Стефанович П.С.
«Религиозно-этические аспекты отношений знати и князя на Руси в X-XII веках».
Отечественная история. 2004 г. №1. С. 3-18.
Любой непредубежденный читатель древнерусских летописей заметит, что не только летописцы оценивали поступки князей и знати с точки зрения христианских ценностей, но и для самих участников событий морально-религиозная сторона дела являлась далеко не маловажной. При знакомстве с более широким кругом источников это становится очевидным, особенно для периода XV-XVI вв. Именно в этом время, например, приобрел особую остроту вопрос о праве отъезда бояр и служилых князей, и их верность великому князю стала закрепляться крестным целованием и порукой высших церковных иерархов. И уже не кажется случайным, что знаменитая полемика Ивана Грозного и князя Андрея Курбского по этому вопросу переходит в плоскость религиозную, в конечном счете они обсуждают, что вообще есть грех, в чем правда и где спасение.
В историографии давно и плодотворно обсуждается и проблема отъезда, и политическая роль боярства в образовании единого Русского государства
. Обращалось внимание на позицию Церкви по этому поводу
 и на крестоцеловальные записи, которые брали со служилых князей и бояр
. Между тем никто специально не ставил вопрос, почему взаимоотношения князя и знати приобрели некий религиозный подтекст? Каким образом вышло так, что Курбский с Грозным спорят о проблеме отъезда не в понятиях «феодального права», а скорее как теологи? Почему в церковных памятниках, начиная с XIV в., встречаются наставления знатным людям, как действовать на княжеской службе правоверно, а то или иное предательство интересов князя расценивается как религиозное преступление и за него предусматриваются соответствующие епитимий? Сомнительным кажется суждение М.А. Дьяконова, что «новые поучения и правила Церкви, проповедовавшей начала неизменной верности своему князю», были следствием ее стремления поддержать «суровую политику эгоизма и насилия», которую яко бы проводило московское единодержавие
. Многое, конечно, здесь связано с перестройкой общественной системы в процессе образования Русского государства и формирования новых отношений подданства между государем и знатью, однако, как представляется, корни проблемы могут лежать глубже.
Обратимся к истокам древнерусской государственности и попытаемся разобраться, как в домонгольской Руси религиозные идеи проникали в политическую жизнь и в дружинную, скрепленную личными связями этику отношений князя и его окружения. Взаимодействие христианского мировоззрения и военно-дружинного уклада началось на Руси с распространением христианства и принятием его в качестве государственной религии. Хотя этот уклад во многом питался языческим духом, с отмиранием язычества и христианизацией населения древнерусская дружина не прекратила своего существования и сохраняла жизнеспособность и значение вплоть до XIII в
. На политических отношениях довольно быстро сказались новые религиозно-этические установки, но явное и резкое противоречие с дружинным строем обнаружили лишь вполне определенные христианские социально-политические теории, которые актуализируются только с конца XII в.

С. 3

При такой постановке проблемы, думается, следует различать, с одной стороны, теории летописцев, церковную идеологию и, с другой религиозно-этические представления «обычных людей» тех, чьи поступки описывались в летописи, к кому обращали свою проповедь иерархи и книжники. Корреляция между теорией и практикой, идеей и жизнью была очень сложной, и воздействие их было взаимным. В то время как по литические теории древнерусских книжников (идея богоустановленности власти, теории мира и братской любви, казней Божиих и др.) более или менее изучены
, практически нет исследований о том, какими представлениями руководствовались в своем по ведении миряне (например, князья и бояре), участники событий, описываемых в летописи
.
В XV-XVI вв. стержнем всей проблематики отношений правителя и знати была идея верности, и все попытки каким-либо образом их осмыслить сводились в конце концов к одному вопросу как исключить возможность государственной измены, обеспечить и идеологически оправдать лояльность ведущих общественных сил правителю. Но этот вопрос волновал умы и в древнейшую эпоху. Более того, именно здесь нашлась точка соприкосновения христианских идей и военно-дружинной этики. Основой дружинного строя всегда и везде не только в Древней Руси, но и в регионах, сопоставимых с ней, была именно верность, личная преданность всех членов дружины друг другу и прежде всего своему вождю. В то же время тема верности не чужда Священному писанию, являвшемуся для средневековой культуры основным источником тех образцов, в которые должно было укладываться все происходящее. Действительно, в нашем древнейшем летописании именно эта тема дает повод для осмысления от ношений князя и знати с религиозно-моральной точки зрения.
В Повести временных лет (далее ПВЛ) первая же коллизия «предательство-верность» в отношениях князя и его боярина заслуживает комментария летописца. В статье под 6488 (980) г. рассказывается о борьбе Ярополка и Владимира Святославичей за Киев и о предательстве Блуда, «воеводы Ярополча», который согласился быть Владимиру «в сердце и в приязньство» и обманул своего князя. Резко осуждая поступок Блуда, летописец характеризует свершившееся как «лесть», причем повторяет это слово довольно настойчиво (в рассказе, поместившемся на одном рукописном листе, 10 раз). Комментарий дается такой: «О злая лесть человеческа! Якоже Давыд глаго леть: "Ядый хлеб мои възвеличил есть на мя лесть". Се бо лукавьствоваше на князя своего лестью. И паки: "Языки своими льстяхуся. Суди им, Боже, да отпадуть от мыслии своих, по множьству нечестья их изрьнья их (А: изрини а; Р: изръни я), яко прогнъваша тя, Господи"... Се есть свът (РА: совьт) зол, иже свыцевають на кровопролитье. То суть неистовии, иже приемше от князя или от господина своего честь ли дары, ти мыслять о главъ князя своего на пагубленье. Гордыне суть бъсов таковии. Якоже Блуд преда князя своего, и приим от него чьти многи, се бо быстъ повиненъ крови той»
.
Летописец, таким образом, отталкиваясь от одного случая, делает некоторые обобщения о подобного рода «лести» со ссылкой на Библию (Пс, 40.10; 108.2). Он считает, что те, кто предают «на погубленье» своего князя или господина, будучи обласканы им, виновны в его смерти, хотя бы своих рук они и не обагрили кровью. Их замыслы злы, они сами «неистовии» и хуже бесов, и, судя по цитате из псалмов, такие люди, по мнению автора рассказа, прогневив Бога, заслуживают быть «изринутыми» от него. В контексте Священного писания слово «лесть» обозначает уже не просто «обман», «предательство», но приобретает значение религиозного преступления.
Православному летописателю важно было осудить кровопролитие и виновного в нем. Хотя он подчеркивает также обман и неблагодарность Блуда, но для его трактов ки происшедшего, видимо, не имело значения, что речь идет именно о дружиннике и князе, а не вообще о правителе и приближенном, господине и слуге. Сами же участники событий, развернувшихся в момент еще до официального крещения Руси, оценивая их, очевидно, должны были следовать логике дружинных отношений: предатель порицался за нарушение верности (однако не за убийство как таковое!). Следуя именно этому принципу, ведет себя антипод Блуда Варяжко, который до конца оставался верен

С. 4

Ярополку, предупреждал его об опасности и после смерти своего князя долго не хотел примириться с Владимиром
. Хотя дружинная этика свободна от христианских идей, а рассуждения летописца, наоборот, пронизаны ими, в данном случае его трактовка в главном (осуждение предательства) совпадает, видимо, с «общественным мнением» Руси конца X в. Идея верности здесь сближает христианские и дружинные ценности.
Однако уже в летописном рассказе «О убиении Борисове» христианская оценка событий явно расходится с нормами политической жизни того времени, о котором рас сказывается. Согласно летописи, между Борисом и «отней дружиной», узнавшими о смерти Владимира на обратном пути в Киев из похода, возникает разногласие. «Рыла же ему дружина отня: "Се дружина у тобе отьня и вой. Пойди, сяди Кыевъ на столь от ни". Он же рече: "Не буди мнъ възняти рукы на брата своего старьишаго. Аще и отець ми умре, то сь ми буди в отца место". И се слышавше, вой разидошася от него»
. Видно, что дружина и князь руководствуются разными принципами поведения: для воинов дружинников желательным является продолжение борьбы за престол, Борис же отка зывается поднять руку на старшего брата, а в конце концов принимает «страсть» со словами молитвы на устах. Летописец же не порицает «отню дружину» за такое пред ложение (признавая его, видимо, все-таки естественным в тех условиях), однако заостряет внимание на праведности Бориса, всячески прославляя его за христианское непротивление.
Зато резкого осуждения со стороны составителя повести заслуживают Святополк «оканьный», который сравнивается с Каином, и его подручные Путша и «вышего родские болярци», оказавшиеся готовыми «пролити кровь бес правды». Здесь еще бо лее очевидно различие между оценками летописца и мотивами поведения участников тех событий. Когда Святополк, задумав убить Бориса, обратился к Путше и «болярцам», у тех не могло возникнуть никаких нравственных сомнений напротив, они должны были расценить предложение князя вступить к нему «в приязньство» как по четное. Они ответили прямо князю: «Можем главы своя сложити за тя» и выразили готовность для доказательства своих способностей и своей верности устранить опасного соперника в разгорающейся борьбе за киевский престол. Выполнив ответственное задание, они возвращаются к Святополку, «аки хвалу имуще»
. Едва ли кто-то из современников стал бы осуждать «болярцев»; наоборот, в глазах тогдашнего общества они заслужили «хвалу». Осуждение пришло позднее, когда начал складываться культ князей-страстотерпцев и соответствующим образом стали пересматриваться события по сле смерти Владимира
.
Слова и тон этого осуждения в ПВЛ хотя и более резкие, чем в комментарии по поводу предательства Блуда, но по сути схожи. Для описания действий Святополка опять несколько раз употребляется слово «лесть». Также находим ссылки на Ветхий Завет, в этот раз, однако, на Книгу притчей. Убийцы Бориса называются «оканьными», «без законьницами», «законопреступниками», «злыми человецами», которые сравнивают ся с бесами: «Отець же их сотона. Сици бо слугы беси бывають... Беси на злое всегда ловять..., понеже видять человека Богомь почыцена, и завидяще ему, на зло слемискори суть. Зол бо человек, тщася на злое, горши
ъ есть беса: бъси бо Бога боятся, а зол человек ни Бога боится, ни человек ся стыдить; бъси бо креста ся боять Господня, а че ловек зол ни креста ся боить»
. «Злые человеци» это те, кто не стыдятся людей и не боятся ни Бога, ни креста: эпитет «злой», таким образом, приобретает религиозный оттенок.
В ПВЛ в дальнейшем неоднократно появляются «злые» люди или советники, под стрекающие князей на кровопролитие и прочие грехи и так или иначе взаимодействующие с дьяволом и бесами. Кроме того, развивается противопоставление религиозно настроенного князя и «воев» или дружины, которые поступают без оглядки на христианские идеалы и даже рекомендуют князю не поддаваться нравственным сомнениям и действовать более прагматично. В ПВЛ и в позднейшем летописании эти образы становятся своего рода топосами.

С. 5

«Злые советники» упоминаются в статье ПВЛ 6593 (1085) г.: они подговорили Яро полка Изяславича выступить против Всеволода Ярославича, княжившего тогда в Кие ве. В рассказе о смерти Ярополка (1086 г.) говорится, что князь погиб от руки некоего Нерадца, действовавшего, как считает летописец, «от дьяволя наученья и от злыхъ человекъ»
. «Злых советников» послушал в 1096 г. и Олег Святославич, когда отказался договариваться с Владимиром и Святополком, «восприим смысл буи и словеса величава»
. Во всех трех случаях эпитет «злой» явно имеет религиозное содержание, ведь именно с христианской точки зрения дурными (злыми) являются распря (нарушение «любви») между братьями (1-й случай), убийство (особенно носителя богоустановленой власти
) (2-й случай), высокомерие, гордыня (3-й случай).
Согласно ПВЛ, в 1068 г. во время восстания киевлян, которые уже собрались вывести Всеслава из «погреба», дружина советовала Изяславу Ярославичу послать к Все славу, «ать призвавше лестью ко оконцю, пронзуть и мечемь»
. Окружение князя советует реалистически-прагматический образ действий главное, устранить политического соперника, пусть даже «лестью» и поправ священные узы родства. Изяслав, недавно преступивший крестное целование полоцкому князю, на этот раз не захотел идти на обман и братоубийство. Зато в 1095 г., когда дружина посоветовала Владимиру Мономаху «погубить» половецкого князя Итларя, который пришел для заключения мира и с которым князь в свое время «ходил роте» (т.е. заключил клятвенный договор), князь преодолел свои сомнения и пошел на нарушение клятвы
. Летописец и в том, и в другом случае сохраняет нейтрально-отстраненный тон повествования. Однако, поскольку для описания событий 1068 г. употребляется уже знакомое слово «лесть», а также резко осуждается нарушение крестоцелования Всеславу и вообще братоубийство, можно достаточно уверенно предположить, что совет дружины Изяславу в 1068 г. не мог понравиться летописцу: подспудно ощущается его христианский взгляд в оценке политических событий.
Проникновение идей и теорий, связанных с христианской этикой, в политическую практику отразилось в так называемой «Повести об ослеплении Василька Теребовльского», помещенной в ПВЛ под 6605 (1097) г. Некоторые детали этого рассказа близки уже рассмотренным эпизодам ПВЛ, но есть и новое, отличное. Исходным сюжетным моментом Повести является, уже по знакомому сценарию, нарушение мира («любви») между князьями в результате козней дьявола. «И ради быша людье вси, но токмо дья вол печален бяше о любви сей. И влезе сотона [въ сердце. РА] нъкоторым мужем», и они наговорили «лживые словеса» князю Давыду Игоревичу о мнимом заговоре Василька Ростиславича и Владимира Мономаха против него и киевского князя Свято полка Изяславича. Поверив наветам, Давыд и Святополк «лестью» (это слово и здесь настойчиво повторяется) заманили Василька и схватили его. Когда встал вопрос, что делать с Васильком, в душе Святополка начались нравственные борения. В этой также знакомой нам ситуации он обращается за советом к своей дружине и киевлянам. «И рыле боляре и людье: "Тобъ, кня[же], достоим к блюсти головы своее. Да аще есть право молвил Давыд, да приметь Василко казнь. Аще ли неправо глагола Давыд, да прииметь [месть. РА] от Бога и отвъчаеть пред Богом"»
. Ответ знати и горожан в принципе соответствует «прагматическому топосу»: они советуют князю прежде всего позаботиться о себе. Но заметим также, что бояре и киевляне в своих политических ре комендациях ссылаются на божественный суд за неправду: значит, им не чужды и не которые христианские воззрения.
Ослепление Василька было воспринято всеми князьями как великое «зло». «Ввергл еси ножьвны», сказали они Давыду (т.е. начал междоусобицу). Давыд вынужден был отпустить Василька, который вскоре стал мстить, дав волю чувствам, забыв о христианской морали. Сначала Василько сжег город, принадлежавший Давыду, а затем заста вил его и владимирцев выдать на казнь тех «мужей», которые, как Василько считал, «намолвили Давыда, и тех есть послушал Давыд и створил се зло». Такую расправу автор Повести (по-видимому, духовное лицо) считает не «лъпой», по его мнению, надо «взложити было на Бога мщенье свое»
.

С. 6

 В борьбе со Святополком, однако, Василько проявляет уже христианские убеждения, призывая Бога на восстановление справедливости. На битву со Святополком, преступившим крестное целование, Василько и его брат Володарь взяли крест, который тот им целовал, обещая «имъти мир и любовь». Василько высоко поднял этот крест со словами: «Сего еси цъловал, се перьвъе взял еси зрак очью моею, а се нынъ хощеши взяти душю мою. Да буди межи нами крест сь». «И сступишася полци, и мнози человеци благовърнии видыпа крест над Василковы вой възвышься велми», и Ростиславичи по бедили Святополка
. Летописец подчеркивает, что для Василька восстановление спра ведливости и праведная месть были освящены сакральной силой Креста Господня
. Однако среди воюющих и помимо князя, оказывается, были «мнози человеци бла говърнии». Эти «человеци» очевидно, бояре и вой могли сражаться, вдохновляясь религиозными идеями (при том, что война была между «своими», не против «пога ных»), они шли в бой не только за своего князя, ради добычи и т.д., но и за правое дело в христианском понимании. Новые религиозно-этические установки проникают в княжеские взаимоотношения и накладывают свой отпечаток на политическую культуру, на отношение людей (если не всего населения, то, по крайней мере, многих представителей военно-служилой знати) к войне и политике. С христианизацией правящего класса «военно-прагматический» подход в том виде, в каком мы застаем его еще в начале XI в., к концу столетия уже уходит в прошлое. Для полноты картины произошедших изменений обратимся к летописанию XII в.
В Киевском летописном своде конца XII в. находим многое из того, что уже встреча лось в ПВЛ, те же образы и идеи широко используются и, усложняясь, развиваются летописцем применительно к событиям в разных русских землях. Участие представителей знати в одном из этих событий было удостоено в летописи особого внимания. Междоусобная борьба Игоря Ольговича и Изяслава Мстиславича за киевский престол в 1146 г. в очередной раз дала повод дьяволу вмешаться в ход событий и подтолкнуть людей на «лесть». Игоря предали киевляне, целовавшие ему крест после смерти его брата Всеволода, а также несколько бояр Всеволода, за которыми Игорь сохранил высокое положение, какое они занимали при брате. Отмечая, что киевляне «яшася льстью» за Игоря, летописец, очевидно, осуждает их поведение, но значительно больший его гнев вызвали бояре. «Всекозненыи же дьявол, не хотя любви межю братьею, и вложи [в] сердце злым свътьком
 Улъбови тысячьскому, Иванови Воитиши чю, иже свъщаста свът зол с кияны на князя своего, и почаста ся слати къ Изяславу Мьстислаличю». «Иже бяху велику честь приимали от Всеволода и от брата его, ти же почаша лестити под князем своим», с горечью восклицает летописец. Чуть ниже он, описывая действия бояр, сговорившихся с горожанами «перельстити князя своего», уточняет список (как делал и составитель повести «О убиении Бориса», торжественно перечисляя товарищей Путши) «началницев свъту злому тому» и упоминает несколь ких человек, переметнувшихся к Изяславу из дружины брата Игоря Святослава
. Та ким образом, бояре выступают предводителями заговора, и на них возлагает летопи сец главную вину потому, что именно бояре связаны с «князем своим» особенно тесными узами, они были удостоены от него «великой чести», и они-то и должны были в первую очередь блюсти «любовью между князьями, а не «сваживать» (ссорить) их. Впрочем, согласно средневековому мировоззрению, люди не могли быть абсолютно свободны в своих поступках и полностью ответствены за них, и за всем учинившимся «злом» летописцу видится, как всегда, зловещая тень главного ненавистника добра и врага рода человеческого Сатаны.
Насколько эти представления были актуальны для самих участников описанных событий, судить по летописному тексту трудно. Можно отметить только, что Улеб, пре давший Игоря, служил позднее в дружине Изяслава Мстиславича
, следовательно, Изяслав рассматривал переход к нему боярина, совершившего «лесть», скорее с прагматических позиций. В то же время Изяслава едва ли можно обвинить в равнодушии к заповедям христианской этики; для него не были пустым звуком слова о братолюбии, которые настойчиво повторяет составитель Киевского свода, обращая их в адрес князей

С. 7

 и дружин. Во всяком случае, летописец сообщает, что позднее (через год после описанных событий), узнав об убийстве киевлянами Игоря Ольговича (к тому времени пост риженного в киевском Федоровском монастыре), Изяслав мучился угрызениями сове сти: «И рече Изяслав своей дружинъ: "То мнь есть порока всякого. От людии не уйти, тьмь есть речи: "Изяслав велъл". Но тому Бог послух, яко не повелъл, ни науцил. А то уже Богови судити". И рыла ему мужи его: "Без лъпа о немь печаль имъеши, оже лю демъ речи, яко Изяслав уби и или повелъл убити. Но то, княже, Бог въдаеть и вси лю дье, яко не ты его [убил, но уби сут братиа его. ХИ], оже хрест к тобъ цъловавше и пакы ступиша, и льстью над тобою хотьли учинити и убити хотяче (имеются в виду Владимир и Изяслав Давыдовичи и Святослав Всеволодич, которые перешли на сторону брата Игоря Святослава Ольговича, враждовавшего с Изяславом Мстиславичем. П.С.)'\ Изяслав же рече: "Аже ся уже тако учинило, а тамо нам всим быти. А то уже Богови судити", и жалова на кияны»
.
Образы, которые рисует летопись, передавая этот разговор, почти этикетны (в том смысле, в каком употреблял этот термин Д.С. Лихачев): князь, терзающийся нравственными сомнениями, и более житейски-реалистически настроенная дружина. Однако несмотря на приземленность позиции Изяславовых «мужей», их аргументация исходит в сущности из религиозного обоснования вины Ольговичей в происшедшем: они не только признают Божественное всеведение, но и считают, что виновниками гибели Игоря стали те, кто пошел на «лесть» и преступил крестное целование. «Лесть», т.е. на рушение «любви», установившейся между братьями-князьями, понятие теперь не чуждое и мировоззрению знатных людей.
Более того, если в этом случае дружина только рассуждает о том, кто из князей и как нарушил крестоцелование, то уже через несколько лет, согласно той же летописи, в обряде целования креста вместе с князьями принимают участие и сами бояре. В 1150 г. Изяслав Мстиславич и его дядя Вячеслав Владимирович «цъловаста хрест у святою му ченику на гробь (на гробнице Бориса и Глеба. П.С.) на том: Изяславу имъти отцемь Вячеслава, а Вячеславу имьти сыном Изяслава», и одновременно «на том же и мужи ею цъловаша хрест, ако межи има добра хотьти и чести ею стеречи, а не сваживати ею»
. Это уже не абстрактные рассуждения книжника, а практическое применение в политической сфере определенных религиозных идей и обряда, причем теперь уже не только князьями, но и дружиной. Таким образом, традиционные, дохристианского происхождения ценности (верность своему князю, такие понятия семейно-родового права, как старейшинство, отчинность и др.) сохраняют значение, но приобретают совершен но иное звучание под воздействием христианской этики и оказываются известным об разом встроенными в христианскую картину мира с соответствующими моральными императивами, ментальными установками, представлениями о смерти и загробном воз даянии и т.д.
В последних из приведенных летописных свидетельствах речь заходит о специфическом явлении в общественно-политической жизни Древней Руси обряде крестоцелования. Идеи, стоявшие за этим обрядом, оказываются связанными с понятием «лести», и вместе с учением о «братней любви» они приобретают особое значение в отношениях не только князей друг с другом, но и князей и знати. Эти два комплекса представлений (без сомнения, религиозного характера) не только занимали заметное место в проповеди древнерусских книжников, но и воплощались, по крайней мере уже в середине XII в., в практической плоскости теми, к кому они прежде всего относились, князьями и знатью.
Идея «любви», которую всегда стремится нарушить дьявол, вкладывая в умы людей дурные мысли и толкая их на ссоры и распри, пришла на Русь из Византии уже в виде известной политической концепции (ссылка на нее есть в русско-византийском договоре 944 г.
), но здесь была осложнена идеями братолюбия и старшинства, которые следовало соблюдать князьям династии Рюриковичей
. В церковно-учительных па мятниках Древней Руси как переводных, так и оригинальных эта идея проповедовалась в самом общем плане: любовь вообще между всеми людьми. В Поучении Луки

С. 8

 Жидяты (ум. в 1060 г.), одном из древнейших произведений этого жанра на Руси, уже есть существенное уточнение, что в особенности надо любить «братию», а также наказ не лицемерить, не замышлять подлости и не «сваживать» людей (что связывается дьявольским наущением)
. В ПВЛ (начиная с рассказа о мученической смерти Бориса и Глеба), в «Поучении» Владимира Мономаха и письме его к Олегу Святославичу идея любви, сохраняя полностью христианское содержание, получает уже вполне определенное преломление в свете отношений между Рюриковичами с «братней любовью» князей напрямую связывается «добро» всей Русской земле. Значительное место в теории княжеского мира занимает культ князей-мучеников Бориса и Глеба
; мысль о дья воле, разжигающем распри, и необходимости любви содержится в концепции казней Божиих (впервые в «Поучении» на эту тему, помещенном в ПВЛ под 6576 (1068) г.). Применительно к знати эта идея получает, как мы видели, важное развитие: с одной стороны, на «княжих мужей» накладываются обязательства по соблюдению мира меж ду князьями (не «льстить» под ними, не «сваживать» их), и с другой именно они в большинстве случаев становятся тем инструментом в руках дьявола, с помощью которого он все-таки добивается нарушения «любви» («злые советники»).
Первое свидетельство о применении Креста Господня в политической практике Древнерусского государства содержится также в русско-византийском договоре 944 г.: те послы «от рода Рускаго», кто были христианами, клялись в соблюдении соглашения «честнымъ крестомъ» в константинопольской церкви св. Ильи
. В ПВЛ такого рода известия появляются в рассказе о событиях 1059 г., а затем 1067-1068 гг.: князья Рюриковичи, заключая между собой политические соглашения, для их утверждения целу ют «честный крест»
. В дальнейшем эта практика получила самое широкое распространение, и целовали крест уже далеко не только князь, но и бояре, горожане друг с дру гом и с князьями и вообще свободные граждане, заключая любой договор и принимая на себя те или иные обязательства
. Первые упоминания о крестоцеловании в летописи сообщают и о той проблеме, которая затем постоянно возникала в связи с этим об рядом и беспокоила умы средневековых книжников. В 1067 г. Ярославичи, целовав крест с полоцким князем Всеславом Брячиславичем, затем «преступили» его, т.е. нару шили данные обещания и заточили Всеслава в порубе. С тех пор на протяжении всего средневековья «преступления креста» были на Руси весьма частым явлением.
С точки зрения составителя ПВЛ, нарушение крестного целования Ярославичами привело к нашествию половцев и политической неурядице в Киеве в 1068 г., а освобождение Всеслава из поруба и «прославление» его киевским князем (т.е. в некотором смысле восстановление справедливости) произошли благодаря вере Всеслава в силу Креста Господня. Неслучайным оказывается для летописца и совпадение этого события с важным православным праздником Воздвижением Креста Господня (15 сентября). Это дает ему повод для отступления, в котором утверждается, что во всем происшедшем проявилась «сила крестная» «на показанье» Русской земле и что за пренебрежение сакральным актом целования креста уготована «казнь» как на земле, так и на том свете
.
Ссылка летописца на праздник Воздвижения помогает понять, почему вообще сакральная сила креста стала применяться на Руси для закрепления политических соглашений. В богослужебной литературе идея крестной силы довольно подробно развита вследствие вообще большого значения символики креста в литургике. Празднику по священ канон Козьмы Маюмского (византийского гимнографа VII-VIII вв.). Содержание канона сводится к прославлению животворящей силы «честнаго креста» на ряде примеров из священной истории; крест символизирует искупительную жертву Христа и несет спасение всему роду человеческому. Основная идея как этого произведения, так и других богослужебных текстов, посвященных Воздвижению, распадается на ряд тем: целительная, победоносная сила креста, прогнание бесов крестным знамением и др. В частности, крест предстает как прибежище («крепитель») всех «верных» и «оружие» против «лести» дьявола («лукаваго», «противьнаго»). В каноне есть, например, такие слова: «Днесь крест въздвизаеться, и мир от льсти свободися», «льсть превратися

С. 9

 хресту». При этом король, предоставляя для крестоцелования свой крест, доставшийся ему от предка короля Иштвана Святого, дал Изяславу торжественное обещание: «Право ти, отце, молвлю: сии хрест есть, на нем же Христос Бог наш своею волею въсхоть пригвоздитися, его же (крест. П.С.) Бог привел по своей воли к святому Сте фану (Иштвану. П.С; видимо, в кресте короля были частицы креста, открытого на Голгофе св. Еленой). То же (Владимир. П.С.) сего хреста цъловал, а съступить и будет жив в тъ час, вънже съступить хрестьного цълования, то я ся тобъ, отце, по то иму (т.е. «я тебе обещаю». П.С.) любо голову сложю, любо налъзу Галичьскую землю
. А ныне того убити не могу»
. После этого к галицкому князю король послал своих «му жей» (одному из них был доверен драгоценный крест), а Изяслав своих, среди которых был Петр Бориславич
. Они передали Владимиру условия мира (основным было отдать Изяславу «Русской земли волости», захваченные галицким князем) и наказ целовать «на том» крест, что он и выполнил
.
Однако уже вскоре Владимир Володаревич нарушил мир, не выведя своих посадников из спорных городов. Изяславу, чтобы официально разорвать мир с ним, согласно принятым нормам, следовало проделать процедуру «повержения крестных грамот» посол князя, выходившего из договора, «повергал» договорные грамоты к ногам того князя, который нарушил договор, скрепленный крестным целованием. Ответственную миссию переговоров и повержения грамот (в случае, если Владимир откажется выполнять условия договора) Изяслав возложил на Петра Бориславича, «зане тыи же бяшеть и в Перемышли с королевы мужи водил к хресту». Когда в начале 1153 г. боярин при был в Галич, князь заявил, что не признает договора и будет «себе мстить». На прямой вопрос посла: «То ти уже еси съступил крестьнаго цълования?» Владимир лишь бросил: «Сии ли крестець малый!» (наверное, князь имел ввиду нательный крест, забыв может быть, намеренно, что он целовал крест св. Иштвана). Такой ответ боярин рас ценил, видимо, как вызывающе легкомысленный и произнес целую речь с обосновани ем «великой силы» Креста Господня и угрозой князю, что, преступив крестоцелование, он жестоко поплатится. «Рече Володимиру Петр: "Княже! Аче крест мал, но сила ве лика его есть на небеси и на земли. А тобъ есть, княже, король являл того честного хреста, оже Бог своею волею на том руци свои простерл есть, и привелы и Бог по своей милости к святому Степану. И то ти явил, оже цълова всечестнаго хреста, а съступиши, то не будеши жив... А у королева еси мужа слышал ли о том честном крестъ?"», гроз но добавил в конце посол. На эту отповедь Владимирко ничего не мог ответить и вы слал боярина, который и ушел, «положа ему грамоты крестьныя». Однако Петру Бориславичу пришлось, не добравшись до Киева, вернуться в Галич, так как сразу после его отъезда оттуда князь Владимир Володаревич внезапно умер и вступивший на пре стол Ярослав Владимирович послал за киевским боярином, чтобы передать Изяславу свой «сыновний» поклон.
Вся история переговоров Изяслава и Владимира галицкого, явно записанная летописцем со слов Петра Бориславича
, свидетельствует прежде всего о том, что религиозные представления, развивавшиеся книжниками применительно к событиям политической истории Древней Руси, были восприняты в обществе и что участники этих событий использовали их как руководство к действиям и как оправдание своих поступков. Представители знати были прежде всех причастны к таким процедурам, как переговоры, заключение мира, совершение обряда крестоцелования. В данном случае боярин не только выступает от имени князя, касаясь и религиозных вопросов (значит, это ему до верялось), но более того он может иметь собственное мнение по этим вопросам. Религиозная сторона дела была настолько важна, что боярин позволяет себе смело обличать нехристианское поведение князя, напоминать о его ответственности и высказывать гроз ные предупреждения (в духе поучений летописца, описавшего события 1067-1068 гг. в Киеве).

С. 10

Появление этого рассказа в летописи не было случайным он, безусловно, нес вполне определенную идейную нагрузку: нельзя «соступить» креста и нарушить заключенный договор, ибо за это неотвратимо последует божественная кара как «на
 небеси», так и «на земли». И галицкий князь, который пренебрег силой священного креста и вскоре так неожиданно для всех (но закономерно с точки зрения летописца) умер, был выбран как показательный пример. Роль боярина в этом контексте тоже не случайна летописец показывает, что близость к князю имеет две стороны: приближенные князя могут дать «злой совет» князю и толкнуть его на дурное, либо, наоборот, удержать его от греха, т.е. на них возложена моральная ответственность в их отношениях с князем. Благочестивый боярин новый летописный образ, который начина ет постепенно преобладать над образом «прагматической дружины». Если раньше выразителями религиозно-нравственных идей и исканий были князья, а их окружение за нимало более приземленную позицию, то с середины XII в. картина становится обратной князья проявляют утилитарный и беспринципный подход в политике, а бояре напоминают им о высших ценностях.
В летописях XII в. есть и другие свидетельства того, что князья поручали своим боярам ведение переговоров о несоблюдении крестоцелования (ведь «повержение крестных грамот» должны были строго обосновать и доказать нарушившему договор его вину люди, знавшие, что такое «любовь» князей, «крестная сила» и т.д.), а также при ведение к кресту союзников
. Во второй половине XII в. крест целовали, заключая по литические соглашения, не только князья друг с другом, но и бояре, либо дружина в це лом, между собой или с князьями (обычно для закрепления порядка престолонасле дия)
. С другой стороны, есть известия о предательстве князя людьми в его окружении, о «сваживании» и «подтыкании» князей «злыми советами»
. Не разбирая всех известий, отметим лишь, что они часто дают летописцам повод вспомнить соответствующую теорию либо любви, либо праведной силы креста, а нам позволяют утверждать, что эти религиозные представления прочно укоренились в политической практике. Сосредоточимся на тех случаях, когда представители знати высказывают собственное мнение, затрагивая так или иначе религиозные проблемы.

С. 11

В 1167 г. князь Владимир Мстиславич, претендуя на киевский стол, начал ссылаться с кочевниками (черными клобуками) и тем самым «переступи крестъ» своему племян нику Мстиславу Изяславичу (сидевшему тогда в Киеве), перед которым недавно оправдывался по обвинению в измене и которому целовал крест. Договорившись с черными клобуками, Владимир решил посоветоваться со своими боярами и послал к ним, «являя имъ думу свою». Узнав о планах князя, бояре отказались поддерживать его, заявив: «А собь еси, княже, замыслил, а не ъдем по тобъ, мы того не въдали»
. Раздосадованный князь пытался опереться на своих «детских» (младших дружинников), но его за . юлы провалились.
Обычно в историографии этот эпизод приводится в подтверждение тезиса, что у бояр было право отказаться служить своему князю, а причину этого отказа видят в их не довольстве тем, что Владимир начал подготовку к захвату киевского стола без их ве дома и согласия. Не берясь судить о всех мотивах, которыми могли руководствоваться бояре в данном случае (например, сознание бесперспективности борьбы с Мстисла вом), подчеркнем, что у них было прежде всего моральное право отказать своему князю в поддержке. Недаром начинается летописный рассказ с указания, что князь преступает крестное целование и тем самым разрушает «братнюю любовь», а заканчивается признанием Владимира, что он «погинул душею и жизнью», совершив грех крестопреступления. Бояре, таким образом, следуют своей обязанности блюсти мир между князьями и не хотят участвовать в замыслах неверного князя, как это и требовали от них понятия любви и крестного целования. Насколько разительно отличается эта ситуация от той, с которой мы столкнулись, разбирая повесть об убиении Бориса! Тогда «Путь шина чадь» с готовностью выполнила миссию братоубийства и приняла за это «хвалу», теперь же бояре блюдут «братнюю любовь», скрепленную силой «честного креста», и не хотят предстать «злыми советниками». Идея верности наталкивается на ограничения, накладываемые религиозно-этическими представлениями: бояре не отказываются в принципе служить своему князю, однако не хотят участвовать в его дурных (с христиански обоснованной точки зрения) замыслах.

С. 12

Сюжет еще одного яркого летописного рассказа также связан с темой «сваживания» (натравливания друг на друга) князей и крестоцелованием. В 1168 г. по обвинению в измене крестному целованию пришлось оправдываться уже Мстиславу Изяславичу. Во время совместного похода князей на половцев двое бояр Петр Бориславич, уже знакомый нам, и его брат Нестер стали клеветать Давыду Ростиславичу, князю смо ленскому, на Мстислава. Такое поведение бояр летописец объясняет тем, что Мсти слав выгнал их из своей дружины (за то, что их холопы украли княжеских коней из ста да, переставив тавро), «озлобивъ» их, и они желали отомстить.
Рассказ начинается с обычной ссылки на козни «вселукавого дьявола», «не хотяи добра всякому хрестьяну и любви межи братею». Традиционно описана клевета Бори славичей: они молвили «злъ ръчи, лжюча». Давыд рассказал Рюрику, что киевский князь собирается их «ять». Хотя Мстислав и Ростиславичи недавно утвердились крест ным целованием, и Мстислав, по словам летописца, «истиньною любовью обуемся с братею хожаше», смоленские князья потребовали от киевского князя снова цело вать крест. «Мьстислав же ужасеся мыслью, продолжает летописец, и яви дру жинъ своей: "Велита ми брата к собъ хрест целовати, а не въдъ, что моей винъ". И рыла ему дружина его: "Княже, не лап (ошибочно вместо: "не лепо". 77.С.) ти велита брата крест цъловати. Цъ да будуть злии человеци, завидяче твоей любви, юже к братьъ имъеши, вложили будуть зло слово. Зол бо человек противу бъсу и бъс того не замыс лить, еже зол человек замыслить. А ты всяк прав пред Богом и пръд человекы. Тобъ без нас того нълзъ было замыслити, ни створити, а мы вси въдаем твою истиньную лю бовь к всъи братьъ. А поели к нима и рьци има: я крест цълую к вама, яко лиха на ваю не замыслив, а вы ми выдаита, кто ны сваживаеть"»
. В конце концов князья утверди лись крестным целованием, но Ростиславичи отказались выдавать клеветников.
Здесь прямо противопоставляются два летописных образа: одни бояре являются «злыми советниками», орудием дьявола для разжигания «которы» (ссоры) в князьях, а другие выступают как поручители по своем князе и свидетели чистоты его помыслов в отношении «братьи». Оказывая моральную поддержку Мстиславу, его дружина опе рирует знакомыми понятиями братолюбие князей, «злые слова» «злых человецев» (снова сравниваемых с бесами), крестное целование как залог верности. Едва ли можно подозревать летописца в том, что в уста дружины он лишь вложил свои идеи: во-первых, для летописи такой литературный прием не характерен, летописный жанр подразумевал изложение собственных суждений автора скорее отдельным комментарием, во-вторых, речь дружинников является не общим рассуждением, а практическим сове том людей, которые «ведают», как обстоят дела на самом деле. Таким образом, религиозные идеи, которые в ПВЛ излагаются летописцем от себя или (реже) в передаче княжеских речей, в летописании XII в. находим в высказываниях не только князей, но и знати, и видим, что под влиянием этих идей складывается политическая практика.
В этом эпизоде привлекает внимание еще одно обстоятельство. Петр Бориславич поменял свое амплуа на противоположное по сравнению с тем, какое было отведено ему в рассказе о княжеских переговорах в 1152-1153 гг. Как объяснить это превращение благочестивого, ответственного «мужа» в «злого» клеветника (наверняка знавшего, что многие увидят в его поведении дьявольское наущение)? Можно, конечно, предположить, что боярин был человеком беспринципным или излишне импульсивным, ос леплен жаждой мщения и т.п. Однако такого рода объяснения грешат некоторой долей модернизации; к тому же, все равно остается непонятным, почему боярин избрал имен но такой способ мести: клевеща, ссорить своего бывшего князя с новым, рискуя голо вой в случае, если бы князья договорились о выдаче клеветников.
По-видимому, тут сказываются особенности средневекового менталитета. Согласно средневековым представлениям, каждому человеку в общественном устройстве, ко торое мыслилось как известно установленное предками и санкционированное Провидением, была отведена определенная общественная роль, «социальная маска». Изначально (по рождению) отведенное человеку место в порядке человеческих отношений, заведенном «по старине», задавало соответствующие нормы поведения, которые ожи-
дались обществом и которые следовало тщательно блюсти; не человек был хозяином своей судьбы и выбирал себе положение, статус и т.д., а наоборот, предназначенное место в социальной иерархии и предписанное ему «амплуа» определяли его облик. «Вы падение» из роли, начертанной судьбой, было чрезвычайно сложным, но если же оно происходило, человек вынужден был примерить на себя один из уже готовых, испробованных поколениями костюмов, потому что создание нового было просто немыслимо.

С. 13

Человек, естественно, всегда ориентируется в поведении на некие идеалы и образцы, но в особенности это верно для эпохи средневековья. Наши источники свидетельствуют, что не только книжники высказывают некоторые идеальные соображения о том, как знать должна вести себя с князем, но и сами бояре, дружинники и «мужи» по ступали в соответствии с известными представлениями и правилами. В домонгольской Руси в отношениях с князем боярам была отведена роль «думцев», доверенных, близких людей, и исполнить они ее могли в образе либо «злого советника», либо верного товарища, благоверного и блюдущего нравственность князя; иных вариантов в тот момент не видим.
В данном случае разрыв бояр со своим князем произошел по причинам материального характера (кража) во всяком случае, так представляет дело летописец; можно также предположить, что такой уход из дружины Мстислава был позором для Бориславичей. Все это наталкивает на размышления по самым разным поводам, но сейчас нас интересует, какое вообще поведение ожидалось от знатного человека в его отношениях с князем, какие правила ему предписывались и как оценивались его поступки в случае нарушения этих правил. Петру Бориславичу не оставалось (да и, видимо, не могло прийти в голову) ничего иного, кроме как действовать по установленным нормам и играть отведенную роль. Проблема, однако, заключалась в том, что установленные правила поведения не могли охватить все разнообразие жизненных ситуаций, и неизбежен был конфликт между тем, что предписывалось нормой или императивом и ожидалось в обществе, и тем, что требовали страсть, жизненная необходимость, а иногда и другая норма, также освященная временем и(или) Церковью. Этот конфликт был в душе князя Мстислава Владимировича, не знавшего, следовать ли крестному целованию, но пролить кровь или преступить его, сохранив мир. Наверное, перед выбором оказал ся и Петр Бориславич (вместе с братом). Что происходило в его душе, судить нельзя, но можно утверждать, что, если он желал как-то отомстить Мстиславу, то в тех условиях, какими жила Русь XII в., у него не было другого варианта, кроме как войти в об раз «злого советника».
Одно из самых известных событий домонгольской эпохи убийство Андрея Боголюбского дает материал и для нашей темы, так как в нем участвовали приближенные князя, в том числе люди знатные. Гибель Андрея Юрьевича (1174) вызвала появление обширного летописного рассказа, который выделяют в отдельную повесть, сохранившую ся в более полном виде в Ипатьевской летописи, а по-видимому, в переработанном в Лаврентьевской
. Весьма интересны идейно-теоретические оценки в этом произведении.
После вступления, прославляющего мученичество князя-страстотерпца, «воследовавшего» «братома благоумныма» (т.е. Борису и Глебу), автор повести описывает в де талях «свьт лукавый пагубоубиистьвеныи» «невьрных убииць» и само убиение. Находим и традиционную фигуру «вьзлюбленного слуги», предавшего вместе со «злыми свътниками» своего князя, и мысль о «дьяволимь научении», но все это выражено в самых сильных словах и образах. Некоторые сравнения явно не случайны и сразу ста вят свершившееся злодеяние в один ряд с «основными», «архетипными» событиями: например, один из «оканьных» заговорщиков, Яким Кучкович, сравнивается с Иудой, а все они вместе с Горясером, убийцей св. Глеба. Выделяется рассказ о некоем Куз мище Киянине, который пришел в Боголюбово и нашел тело убитого князя. Кузмище клеймит «сквърных и нечестивых ворожьбит», понявших руку на князя, а затем обращается с гневной речью к Амбалу ясину, ключнику Андрея, называя его «вороже»,

С. 14

 «еретиче» и «жидовине»
. Неясно, кем был этот Кузмище; обращение его к Андрею «господине мои», возможно, говорит о том, что он входил в дружину Боголюбского.
Убийцы осуждены с ярко выраженной религиозной точки зрения. Очень важно, что в поисках теоретического обоснования этого осуждения автор повести, не имею щий возможности сослаться на теорию «братней любви» (поскольку заговор не принял форму «сваживания» князей), обращается к так называемой теории богоустановленно сти властей. Эта теория имеет истоки в Евангелии, развивалась богословами как Вос точной, так и Западной церквей, на Руси была известна по церковно-учительной лите ратуре и отразилась в летописях
. В повести приведены и соответствующие ссылки: «Пишеть апостол Павел: "Всяка душа властемь повинуется". Власти бо от Бога учинены суть. Естеством бо цесарь земным подобен есть всякому человеку, властью же сана вышыни, яко Бог. Рече великий Златоустець: "Иже кто противится власти, противится закону Божью. Князь бо не [пропущено: туне] носить мъчь, Божий ибо слуга есть"»
. Это новый поворот в осмыслении отношений знати и князя, давший новое, позднее ставшее магистральным направление в теоретических построениях древнерусских книжников. Убийцы и предатели князя осуждаются не за попрание принципов любви и верности, а за то, что они покусились на помазанника Божия.
Но этот поворот только начинался. Показательно, что в рассказе о событиях 1174— 1177 гг. после смерти Андрея Боголюбского теория богоустановленности власти при меняется для оправдания законности прав князей Михаила и Всеволода Юрьевичей, призванных владимирцами, но не для осуждения ростово-суздальских бояр, противив шихся этим князьям. В Лаврентьевской летописи (считается, что в ее составе здесь от разился Владимирский свод 1177 г.) бояре осуждаются совсем с другой точки зрения с позиций теории крестоцелования. Согласно летописи, в свое время «дружина» цело вала крест Юрию Долгорукому «на менших дътех», т.е. обещала, что престол перейдет к Михаилу и Всеволоду. Но после смерти Андрея ростовцы, суздальцы и переяславцы, «хрестънаго цълованья забывше», решили пригласить на стол Мстислава и Ярополка Ростиславичей (согласно с традиционным принципом старшинства, чего владимирский летописей, естественно, не упоминает). Это «преступленье креста» и представляется роковым для ростово-суздальской «дружины», которая потерпела в борьбе с Юрьеви чами поражение: «Зане цъловавше крест и уничижиша и». Тут же летописец приводит сентенцию, которую надо понимать как его исходный теоретический постулат: «Богу наказавшю князии креста честнаго не преступати и старъишаго брата чтити, а злых человек не слушати, иже не хотять межи братьею добра».
Как видно, идеи владимирского книжника выдержаны в духе учения о крестной си ле и «братней любви». Далее ростовские бояре порицаются за «высокоуменье», т.е. за то, что они хотели посадить на стол именно своих князей, «не въдуще, яко Бог даеть власть, ему же хощеть» и называются «злыми человеками» за то, что подговаривали Мстислава Ростиславича на Всеволода. Но наказание «рукою благовърнаго князя» Все волода они получили не за сопротивление богоустановленной власти, а «за гръхы», т.е. за то, что пренебрегли силой креста, «его же переступили бяху ростовци и боляре»
.
Теория богоустановленности власти развивается применительно к отношениям князя и знати в другой летописи Галицко-Волынской. Идейный мир автора этого произведения во многом отличается от представлений, отразившихся в Киевском своде и в Лаврентьевской летописи. В Галицко-Волынской летописи почти не чувствуется влияния учения о «братней любви» и крестной силе. Вместо этого неоднократно указывается, что княжеская власть (речь в основном идет о Данииле Романовиче) установлена Богом и сопротивление ей (как правило, имеются в виду галичские бояре) это религиозное преступление. Главный виновник «многих крамол», «частых восстаний», «многих мятежей» и «великих льстей» галичское боярство, к которому прилагаются всевозможные ругательные эпитеты, но в основном имеющие религиозный смысл: «безбожные», «неверные», «беззаконные», «нечестивые», «льстивые», «лживые». Та кие слова используются еще только для характеристики «поганых» татар, но с гораздо меньшей экспрессией. Один из галичских бояр сравнивается с Каином за то, что «раз-

С. 15

движе уста своя на господина своего» (оклеветал Даниила), другой со Святополком Окаянным
. «Невъра» или «невърство» основное качество бояр. Причем эта харак теристика в летописи имеет явно двойной смысл неверность князю и, вследствие это го, религиозный грех. В тех случаях, когда летописец выводит на сцену положитель ных героев своего повествования, он подчеркивает их верность как князю, так и Богу. Например, «отроки върные» говорят Даниилу: «Върни есмы Богу и тобъ, господину на шему». Слова жителей Галича, «любивших» Даниила, летописец передает так: «Се есть держатель нашь Богомь даныи» (а затем с умилением добавляет: «и пустишася, яко дъти ко отчю, яко пчелы к матцъ, яко жажющи воды ко источнику»)
.
Ничего подобного мы не находим в новгородском летописании. Мир между «брати ей», непролитье христианской крови главные ценности новгородских летописцев. По прание дьявольских козней крестной силой вот их пафос. «Беззаконие» это кресто целование «во лжу» и распри. Идея богоустановленности власти, тем более примени тельно к знати, не получила особенного развития в новгородском летописании (если не считать статьи, заимствованные из южнорусского или северо-восточного летописания).
Между тем на Северо-Востоке эта идея все активнее завоевывала умы. Характер моральной ответственности, возлагавшейся на знать, несколько меняется: если ранее обязанностью доброго «мужа» было блюсти мир между своим князем и другими Рюриковичами и, соблюдая благоверие, удерживать князя от дурного, то теперь основная заповедь для служилого человека хранить при любых обстоятельствах преданность своему князю как государю, поставленному Богом.
Идея верности тем самым эволюционирует. В дружинном строе большое значение имел принцип верности вождю (князю), изначально нейтральный по отношению к ре лигии. Христианское мировоззрение приносит новые этические установки: прежде все го надо быть верным христианским заповедям (любви между «братией» и т.п.), а также обязательствам, освященным силой Креста Господня. Предательство князя знатным, приближенным к князю человеком осуждается как нарушение «братней любви» князей Рюриковичей. С конца XII в. идея преданности князю получает новое религиозное обоснование: государю (который теперь не может не быть православным) обязаны быть верны все люди (а не только дружинники), потому что верность у как представителю Богом установленной власти является выражением и залогом правоверия.
Постепенно меняется также набор тех социальных «ролей», способов поведения, которые знатному человеку полагалось исполнять в его отношениях с князем. Вместо «злого» или благочестивого советника-думца приходят образы предателя-крестопреступника, измена которого государю «собацким злым обычаем», как выражался Иван Грозный, объявлялась изменой православию, и верного холопа, по «внутренней совести» обязанного государю «прямой и доброхотной» службой.
Идея крестной силы была актуальна на Руси в течение всего средневековья, но сочетание ее с идеей «братней любви» было характерно именно для домонгольской эпохи. Эти идеи были тем теоретическим основанием, на котором с христианизацией стали строиться взаимоотношения князя и знати. В части ПВЛ, относящейся к X первой половине XI в., ясно прослеживается различие между оценками летописца, исходящего из христианских постулатов, и поведением участников описываемых событий. Достаточно долго столкновение между христианскими этическими принципами и военно-прагматическим отношением к политике выражалось в летописи в противопоставлении образов религиозно-идеалистически настроенного князя и приземленно мыслящей дружины. Однако с конца XI в. мировоззрение древнерусской знати уже проникается религиозны ми представлениями, в основе которых лежали идеи верности крестному целованию и «несваживания» князей. Только с конца XII в. набирает силу идея преданности князю как богоустановленной власти идея, которой предстояло большое будущее.

С. 16

Примечания

� Последняя работа по этой теме: R u 6 Н. Неrren und Diener. Die soziale und politische Mentalitat des russischen Adels 9-17 Jh. Koln, Weimar, Wien, 1994 (гл. VII).

� Наиболее обстоятельно в работах М.А. Дьяконова «Власть московских государей. Очерки из исто рии политических идей Древней Руси до кон. XVI в.» (СПб., 1889) и «Очерки общественного и государственного строя Древней Руси» (Изд. 4. М.; Л., 1926).

� СБ. Веселовский называл записи «религиозным подкреплением договора о службе» между князем и боярином (Веселовский СБ. Исследования по истории класса служивых землевладельцев. М., 1969. С. 472).

� Дьяконов М.А. Очерки... С. 205. Ср.: Флоря Б.Н. Исповедные формулы о взаимоотношениях церкви и государства в России в XVI-XVII вв. // Одиссей. Человек в истории. 1992. М., 1994.

� См.: Горский А.А. Древнерусская дружина. М., 1989. Среди последних работ отметим, напр.: Л а у ш к и н А.В. Идея богоустановленности власти княжес кой власти в летописании Северо-Восточной Руси второй половины XII начала XIII в. // Русское средне вековье. М., 1997.

� Щапов Я.Н. Религиозное осмысление социальной и политической действительности в древнерусских летописях // Церковь в истории России. Сб. 2. М., 1998.

� Некоторые наблюдения в таком духе можно найти в работе: Федотов Г.П. Русская религиозность. Ч. I. Христианство Киевской Руси. Х-ХШ вв. // Ф е д о т о в Г.П. Собр. соч. В 12 т. Т. X. М., 2001.

� ПСРЛ. Т. 1. Л., 1926. Стб. 76-77. Р и А варианты по Радзивилловской и Московской Академической летописям.

� Там же. Стб. 78.

� Там же. Стб. 132.

� По РА; в Лаврентьевской летописи (далее Лавр.): «аки хулу», что явно не имеет смысла (ПСРЛ. Т. 1. Стл. 135). В Ипатьевской летописи (далее Ипат.): «аки хвалу» (ПСРЛ. Т. 2. СПб., Стб. 121).

� Новейший обзор литературы по событиям 1015-1019 гг. и складыванию культа Бориса и Глеба см.: Карпов А.Ю. Ярослав Мудрый. М., 2001. С. 87-113, 396-401.

� По РА, в Лавр, ошибочно: «не хужи».

� ПСРЛ. Т. 1. Стб. 135. В «Сказании о Борисе и Глебе» и «Чтении о житии и погублении Бориса и Гле ба» примерно в тех же выражениях прославляется смирение и «нелицемерная любовь» Бориса и осужда ются «зълу ради человеци» (Жития святых мучеников Бориса и Глеба и службы им. Пг., 1916. С. 9, 32).

� ПСРЛ. Т. 1. Стб. 205, 206. Указание летописи, что Нерадец бежал к Рюрику Ростиславичу, дает ос нование историкам винить в смерти Ярополка Рюрика и его брата Володаря, враждовавших с Ярополком из-за Владимира Волынского (см., напр.: Соловьев СМ. История России с древнейших времен. Т. 2 // Соловьев СМ. Сочинения. Кн. 1.М., 1988. С. 354-355).

� ПСРЛ. Т. 1. Стб. 230.

� О богоустановленности власти в ПВЛ говорится уже в рассказе о гибели Бориса и Глеба (Там же. Стб. 139-140).

� Там же. Стб. 171.

� Там же. Стб. 227-228.

� Там же. Стб. 257, 260.

� Там же. Стб. 268.

�Там же. Стб. 270.

� О концепции справедливой войны, освященной крестом, особенно в случае нарушенного крестоце лования, подробно писал Г.П. Федотов на материале летописей: Федотов Г.П. Указ. соч. С. 264-266.

� По Хлебниковскому и Ипатьевскому спискам (далее ХИ): «съвьтом ко». Возможно, здесь описка, а должно было бы быть: «злымъ съввтникомъ».

� ПСРЛ. Т. 2. Стб. 324-325.

� Там же. Стб. 344-345.

� Там же. Стб. 354-355.

� Там же. Стб. 399.

� Целью договора провозглашалось «утвердити любовь межю Греки и Русью» (ПСРЛ. Т. 1. Стб. 47).

� См., напр.: Щапов Я.Н. Идея мира в русском летописании XI-XIII вв. // История СССР. 1992. № 1.

� Пономарев А.И. Памятники древнерусской церковно-учительной литературы. Вып. 1. СПб., 1894. С. 14.

� См.: Лихачев Д.С Некоторые вопросы идеологии феодалов XI-XIII вв. // ТОДРЛ. Т. X. Л., 1954. С.87-90.

� ПСРЛ. Т. 1. Стб. 52-53.

� Там же. Стб. 162, 167, 172.

С. 17

� Подробнее см.: Стефанович П.С. Крестоцелование, клятва и отношение к ним Церкви в Древ ней Руси // Средневековая Русь. Вып. 5.

� ПСРЛ. Т. 1. Стб. 172-173.

� Я г и ч И.В. Служебные Минеи за сентябрь, октябрь и ноябрь. СПб., 1886. С. 1118-1126 (издание по древнейшим рукописям 1095-1097 гг. с учетом других рукописей XI-XIII вв.).

� ПСРЛ. Т. 1. Стб. 297.

� Тонко подметил это противоречие Г.П. Федотов: «Обычный конфликт между миром и справедли востью перерастает в конфликт между евангельской заповедью миролюбия и неодолимой силой Креста» (Федотов Г.П. Указ. соч. С. 261).

� ПСРЛ. Т. 1. Стб. 297.

� ПСРЛ. Т. 2. Стб. 451-454.

� Там же. Стб. 461-462. Выдвигалась гипотеза, что боярин сам был автором летописного рассказа: Рыбаков Б.А. Петр Бориславич. Поиск автора «Слова о полку Игореве». М., 1991.

� ПСРЛ. Т. 1. Стб. 420, 431; Т. 2. Стб. 523, 670, 700.

� ПСРЛ. Т. 1. Стб. 372-373; Т. 2. Стб. 522-523, 546-547, 657, 660, 664.

� ПСРЛ. Т. 2. Стб. 513, 535-536, 541.

� Там же. Стб. 536.

� Там же. Стб. 541-542.

� См.: Воронин Н.Н. «Повесть об убийстве Андрея Боголюбского» и ее автор // История СССР. 1963. №3.

� ПСРЛ. Т. 2. Стб. 585-587, 590-591. Под «ворогом» явно имелся ввиду представитель дьявольского «воинства»; под «еретичеством» в Древней Руси подразумевали вообще любое нарушение религиозных и нравственных норм; «жидовине» это либо обозначение конфессиональной принадлежности «ясина», ли бо сравнение его с евреями, распявшими Христа.

� См., напр.: ВальденбергВ.Е. Древнерусские учения о пределах царской власти. Пг., 1916. 51 ПСРЛ. Т. 2. Стб. 592-593.

� ПСРЛ. Т. 1. Стб. 372, 376-377, 381-382.

� Ср. далее ссылку на Псалтырь с мыслью, что бояре «осквер ниша святыи» (т.е. крестоцелование) и «в правду всприяша възмездье» (стб. 384-385).

� ПСРЛ. Т. 2. Стб. 747, 762.

� Там же. Стб. 763, 777.

С.18

