МОУ СОШ № 11
г. Жуковский Московской области
Исследовательская работа
«Идеал святости в средневековой Европе и Руси»
 Ученицы 6 «а» класса Полетаевой Надежды.

 Научный руководитель проекта: Полетаева Ольга Степановна.

2012

План

I. Введение.

А) актуальность проблемы

Б) историография (источники, монографии, справочная литература)

В) задачи исследования.

Г) методы исследования

II. Глава 1. Идеал святости на Руси.
А) этимология слова «СВЯТОЙ»

Б) психологические основы русской святости
В) идея русской святости
Г) примеры русской святости
III. Глава 2. Святость в Западной Европе.

А) христианская и Рыцарская культура

Б) идеал красоты и идеал святости.

В) примеры идеала святости.

IV. Заключение. Основные выводы по теме.

V. Список использованной литературы.

VI. Приложение.

Введение
Учения о прекрасном мыслителей этой эпохи неизменно были ориентированы на постижение Бога – творца всех видимых форм, которые существуют не само по себе, но лишь как средство постижения божественного разума. Существовала, естественно, и светская культура, которая наиболее четко отражала нравственные устои средневековья. В ней особое место принадлежит рыцарской культуре. Рыцарская среда выработала особые рамки этикета. Рыцарь должен молиться, избегать греха, высокомерия и низких поступков, он должен защищать церковь, вдов и сирот, а также заботиться о поданных. Он должен быть храбрым, верным, воевать лишь за правое дело. Он должен быть заядлым путешественником, сражаться на турнирах в честь дамы сердца, сторонясь всего недостойного. Наиболее яркое выражение нравственных идеалов средневековья представлено в литературных произведениях, примерами которых можно назвать произведение П. Абеляра «История моих бедствий», роман Жана Жака Руссо «Юлия, или новая Элоиза», роман А. Поупа «Письмо Элоизы к Абеляру» и др. 1. Нравственные идеалы средневековья Главным источником складывания средневековой нравственности является религия, христианская этика. Основы христианской этики наиболее ясно сформулированы в заповедях Моисея и нагорной проповеди Иисуса Христа. Христианство открывало возможности приобщаться к новой морали представителям любой этнической группы, так как для него не было «ни эллина, ни иудея», то есть все люди воспринимались изначально равными. Средневековье создало новое понимание человека и меры его ценности. Человек в сознании людей перестал быть центром мироздания. В нем видели лишь частичку вселенной, подчиненную ее неведомым силам. В чем же проявляются нравственные идеалы человека, живущего в средние века? Как уже было сказано, истоками нравственности были христианская религия, этика, устои которых получали четкий отпечаток в нравственном восприятии и поведении человека. Вспомним, например, десять божьих заповедей, которые, в частности, играют главнейшую роль в формировании нравственных идеалов. Заповедь «Не убий!» воспринимается средневековым человеком как преграда к совершению греховного поступка. Убить – значит совершить зло, грех. В сознании человека грех – поступок против Бога, церкви, и, как следствие, нравственности и морали. На кого перенести тяжесть греха? Подсознательное понимание запрета и понимания последствий определяет, что такие действия недопустимы и, следовательно, поведение человека, не совершившего действие противное закону Божьему, является нравственным, допустимым. Из этого следует, что нравственно допустимым является поведение, не противоречащее христианским устоям. Итак, христианство является основным истоком формирования нравственности средневекового человека. Рассмотрим основные параметры этого явления. Во-первых, христианство создало единое идеолого-мировоззренческое поле средневековой культуры. Будучи интеллектуально развитой религией, христианство предлагало средневековому человеку стройную систему знаний о мире и человеке, о принципах устройства мироздания, его законах и действующих в нем силах. Высшей целью христианство объявляет спасение человека. Люди грешны перед Богом. Спасение требует веры в Бога, духовных усилий, благочестивой жизни, искреннего покаяния в грехах.
В христианстве образцом выступает человек смиренный, страдающий, жаждущий искупления грехов, спасения с Божьей милостью.. Идеи милосердия, бескорыстной добродетели, осуждение стяжательства и богатства - эти и другие христианские ценности - хотя и не были практически реализованы ни в одном из сословий средневекового общества (включая монашество), все же оказали существенное влияние на формирование духовно-нравственной сферы средневековой культуры.
В своем исследовании я основывалась на источниках.
Былины: Эти удивительные песни-сказания народ создал в незапамятные времена и они переходили из уст в уста, от стариков к детям. В исторических записях илетописях сохранилось многое, указывающее, что некоторые события, перешедшие в былины, действительно имели место, но авторы былин переделывали быль по-своему, разукрашивая и преувеличивая. Богатыри стояли на страже Руси, на заставе.

Долгое время былины не были записанными, пока ими не заинтересовались известные учёные Павел Николаевич Рыбников (1832—1885) и Александр Фёдорович Гильфердинг (1831—1872). Более 200 былинных текстов вошли в четырёхтомник «Песен, собранных П. Н. Рыбниковым». А. Ф. Гильфердинг издал 318 былин.

Образы русских богатырей и витязей нашли широкое отражение в творчестве известных деятелей искусства, например, Михаила Александровича Врубеля — декоративное панно «Богатырь», или Виктора Михайловича Васнецова — «Богатыри» (картина, которую он писал почти двадцать лет).

Богатыри обладают более или менее общими для них свойствами: силой и молодостью. Хотя в былинах часто говорится о «старом казаке» Илье Муромце, однако здесь слово старый не значит «обременённый летами», а только возмужалый, опытный в военном деле.

Былины изучались первоначально по двум методам: сравнительному и историческому. Первый привёл к двум взглядам: 1) что богатыри суть мифологические существа (Орест Миллер, Марте и др.) и 2) что они являются отражением типов чужестранных литератур (Стасов); второй метод привёл к заключению, что богатыри служат отражением действительно живших лиц или персонификацией бытовых и исторических явлений в жизни русского народа (Бессонов). Плодом таких взглядов являются замечательные по своим крайностям, но вместе с тем и по глубокому, хотя одностороннему, изучению предмета соч.: Миллера, «Илья Муромец и Богатырство Киевское»; Стасова, «О происхождении русских былин»; Бессонова, «Заметка» к сборнику Киреевского.

Но верх мало-помалу одержало другое, более умеренное мнение (Буслаев) о присутствии различных элементов в былинах: исторического, бытового, заимствованного и в очень небольшой, почти ничтожной степени — мифического. Так как по такому взгляду былины являются как бы сплочением многих разнородных элементов, то и богатыри не составляют цельных чистых типов, но являются тоже в известной степени конгломератами различных лиц: исторических, легендарных, символических и др. Часто даже и так бывает, что одна черта характера с одного богатыря переносится на другого и что один сюжет приурочивается к нескольким богатырям.

Главными представителями этого толкования в XIX веке являлись А. Н. Веселовский, Халанский и Жданов. Соединение двух методов, исторического и сравнительного, влечёт за собою громадные трудности; характер каждого из богатырей представляется мозаикой, где надо отыскать, в каких местах повторяется один и тот же камешек и откуда каждый из камешков происходит. Благодаря трудности такой работы и недавнему нарождению нового метода он до сих пор не привёл к вполне верным результатам, но вскоре, вероятно, появится новый труд А. Н. Веселовского, который, можем надеяться, включит в круг своих занятий всё более важные подробности былин и даст нам в своей книге нечто цельное и полное. До сих пор, несмотря на довольно богатую литературу вопроса о былинах, мы не имеем ни одной книги, в которой бы богатыри рассматривались каждый во всех обстоятельствах, при каких он является в былинах: все имеющиеся сочинения посвящены только изучению некоторых сюжетов былин, некоторых сцен из жизни богатырей, некоторых сторон их деятельности и т. п.

Мной была проанализирована Житийная литература: Цветочки Францизска Ассизского и Российских – Житие Святого Сергия Радонежского, «Чудо Георгия о змее».

Как примеры раннего складывания идеального человека были изучены :Былины «Святогор», Илья Муромец» и героический эпос «Беовульф», рыцарский роман «Тристан и Изольда»

В своей работе я опиралась на монографии: Карсавин Л. Монашество в средние века Работа вышедшая в 1912 г., – первая и до сих пор единственная обзорная книга на русском языке по истории средневекового монашества в Западной Европе. В ней рассматриваются такие вопросы, как истоки монашества, распространение устава св. Бенедикта, рыцарские и нищенствующие ордена, религиозные организации мирян и др. К сожалению, мало работ, в которых предпринимался бы сравнительный анализ социального статуса и ментальности русского и европейского святого.

Они представлены Монографией А.Я. Гуревича Категории средневековой культуры, которая рассматривает определенные аспекты картины мира людей западноевропейского средневековья: восприятие ими времени и пространства, их отношение к природе, понимание права, богатства, бедности, собственности и труда. Анализ этих категорий подводит к постановке проблемы человеческой личности эпохи феодализма. Под таким углом зрения исследуется разнообразный материал памятников средневековья, в том числе произведения искусства и литературы
Гофф Ле Ж. Цивилизация средневекового Запада

Автор книги, один из ведущих представителей Школы «Анналов», предпринимает
попытку сжато, но предельно ярко и убедительно охарактеризовать основные особенности средневековой цивилизации.

В центре внимания автора—Пространство и Время в жизни и восприятии тогдашнего населения Европы, его материальная жизнь, характеристика их социальной системы и, главное, анализ их менталитета, коллективной психологии, способов чувствовать и мыслить.

В качестве справочной литературы я использовала интернет- ресурсы http://www.pravoslavie.ru/jurnal/culture/leontiev.htm,
http://www.ortho-rus.ru/cgi-bin/ps_list.cgi?1

«Словарь святых» Под ред Я. Кротова. М 2000

Цели и задачи работы: реконструкция изучаемой исторической реальности, формирование представительной системы научных фактов, отражающих факты действительности, являются чрезвычайно ответственным и сложным процессом на эмпирической стадии исторического исследования.
Методы исследования.

1. Анализ представляет собой расчленение явления или процесса на составные части (некоторые свойства, признаки и т.д.) и их разностороннее изучение.
2. Аналогия – это метод научного познания, который основан на сходстве объектов исследования по некоторым признакам. При этом на основании признаков одного объекта выводится заключение о сходстве по другому объекту.
3. Дедукция – метод исследования, при котором по множеству частных признаков делается заключение об общей совокупности исследуемых признаков.
4. Индукция – способ рассуждения, обратный дедукции, то есть от общего к частному.
5. Классификация представляет собой деление изучаемых объектов на несколько отдельных групп в зависимости от какого-либо признака. Данный метод исследования часто используется в гуманитарных науках.
6. Моделирование – создание и исследования копии или модели исследуемого объекта, которая имитирует оригинал. При этом модель должна соответствовать объекту исследования в изучаемых свойствах, но может отличаться по ряду некоторых признаков, что обуславливает удобство модели при исследовании изучаемого признака или объекта.
7. Метод прогнозирования представляет собой заключение о тенденциях развития исследуемого объекта.
8. Синтез наряду с анализом также часто используется при написании курсовых и дипломных работ. Данный метод состоит в соединении некоторых исследуемых признаков или свойств объекта в единое целое. 1
Гришин Б. А. Логика исторического исследования. М., 1961; Герасимов И. Г. Научное исследование. М., 1972; Он же. Структура научного исследования (философский анализ познавательной деятельности). М., 1985. Стр. 12
Глава 1 Идеал святости на Руси
В славянских, балтийских и иранских языках слово «святой¬ (праслав. svent) происходит от индоевропейского В «k'uen-to-¬ ² возрастать, увеличиваться, цвести ² в прямом и переносном смысле, плодоносить. В язычестве слово понималось в прямом смысле: оно означало любое возрастание, цветение, плодоношение, в Христианстве же образуется понятие «святости¬ как возрастания, цветения духовного. Возможно, земля свята уже потому, что она цветет и плодоносит. Люди, жители земли, становятся носителями этой святости, благодаря уже тому, что они на ней живут. Как и когда произошло переключение с языческого на христианское, с материального на духовное ² неясно. Святость переносится с природы на человека, с материально​физического на идеально-духовное, с конк Прежде, чем говорить о русской святости, следует сказать немного о святости и о святых вообще. К сожалению, часто мы имеем об этом превратное представление. Начнем от Священного писания ретного и зримого на отвлеченное и незримое
Святость -это праведность. Святые "поступают свято" (1 Фес. 2.10). Они ,"по примеру призвавшего их Святого​, и сами святы во всех поступках" (1 Пет. 1.15), и поэтому одеты в "праведность", как в "виссон" (Откр. 19.8). И св. Антоний Великий говорит, что "святым называется тот, кто чист от зла и греха"​ Но к одной праведности святость не сводится. Вся святость -от Бога. Святые же -это те, в которых "дух святого Бога" (Дан. 4.5; 5.11); и поэтому они "имеют участие в Святости Его" (Евр. 12.10), потому что они "Бога святят в сердцах своих" (1 Пет. 3.15). Святые "имеют участие в воскресении " Христовом

Слава святых, как и слава Христа "произведена страданиями" (2.Кор. 4.17). Они не считают себя святыми и не говорят: "Не подходи ко мне, потому что я свят" (Ис.65.5). Они не только "не ищут славы человеческой" (1 Фес. 2.6), но избегают ее. Сокровище же благодати они "носят в глиняных сосудах" (2 Кор. 4.7) -так, чтобы "избыточная сила была приписываема не им, но Богу".
Церковь представляет собою таинственное продолжение жизни Христа, Воплощенного Слова, и поэтому она никогда не может быть ни узконациональной, ни интернациональной. Как Сам Христос, она сверхнациональна, всемирна; она есть вселенская Церковь. Вследствие этого каждый народ, переживая на свой особый лад истины, возвещаемые Церковью, налагает на них свой собственный отпечаток; в отношении русского народа это верно так же, как и в отношении всякого другого. Действительно, каждый народ имеет свое особое религиозное призвание. Наиболее полно оно осуществляется его религиозными гениями, то есть святыми. Поэтому, чтобы знать подлинную русскую духовность, недостаточно знания одних только идей и русских духовных течений последних веков, нужно также изучить русскую духовную традицию, дух, насыщающий ту атмосферу, которою дышит русский народ, и составляющий саму его жизнь. Этот дух выражается в культе, в иконах, в русском благочестии, в явлении старчества, как и в произведениях перечисленных выше светских мыслителей. Но в особенности этот дух выражается в жизни святых. Русским святой ² не византийский святой и не сирийский; он и не латинский святой, не французский, не итальянский, не испанский и не немецкий. Он именно русский. Этим мы хотим сказать, что он ² сын особого народа, имеющего, как таковой, свое особое природное лицо и свой особый исторический путь, определенные его происхождением, его культурой и землей, на которой он живет.

Религиозный философ К. Леонтьев говорит, что русский человек может быть святым, но не может быть честным. Честность -западноевропейский идеал. Русский идеал -святость. В формуле К. Леонтьева есть некоторое эстетическое преувеличение, но есть в ней и несомненная истина, в ней ставится очень интересная проблема русской народной психологии. У русского человека недостаточно сильно сознание того, что честность обязательна для каждого человека, что она связана с честью человека, что она формирует личность. Нравственная самодисциплина личности никогда у нас не рассматривалась как самостоятельная и высшая задача. В нашей истории отсутствовало рыцарское начало, и это было неблагоприятно для развития и для выработки личности. Русский человек не ставил себе задачей выработать и дисциплинировать личность, он слишком склонен был полагаться на то, что органический коллектив, к которому он принадлежит, за него все сделает для его нравственного здоровья. Русское православие, которому русский народ обязан своим нравственным воспитанием, не ставило слишком высоких нравственных задач личности среднего русского человека, в нем была огромная нравственная снисходительность. Русскому человеку было прежде всего предъявлено требование смирения. В награду за добродетель смирения ему все давалось и все разрешалось. Смирение и было единственной формой дисциплины личности. Лучше смиренно грешить, чем гордо совершенствоваться. Русский человек привык думать, что бесчестность -не великое зло, если при этом он смиренен в душе, не гордится, не превозносится. И в самом большом преступлении можно смиренно каяться, мелкие же грехи легко снимаются свечечкой, поставленной перед угодником. Высшие сверхчеловеческие задачи стоят перед святым. Обыкновенный русский человек не должен задаваться высокой целью даже отдаленного приближения к этому идеалу святости. Это -гордость. Православный русский старец никогда не будет направлять по этому пути. Святость есть удел немногих, она не может быть путем для человека. Всякий слишком героический путь личности русское православное сознание признает гордыней, и идеологи русского православия готовы видеть в этом пути уклон к человекобожестью и демонизму. Человек должен жить в органическом коллективе, послушный его строю и ладу, образовываться своим сословием, своей традиционной профессией всем традиционным народным укладом.
Почитание святости построено по тому же типу, что и почитание икон. К святому сложилось отношение, как к иконе, лик его стал иконописным ликом, перестал быть человеческим. Но это начало святости, становящееся посредником между Богом и человеком, должно что-то делать для русского человека.

Русская мораль проникнута дуализмом, унаследованным от нашей своеобразной народной религиозности. Идея святой Руси и Святого человека имела глубокие корни. Святая Русь, оказывается, есть везде, где есть православная вера. Егорий Храбрый борется за Святую Русь, расположенную в Палестине. Его матушка плачет в центре Святой Руси - Иерусалиме
Нужно признать, что личное достоинство, личная честь, личная честность и чистота мало кого у нас пленяют. Всякий призыв к личной дисциплине раздражает русских. Духовная работа над формированием своей личности не представляется русскому человеку нужной и пленительной. Когда русский человек религиозен, то он верит, что святые или сам Бог все за него сделают, когда же он атеист, то думает, что все за него должна сделать социальная среда.

Святость человека во всей ее полноте известна одному Господу Богу, но людям присуще иметь идею святости, и тех, кто так или иначе приближается к идеалу святости, считают святыми. Религиозно -нравственный идеал русского народа -жизнь по Правде Божией . Это и есть та основа, которая побудила наших предков назвать свою страну Святой Русью.
Стремясь к осуществлению своего идеала, русский человек часто уклонялся от истинного пути и боролся за правду человеческую. Идея общего благополучия была позаимствована тоже из идеала Святой Руси

Совокупность воинских доблестей составляет одну из главнейших черт русского богатыря, но недостаточно одних физических доблестей, надо ещё, чтобы вся деятельность богатыря имела религиозно-патриотический характер. Вообще народ идеализирует своих богатырей, и если он гиперболически представляет их физические качества: силу, ловкость, тяжёлую походку, оглушительный голос, продолжительный сон, то всё-таки в них нет той зверской обжорливости других являющихся в былинах чудовищных великанов, не принадлежащих к разряду богатырей.

Элемент чудесного играет большую роль в судьбах богатырей: они часто встречаются с благотворными и враждебными сверхъестественными силами, но в общем всё-таки в былинах замечается стремление сглаживать чудесный элемент, который не играет в них такой роли, как, например, в сказках, и имеет своим назначением, по мнению Майкова, придать богатырям более идеальный характер.

Православный взгляд на былины несколько отличается от принятых научных воззрений. Митрополит Санкт-Петербургский и Ладожский Иоанн (Снычёв) в статье «Самодержавие духа» говорил о былинах, как о зеркале самосознания народа, являющихся яркими и достоверными свидетельствами добровольного и безоговорочного воцерковления русской души. В раннеславянских былинах богатыри являются существами сверхъестественными, оборотнями, снабжёнными неимоверной силой, другие же имеют вполне человеческий образ, они обладают большой, но уже не титанической, не стихийной силой и почти все живут во времена Владимира. Марте в старших богатырях видит тоже древние славянские божества («Die russische Heldensage»).

Например: Святогор ужасный великан, которого даже земля не держит, лежит на горе в бездействии, когда к нему приходит Илья. Другие былины рассказывают о его женитьбе, о встрече с тягой земной и смерти в волшебной могиле. В некоторых былинах Святогор сменяется Самсоном, который назван по отчеству Колывановичем, Самойловичем или Васильевичем. На Святогора перенесены многие черты личности и жизни библейского богатыря Самсона, но вообще былины о Святогоре мало ещё разработаны. Все, не исключая даже Миллера, признают, что в создании его образа сильно сказалось библейское влияние, но не умеют объяснить происхождения других, небиблейских черт характера.

Миллер считает его имя чисто киевским, происшедшим из «святой» и «гора», обозначающих богатыря величиною с гору; по его мнению, первоначально Святогор служил олицетворением громадных, залёгших всё небо, неподвижных туч. В этом лице, по мнению Миллера, умеющем «смешать земных с небесными», является что-то стихийное, титаническое, враждебное земле. С течением времени под влиянием Библии первоначальный миф о Святогоре начал изменяться, и вслед за тем последовало полное отождествление его с лицом Самсона, который является позднейшей подставкой за Святогора и отчасти приставкой к нему по некоторым подробностям.

По указанию Веселовского («Вестник Евр.», 1875, апрель), есть некоторые несомненные черты сходства между Святогором и Аникою-воином, героем одного стиха книжного происхождения, стоящего в зависимости от византийской поэмы о Дигенисе. На основании этого же стиха Петров («Труды Киев. дух. ак.» 1871, X) сближает Святогора с Егорьем Храбрым. Волльнер в имени Святогора видит тоже два слова: свят Егор, таким образом имя Святогора выросло бы на христианской почве; против этого восстаёт Миллер, говоря, что между Святогором и Егорьем Храбрым нет никакой внутренней связи. Как бы то ни было, есть места, где встречается такое сопоставление: Егор Святогор. Волльнер, объясняя происхождение некоторых подробностей в былине, сближает их со стихом о Егорье в немногих, впрочем, эпизодах.

Жданов объясняет выражение Егор Святогор таким образом, что первое название служит настоящим именем, а второе эпитетом. Таким же эпитетом он считает и былинное название богатыря «Святогор», которое встречается тоже в форме «богатырь святогорский»; настоящим же его именем было Самсон (ср. «К литературной истории русской былевой поэзии», стр. 164). Таким образом, в лице Святогора, по спорной версии Жданова мы бы имели сплочённых нескольких лиц: Самсона, Егорья, Аники, Моисея, нартовского богатыря и др., а по Миллеру, ещё и божества праславянского, управлявшего исполинскими тучами.

Митрополит Иоанн (Снычев), соглашаясь со сложностью определения и древностью происхождения Святогора, указывал на харизматическую преемственность богатырства в былине «Смерть Святогора». В сказаниях народа древний воин передаёт свою силу Илье Муромцу, богатырю христианского века.

Ряд младших богатырей начинает собою главный их представитель, оберегатель русской земли, Илья Муромец. Ему посвящена, сравнительно с другими богатырями, громадная литература, но, несмотря на то, вопрос о нём тоже остаётся далеко не выясненным. Мы ограничимся здесь указанием на более оригинальные взгляды учёных исследователей, касающиеся этого богатыря, взгляды крайне разнообразные и противоречащие друг другу, так как одни усматривают в Илье мифическое существо, другие видят в нём представителя русского крестьянского сословия, третьи считают его типом заимствованным и, наконец, 4-е смотрят на него как на смешение разнородных элементов: мифических, исторических, бытовых и иностранных. Самое его название Муромец вызывает несогласие относительно того, первоначально ли оно или нет.

Древнейшее упоминание о нём находится в «Вестовой отписке» оршанского старосты Филона Кмиты Чернобыльского к Остафию Воловичу, кастеляну Троцкому, писанной в Орше 1574 г., августа 5 дня: «Ilii Murawlenina i Solowia Budimirowicza» читаем в этой записке; затем у Эриха Лясоты тоже написано «Morowlin». Вот какова первоначальная форма этого слова, которое потом только перешло в «Муромец» под влиянием приурочения богатыря к городу Мурому. С этими именами О. Миллер сближает Илью Муромца в рассказе, заимствованном из записной книги расстриженного единоверческого монаха Григория Панкеева. Во всяком случае соображения эти не имеют вполне достаточных подтверждений, поэтому большинство исследователей воздерживается от решительного приговора; так, напр., Халанский говорит, что трудно решить, как выговаривалось это слово первоначально, хотя прибавляет, что во всяком случае стоять за древность формы Муромец нельзя. Определённо высказывается в этом отношении В. Каллаш, который принимает как правильную форму: Муромец, Моровлянин («Этнографическое обозрение», 1890 г.).

Былин об Илье много. Они составляют целый цикл, объединённый его личностью; в былинах этих он выставляется более или менее в одинаковом свете, хотя и здесь замечается небольшая разница в оттенении некоторых черт его характера; так, напр., не одинаковым является Илья, устрашающий разбойников, не причиняя им никакого вреда, и Илья, убивающий своего собственного сына.

Илья Муромец как личность следующим образом характеризуется Орестом Миллером: он представитель всех русских богатырей и в глазах народа является представителем крестьянского сословия. Илья отличается огромной силой, которой не обладают другие младшие богатыри, но сила эта не количественна, а качественна, причём силу физическую сопровождает нравственная: спокойствие, стойкость, простота, бессеребренность, отеческая заботливость, сдержанность, благодушие, скромность, независимость характера. Со временем религиозная сторона начала получать верх в его характеристике, так что наконец он стал святым угодником.
Историки приложили немало усилий,чтобы доискаться того реального зерна, которое лежит в основе средневековых легенд о Георгии и его изображений в средневековом искусстве (К. Krumbacher, Der Ы. Georg in der grie-chischen Oberlieferung, Abhandlungen der kgl. Bayerischen Akademie der Wiss., Philosophisch-historische Klasse, XXV, 1911, S. 289.). Высказывалось предположение, что под именем святого Георгия был прославлен некий центурион, живший в начале нашей эры в Каппадокии и жестоко пострадавший за свою приверженность к новой вере. Между тем если даже такой человек действительно существовал, то память о нем обросла таким изобилием вымыслов, что реальностью, больше всего отразившейся в легенде, стала историческая жизнь народов, поэтически претворенная ими в легендах о Георгии и в его изображениях.

Чтобы восстановить предполагаемый первоначальный извод жития Георгия, были собраны и проанализированы различные его редакции и варианты. Между тем эти разночтения никак нельзя считать искажениями искомого оригинала: в них нашло себе выражение творчество множества поколений, которые перекраивали древнее предание по своему вкусу и щедро украшали его цветами художественного вымысла В древнейших житиях Георгия он характеризуется как проповедник христианства, стойко отстаивавший свою веру в столкновении с „неверным царем" Дадианом, впоследствии перекрещенным в Диоклетиана. Естественно предположить, что подобное представление о святом культивировалось духовенством, особенно в те годы, когда на окраинах Византии еще не затухла борьба с остатками язычества (впрочем, почитание Георгия не всегда поддерживалось духовенством: папа Галасий противился его почитанию под тем предлогом, что считал акты о его мученичестве подложными). Представление о Георгии как о поборнике новой веры сохранилось и позднее; оно вошло в сказание о змееборчестве Георгия, которое, видимо, распространилось в IX—X веках и в свою очередь возникло на основе древних мифов о героях, победителях чудовищ (А. Кирпичников, Св. Георгий и Егорий Храбрый, Спб., 1879, стр. 20.). В древнейших сказаниях Георгий одерживает победу над змием бескровно, при помощи заклинания-молитвы, после уничтожения змия он читает народу проповедь и призывает его принять крещение (Там же, стр. 180; А. Н. Веселовский, указ, соч., стр. 207; А. Рыстенко, Легенда о св. Георгии в византийской и славяно-русской литературе. - „Записки имп. Новороссийского университета", CXII, 1909, стр. 74.). Сквозь воинские доспехи героя здесь проглядывает мученический плащ проповедника. Позднее в Византии получает распространение представление о Георгии как о доблестном, бесстрашном воине, спасителе царской дочери.атура о Георгии Победоносцев. - „Византийский временник", 1913, стр.41.).

А. Н. Веселовский, Разыскания в области русских духовных стихов. Приложение к тому XXXVII „Записок имп. Академии наук", 1811, № 3, стр. 104.
Глава2. Идеал Святости в Западной Европе.
На протяжении всего средневековья в народной культуре сохраняются пережитки язычества, элементы народной религии. Спустя века после принятия христианства западноевропейские крестьяне продолжали тайно молиться и приносить жертвы старым языческим святыням. Под влиянием христианства многие языческие божества трансформировались в злых демонов. Особые магические обряды совершались в случае неурожая, засухи и т.п. Древние верования в колдунов, оборотней сохранялись в крестьянской среде на всем протяжении средневековья. Для борьбы с нечистой силой широко использовались различные обереги, как словесные (всевозможные заговоры), так и предметные (амулеты, талисманы). Едва ли не в каждой средневековой деревне можно было встретить колдунью, умеющую не только навести порчу, но и лечить, сотворяя чудо, достойное святого.

Коллективной памятью народа был героический эпос, в котором нашли отражение его духовная жизнь, идеалы и ценности. Истоки западноевропейского героического эпоса лежат в глубине варварской эпохи. Лишь к VIII - IX вв. были составлены первые записи эпических произведений. Ранний этап эпической поэзии, связанный с формированием раннефеодальной военной поэзии - кельтской, англосаксонской, германской, древнескандинавской - дошел до нас лишь фрагментарно.

Ранний эпос западноевропейских народов возник в результате взаимодействия богатырской сказки-песни и первобытного мифологического эпоса о первопредках - "культурных героях", считавшихся родоначальниками племени.

Героический эпос дошел до нас в виде грандиозных эпопей, песен, в смешанной, стихотворно-песенной форме, и реже - прозаической

Героический средневековый эпос в идеализированной форме отражает народные нормы героического поведения, в нем в синтезированном виде нашли отражение представления народа о королевской власти, дружине, о героях, он пронизан духом народного патриотизма.

Вместе с тем, поскольку средневековый героический эпос в обработках создавался в период уже достаточно развитой культуры своего времени, в нем очевидны следы влияния рыцарских и религиозных представлений эпохи его создания. Герои средневекового эпоса - верные защитники христианской веры (Сид, Роланд), преданные своим сеньорам вассалы. Рыцарями не рождались, а становились через обряд посвящения в рыцари. При этом для рыцаря считались обязательными такие моральные нормы, как смелость, верность долгу, благородство по отношению к женщине. Яркий пример такого образца - Король Артур, к сожалению, тоже личность спорная. Факт его существования не отрицают, но вот то, что он был королём, да и вообще вся эта романтика с рыцарями круглого стола и пр... Если кому-то доводилось читать обратное, пишите. А то как-то обидно даже, что одни из самых интересных исторических личностей всего лишь красивый миф.

Рыцарские доблести были просты для понимания —

· мужество (pronesse)

· верность (loyauté)

· щедрость (largesse)

· благоразумие (le sens, в смысле умеренности)

· утончённая общительность, куртуазность (courtoisie)

· чувство чести (honneur)

· вольность (franchisse)

Рыцарские заповеди — быть верующим христианином, охранять церковь и Евангелие, защищать слабых, любить родину, быть мужественным в битве, повиноваться и быть верным сеньору, говорить правду и держать своё слово, блюсти чистоту нравов, быть щедрым, бороться против зла и защищать добро и т. п. Идеал святости, хоть и частично пересекался с морально-этическими воззрениями рыцарей однако, более сложен и многогранен. Например, святые короли в Европе явление не редкое.

Снискавшие церковное почитание правители Запада, а также члены правящих династий, сравнительно многочисленная группа в пантеоне европейских средневековых святых в VI-XIV вв. Особую значимость и распространение культы С.ых К.ей получили в «периферийных регионах» латинской Европы - в англосаксонском и скандинавском обществе и в Центральной Европе. Религиозное и политико-идеологическое содержание образа святого правителя, функции его культа не были неизменны на протяжении всей эпохи средневековья. Различными были пути и возможности включения культов святых правителей и династических святых в контекст идеологической и политической стратегии правящих династий. Это разнообразие не может быть объяснено только последовательной эволюцией определенного культурного феномена в контексте развития общества в целом. Безусловно, огромное значение имел и фактор региональных различий, обусловленных как своеобразием традиционных духовных и социальных структур, так и спецификой политического и религиозного развития отдельных территорий в эпоху средневековья. Первые образы святых правителей появляются в меровингской Галлии, и по мере расширения границ христианского мира на севере и на востоке обнаруживается тенденция не только их появления в новых регионах, но и доминирования в местной религиозно-культовой практике. Успешное распространение христианства в регионах традиционной варварской культуры определялось адаптацией к местным традиционным верованиям и социальным практикам. Культы святых правителей выполняли те же функции, что и культы святых в целом. Как и любой иной святой, святой правитель становился центром интегрированного сообщества, в котором люди были объединены почитанием своего святого патрона. В рамках культового почитания С.ых К.ей рождалось как ощущение политического единства, так и формальная идея государственности. Они нередко становились важным элементом политической практики и системы политико-идеологических представлений.

В Западной Европе появление этого типа святых вписывается в контекст широкого развития культов знатных святых в меровингском обществе. Исследователи полагают, что в этом феномене нашли свое продолжение специфические германские представления об особой харизме и божественном происхождении представителей могущественных и знатных династий. Франкская аристократия через церковную глорификацию своих представителей вырабатывала новые принципы легитимации собственного положения, опиравшиеся на язык христианских религиозных символов и понятий. Ф.Граус, предложивший формализованную типологию С.ых К.ей на основе анализа меровингской агиографии,выделяет:

— королей-аскетов, святость которых нашла свое выражение в отказе от власти и принятии монашества;

— королей-мучеников, невинно погибших от рук врагов (в русской традиции -страстотерпцы);

— королей, снискавших репутацию святости благодаря особенностям своего правления — как правило, миролюбию.

К числу типических характеристик С.ых К.ей, отраженных в агиографии и письменной традиции, можно отнести особые религиозные достоинства: личное благочестие и заботу о поддержании веры и церкви, основание новых храмов и монастырей. В ряду С.ых К.ей меровингской эпохи исследователи не находят ни одного действительно могущественного и прославленного делами управления государя. Созданная в рамках агиографических сочинений этой эпохи модель королевской святости определялась специфическим монашеским идеалом благочестия, важнейшими чертами которого были радикальный религиозный аскетизм и «бегство от мира». В ней воплотилось негативное отношение к мирскому могуществу героя: святость не только не находила отражения в сфере политическойвласти правителя, но и осуществлялась вопреки ей. Формирование культов правителей-аскетов было, по всей видимости, прямым делом тех церковных институтов, в которых они приняли монашеский постриг после отречения от власти. Сфера их почитания, как правило, была весьма невелика и ограничивалась пределами монастырей или религиозных общин, инициировавших их культ.

Более сложным представляется процесс формирования культов королей-мучеников и королей-миролюбцев. Их зарождение было, видимо, связано с массовым почитанием, стихийно возникавшим после смерти этих правителей, хотя существенная роль в пропаганде и укоренении культа также принадлежала церковным сообществам. Нередко репутация святости складывалась вокруг правителя, который при жизни не отличался особым религиозным рвением или личными достоинствами. Церковные учреждения, как правило, обязанные данному кандидату в святые своим основанием или при его жизни ощущавшие на себе его особую заботу, либо же обладавшие его реликвиями,стремились использовать эти культы в своих интересах. Вместе с тем существенной задачей церкви было представить образы святых правителей в соответствии с агиографическим каноном, иначе говоря, изобразить их отличающимися особым благочестием и заботой о церкви и распространении веры. В последующей истории франкского и западноевропейского общества почитание заурядных, с точки зрения религиозных или политических достоинств, правителей, погибших от рук противников, не было редкостью.

Для сравнения укажем, что Русская православная церковь канонизировала Ольгу, первую княгиню христианку, князя Владимира, проведшего крещение Руси, невинно убиенных Бориса и Глеба, царевича Дмитрия и Николая II.

В среде Монашества святость чаше всего отождествляется с бедностью.

Монашество в своем отречении от мира возлагало на отдельного монаха обет бедности, но это не помешало монастырям сделаться крупными поземельными собственниками, а аббатам — соперничать в богатстве и роскоши с епископами и князьями. Франциск углубил идею бедности: из отрицательного признака отречения от мира он возвел её в положительный, жизненный идеал, который вытекал из идеи следования примеру бедного Христа. Вместе с этим Франциск преобразил и само назначение монашества, заменив монаха-отшельника апостолом-миссионером, который, отрекшись внутренне от мира, остается в мире, чтобы среди него призывать людей к миру и покаянию.

Старое землевладельческое монашество соответствовало аграрному периоду Западной Европы; но возникли города, с густым населением из богатых и бедных — и к ним-то обратились ученики Франциска, проповедуя одним в назидание, другим в утешение «бедное житьё», как идеал «евангельского совершенства». Как проповедник «бедного житья», Франциск имел предшественников. Богатство клира давно вызывало протест как со стороны блюстителей аскетического идеала (Бернард Клервоский), так и со стороны противников клира (Арнольд Брешианский). Особенное сходство с Франциском представляет старший его современник, Валдес из Лиона, от проповеди которого получила начало отпавшая впоследствии от католицизма секта валденцев.

Попытки историков разыскать нити, связующие Франциска с его предшественниками, привели, однако, лишь к гипотезам слабо основанным и притом ненужным, так как стремления Франциска могут быть вполне удовлетворительно объяснены его личностью и духом его времени. Мысль о добровольной бедности «по Евангелию» легко могла самостоятельно зародиться как у богатого лионского банкира, так и у расточительного сына зажиточного купца в провинциальном итальянском городке; но проповедь того и другого приняла различное направление, что зависело как от среды и обстоятельств жизни, так и от личности обоих.

Первые жития о Франциске написаны тотчас после его смерти, когда было в живых ещё много очевидцев его первых шагов к идеалу, однако, ввиду назидательной цели, авторы этих житий мало заботились о точном установлении биографических данных своего героя. Самая скудость этих данных открыла простор благочестивому и поэтическому вымыслу; действительный образ Франциска закрыт от нас легендарным, в созидании которого принимала участие не только богословская литература житий, но и народная фантазия (Fioretti). Но если историк, ищущий достоверных фактов, испытывает затруднения в лабиринте накопившихся сказаний, то биограф Франциска не может жаловаться на творчество легенды, так как оно лишь ярче осветило коренные свойства его личности.

Основным свойством Франциска было живое, отзывчивое чувствосострадания. Это чувство не привело его к мировой скорби; под влиянием его жизнерадостной натуры и поэтического чутья, чаявшего живую душу во всем живущем, сострадание преобразилось в нём в любвеобильное сочувствие, охватывавшее всю природу, одушевлённую и неодушевлённую, везде представлявшую ему, по словам его гимна, братьев и сестёр. Образ нищего и страдающего Христа, призывающего всех следовать за ним, стал для Франциска источником откровения, дал содержание его личной жизни и направление его деятельности; принесши покаяние, то есть оторвавшись от мира, он признал своей задачей призывать и других к такому же покаянию, чтобы следовать за нищим, странствующим Христом.

Проповедь такого идеала могла привести Франциска к столкновению с духовенством и курией; но глубокое смирение, проявлявшееся в наивно-трогательных формах и, однако, бывшее плодом усиленной работы над собой, удерживало Франциска в среде церкви. Неспособный кого-либо осуждать, Франциск не мог сделаться реформатором; его призыв к евангельскому совершенству не стал, как у вальденсов, поводом к разрыву с папством, а, напротив, привел к усилению религиозного энтузиазма в пределах католической церкви.

По преданию, Франциск совершил много чудес. Он исцелял слепых, воскрешал мёртвых, лечил паралитиков, ревматиков, прокажённых, больных водянкой.
Среди святых Древней Руси рядовые монахи, основатели монастырей и крупных, а иногда малоизвестных, церковные иерархи, князья-военачальники, князья-мученики за веру, просветители народов, окружавших Русь, княгини, монахи, домохозяйки, дети-мученики, юродивые. Не все они пользовались равным почитанием. Были среди них и местночтимые, и получившие всероссийское признание. На примере Святого Сергия Радонежского основателя Троице-Сергиев монастыря, проследим за идеалами русского монашества.

Сергий Радонежский, который считается величайшим подвижником земли Русской.
«Тихими и кроткими словами» мог действовать на самые загрубелые и ожесточённые сердца; очень часто примирял враждующих между собой князей, уговаривая их подчиняться великому князю московскому (например, ростовского князя — в 1356, нижегородского — в 1365, рязанского Олега и др.), благодаря чему ко времениКуликовской битвы почти все русские князья признали главенство Дмитрия Иоанновича. По версии жития, отправляясь на эту битву, последний в сопровождении князей, бояр и воевод поехал к Сергию, чтобы помолиться с ним и получить от него благословение. Благословляя его, Сергий предрёк ему победу и спасение от смерти и отпустил в поход двух своих иноков,Пересвета и Ослябю.
Кроме Троице-Сергиева монастыря, Сергий основал ещё несколько монастырей (Благовещенский монастырь на Киржаче, Старо-Голутвин близ Коломны,Высоцкий монастырь, Георгиевский на Клязьме), во все эти обители он поставил настоятелями своих учеников. Более 40 обителей было основано его учениками:Саввой (Савво-Сторожевский близ Звенигорода), Ферапонтом (Ферапонтов), Кириллом (Кирилло-Белозерский), Сильвестром (Воскресенский Обнорский) и др., а также его духовными собеседниками, такими, как Стефан Пермский.

Согласно житию, Сергий Радонежский совершил множество чудес. Люди приходили к нему из разных городов для исцеления, а иногда даже для того, чтобы просто увидеть его. Как утверждает житие, однажды он воскресил мальчика, который умер на руках отца, когда он нёс ребёнка к святому для исцеления

Таким образом морально-нравственная основа для канонизации святого одна. Она едина для Запада и Востока Европы. Основные различия лежат в пласте менталитета этих обществ: на Западе- честность, бедность, сотворение чудес мученичество за веру. На Востоке- патриотизм, неделимость личности и «святой Руси»

Заключение
Каждое общество имеет своих героев, вырабатывает тип идеального человека, которому следует подражать, во всяком случае, этот идеальный образец играет определенную роль в нравственном воспитании и поэтому сам может служить отражением морального состояния общества. Особенно это верно применительно к авторитарному обществу с сильно выраженным дидактическим акцентом во всей культуре, каким было общество средневековое. Идеальный тип человека в таком обществе был немаловажным ингредиентом его морального климата. Каков же этот герой?

Идеальный человек античного полиса — всесторонне развитый гражданин. Среди качеств гармонической личности видное место занимала и физическая сторона атлет, чемпион, победитель олимпийских состязаний скорее всего мог воплотить этот идеал. Идеал средневекового человека бесконечно далек от представлений античности. Культ тела, видимой красоты не имеет ничего общего с любованием страданиями Бога, воплотившегося в оболочку бренного человека. Если и можно говорить о физическом идеале христианского средневековья, то им служило распятие мертвое тело со страшными следами пыток и мук, перенесенных Спасителем во искупление рода человеческого. Поклонялись не телесной силе и гармонической развитости атлета а убогому и гноящемуся больному. Ухаживать за ним, обмывать его раны и видеть в нем отражение Христово было богоугодным делом, так же как и раздавать милостыню.

Раннехристианский идеал общины верующих, отрешившихся от всякого владения и не заботящихся о своем пропитании, средневековое христианство заменило идеалом мелкой собственности, обладание которой дает возможность удовлетворять необходимые потребности. Накопление сверх этого минимума считалось греховным, ибо диктовалось корыстолюбием. По определению Фомы Аквинского, «корыстолюбие есть грех, в силу которого человек стремится приобрести или сохранить больше богатства, чем ему необходимо» (ST, II, 2, quaest 118, art 1,2). Идя на эту уступку, церковь признавала реальную общественную потребность. В ее учении о допустимости мелкой собственности как зла, которое приходится терпеть для того, чтобы избежать большего зла, находили свое удовлетворение идеалы мелких производителей и собственников — материальной опоры средневекового общества. Христианское осуждение собственности фактически сводилось к осуждению стяжания и стремления к наживе, критерием различия между допустимой и недопустимой собственностью оказывались даже не самые ее размеры, а те цели, которые преследовались собственниками, и средства, употреблявшиеся для получения богатства. Главное заключалось в помысле, в духовном состоянии человека. Богатство, по утверждению Фомы Аквинского, не может служить конечной целью, оно — лишь средство для достижения иных целей, находящихся за пределами хозяйственной сферы.

Идеал средневекового общества — монах, святой, аскет человек, максимально отрешившийся от земных интересов, забот и соблазнов и потому более всех остальных приблизившийся к Богу. Греческое слово άσκήσί значит «упражнение», в особенности «гимнастическое упражнение», άσκήτί — атлет, борец. Этим же словом в эпоху христианского средневековья обозначали человека, пренебрегающего собственным телом, умерщвляющего плоть, упражняющего свой дух. Ни в чем, пожалуй, так ясно не выражается контраст духовных установок античности и средних веков, как в трансформации смысла этого слова! Идеал средневековья — не посюсторонний, земной и практический, а трансцендентный и преодолевший земные связи. Идеал святого был всеобщим, имевшим силу для всех слоев общества. Конечно, у отдельных слоев и сословий феодального общества были и свои идеалы. Так, можно говорить о рыцарском идеале. Но и этот идеал долго был подчинен универсальному аскетическому типу, ибо в рыцаре достойными преклонения и подражания считались не только физическая сила и боевой дух и даже не само по себе сознание сословной чести и следование принятому кодексу поведения, а подчинение этих качеств высшим, идеальным целям, воинство должно было поставить свое оружие на службу Богу и церкви. Крестовый поход — наиболее возвышенный образ воинской практики, рыцарь — член ордена (miles Christi) — таков идеальный тип рыцаря.

По идеалу нельзя судить обо всем обществе. Но он служит показателем господствующих умонастроений, нравственных норм, принятых в этом обществе, и отражает систему ценностей, которой так или иначе руководствуются его члены. Общественный идеал средневековья не благоприятствовал накоплению материальных благ и был несовместим с тщеславием и суетностью. Литература того времени осуждает пышность одеяний. Женские моды — важный показатель общественных вкусов и склонностей — не менялись веками, и потребность к частым их изменениям, к новшествам и экстравагантности возникла лишь незадолго до Возрождения. Так же и удачливый богач в этом обществе не мог стать предметом восхищения и образцом поведения.

Религиозно-этическое оправдание и превознесение бедности, признание за нею высокого достоинства нашло свое наивысшее выражение в проповеди Франциска Ассизского, призывавшего «следовать нагими за нагим Христом» (выражение восходит к св. Иерониму) и заключившего «мистический брак» с Дамой Бедностью. В намерения Франциска не входило избавление бедняков от их жалкой доли, — он говорил «да» земному материальному неравенству, возводя бедность в добродетель и в пример достойный подражания.

В формирующейся после принятия христианства культуре Руси понятие святости приобретает черты, существенно отличающиеся от западноевропейского понимания. Отметим сначала общие черты, чтобы затем выявить отличия русского понимания святости. Прежде всего, следует подчеркнуть, что само понятие "святость" значительно старше христианства. Роль "сакрального", то есть "священного", "святого" в языческой Руси отводилась прежде всего природным феноменам. С утверждением христианства понятие святости существенно изменяется:

· святость переносится с природных вещей и процессов на человека, на его душевно-духовный аспект;

· святость считается недоступной для восприятия с помощью органов чувств, она начинает пониматься как нечто абстрактное и "невидимое". А это, в свою очередь, соединяет "святость" с такими моральными характеристиками, как "непорочность", "добродетельность", "праведность". Все сказанное общее и для русской, и для западноевропейской культуры.

Специфика русского понимания святости состоит в том, что для русской культуры:

· святость предполагает стремление к единой универсальной цели, самому заветному желанию и самой сокровенной мечте и надежде - святому царству для человека на земле;

· святость подразумевает возвращение к исходному состоянию целостности, нетронутости, чистоты;

· утверждается, что святое состояние может быть предельно приближено в пространстве и времени.

Поэтому именно в русской культуре святость подчеркивает принадлежность человека к иному миру; иногда даже некоторое юродство. Святые в древнерусской культуре становятся зримым образом христианского идеала, от них исходит слово "правды", которое опрокидывает все неправедное на земле.

Культ святых в русской культуре является показателем поступательного развития духовной культуры и имеет опору в очень давних религиозных традициях. Это особый культурно-исторический феномен. Культ святых имел социальные корни, как и всякий религиозный культ. Чтобы влиять на умы и души, необходимо было опереться на почитание религиозных героев в широкой среде населения. Это были герои, наделявшиеся особого рода исключительностью: положением на выходе за орбиту земного. Святой на своем пограничном (между землей и небом) посту бессменно находился в течение всего земного отрезка жизни.
Святым надлежало судить "правду" и "кривду", что требовало от них разрыва с превратным миром насилия, эксплуатации, всяческой "неправды". Отсюда отшельничество, "пустынножительство" - весь идеально обрисованный образ жизни святого, его отрешенность "от мира сего". Главная функция святых - чудотворение. Социальная действительность, в которой правда есть чудо, компенсирует себя верой в чудо как правду. Бессилие спасает себя верой в чудеса. Святые наделяются способностью вызывать, смотря по надобности, влагу или солнечное тепло, разгонять тучи, насылать снег. В этом сказываются прямые интересы людей труда. Святые чудотворят, делая слепых зрячими, ставя на ноги хромцов, вообще возвращая здоровье людям.
Неслучайно в народных утопиях, начиная с древних времен и по XIX век включительно, мы встречаемся с представлениями об "островах блаженных", разных "далеких землях", где царит Правда, где труд вознаграждается обилием плодов, население свободно, миролюбиво, лишено пороков и в силу всего этого отличается физическим здоровьем и завидным долголетием. Феномену святости присущ элемент социального утопизма, погруженного в сферу религиозно-магического сознания и практики. Культ святых развивался по двум направлениям. Одно шло снизу - таково было почитание святых, локализованное территорией прихода или небольшой округи какого-нибудь монастыря. Их почитание не только не было общерусским, но и не распространялось на пределы той или иной епархии. Еще более низкую ступень в культе святых составляло почитание так называемых "усопших подвижников". Другое направление - культивирование святых, предписанных сверху, стремление церкви ввести культ святых в свое русло, не пренебрегая и святыми, почитавшимися в черте прихода, и теми, что почитались по почину народа "усопшими подвижниками". Направление, шедшее сверху, имело целью регламентировать культ святых и закрепить его на службе интересам идеологии церкви и государства.

Свои особенности в истории православия имеет и процесс канонизации (перечисление к святому лику) русских святых. Показательна в этом отношении история Бориса и Глеба (первых русских чудотворцев православной церкви), причисленных к лику святых еще до равноапостольных Владимира и Ольги. Поводом для их всенародного почитания оказывается не твердость их веры, не аскетические принципы благочестивой жизни, не стойкость в утверждении идеалов православия, а именно факт кроткого, жертвенного принятия насильственной смерти, организованной их братом - конкурентом в борьбе за киевский престол - Святополком Окаянным; то есть идеал христианского отношения к смерти и страданию, к власти и борьбе за нее, непротивление насилию и всепрощение.
Именно пассивный способ поведения перед лицом зловещих сил и испытаний представляется спасительным для всей Русской земли. Нравственная высота безвинных мучеников перед лицом неминуемой смерти становится идеальной гарантией материальной несокрушимости и непобедимости русского народа, выдвинувшего из своей среды святых, внутренне готовых на любой - даже бесславный, бессмысленный - подвиг.
Впоследствии умаление личности и ее роли в истории, подчинение личной жертвы всеобщему благу, защита долготерпения как универсального средства коллективного преодоления кризисной ситуации - все эти черты, поэтизировавшиеся древнерусскими писателями и мыслителями, становились постепенно типологическими чертами русской культуры, входили в самый тип древнерусской цивилизации. Ее ключевым компонентом становилась глубокая вера в то, что правда, добро и справедливость в конечном итоге восторжествуют на Руси сами собой, благодаря лишь одной святости Русской земли. На протяжении всей многовековой социокультурной истории Древней Руси постоянно возникали ситуации, требовавшие то героического подвига, то терпеливой жертвы. И то, и другое поэтизировалось в древнерусской художественной литературе, прославлялось в летописях и публицистических воззваниях древнерусских книжников. Для древнерусской культуры характерным было предельное сближение между собой ратного подвига князя и отшельнического подвижничества святителя как двух равновеликих проявлений силы духа, как достижения христианской святости. Сама Русская земля постепенно стала ассоциироваться в народном сознании с воплощением духа святости, получая название Святой Руси.

К концу XV - началу XVI в. в русском православии обозначились два различных, во многом противоположных типа святости.
Один тип святости, носивший исключительно духовный характер, был тесно связан с личностью и учением Нила Сорского, поддержан его последователями, называвшимися "нестяжателями". Нил Сорский призывал к отшельнической жизни, удалению от светских соблазнов и мирского общения; монашеская жизнь должна проходить в уединении, духовном самоуглублении и молчаливом созерцании; церковь должна быть свободной от земельных владений, материальных и имущественных ценностей, а также от взаимодействия со светской властью, государством, мирской жизнью.
Другой тип святости проповедовал Иосиф Волоцкий. Его ученики и последователи называли себя "иосифлянами". Смысл учения Иосифа Волоцкого заключался в тесной связи с действующей властью и всяческой его поддержке - моральной, идеологической, политической, духовной; в свою очередь, государство своими вкладами в монастыри, земельными угодьями было призвано укреплять положение церкви в обществе, ее духовный, экономический, социальный статус.
Обрядовая суровость, самоотречение, аскетизм в трактовке "иосифлян" были направлены не на личное самоусовершенствование и возвышение индивидуального религиозного духа (как у последователей Нила Сорского), а на благо централизованной власти - церковной и государственной, социальной и духовной.
Более прагматичная и державная позиция Иосифа Волоцкого обусловила приоритет отстаиваемой его сторонниками линии, которая и победила в русском православии. Сама же полемика Нила Сорского и Иосифа Волоцкого в значительной мере предвосхитила будущий русский религиозный раскол XVII в.

Прямое отношение к культу святых имеет культ "блаженных и юродивых", составляющий принадлежность православия, - в католицизме имеются лишь намеки на него. Во всяком случае, культ блаженных и юродивых имеет прямую опору в христианстве. Он принадлежит демократической стороне христианского учения. Это культ, вписанный в знаменитую максиму христианства, содержащуюся в Нагорной проповеди, которая начинается словами: "Блаженны нищие духом, ибо их есть Царство Небесное" (Матф. 5, 3).
Между юродивыми и святыми есть существенное отличие, хотя в пантеоне святых представлены и юродивые, правда, на положении "меньшой братии". С Богом и людьми (в их числе с властителями и царями) они общаются "на короткой ноге". Что в словах и действах святых выступало как божественное веление, у юродивых выступает как акт их воли. Они "живут во Христе", поскольку Христос живет в них. Они не причастны небу - они сами его частица. И именно так выражают они полноту христианской веры. Свое необычайное развитие как религиозный феномен юродство получает в XVI в. Именно к этому периоду относится упоминание большинства имен юродивых в разных церковных источниках
Подводя итог сказанному, следует заметить, что в процессе формирования человеческой культуры в целом и русской культуры в частности невозможно переоценить роль и значение понятий "святость", "святой", "сакральный" для характеристики духовного состояния человека, его отношения к основополагающим моральным категориям.

Список литературы

Источники:

Цветочки Святого Франциска Ассизского М. 1987

Житие святого Сергия Радонежского М2003

Чудо Георгия о змее М 2003

Монографии:

1. Milites Christi Древней Руси. Воинская культура русского Средневековья в контексте религиозного менталитета: А. Е. Мусин — Санкт-Петербург, Петербургское Востоковедение, 2005 г.- 368 с.

2. Антология средневековой мысли. Теология и философия европейского Средневековья. В 2 томах. Том 1: — Москва, Издательство Русского Христианского Гуманитарного Института, Амф, 2008 г.- 544 с.

3. Культура Нидерландов в XVII веке. Эразм. Избранные письма. Рисунки: Йохан Хейзинга — Санкт-Петербург, Издательство Ивана Лимбаха, 2009 г.- 680 с.

4. Ландшафты культуры. Славянский мир: — Москва, Прогресс-Традиция, 2007 г.- 368 с.

5. Лекции по средневековой философии. Выпуск 1. Средневековая христианская философия Запада: Майкл Суини — Санкт-Петербург, "Греко-латинский кабинет" Ю. А. Шичалина, 2001 г.- 304 с.

6. М. М. Бахтин. Собрание сочинений в 7 томах. Том 4 (2). Творчество Франсуа Рабле и народная культура средневековья и Ренессанса. Рабле и Гоголь (Искусство слова и народная смеховая культура): М. М. Бахтин — Москва, Языки славянских культур, 2010 г.- 752 с.

А.Я. Гуревич Категории средневековой культуры М 1983

7. Франция в эпоху позднего средневековья: Ю. П. Малинин — Москва, Издательство Санкт-Петербургского университета, 2008 г.- 452 с.

8. Язык, знак, культура: М. К. Петров — Москва, Едиториал УРСС, 2004 г.- 328
13 Л. Карсавин Монашество в средние века М 1999

14 Ле Гофф Цивилизация средневекового запада М 2000

PAGE
6

