной структуре византийской и русской живописи, что далеко не всегда легко удается.

[image: image134.png]

87. Византийская школа. Евангелист Марк. Миниатюра Евангелия XIV–XV века

[image: image135.jpg]

13. Евангелист Матфей из «Евангелия Хитрово». Конец XIV – начало XV века

[image: image136.jpg]

14. Заглавный лист из «Евангелия Хитрово». Конец XIV – начало XV века

Во всяком случае, необходимо подходить к «Евангелию Хитрово» как целостному произведению искусства книги, орнаментики и живописи. Табл. 87, 13, 14. Сравнительный анализ византийских лицевых евангелий эпохи Палеологов и русских может много дать для уяснения этих вопросов. Ссылка А. Грабара на миниатюру с изображением символа Иоанна в евангелии греческого патриархата в Иерусалиме указывает на иконографический прототип и не исключает коренных расхождений между византийцами и Рублевым. У Рублева орел похож на голубя, в византийской миниатюре — на сороку или на ворону. Ценные наблюдения сделаны Н. Деминой по поводу «гротесков» — инициалов «Евангелия Хитрово», похожих на изображения животных на фреске «Земля и море отдают мертвецов» в Успенском соборе во Владимире.

Иконы иконостаса Благовещенского собора до сих пор мало изучены. Мною была проанализирована только икона «Преображение», использованы для этого детальные ее снимки, что позволило ближе подойти к пониманию подлинных работ Рублева и их коренного различия от работ подражателей, вроде иконы «Преображения» Третьяковской галереи с поздней записью о мнимой принадлежности ее Андрею Иванову (!) Рублеву
. М. Ильин рассмотрел изображение собора во «Входе в Иерусалим», между тем вся икона в целом также заслуживает внимания
. Автор «Успения» Благовещенского собора, видимо, знал «Успение» Донской Богоматери, но отступил от него — свеча отодвинута им к левому краю.

Иконы Звенигородского чина монографически до сих пор еще не изучены. Исследователей больше всего интересовал не вопрос о месте, для которого они были предназначены, а о годах их возникновения. По этому вопросу еще ведутся споры
. Эти иконы сравнивались с аналогичными иконами Высоцкого чина. Сам же по себе Высоцкий чин — произведение загадочное. Хотя нам известно его происхождение из Константинополя, он не укладывается в наше представление об иконописи этой школы XIV века. К сравнению с этим памятником следует привлечь и чисто византийские погрудные чины, вроде одного чина в Хиландаре
. Высказывались сомнения по поводу принадлежности фигуры апостола Павла Рублеву на том основании, будто бы в передаче головы в нем допущены «ошибки»
. Однако критерий «правильности рисунка» неприложим к Рублеву. Разница между тремя иконами не настолько значительна, чтобы предполагать, что их выполняли два мастера.
Фрески Рублева в Успенском соборе во Владимире неоднократно привлекали к себе внимание. После их реставрации Н. Сафоновым в 1880 году они были изданы по его копиям Н. Покровским. После реставрации в 1918 году они издавались И. Грабарем. Однако в его работе, как и позднее в книге о русской монументальной живописи В. Лазарева, речь идет только об отдельных фресках, о фрагментах росписи, весь цикл не рассматривается как художественное целое
. В схематическом рисунке я обратил внимание на расположение фресок на стенах и сводах собора. Но и этого недостаточно
. Проблеме синтеза у Рублева посвящена работа А. Матвеевой
. По мысли автора, весь цикл Рублева следует понимать не как повторение традиционного Страшного суда, а как попытку создать образ мира, каким он представлялся человеку того времени (с включением изображений воинов Георгия и Дмитрия, разбойника в раю и других сцен). Автор пришел к заключению, что Рублев опирался на традиции русской живописи времени Андрея Боголюбского больше, чем на традиции поры Всеволода III, подкрепляя свой вывод тем, что люди чаще опираются на своих дедов, чем на отцов. Впрочем, это положение остается всего лишь гипотезой, так как о живописи при Андрее Боголюбском по скудным фрагментам трудно создать себе ясное представление. Что касается иконостаса Успенского собора (ныне разъятого на части и целиком не выставленного), то он нуждается в основательном исследовании и полном издании.
 «Троица» Рублева принадлежит к его наиболее исследованным произведениям. И. Грабарь дал хорошее описание живописного выполнения иконы
. В моей статье разбирается иконография «Троицы» в византийском искусстве для определения своеобразия «Троицы» Рублева
. В книге Н. Деминой рассматривается как идейная сущность образа Троицы, так и художественные средства выражения. Не претендуя на исчерпывающую полноту своего исследования, автор сделал много ценных наблюдений, важных для понимания шедевра великого мастера
. В своей статье о «Троице» В. Лазарев изложил итоги работ своих предшественников
.

К сожалению, в огромной литературе последних лет о «Троице» главное внимание большинства авторов сосредоточено на вопросе о том, кого изображает каждый из трех ангелов. По этому поводу богословы ведут бесконечные споры, каждая из сторон находит доводы в пользу своего вывода
. При этом забывается о том, что шедевр Рублева — произведение искусства, а не символ веры в красках и не полемическое сочинение против стригольников.

Исключительный интерес к названию каждого из трех ангелов объясняется стремлением современного человека каждый предмет обозначить соответственным наименованием, невыносимостью для него всякой недоговоренности. В таком случае удивительно, что в науке до сих пор не обсуждался вопрос, почему у Рублева представлена всего одна чаша, а не три, как в большинстве византийских икон? Видимо, она служит атрибутом среднего ангела, означающего Христа. Некоторый ответ на вопрос дает символика: чаша — смерти, чаша — причастия. Но и это объяснение не вполне однозначно: чаша — также символ жизни, символ праведности, символ опьянения. Следовательно одного символического ключа недостаточно. Нужно понять образ в контексте всей художественной ткани произведения. В иконе Рублева чаша служит не только чем-то вроде замкового камня свода, то есть средоточием композиции, она еще повторяется в интервале между фигурами, и в этом полнее всего выражается ее реальная художественная функция.

«Троица» Рублева, конечно, произведение церковного искусства, выражение религиозных воззрений ее создателя, но главное ее значение не в том, что это престольная икона, предмет церковного культа. Она — создание веры многих поколений и, вместе с тем, художественного воображения великого гения, каким был Рублев. Своеобразие рублевской «Троицы» — это равенство трех ангелов, преодоление иерархии, холодной представительности. Ореол необъяснимой таинственности их появления, как и отсутствие Авраама и Сарры, не исключает их глубокой человечности.

«Троицу» Рублева можно назвать вдохновенной молитвой художника, однако это не символ веры, к которому ничего нельзя ни прибавить, ни убавить. Надо полагать, что главная разгадка иконы лежит в ней самой, а также в других аналогичных произведениях и гораздо в меньшей степени в священных текстах. Может вызвать недоумение, почему в «Троице» рядом со зданием — палатами Авраама и деревцем — дубом Мамврийским представлена еще горка. Можно допустить, что горка означает гору, на которой Авраам готов был принести в жертву своего сына, и что она символизирует возвышенность духа. И вместе с тем, все три мотива: здание, дерево, горка «Троицы» соответствуют тому, что мы находим и в изображениях «Входа в Иерусалим»: горка, дерево, город. По-видимому, это три элемента идеального пейзажа, как «горы и реки» в древнекитайской живописи.

Духовный мир Рублева

Рублев был не только художником, но и художником-мыслителем. Это вовсе не значит, что он был «человеком глубокой философской мысли»
, что он вел «умозрительные беседы»
, что в своих творениях он прямо воспроизводил идеи Псевдо-Дионисия Ареопагита
. Необходимо понять, что Андрей Рублев касался тех вопросов, которые занимали и мыслителей и богословов, но рассматривал их, не покидая почвы искусства, не выпуская из рук кисти художника. Вот чего никогда не следует забывать.

Если для выяснения духовного мира Рублева требуются письменные источники, то вполне допустимо прибегнуть к многочисленным литературным трудам Нила Сорского
. Но не следует терять исторической перспективы. Нил Сорский отделен от Рублева более чем столетием, и потому не удивительно, что и между ними нет полного совпадения. Сергий, Рублев, Нил Сорский — три ступени развития. Сергий сердцем чуял добро, Рублев узрел его очами, у Нила появляется «мудрование», без него «бо и доброе к злобе бывает».

В своей работе «К характеристике мировоззрения Андрея Рублева» А. Клибанов дал обстоятельный и глубокий анализ идейных истоков духовного мира Рублева.

Искусство Рублева знаменует примирение неба и земли, в его художественном мире плоть не противится духу, а дух — плоти. Он был чуток к земному, зримому миру, но он не давал себя увлечь ролью простого наблюдателя. Рублев не был постником, истязателем плоти, но определенно утверждать, что в нем не было и тени аскетизма, вряд ли возможно
.

У Рублева не было той жадности к жизненным впечатлениям, которая пробудилась в художниках позднее. Вряд ли случайно, что от Рублева не дошло ни одной житийной иконы, какие впоследствии так любили новгородские мастера, Дионисий и его современники. Он отзывчиво, ласково и любовно смотрел на мир, на человека, на земную тварь, но видел он все это как бы издалека, не столько сопереживая страданиям, сколько скорбя о несовершенстве и слабости творенья. В искусстве Рублева царит не столько потерянность человека, как в Псалтыри Давида, сколько радостное упоение счастьем и любовью, как в «Песне Песней», правда, с некоторым оттенком грусти («Как житейская сладость печали пребывает не причастна»?)

Нельзя забывать о том, что в мире Рублева сквозь все прекрасное, зримое, земное проглядывает еще нечто недостижимое, смутно-желаемое, чаемое и потому его искусство не столько окно в некий мир, сколько прекрасная завеса, за которой этот мир угадывается, именно потому он дает человеку больше, чем может каждый увидеть, а его лазурь, по выражению одного автора, синее, чем небесная лазурь, небо. Чаемое, прекрасное, идеальное вовсе не мучает Андрея Рублева своей недоступностью и невыразимостью, он внутренне чует его в себе, и этого для него вполне достаточно.

«От каких ангелов, из какой сферы эта божественная нежность? От какого солнца рождается высокий свет этих прекрасных очей?» — вопрошает Петрарка и, не получая ответа, мучается от тоски
. Рублев не испытывал ничего подобного, он не вопрошает, не страдает. Ему достаточна возможность созерцать. В. Лазарев упрекает Иосифа Волоцкого за то, что тот «подвергает образы художников сильнейшей иконописной стилизации». Однако напрасно упрекает. «Иконописность» действительно свойственна Рублеву. Нашим современным языком трудно передать иконописный характер его искусства.

Что выделяет Рублева из числа его современников — это то, что момент созерцания, зрительного восприятия у него преобладает над отвлеченно моральным и догматическим. Искусство Рублева знаменует шаг вперед в развитии культуры Древней Руси. Поколение Сергия — это чистота нравственного идеала, отзывчивость к прекрасному еще не вполне развита. Ученики Сергия Никон и Савва знаменуют иную ступень. Для них эстетический момент, художественное воплощение добра играют большую роль. В текстах этого времени постоянно идет речь об «украшении храмов всякими красотами», о «желании узрети их своими очами» и тому подобное. Искусство понималось тогда как действенное средство произвести в человеке «внутреннюю перемену», вызвать нравственное потрясение.

Художественная форма

Епифаний говорит о поэтическом языке писателя. Можно полагать, что и в живописи языку придавалось большое значение. В. Лазарев называет стиль Рублева «иконописным», но этот термин приложим не только к нему одному. В. Плугин говорит еще менее вразумительно: «Исключительностью своей живописной характеристики они (иконы Рублева) обязаны возлагаемой на них смысловой нагрузке»
.

Пониманию стиля Рублева плохую услугу оказала «теория двух стилей». Придавая решающее значение атрибуциям и фактологии, И. Грабарь и В. Лазарев пренебрегают стилистическим анализом произведений искусства и ограничиваются преимущественно описаниями. Однако ввиду необходимости дать обобщающее определение искусству Рублева, они прибегли к понятиям «графического и живописного стиля» Г. Вельфлина. «Стилю живописному» Феофана они противополагают «стиль графический» Рублева. И. Грабарь усматривал в этом «отзвуки мировой борьбы двух стилей»
. Но Г. Вельфлин рассматривал оба стиля как выражение разных «художественных видений» в европейской живописи Ренессанса и XVII века. В. Лазарев считает, что «живописный стиль» присущ византийской живописи Палеологов эпохи ее расцвета, а линейный — эпохе упадка и вырождения в конце XIV века. А поскольку Рублев по его классификации должен быть отнесен к стилю линейному, между тем, у него нет признаков упадка, вся «теория двух стилей» зашла в тупик.

При изучении стилистических особенностей живописи Рублева нельзя миновать того факта, что в основе ее лежит следование каноническим типам
. Это не исключает возможности творчества, глубокого переосмысления канонов. Характерная особенность композиций Рублева — их целостность и взаимная сопряженность их элементов при значительной расчлененности. «Троица» не только шедевр, но и камертон всего его искусства, так как и в других его иконах люди существуют не порознь, не противостоят друг другу, не подчиняются один другому, а всегда как бы склоняются друг перед другом, ведут мирную беседу, участвуют в «совете».

Любимый мотив, можно сказать, лейтмотив Рублева — фигура, повернутая лицом в одну сторону, а корпусом в обратную (например, средний ангел «Троицы»). Это нечто вроде «контрапосто» в классической скульптуре, вроде фигуры «серпентипата» в итальянском маньеризме. Такая приверженность означала для Рублева преодоление фронтальности, освобождение образа от его роли зеркального подобия предстоящего зрителя. Вместе с тем, изображение теряло значение предмета поклонения. Человеческая фигура у Рублева освобождалась от этой функции, так как она участвовала в той внутренней жизни, которая происходила в иконе. Этим в рублевском художественном мире завоевывалась свобода, и, вместе с тем, повороты фигур обогатили живопись новыми ритмами.

Характерная особенность Рублева — не только его пристрастие к геометрическим правильным формам
. Не менее важно его стремление не нарушать органичности тел, что особенно видно в головах праведных жен в Успенском соборе во Владимире, в их цилиндрической формы монашеских головных уборах.

В живописи Рублева дает о себе знать его своеобразный почерк, и он решительно отличается от почерка Феофана. Тот бросает свои мазки и блики, и они, как брызги, сыпятся в разные стороны. Рублев своею кистью как бы гладит форму, «собирает» ее, концентрирует все, содействует цельности предмета.

Замечательное свойство языка Рублева — это полифонизм его живописных форм. В его работах подчеркиваются края предметов, их контуры, линейность, но это не исключает и нежных модуляций, «плави» в передаче лиц, пробелов на ткани одежд. В самом ритме контуров Рублев никогда не однообразен. Он извлекает впечатление драматизма из сопоставления различных линейных ритмов. Средний ангел «Троицы» прекрасный тому пример: угловатость, кристалличность складок голубого плаща противостоят плавной закругленности очертаний темно-вишневого рукава.

[image: image137.jpg]

39. Праведные жены. 1408

У Рублева отдельный предмет или фигура, не утрачивая своей целостности, нередко распадается на две формы, одна форма как бы накладывается поверх другой. Глаз легко «читает» изображение, и, вместе с тем, в изображении сохраняется сложность его структуры. В шествии праведных жен три передние фигуры стоят совершенно спокойно, верхней частью корпуса откинувшись назад, но отрезки нижней части их одежд наклонены направо, чем подчеркивается, что они устремлены в этом направлении. У Рублева жизнь дает о себе знать не только в лицах, но и в отвлеченных формах, в цветовых пятнах.

Колорит Рублева, предмет общего восхищения, еще мало изучен. Владимирские фрески своими гармоничными тонами напоминают фрески Кахрие Джами.
 Только у Рублева легче положены пробела, и потому каждое цветовое пятно не разбито и отличается большей цельностью. И. Грабарь справедливо называл Рублева художником, одержимым живописными исканиями
. В. Лазарев также прав, что в колорите Рублев не следовал «традиционному цветовому канону». Однако брошенное вскользь Ю. Олсуфьевым замечание о том, что в созвучии синего, зеленого и золотистого «Троицы» есть нечто от среднерусского летнего дня (синие васильки, зелены овсы, золотиста пшеница) превратилось в утверждение, что краски Рублева взяты «из окружающей русской природы», что его сочетания «безупречно верны»
. Основываясь на этих словах, К. Онаш высказал предположение, что Рублев опередил современный пленэр и писал свои иконы не в мастерской, а прямо в природе, на свету
. С подобной модернизацией невозможно согласиться. Предположение Онаша не подкрепляется какими-либо достоверными источниками. К тому же невозможно себе представить, чтобы древнерусский иконописец писал на открытом воздухе, покинув свою мастерскую, в которой условия освещения были похожи на те, для которых иконы были предназначены. Пространство, свет, цвет в живописи Рублева заслуживают самого пристального изучения
.

Школа Рублева

Изучение Рублева нельзя полностью оторвать от изучения его школы. При скудости дошедших до нас подлинных работ самого Рублева нельзя обойтись без привлечения также работ его современников и учеников. Он оказал большое влияние на них. Видимо, вместе с ним работало множество помощников. Иконостас Благовещенского собора Московского Кремля выполняли, помимо Феофана, только два других художника, Прохор с Городца и Андрей Рублев. Но в работе над иконостасом Троицкого собора принимало участие большее число художников. Тот факт, что Дионисий и Кремлевский мастер примыкали к традициям Рублева, тонко и верно их поняли и развивали, заставляет предполагать, что заветы Рублева не были полностью забыты в Москве. Мы только мало знаем памятники Московской школы живописи середины XV века.

[image: image138.jpg]

105. Школа Рублева. Сретение. 20-е годы XV века. Деталь

[image: image139.jpg]

106. Сретение. XV век. Деталь

[image: image140.jpg]

107. Преображение. XV век. Деталь

Новгородская школа XV века во многих отношениях была далека от традиций Рублева. «Троица» «Четырехчастной иконы» (ГРМ) относится к тому же времени, что и «Троица» Рублева, но это нечто совсем иное, она более архаична и догматична. В новгородских иконах XV века, как, например, праздники из Волотовской церкви, можно заметить полное незнакомство с Рублевым. Например, в «Сретении» фигуры не склоняются друг перед другом, как у Рублева, главное здесь испуг младенца в руках Симеона. В «Преображении» не ощущается радость в апостолах, они выражают только испуг, в упавшую фигуру апостола ударяет луч света с Фавора.
 [image: image141.png]

108. Св. Георгий. XV век. Деталь

Впрочем, есть признаки и того, что влияние Московской школы проникало в Новгород задолго до присоединения города к Московскому государству. В 1436 году на панагиаре архиепископа Евфимия изображена «Троица», близкая по типу к «Троице» Рублева. Табл. 108В иконе Георгия пешего (Новгород, Музей) можно видеть отголосок мотива рублевских кудрявых ангелов.

Историческое значение Рублева

 Произведения Рублева до недавнего времени оставались неизвестны за пределами нашей страны. Однако после того, как их стали реставрировать, был отмечен шестисотлетний юбилей великого мастера и открыт в Москве музей его имени, его мировое значение стало признаваться повсюду. В общих трудах по истории искусства «Троица» обычно «представляет» всю древнерусскую школу живописи, ее очарование признается всеми.

Казалось бы, Рублев не может рассматриваться как явление местного значения и должен быть поставлен в связь с тем, что происходило в искусстве Запада (а в известной степени и Востока). Никто не станет оспаривать этого положения. Но нельзя согласиться с тем, что вопрос этот решается В. Лазаревым путем стилевой классификации искусства Рублева. Исходной точкой служат общеизвестные стили Западной Европы: романский, готика и Ренессанс. Задача решить, куда отнести Рублева? Ответ гласит: в промежуточную категорию — между готикой и Ренессансом. Казалось бы, это неопровержимо. Здесь Рублев оказывается в одном ряду с С. Мартини (род. ок. 1284–1344), Брудерламом и Мейстером Франке. Но сравните работы Рублева с этими мастерами, особенно с последними, представителями так называемого «мягкого стиля», и придется признать: между ними нет почти ничего общего. На Западе были тогда действительно переходные мастера, очень двойственные. Рублев — художник исключительно цельный. Поздняя готика вступила на путь овладения земным миром, но нередко теряла почву под ногами, томилась по недостижимому райскому блаженству. Рублеву неведома была эта двойственность. В поздней готике широко распространенные изображения «Оплакивания» — это в высшей степени осязательно переданные картины плотских страданий и душевного сострадания. В «Троице» Рублева предвещаются страдания Голгофы, но они преодолеваются любовью, гармонией, красотой.

Рублев «в преддверии реализма». Казалось бы, и это определение неопровержимо. Но кто же за ним из преддверия вступает в святилище? Дионисий? Но тот даже «не понял» Рублева. Тогда остается Ушаков? Но ведь это нелепость — делать из Рублева предтечу Ушакова. (Впрочем, К. Онаш к этому склоняется.)

В первом издании своего очерка В. Лазарев признает, что Рублев «раскрыл глаза русским людям на красоту их душевных качеств». Во втором же издании Рублев лишается и этого признания. «То, что он видел, было для него скрыто покровом тайны». Ему многое ставится в упрек и главное то, что он не доразвился до Ренессанса. Подчеркивается, что он художник «определенного исторического этапа», не больше того. Можно не сомневаться, что эти определения даются не для того, чтобы бросить тень на подлинное величие художника. Но похвальные эпитеты об его этических подосновах, о весенних веяниях, о цветах культуры и об очаровании поэзии не в силах сгладить в корне ложное представление о Рублеве, как о чем-то отсталом, половинчатом, недоразвившемся. Предвзятая схема, жесткая классификация уводят от понимания неповторимости исторического явления. Между тем, такое явление, как Рублев, могло бы натолкнуть на пересмотр старых и ложных историко-художественных воззрений.

Для того чтобы определить историческое место Рублева, нужно признать различные пути, различные темпы и формы развития искусства в разных странах, а также допустить, что в мировом искусстве есть много ценностей, которые ничего не предваряют, не поддаются классификации по стилевым категориям и тем не менее заслуживают признания.

Рублев был представителем одного из тех Возрождений, которые еще до итальянского Возрождения возникали в Европе повсюду. То, что он создавал, не опиралось на широкое культурное движение и потому не смогло приобрести общеобразовательного значения, какое на Западе выпало на долю итальянского искусства. И в этом проявилась историческая ограниченность его вклада. И тем не менее искания Рублева и его достижения не теряют своего мирового значения. В отличие от итальянцев, которые опирались на эллинизм, и особенно на древний Рим, он нашел путь к чистым истокам эллинской классики. Не увлекаясь эффектами обмана зрения, он искал образы и формы, которые в состоянии передать мир сущностей. Все, что создал Рублев в искусстве, целиком принадлежит художественной сфере. Он не подкреплял, но и не подменял своих художественных прозрений достижениями науки и техники.

Историческое место искусства Андрея Рублева не может быть определено путем его стилевой классификации, то есть перенесением на него тех стилевых категорий, которые выработаны были историей искусства при изучении изобразительного искусства Западной Европы. Попытка определить значение Рублева критериями западных стилей неизбежно ведет к непониманию его сущности. Не следует забывать, что Рублев — это не рядовой художник среди многих других. Это гениальный мастер, в творчестве которого сосредоточены едва ли не самые значительные и драгоценные достоинства целой художественной школы. Творчество его настолько своеобразно, что на основании его можно говорить о выходящей за рамки эпохи мирового значения всей древнерусской художественной школы в целом.

Рядом с Возрождением на Западе творчество Рублева, как геометрия Лобачевского рядом с геометрией Эвклида. При известной близости в те годы искусства Запада и Востока, художественный язык каждого из них неповторимо своеобразен. Возрождение в Италии создало свое искусство путем скрещения наследия античности с итогами точных наук, перспективы, анатомии и так далее. Андрей Рублев возродил античные принципы композиции, ритма, пропорций, гармонии, опираясь в основном на свою художественную интуицию. Не следует ставить вопрос, что лучше — «Троица» Мазаччо или «Троица» Рублева? Что правильнее — научная итальянская перспектива или так называемая обратная перспектива? Задача состоит в том, чтобы выработать такой подход, при котором мы сможем отдать должное и тому и другому решению, в каждом найти свои достоинства.

Пора обратить серьезное внимание на сохранение произведений Рублева, особенно его владимирских фресок, которым грозит уничтожение. Необходимо продолжить начатое художником Н. Гусевым их систематическое копирование, заняться их факсимильным изданием. Необходимо позаботиться о том, чтобы иконы иконостаса Троицкого собора в Загорске, созданные учениками великого мастера и им самим, возможно по его замыслу, были ограждены от сырости и копоти и изъяты из среды весьма опасной для их сохранности. Для этого нужно постепенно заменять их хорошо выполненными копиями, как копия «Троицы» Андрея Рублева заменяет в этом храме оригинал, который ныне хранится в Государственной Третьяковской галерее. Оригиналы великих произведений должны храниться в музейных условиях. Музей древнерусского искусства имени Андрея Рублева должен не только собирать, расчищать и хранить древнерусское наследие, но и стать центром его научного изучения.

Мы только еще приступаем к критическому осмыслению сокровищ, оставшихся от Рублева. Наши усилия должны быть направлены на широкое понимание Рублева в связи с его эпохой, с мировым искусством его времени. И вместе с тем, необходимо сосредоточить внимание на монографическом исследовании и издании отдельных его произведений. Простое накапливание сведений фактического порядка, филологическая ученость, голая эрудиция в таком деле недостаточны. Необходимо постоянно пересматривать общие понятия об искусстве Рублева, ставя их в тесную связь с последними достижениями в изучении искусства средних веков и Ренессанса.

Задача монографий о Рублеве не может быть сведена к компиляции заимствованных из различных источников сведений и наблюдений. Необходимо выработать целостное отношению к его наследию, без чего невозможно правильно оценить и частные явления.

В этом издании были отобраны наиболее бесспорные работы Рублева, для того чтобы «очистить» представление о творчестве великого мастера и убедиться в его истинном величии.
Комментарии

1. ДМИТРИЙ СОЛУНСКИЙ. Из деисусного чина. 1405. Фрагмент

Доска липовая, ковчег, пологая лузга; шпонки три, врезные, встречные, поздние; видны места от старых накладных шпонок. Паволока, левкас, темпера. 210 × 102.

Расчищена в 1918 году П. И. Юкиным, А. В. Тюлиным, Е. И. Брягиным, Г. О. Чириковым.

Иконостас Благовещенского собора Московского Кремля (Охр. 3241 соб. Оп 566 к.п.).

2. РУБЛЕВ (?). БОГОМАТЕРЬ ВЛАДИМИРСКАЯ. Начало XV века

Доска липовая, ковчег. Паволока, левкас, темпера. 29 × 17,5.

Происходит из коллекции В. А. Прохорова.

Поступила в 1898 году из коллекции В. А. Прохорова.

Государственный Русский музей (Джр 275).

3–12. ИКОНЫ ПРАЗДНИЧНОГО ЧИНА ИКОНОСТАСА БЛАГОВЕЩЕНСКОГО СОБОРА МОСКОВСКОГО КРЕМЛЯ. 1405

3. ПРЕОБРАЖЕНИЕ

Доска липовая, ковчег, неглубокая лузга; шпонки две, врезные, встречные. Паволока, левкас, темпера. 80,5 × 61.

Расчищена в 1918 году П. И. Юкиным и Г. О. Чириковым.

(Охр. 3248 соб. Оп 574 к.п.)

4. ПРЕОБРАЖЕНИЕ. Деталь. Апостол Иоанн

5. ПРЕОБРАЖЕНИЕ. Деталь. Пророк Илия

6. ПРЕОБРАЖЕНИЕ. Деталь. Апостол Петр

7. ПРЕОБРАЖЕНИЕ. Фрагмент. Христос и пророки Моисей и Илия

8. КРЕЩЕНИЕ

Доска липовая, ковчег, неглубокая лузга; шпонки две, врезные, встречные. Паволока, левкас, темпера. 81 × 62.

Расчищена в 1918 году П. И. Юкиным, А. В. Тюлиным, Е. И. Брягиным, Г. О. Чириковым.

(Охр. 3245 соб. Оп 571 к.п.)

9. КРЕЩЕНИЕ. Фрагмент

10. ВХОД В ИЕРУСАЛИМ

Доска липовая, ковчег, неглубокая лузга; шпонки две, врезные, встречные.

Паволока, левкас, темпера. 80,8 × 62,5.

Расчищена в 1918 году А. В. Тюлиным и Е. И. Брягиным.

(Охр. 3247 соб. Оп 573 к.п.)

11. ВОСКРЕШЕНИЕ ЛАЗАРЯ

Доска липовая, ковчег, неглубокая лузга; шпонки две, врезные, встречные.

Паволока, левкас, темпера. 81 × 61.

Расчищена в 1918 году В. А. и А. В. Тюлиными.

(Охр. 3246 соб. Оп 572 к.п.)

12. ВОСКРЕШЕНИЕ ЛАЗАРЯ. Фрагмент

13–19. ЕВАНГЕЛИЕ ХИТРОВО. Конец XIV – качало XV века

Пергамент. Темпера. Размер листа 32 × 24,5.

Происходит из ризницы Троице-Сергиевой лавры.

Принадлежало царю Федору Алексеевичу (1661–1682) и было пожаловано им в 1677 году оружейничему боярину Богдану Матвеевичу Хитрово, который в том же году из-за «древнего письма» передал Евангелие в Троице-Сергиев монастырь.

В 1929–1930 году поступило из филиала Государственной библиотеки СССР имени В. И. Ленина в Троице-Сергиевом монастыре в Отдел рукописей Государственной библиотеки СССР имени В. И. Ленина (М. 8657).

13. ЕВАНГЕЛИСТ МАТФЕЙ Лист 44, оборот.

Размер миниатюры 22 × 17.

14. ЗАГЛАВНЫЙ ЛИСТ С ЗАСТАВКОЙ И ИНИЦИАЛОМ

Лист 103

15. ИНИЦИАЛ. Буква «С»

Лист 42, оборот

16. ФРАГМЕНТ ЛИСТА С ИНИЦИАЛОМ. Буква «В»

Лист 74, оборот

17. ИНИЦИАЛ. Буква «В»

Лист 180

18. ОРЕЛ. Символ евангелиста Иоанна

Лист 1, оборот

Диаметр миниатюры 17

19. АНГЕЛ. Символ евангелиста Матфея

Лист 43, оборот

Диаметр миниатюры 17

20–52. ФРЕСКИ УСПЕНСКОГО СОБОРА ВО ВЛАДИМИРЕ. 1408

В летописи говорится, что Даниил Черный и Андрей Рублев начали расписывать собор 25 мая 1408 года.

В 1768–1774 годах фрески были частично переписаны маслом, частично забелены известью. В 1859 году небольшие куски старых фресок были раскрыты археологом Ф. Г. Солнцевым; в 1880–1882 годах в соборе работали реставраторы под руководством И. Е. Забелина, основную расчистку фресок производил Н. М. Сафонов; в 1918 году под наблюдением И. Э. Грабаря и техническим руководством Г. О. Чирикова реставраторы И. А. Баранов, В. Е. Горохов, А. Е. Изразцов, Ф. А. Модоров, В. А. Тюлин, П. И. Юкин дорасчистили и укрепили все росписи; в 1931, 1932 и 1937 производились укрепления красочного слоя; в 1962–1964 реставраторы В. Е. Брягин и С. С. Чураков дорасчистили небольшие остатки масляной живописи, укрепили грунт, штукатурку и красочный слой.

20. МЛАДЕНЕЦ ИОАНН ПРЕДТЕЧА. Из композиции «Ангел выводит младенца Иоанна Предтечу из пустыни».

Роспись в диаконике.

21–22. ДАНИИЛ ЧЕРНЫЙ (около 1360 – после 1430) (?). Композиция «Исаак и Иоаков в раю».

Роспись на южной стене над аркой в южном нефе.

21. ИСААК И ИАКОВ В РАЮ

22. ГОЛОВА ИАКОВА

23–49. КОМПОЗИЦИЯ «СТРАШНЫЙ СУД»

Роспись в западной части центрального и южного нефов.

23–27. ШЕСТВИЕ ПРАВЕДНЫХ В РАЙ

Роспись на северной стене над аркой в южном нефе.

23. ШЕСТВИЕ ПРАВЕДНЫХ В РАЙ. Фрагмент

24. АПОСТОЛ ПАВЕЛ И ГРУППА АПОСТОЛОВ И ПРОРОКОВ

25. ГОЛОВА АПОСТОЛА ПЕТРА

26. АПОСТОЛЫ ПЕТР, ИОАНН И ПРАВЕДНИКИ

27. ОТЦЫ ЦЕРКВИ

28. ТРУБЯЩИЙ АНГЕЛ

Роспись на северном склоне западной арки центрального нефа.

29. ТРУБЯЩИЙ АНГЕЛ. Фрагмент

Роспись на южном склоне западной арки центрального нефа.

30. ВИД ИНТЕРЬЕРА СОБОРА. Западная часть центрального нефа

Вид с восточной стороны

31. ИОАНН ПРЕДТЕЧА ИЗ «ГЕТИМАСИИ»

Роспись на западной стене над аркой центрального нефа

32. ХРИСТОС ВО СЛАВЕ

Роспись на своде под хорами центрального нефа

33. ВИД СВОДА ПОД ХОРАМИ ЦЕНТРАЛЬНОГО НЕФА

34. АПОКАЛИПСИЧЕСКИЕ ЗВЕРИ

Роспись на своде под хорами центрального нефа

35. ВИД ЮГО-ЗАПАДНОГО УГЛА НАД АРКАМИ ЦЕНТРАЛЬНОГО НЕФА

36. АНГЕЛ И АПОСТОЛ ПЕТР ИЗ «ГЕТИМАСИИ»

Роспись на западной щековой стене в центральном нефе

37. ДУШИ ПРАВЕДНЫХ В РУЦЕ ГОСПОДНЕЙ

Роспись на своде под хорами центрального нефа

38. ЛИКИ ПРАВЕДНЫХ ЖЕН. Деталь из композиции «Праведные жены»

Роспись на южной стороне второго (от входа) столба в центральном нефе

39. ПРАВЕДНЫЕ ЖЕНЫ

Роспись на южной стороне второго (от входа) столба в центральном нефе

40–49. КОМПОЗИЦИИ «АПОСТОЛЫ И АНГЕЛЫ»

Роспись северной и южной стен над арками в центральном нефе

40. АПОСТОЛЫ И АНГЕЛЫ

На северной стене

41. ВИД СЕВЕРНОЙ СТЕНЫ ЦЕНТРАЛЬНОГО НЕФА

Трубящий ангел, пророк Исайя, апостолы и ангелы, видение пророка Даниила

42. ГОЛОВА АПОСТОЛА ЛУКИ

На северной стене

43. ГОЛОВА АПОСТОЛА ЛУКИ И АНГЕЛЫ

На северной стене

44. ГОЛОВА АНГЕЛА

На северной стене

45. ГОЛОВА АНГЕЛА

На южной стене

46. ГОЛОВА АНГЕЛА

На северной стене

47. ОРНАМЕНТ

Роспись на восточной щековой стене над аркой в южном нефе

48. АПОСТОЛЫ И АНГЕЛЫ

На южной стене

49. АПОСТОЛ СИМОН

На южной

50. АПОСТОЛ ИОАНН

На южной стене

51. ОТШЕЛЬНИК ОНУФРИЙ

Роспись па восточной стороне второго (от входа) столба в южном нефе

52. МАКАРИЙ ЕГИПЕТСКИЙ

Роспись на западной стороне первого (от входа) столба в южном нефе

53–61. ИКОНЫ ИКОНОСТАСА УСПЕНСКОГО СОБОРА ВО ВЛАДИМИРЕ. 1408

В 1768–1774 годах иконостас был продан в село Васильевское Шуйского района Ивановской области. В селе Васильевском иконы размещались в двух церквах и часовне. В 1919–1922 годах чин был вывезен экспедицией Центральных государственных реставрационных мастерских. Иконы были частично записаны в XVII веке, реставрировались в 1708 и 1850-х годах. На обороте Спаса и внизу на лицевой стороне Григория Богослова есть надпись о реставрации икон в 1852 году Н. И. Подколючниковым.

53–58. ДЕИСУСНЫЙ ЧИН ИКОНОСТАСА УСПЕНСКОГО СОБОРА ВО ВЛАДИМИРЕ, ТАК НАЗЫВАЕМЫЙ «ВАСИЛЬЕВСКИЙ ЧИН»

(Воспроизведен не полный ряд. Представлены сохранившиеся иконы работы Андрея Рублева).
53. ГРИГОРИЙ БОГОСЛОВ

Доска липовая, ковчег, шпонки врезные, встречные. Паволока, левкас, темпера. 314 × 106.

Расчищена в ГТГ И. А. Барановым в 1949 году.

Поступила в ЦГРМ в 1929 году.

Государственная Третьяковская галерея (19725).

54. АПОСТОЛ ПЕТР

Доска липовая, ковчег, шпонки две, врезные, встречные. Паволока из толстого холста, левкас, темпера. 311 × 104,5.

Расчищена в ГРМ в 1936 году, в 1939 году укреплена и покрыта олифой.

Поступила в ЦГРМ 13 мая 1934 года.

Государственный Русский Музей (Држ 2134).

55. БОГОМАТЕРЬ

Доска липовая, шпонки три, врезные, сквозные. Паволока, левкас, темпера. 313 × 106.

Расчищена в ЦГРМ в 1932 году В. О. Кириковым.

Поступила в ЦГРМ в 1929 году.

Государственная Третьяковская галерея (22125).

56. СПАС В СИЛАХ

Доска липовая, шпонки врезные, сквозные. Паволока, левкас, темпера. 314 × 220.

Расчищена в ГТГ в 1937 году И. А. Барановым и И. И. Сусловым.

Поступила в ЦГРМ в 1929 году.

Государственная Третьяковская галерея (22961).

57. ИОАНН ПРЕДТЕЧА

Доска липовая, шпонки три, врезные, сквозные. Паволока, левкас, темпера. 313 × 105.

Расчищена частично в ЦГРМ в 1933 году В. О. Кириковым, окончательно в ГТГ в 1934–1935 годах И. И. Сусловым.

Поступила из ЦГРМ в 1929 году.

Государственная Третьяковская галерея (22960).
58. АПОСТОЛ ПАВЕЛ

Доска липовая, шпонки две, врезные, встречные. Паволока из толстого холста, левкас, темпера. 311 × 104.

Расчищена в ЦГРМ в 1955 году.

Поступила из антиквариата в 1933 году через Морозова, после ее экспонирования на выставке в Лондоне.

Государственный Русский музей (Држ 2722).

59. БОГОМАТЕРЬ. Фрагмент

60–61. ПРАЗДНИЧНЫЙ ЧИН ИКОНОСТАСА УСПЕНСКОГО СОБОРА ВО ВЛАДИМИРЕ

60. ВОЗНЕСЕНИЕ

Доска липовая, шпонки врезные, встречные. Паволоки нет, левкас, темпера. 125 × 92.

Расчищена в ЦГРМ в 1919 году Г. О. Чириковым и И. А. Барановым.

Поступила из ЦГРМ в 1929 году.

Государственная Третьяковская галерея (22953).

61. СРЕТЕНИЕ

Доска липовая, шпонки три, врезные, сквозные. Паволока, левкас, темпера. 124,5 × 92.

Расчищена в ЦГРМ в 1919 году Г. О. Чириковым и И. А. Барановым, укреплена и тонирована в ГРМ в 1955 году.

Поступила из ЦГРМ 13 мая 1934 года.

Государственный Русский музей (Држ 2135).

62–69. ДЕИСУСНЫЙ, ТАК НАЗЫВАЕМЫЙ «ЗВЕНИГОРОДСКИЙ ЧИН». НАЧАЛО XV ВЕКА

Состоял из семи икон. Происходит, вероятно, из Воскресенского Высоцкого монастыря на Тверской улице в Москве, откуда части его были перевезены в XVIII веке в Саввин-Сторожевский монастырь в Звенигороде. В 1918 году три иконы были найдены реставратором Г. О. Чириковым под дровами в сарае Успенского собора на Городке. Расчищены в ЦГРМ в 1919 году М. И. Тюлиным, И. И. Сусловым, И. В. Овчинниковым, А. А. Алексеевым. Поступили из ЦГРМ в 1929 году. Государственная Третьяковская галерея

62. АРХАНГЕЛ МИХАИЛ. Фрагмент

63. АРХАНГЕЛ МИХАИЛ

Доска липовая, шпонки врезные, встречные. Паволока, левкас, темпера. 158 × 108. (12864).

64. СПАС

Доска липовая, еловая доска справа прибавлена при реставрации в XVII веке; шпонки три, врезные, из них нижняя первоначальная, две другие — сквозные добавлены при реставрации в 1919 году. Паволока из крупнозернистого холста, левкас, темпера. 158 × 106. (12863).

65. АПОСТОЛ ПАВЕЛ

Доска липовая, шпонки врезные, встречные. Паволока из крупнозернистого холста, левкас, темпера. 160 × 109. (12865).

66. СПАС. Фрагмент

67. АПОСТОЛ ПАВЕЛ. Фрагмент

68. АРХАНГЕЛ МИХАИЛ. Деталь

69. СПАС. Деталь

70–78. ТРОИЦА ВЕТХОЗАВЕТНАЯ. НАЧАЛО XV ВЕКА

Доска липовая; шпонки врезные, встречные, средняя шпонка — короткая, врезная, между встречными. Паволока рогожного переплетения, левкас, темпера. 142 × 114.

Раскрыта по инициативе И. С. Остроухова в 1904–1905 годах в Троице-Сергиевой лавре В. А. Тюлиным и А. Е. Изразцовым под руководством В. П. Гурьянова. Недочищенные записи были расчищены в ЦГРМ при Загорском историко-художественном музее Г. О. Чириковым, В. А. Тюлиным и И. И. Сусловым.

Поступила в 1929 году из Загорского историко-художественного музея.

Государственная Третьяковская галерея (13012).

70. ТРОИЦА ВЕТХОЗАВЕТНАЯ

71. АНГЕЛ СЛЕВА И АНГЕЛ СРЕДНИЙ. Фрагмент иконы

72. ГОЛОВА АНГЕЛА СРЕДНЕГО. Деталь иконы

73. АНГЕЛ СЛЕВА. Фрагмент иконы

74. ГОЛОВА АНГЕЛА СЛЕВА. Деталь иконы

75. РУКА И ПЛАЩ АНГЕЛА СРЕДНЕГО. Деталь иконы

76. АНГЕЛ СРЕДНИЙ И АНГЕЛ СПРАВА. Фрагмент иконы

77. ГОЛОВА АНГЕЛА СПРАВА. Деталь иконы

78. РУКА И ПЛАЩ АНГЕЛА СПРАВА. Деталь иконы

79. АПОСТОЛ ПАВЕЛ. Из деисусного чина. 20-е годы XV века

Доска липовая, шпонки две, врезные. Паволока, левкас, темпера. 189 × 83.

Расчищена между 1925–1946 годами Н. А. Барановым.

Икона иконостаса Троицкого собора в Загорском Государственном историко-художественном музее-заповеднике (3037).

80. ИОАНН ПРЕДТЕЧА. Из деисусного чина. Начало XV века

Доска липовая, позднее была опилена; ковчег, шпонки две, встречные, сквозные, нижняя — поздняя. Паволока, левкас, темпера. 104 × 84.

Происходит из Николо-Пешношского монастыря близ города Дмитрова Московской области.

Расчищена в 1961 году в Музее древнерусского искусства имени Андрея Рублева В. О. Кириковым.

Поступила в 1958 году из Краеведческого музея города Дмитрова.

Музей древнерусского искусства имени Андрея Рублева (161).

81. ЛИК ИОАННА ПРЕДТЕЧИ. Фрагмент иконы

82. ВИЗАНТИЙСКАЯ ШКОЛА. ГОЛОВА АНГЕЛА ИЗ КОМПОЗИЦИИ «СТРАШНЫЙ СУД». Конец XII века

Фреска в Дмитровском соборе во Владимире

83. ВИЗАНТИЙСКАЯ ШКОЛА. «АПОСТОЛЫ И АНГЕЛЫ» ИЗ КОМПОЗИЦИИ «СТРАШНЫЙ СУД». Конец XII века

Фреска в Дмитровском соборе во Владимире

84. ВИЗАНТИЙСКАЯ ШКОЛА. ГОЛОВА ПАТРИАРХА ИЗ КОМПОЗИЦИИ «СТРАШНЫЙ СУД». Конец XII века

Фреска в Дмитровском соборе во Владимире

85. ЭОС И КЕФАЛОС. Роспись краснофигурной вазы. Греция. V век до н. э.

86. ВИЗАНТИЙСКАЯ ШКОЛА. ТРОИЦА. Икона XIV–XV веков.

Флоренция, Музей Борджелло

87. ВИЗАНТИЙСКАЯ ШКОЛА. ЕВАНГЕЛИСТ МАРК. Миниатюра Евангелия XIV–XV веков

Государственный Исторический музей

88. ФЕОФАН ГРЕК (1330/40 — около 1410). СТОЛПНИК. 1378

Фреска в церкви Спаса Преображения на Ильине в Новгороде

89. ФЕОФАН ГРЕК (1330/40 — около 1410). БОГОМАТЕРЬ. Из деисусного чина. 1405

Икона деисусного чина иконостаса Благовещенского собора Московского Кремля

90. МАСТЕРСКАЯ ФЕОФАНА ГРЕКА. ПРЕОБРАЖЕНИЕ. Начало XV века

Государственная Третьяковская галерея

91. ГОЛОВА ЕВАНГЕЛИСТА ИОАННА. 80-е годы XIV века

Фреска в церкви Успения на Волотовом поле близ Новгорода

92. АНДРЕЙ РУБЛЕВ. ГОЛОВА АПОСТОЛА МАТФЕЯ ИЗ КОМПОЗИЦИИ «АПОСТОЛЫ И АНГЕЛЫ». 1408

Фреска на северной стене центрального нефа Успенского собора во Владимире

93. ВИЗАНТИЙСКАЯ ШКОЛА. АПОСТОЛ ПАВЕЛ. Икона из деисусного «Высоцкого» чина. 1387–1395. Фрагмент

Государственная Третьяковская галерея

94. АНДРЕЙ РУБЛЕВ (?). РОЖДЕСТВО ХРИСТОВО. 1405. Деталь. Группа волхвов

Икона праздничного чина иконостаса Благовещенского собора Московского Кремля

95. ШКОЛА РУБЛЕВА. РОЖДЕСТВО ХРИСТОВО. 20-е годы XV века. Деталь. Группа волхвов

Икона праздничного чина иконостаса Троицкого собора в Загорском Государственном историко-художественном музее-заповеднике

96. АНДРЕЙ РУБЛЕВ (?). РОЖДЕСТВО ХРИСТОВО. 1405. Деталь. Служанки с новорожденным Христом

Икона праздничного чина иконостаса Благовещенского собора Московского Кремля

97. ШКОЛА РУБЛЕВА. РОЖДЕСТВО ХРИСТОВО. Первая четверть XV века. Деталь. Служанки с новорожденным Христом

Государственная Третьяковская галерея

98. АНДРЕЙ РУБЛЕВ (?). БОГОМАТЕРЬ ВЛАДИМИРСКАЯ. Начало XV века. Фрагмент (табл. 2)

Государственный Русский музей

99. БОГОМАТЕРЬ ВЛАДИМИРСКАЯ (реплика). Начало XV века. Фрагмент

Владимиро-Суздальский историко-художественный и архитектурный музей-заповедник

100. СПАС НА ПРЕСТОЛЕ. Первая половина XV века

Государственная Третьяковская галерея

101. СПАС НА ПРЕСТОЛЕ. Начало XV века

Новгородский историко-архитектурный музей-заповедник

102. СПАС В СИЛАХ. 20-е годы XV века

Икона деисусного чина иконостаса Троицкого собора в Загорском Государственном историко-художественном музее-заповеднике

103. СПАС В СИЛАХ. Первая четверть XVI века

Из деисусного чина церкви Параскевы Пятницы на Всполье в Ярославле

Ярославо-Ростовский историко-архитектурный художественный музей-заповедник

104. СПАС В СИЛАХ. Начало XV века

Государственная Третьяковская галерея

105. ШКОЛА РУБЛЕВА. СРЕТЕНИЕ. 20-е годы XV века. Деталь

Икона праздничного чина иконостаса Троицкого собора в Загорском Государственном историко-художественном музее-заповеднике

106. СРЕТЕНИЕ. XV век. Деталь

Из праздничного чина иконостаса церкви Успения на Волотовом поле близ Новгорода

Новгородский историко-архитектурный музей-заповедник

107. ПРЕОБРАЖЕНИЕ. XV век. Деталь. Иаков

Из праздничного чина иконостаса церкви Успения на Волотовом поле близ Новгорода

Новгородский историко-архитектурный музей-заповедник

108. СВ. ГЕОРГИЙ. XV век. Деталь

Новгородский историко-архитектурный музей-заповедник

На суперобложке

АНДРЕЙ РУБЛЕВ. ПРАВЕДНЫЕ ЖЕНЫ. Деталь

Фреска на южной стороне второго (от входа) столба центрального нефа Успенского собора во Владимире

На контртитуле

АНДРЕЙ РУБЛЕВ. ТРОИЦА ВЕТХОЗАВЕТНАЯ. Деталь. Палаты Авраама

Размеры даны в сантиметрах.

� Полное Собрание Русских Летописей, III, стр. 251, VI, стр. 124, VIII, стр. 65, 72.

� Текст письма: И. Грабарь. Феофан Грек. Очерк из истории древнерусской живописи, Казань, 1922, стр. 5. Русский перевод: «Мастера искусства об искусстве», IV, М.-Л., 1937, стр. 17.

� К. Онаш утверждает, что Феофан прибыл в Россию слишком рано и потому не имел последователей. Рублев шел, по его мнению, совсем другими путями, соединяя «гениальность» с «покорностью церкви». K. Onasch, Theophanes der Grieche, Renaissance und Humanismus in Mittel- und Osteuropa, Berlin, 1962, b. I, стр. 386.

� «Преподобного Иосифа Волоколамского отвещание любозорным и сказание вкратце о святых отцах, бывших в монастырях, иже в Рустей земли сущих», «Чтения в Обществе Истории и Древностей российских», 1847, № 7, смесь, стр. 12. В. Н. Лазарев упрекает Иосифа Волоцкого в том, что тот искажает представление о Рублеве. В. Н. Лазарев. А. Рублев и его школа, М., 1966, стр. 69, 76.

� Цит. по кн.: В. О. Ключевский. Курс русской истории, II, 1916, стр. 339.

� В. О. Ключевский. Значение преп. Сергия для русского народа и государства. Очерки и речи. Второй сборник статей В. Ключевского, М., 1913.

� Полное Собрание Русских Летописей, XI, стр. 135.

� Ср. «Памятники старинной русской литературы». Изд. Г. Кушелевым-Безбородко, II, стр. 42.

� Д. Лихачев. Культура Руси времени Андрея Рублева и Епифания Премудрого, М.-Л., 1962. О. Ф. Коновадова. «Плетение словес» и плетеный орнамент XV века. Труды Древнерусского отдела Института русской литературы, XXII, стр. 101.

� Г. В. Жидков. Московская живопись середины XIV века, М., 1928.

� Н. Пунин. Андрей Рублев. — «Аполлон», 1915, № 2, стр. 1–23. А. Рублев, по мнению автора, «это прежде всего ясное эллинистическое мировоззрение».

� Н. Щербаков и А. Свирин. К вопросу о творчестве А. Рублева, Сергиев, 1928. Н. Щербаков считает, что эллинские традиции V века были известны Рублеву в византийской переработке эпохи Палеологов. W. Worringer. Griechenentum und Gotik, München, стр. 106-107.

� М. Алпатов. Классическая основа искусства Рублева. Этюды по истории русского искусства, М., 1967, 1, стр. 112.

� Полное Собрание Русских Летописей, XI, стр. 57.

� Ук. соч., VIII, стр. 72.

� В. Антонова. О Феофане Греке в Коломне, Переславле-Залесском и Серпухове. В кн. «ГТГ. Материалы и исследования», II, М., 1958, стр. 22–25. В. Лазарев. Феофан Грек и его школа, М., 1961, стр. 101. Еще Г. Милле отмечал некоторые точки соприкосновения между текстами Г. Паламы и иконографией Преображения. Но нельзя считать икону из Переславля прямой иллюстрацией к этим текстам.

� Н. Протасов. Фрески на алтарных столпах Успенского собора в Звенигороде. — «Светильник», 1915, № 9-12.

� А. Глазунов. Фрески Богородице-Рождественского собора звенигородского Саввин-Старожевского Монастыря. — «Светильник», 1915, № 2, стр. 31. Г. Вздорнов. Фресковые росписи алтарной преграды Рождественского собора Саввино-Сторожевского монастыря в Звенигороде. — Сб.: «Древнерусское искусство XV – начала XVI века», М., 1963, стр. 75.

� В. Брюсова. Фрески Успенского собора на Городке гор. Звенигорода. Автореферат диссертации, М., 1953.

� В. Лазарев (Рублев и его школа, стр. 17) справедливо противопоставляет св. Лавра Рублева Акакию Феофана. Но он ограничивается психологической характеристикой Лавра («уверенность в своей нравственной силе, которой суждено победить в мире») и не касается характерной для Рублева структуры образа.

� Ю. А. Лебедева. К вопросу о раннем творчестве А. Рублева. — «Искусство», 1957, № 4, стр. 66–69.

� D. Ainalov. Trois manuscripts du XIV s. a 1'exposition de 1'ancienne Laure de la Trinité à Sergiev, Recueil Ouspensky II, 2, Paris, 1932, стр. 244–250. И. Грабарь. Андрей Рублев. Вопросы реставрации, I, 1926, стр. 103. В. Лазарев. Феофан Грек и его школа, стр. 76. А. Свирин. Искусство книги в Древней Руси, М., 1961, стр. 105 (автор склоняется к мнению В. Лазарева). Н. Демина. «Троица» А. Рублева, М., 1963, стр. 25 (характеристика стиля миниатюр).

� Византийское изображение евангелистов: P. Buberl. Die Miniaturschriften der Nationalbibliothek in Athen, Kaiserl. Akademie der Wissenschaften, Bd. 60, Wien, 1917. H. Buchtal. A byzantine Miniature of the fourth evangelists and its relatives, Dumbarton Oaks Papers, V, 130.

� Иконы на Балканах, София и Белград, 1967, табл. 69, 165.

� Полное Собрание Русских Летописей, XI, стр. 203.

� И. Грабарь. А. Рублев, стр. 26–33, 66, 67, 71, 72, 97. С. Чураков. Андрей Рублев и Даниил Черный. — «Искусство», 1964, № 9, стр. 61–69 и «Советская археология», 1966, № 1, стр. 92–107. При разграничении по стилевым признакам отдельных фресок между Рублевым и Даниилом нельзя забывать о том, что если отдать Даниилу такие фрески, как «Петр ведет праведных в рай» и оставить за Рублевым лишь такие фрески, как сидящих апостолов, то самое представление об его искусстве сильно обеднится. С проблемой Даниил — Рублев следует сопоставить проблему Перуджино — Рафаэль.

� Общие работы о владимирских фресках: Н. Демина. Фрески А. Рублева во Владимире. — «Декоративное искусство», 1960, № 8, стр. 7. А. Матвеева. Фрески А. Рублева и стенопись XII века во Владимире. Сб.: «А. Рублев и его эпоха».

� Н. Покровский. Страшный суд в памятниках византийского и русского искусства. Труды VI Археологического съезда в Одессе, III, Одесса, 1887, стр. 308–311. О Страшном суде в художественной литературе: Творения Ефрема Сирина, М., 1881, стр. 335. Гимн Романа Сладкопевца. Н. Hunger. Byzantinische Geisteswelt, Baden-Baden, 1958, стр. 102.

� Характерно, что Н. Покровский ставил в упрек А. Рублеву, что тот отступил от византийской традиции и не расположил Страшного суда на западной стене.

� В. Лазарев. А. Рублев и его школа, стр. 25. «Христос, изображенный в центре свода, кажется устремляющимся к престолу, чтобы занять на нем место…» Этого у Рублева нет.

� В. Лазарев (Ук. соч., стр. 122–123) приводит византийские и сербские аналогии к этому сюжету, но более близка аналогия в волотовских фресках.

� L. Halphen, Ph. Sagnac. La fin du moyen age, Paris, 1931, стр. 101.

� Ю. Дмитриев (ГРМ. Путеводитель. Древнерусское искусство, Л.-М., 1940, стр. 45) считает «Сретение» работой А. Рублева. В. Н. Лазарев (А. Рублев и его школа, стр. 131) считает работой мастерской Рублева. Он находит в иконе «антипространственный образ мышления». Определение это можно принять лишь в том случае, если считать антипространственным все, что противоречит законам «оптической перспективы» эпохи Возрождения.

� Полное Собрание Русских Летописей, XI, стр. 208.

� Ук. соч., VI, стр. 136.

� Ук. соч., XI, стр. 216.

� Наиболее полная библиография о «Троице» Рублева см.: В. Антонова и Н. Мнева. ГТГ. Каталог древнерусской живописи, М., 1963, I, стр. 288–290.

� Полное Собрание Русских Летописей, XI, стр. 144.

� М. Алпатов. О значении «Троицы» Рублева. Этюды по истории русского искусства, М., 1967, стр. 119.

� К. Onasch. A. Rublev, Byzantinisches Erbe in russischer Gestalt, Akten des XI. Internationalen Byzantinisten Kongresses 1958, München, 1960, стр. 165.

� М. Ильин. К изучению иконы Иоанна Предтечи из Николо-Пешношского монастыря. — «Советская археология», 1964, № 3, стр. 315–321.

� М. Алпатов. Памятник древнерусской живописи конца XV века, М., 1964, стр. 108.

� В поздних иконостасах Северной школы нет и следа рублевского гармонического единства между иконами иконостаса. См., напр., иконостас д. Селецкое. Э. Смирнова. Живопись Обонежья XIV–XVIII веков, М., 1967, рис. 50. И вместе с тем, на Севере создавались иконы с ясными следами традиций Рублева. См. икону архангела Гавриила, XVII в. С. Ямщиков. Музей изобразительных искусств, Петрозаводск, 1967, рис. 20.

� R. Assunto. La critica d'arte nel pensiero medievale, Milano, 1961, стр. 81, ссылка на работу Н. G. Gadamer об аллегории и символе.

� М. Алпатов. Андрей Рублев. М.-Л., 1943.

� М. Алпатов. Андрей Рублев, М., 1959.

� K. Onasch. Das Problem des Lichtes in der Ikonenmalerei A. Rublevs. Berl. Byzantin. Arbeiten, Bd. 28, 1962, стр. 3. В. Лазарев. А. Рублев и его школа, стр. 96.

� В. Лазарев. А. Рублев, М., 1960. И. Иванова. А. Рублев, М., 1960. А. Ягодовская. А. Рублев, М., 1960. J. Keim, A. Rublev, Le maítre de l'icone russe, Critique, 1961, mars, стр. 226–248.

� И. Грабарь. Андрей Рублев, стр. 108.

� M. и В. Успенские. Заметки о древнерусском иконописании. Св. Алимпий и А. Рублев, СПб., 1901. И. Грабарь. А. Рублев, стр. 11. В. Кузьмина. В сб.: «А. Рублев и его эпоха».

� Ссылка на доклад П. Д. Барановского. См.: В. Антонова и Н. Мнева, ГТГ. Древнерусская живопись, М., 1963, I, стр. 265.

� Г. Вздорнов. Книгописание и художественное оформление рукописей в московских и подмосковных монастырях до конца первой трети XV в. Труды Отдела древнерусской литературы Института русской литературы, XXII, М.-Л., 1966, стр. 119.

� М. Тихомиров. А. Рублев и его эпоха. — «Вопросы истории», 1961, стр. 3–17.

� В. Антонова. О первоначальном месте «Троицы» А. Рублева. ГТГ. Материалы и исследования, I, 1956, стр. 21–46.

� Н. Казакова. Сведения об иконах Рублева, находившихся в Волоколамском монастыре в XVI веке. Тр. ОДЛИРЛ, XV, 1958, стр. 310–311.

� H. Воронин. Лицевое житие Сергия как источник для оценки строительной деятельности Ермолиных. Тр. ОДЛИРЛ, XIV, 1958, стр. 573–575.

� В. Лазарев. Рублев и его школа, стр. 136, 138.

� В. Прибытков. А. Рублев, М, 1960.

� М. Тихомиров. А. Рублев и его эпоха. — «Вопросы истории», 1961, стр. 3–17. Н. Воронин. А. Рублев и его время. — «История СССР», 1960, № 4, стр. 53–65.

� П. Флоренский. В сб. «Троице-Сергиева Лавра», Сергиев, 1919.

� Н. Демина. Черты героической действительности XIV–XV вв. в образах людей А. Рублева и художников его круга. Тр. ОДЛИРЛ, XII. М.-Л., 1956, стр. 317–324. Н. Демина. Поэзия живописи А. Рублева. — «В защиту мира», 1954, № 47.

� В. Лазарев. А. Рублев и его школа, стр. 103.

� М. Алпатов. Этюды по истории русской живописи, М., 1967, I, рис. 78. Для искусства того времени характерны не намеки на современные события при воспроизведении легендарных, наоборот, при изображении современных событий воспоминания об их легендарных «прообразах».

� В связи с этим в этом издании сознательно не затрагиваются спорные вопросы уточнения датировок отдельных произведений Рублева. Следует признать очень проблематичным попытки четко разбить наследие Рублева на три периода: ранний, средний и поздний.

� Гос. Исторический музей. Искусство Руси эпохи Рублева, М., 1960, стр. 34, 35. Е. Овчинникова. Новый памятник станковой живописи XV века круга Рублева. В сб.: «Древнерусское искусство XV - начала XVI века», М., 1963, стр. 94.

� В. Лазарев. О методе работы рублевской мастерской. Доклады и сообщения Филологического факультета Моск. гос. университета. М., 1946, вып. 1, стр. 60.

� В. Лазарев. Андрей Рублев и его школа, стр. 43, 63.

� М. Alpatov, Andrej Rublev, Milano, 1963.

� R. Oertel. Die Frühzeit der italienischen Malerei. Stuttgart, Berlin, Köln, Mainz, 1966, стр. 96.

� Выставка, посвященная шестисотлетнему юбилею А. Рублева. Каталог, М., 1960.

� Н. Лихачев. Манера письма А. Рублева, СПб., 1907.

� В. Гурьянов. Две местные иконы св. Троицы в Троицком соборе Свято Троицкой Сергиевой лавры и их реставрация, М., 1906.

� М. Ильин. К датировке «Звенигородского чина». — Сб.: Древнерусское искусство XV - начала XVI века, М., 1963, стр. 86. Автор говорит о звенигородской иконе «Рождество Христово», что «ее композиция и приемы живописи почти буквально повторяют кремлевскую икону». Действительно, различие невелико, но очень важно для истории искусств.

� И. Грабарь. А. Рублев, стр. 102-103.

� . Лазарев. История русского искусства, М., 1955, стр. 144. В. Лазарев. Рублев и его школа, стр. 60.

� О. Зонова. Художественные сокровища Московского Кремля, М., 1963, рис. 7, как произведение круга А. Рублева. В. Антонова. Раннее произведение А. Рублева в Московском Кремле. Культура древней Руси, М., 1966, стр. 21.

� М. Алпатов. Рублев и Византия. Этюды по истории русского искусства, М., 1967, I, стр. 103.

� В. Лазарев. Новые памятники византийской живописи XIV века, I, Высоцкий чин. — «Византийский Временник», 1951, IV, стр. 122–131.

� Об этом статья Н. Деминой. В сб.: «Рублев и его эпоха».

� В. Антонова. Неизвестный художник Московской Руси Игнатий Грек, по письменным источникам. Тр. ОДЛИРЛ, XIV, М.-Л., 1958, стр. 469-471.

� В. Лазарев. Феофан Грек и его школа, М., 1961, стр. 15–16. «Художники тщательно изучают старые иллюстрированные рукописи, откуда они широко черпают античные мотивы». И это все!

� М. Постникова и Т. Протасьева. Лицевое евангелие Успенского собора как памятник древнерусского искусства первой трети XV века. Сб.: «Древнерусское искусство XV – начала XVI века», М., 1953, стр. 133-172.

� М. Алпатов. Иконографическая традиция и художественное творчество. Этюды по истории русского искусства, М., 1967, I, 127. Надписи на иконе в кн. В. Антонова и Н. Мнева. ГТГ. Каталог древнерусской живописи, М., 1963, I, стр. 293.

� 84 М. Ильин. Изображение иерусалимского храма на иконе «Вход в Иерусалим» Благовещенского собора. «Византийский Временник», XVII, М.-Л., 1960, стр. 105-113.

� М. Ильин. К датировке «Звенигородского чина». В сб.: «Древнерусское искусство XV – начала XVI века», М., 1963, стр. 83. В специальной литературе были высказаны самые разные мнения о годе возникновения этого памятника начиная с 1400 года и до 1416–1425.

� Иконе Србије и Македоније, Београд, 1961, табл. 30; M. Chatzidakis. Ό Ζωγράφος Ευφρόσυνος, «Κρητικά Χρονικά», Ηρακλειον Κρητησ, 1956, стр. 273–291.

� J. Lebedewa. A. Rubljew, Dresden, 1962, стр. 73. В. Н. Лазарев (А. Рублев и его школа, стр. 60) справедливо оспаривает это мнение.

� V. Lazarev. Old Russian Murals and Mosaics from X to the XVI c. London, 1966.

� М. Алпатов. Всеобщая история искусств, III, M., 1955, стр. 191.

� А. Матвеева. Фрески А. Рублева и стенопись XII века во Владимире. В сб.: «А. Рублев и его эпоха».

� И. Грабарь. А. Рублев, стр. 72–74.

� М. Alpatov, La Trinité dans l'art byzantin et l'Icône de Roublev, «Echos d'Orient», 1926, Nr. 146.

� Н. Демина. «Троица» А. Рублева, М., 1963.

� V. Lasareff. La Trinité d'André Roublev, Gazette des Beaux-Arts, 1959 décembre, стр. 282–300.

� Из огромной специальной литературы достаточно привести две работы, первая из них в защиту того, что центральный ангел изображает Христа, вторая в защиту того, что она изображает Бога-отца. R. Mainka. Zur Personendeutung auf Rublevs Dreifaltigkeitsikone, Ostkirchiche Studien, XI, 2, 1962. Н. Голубцов. Пресвятая Троица и Домостроительство. — Журнал Московской Патриархии, XII, 1960, стр. 32-40. В. Лазарев (А. Рублев и его школа, стр. 61) прав, что зырянская Троица в Вологде мало что дает для верного толкования произведения Московской школы (как и каппадокийские росписи, по нашему мнению). Но он ошибается, думая, что толкование «Троицы» Рублева может быть сведено к идентификации трех ангелов. Еще более он ошибается, полагая, что сама идентификация их в зырянской иконе, в каппадокийских росписях и у Рублева понималась в том же смысле. Оспаривая своих противников, он утверждает, что их «легко опровергнуть», что положения их «несостоятельны» и «крайне субъективны». Между тем, нельзя забывать того, что существенно и для богословов было не разграничение значений ангелов, а их отождествление. «Через Св. Духа мы узнаем Христа, сына Отца, и через Сына зрим Отца», — говорит Иоанн Дамаскин, а Иоанн Златоуст говорит о том, что Авраам увидел трех мужей, но не определил, кто из них кто.

� Н. Воронин. А. Рублев и его время. — «История СССР», 1960, № 4, стр. 54-55.

� В. Лазарев. А. Рублев и его школа, стр. 37.

� L. Ouspensky und W. Lоsskу. Der Sinn der Ikonen, Bern—Alten, 1952, стр 203-204.

� В. Лазарев (Ук. соч., стр. 12) о Ниле Сорском: «его взгляды смело могут быть использованы для характеристики той идейной среды, в которой вращался Рублев». Между тем, такое использование возможно только при большой осторожности. Если говорить о душевном настроении Нила и Рублева, то и в этом между ними имеются расхождения. Нил опасался, как бы в его душу не закралась «печаль и уныние». Эти опасения вряд ли знал Рублев.

� Еще менее убедительна попытка К. Онаша связать А. Рублева с варламизмом. K. Onasch. Das Problem des Lichtes, стр. 35. Более важна реабилитация плоти у Паламы. А. Клибанов. Реформационные движения в России в XIV – первой половине XVI вв., М., 1960, стр. 227. J. Meyendorff. St. Grégoire Palamas, Paris, 1959, стр. 117.

� Canzoniere, сонет ССХХ.

� В. Лазарев. А. Рублев и его школа, стр. 15, стр. 103.

� И. Грабарь. А. Рублев, стр. 40. Впрочем, в ходе обсуждения отдельных работ Рублева автор вынужден отступить от этого противопоставления, признавая у Рублева как элементы графического, так и живописного стиля.

� В. Лазарев (А. Рублев и его школа, стр. 55) говорит о «смягчении традиционных канонов» у Рублева. Между тем, сравнительное изучение работ Рублева и его византийских предшественников убеждает в том, что он не ограничивался этим, но стремился к переосмыслению канонов. В частности, В. Лазарев справедливо отмечает, что в «Рождестве Христовом» Благовещенского собора благодаря перестановке фигур возникает новый мотив: ангелы склоняются над яслями младенца Христа. Этот мотив лишь намечается во фреске Периблепты в Мистре.

� А. Тиц. Некоторые закономерности композиции икон Рублева и его школы. В сб.: «Древнерусское искусство XV – начала XVI века», М., 1963, стр. 22–53. Г. Вагнер. О пропорциях в Московском зодчестве. В сб.: «Древнерусское искусство XV – начала XVI века», М., 1963, стр. 72. Н. Гусев. Некоторые приемы построения композиции в древнерусской живописи XI –XVII вв. В сб.: «Древнерусское искусство», М., 1968, стр. 126.

� G. Duthuit. Le feu des signes, Geneve, 1962, стр. 114–115.

� И. Грабарь. А. Рублев, стр. 83.

� В. Лазарев. А. Рублев и его школа, стр. 54.

� K. Onasch. Das Problem des Lichtes, стр. 19. H. Воронин (Ук. соч., стр. 64) также считает решающим у Рублева «наблюдение в живой природе и действительности».

� Проблемы формы в живописи Рублева еще недостаточно изучены. Французский автор Ж. Дютюи утверждает в своей книге, стр. 117, что икона — это искусство, в которой «плоская поверхность своим ритмом определяет композицию». Это утверждение весьма прямолинейно и схематично характеризует сложное и богатое искусство древнерусской иконописи. В. Лазарев (А. Рублев и его школа, стр. 22) дословно повторяет формулировку Дютюи, хотя она ничего не дает для понимания сложных взаимоотношений между структурой доски и изображений, расположенных в ее пределах.

