«Средневековьем" или "Средними веками" называют период в истории европейской культуры, находящийся между Античностью и Возрождением: отсюда - и определение «средние», что означает «срединные», «промежуточные». Так их назвали гуманисты эпохи Возрождения (Ренессанса) - культуры, пришедшей на смену средневековой. Гуманисты мечтали о возрождении античной культуры «через голову» лежащих между ними и Античностью «варварских» веков, полосы культурного одичания, начавшегося, по их представлениям, после крушения Римской Империи. Сегодня мы представляем себе Средние века совершенно по-другому - как тысячелетнюю эпоху утверждения и торжества христианской веры, как мучительный путь освобождения западноевропейских народов из плена язычества, варварской жестокости, кровавых жертвоприношений и первобытного «коллективизма». Христианское учение сделало человека лично ответственным за свою жизнь и за все свои мысли и деяния. Конечно, не все средневековые люди достигали вершин личностного сознания, а те, что достигали, не воспринимали свою личность как что-то совершенно неповторимое, наделенное чем-то, что характеризует его одного и никого другого. То есть личность для средневекового человека не была индивидуальностью. Поступая так или иначе, человек вел себя как должно вести себя христианину, мужу, рыцарю, монаху, крестьянину, члену сельской общины, ремесленного цеха, жителю той или иной местности и т.д.. То есть он оценивал себя как часть какого-либо целого, надличностного единства. Поэтому и персонажи средневековой литературы изображаются прежде всего как представители каких-либо общественных групп и в согласии с уже сложившимися правилами и приемами изображения - канонами, в том числе и жанровыми: так, в героических поэмах мудрый король-правитель всегда - «седобород», рыцарь-воитель - «горяч» и «отважен», влюбленный поэт в рыцарской лирике - «молод» и «весел», а влюбленный рыцарь в рыцарском романе нередко безрассуден. Эту особенность изображения человека в средневековых литературах Д.С.Лихачев называет литературным этикетом. Средние века были не только «темными», но и яркими, праздничными, нарядными, как витражи средневековых готических соборов. Они были очень разными: так, раннее Средневековье (V-XI века) существенно отличается от зрелого (ХП-ХШ веков) - периода расцвета средневековой цивилизации, а зрелое Средневековье - от Средневековья позднего (XIV-XV веков)- так называемой «осени Средневековья», когда в Италии уже торжествует раннее Возрождение, а в других странах Европы каждая из средневековых культур начинает утверждать себя в неповторимо-национальном обличье.
К литературе Средневековья мы относим не только то, что может считаться литературой сегодня, то есть романы, новеллы, лирическую поэзию или драматические произведения (эти жанры появились в ней только в XII веке). Средневековая литература - это также исторические сочинения и хроники, дидактическая поэзия и проза (к литературе того времени можно причислить даже тексты, заменявшие для средневековых школьников -школяров - учебники). Это - письма (эпистолография), жития святых (агиография), церковные гимны и другие использовавшиеся во время богослужения тексты. Литературой мы считаем и памятники средневекового мифологического и героического эпоса, первоначально существовашие в устном виде, а также народные обрядовые и лирические песни, сказки, загадки, пословицы и поговорки (то, что в новое время называют фольклором). Христианство - фундамент, на котором высится здание средневековой цивилизации. Неслучайно, главным архитектурным сооружением в любом средневековом городе был Собор, находящийся на центральной - соборной - площади. И средневековый человек, каким бы разным на протяжении тысячелетия средневековой культуры он ни был, к какому бы сословию он ни принадлежал, был прежде всего христианином. Поэтому он жил с надеждой на спасение и вечную жизнь. Он с трепетом ожидал часа Страшного суда, которым, согласно христианским представлениям, должна закончиться земная история человечества. Для каждого же человека в отдельности таким судным часом был миг его смерти, в который он предстает перед Всевышним. Поэтому тема смерти занимает большое место в произведениях средневековых авторов, а венцом средневековой литературы становится «Божественная комедия» Данте Алигьери, аллегорически изображающая в лице автора и одновременно главного героя поэмы путь всего человечества к очищению от грехов и к вечной жизни. Идея спасения в глазах средневекового человека лишала смерть ореола трагичности. Смерть в те времена была обыденной, а временами - даже праздничной, веселой. В средневековых карнавалах в качестве одного из главных участников праздника выступает смеющаяся пляшущая Смерть. Она была ужасна и одновременно нестрашна.
Смерть в Средние века - не только этап на пути к спасению и вечной жизни, но и неотъемлемая часть жизни земной, жизни природы, постоянно обновляющейся в смене времен года, в цикле календарных праздников, умирающей и возрождающейся однвременно. Такое природное представление о смерти, также присущее средневековому человеку, говорит о том, что он во многом еще оставался язычником, варваром (так римляне - вслед за греками - называли германцев, живущих к северу от Альп, но практически это название распространялось на все народы, жившие за границами Империи, то есть и на кельтов, и на гуннов, и на славян). Христианское и варварское начала сосуществовали и боролись в душе и мировоззрении средневекового человека, а христианская церковь, пытаясь утвердить свое господство, не стремилась (да и не могла) полностью искоренить тысячелетние варварские обычаи, варварское мировосприятие, варварскую культуру как таковую. Борясь с языческими богами и божками, она в то же самое время пыталась по возможности согласовать языческий и христианский ритуалы (обряды), ритм языческих годовых праздников и календарь праздников церковных (например, дни зимнего солнцестояния - 22-23 декабря и Рождество -25 декабря, летнее солнцестояние - 22-23 июня и праздник Иоанна Крестителя (Иванов день). Тем самым церковь не только искореняла язычество, но и приспосабливалась к нему. Более того, именно благодаря монахам, запечатлевшим на пергаментах варварские песни, эпические предания, ритуальные тексты, до нас дошли героические поэмы древних германцев и скандинавов (германских народов, в дохристианские времена заселивших север Европы), эпос и мифологические представления кельтов.
На базе архаической эпической традиции - не дошедшего до нас эпоса франков и готов - в X-XII веках в Западной Европе начинает складываться героическая поэзия "молодых" европейских народов - французов, немцев, испанцев. Таким образом, культурное наследие варваров не только сохранилось, но и, частично христианизировавшись, наряду с элементами античной культуры, вошло в состав культуры средневековой. Это воссоединение разных культурных традиций в составе многоликой и все же единой - христианской - средневековой культуры называется «средневековым синтезом». Процесс средневекового синтеза завершился только в XI веке.
Говоря о средневековом синтезе, нельзя забывать о влиянии, которое оказало на средневековую культуру Западной Европы мусульманская цивилизация. В начале VIII века воины арабского халифата (с центром в Дамаске) захватили большую часть Испании, на территории которой находилось христинаское государство вестготов. Но почти сразу же правители-христиане оставшихся непокоренными северных территорий полуострова начали борьбу с завоевателями, которых они называли «маврами», - Реконкисту. Реконкиста длилась почти восемь веков, на протяжении которых испанские правители и их подданные не только бились с маврами, но и поддерживли с ними дипломатические и культурные связи (здесь вполне уместо вспомнить подобные отношения Московской Руси и Золотой Орды). Через испанское посредничество, а также путем прямых контактов с высоко развитой арабской культурой (эти контакты особенно усилились во времена Крестовых походов) народы Западной Европы познакомились с алгеброй и астрономией, арабской медициной и логикой Аристотеля (в переводах с древнегреческого на арабский), с устройством стрельчатой арки (что и привело к расцвету готической архитектуры) и любовной лирикой, повлиявшей на формирование поэзии юга Франции - Прованса. Испанские переводчики арабских книг познакомили европейских писателей с особым способом построения повествования - так называемой «обрамленной повестью», когда внутрь какого-либо сюжета вставляются многообразные другие истории. Например, в историю царевича, оклеветанного мачехой и приговоренного отцом к смертной казни, вставляются рассказы мудрецов, желающих отсрочить исполнение приговора и услаждающих слух разгневанного правителя разными историями, каждая из которых показывает, на какие хитрости и коварства способны женщины. По отношению к историям-поучениям мудрецов история царевича выступает как обрамление. Этот тип построения повествования стал особенно популярен в европейской литературе благодаря «Декамерону» Дж. Боккаччо.
Для понимания своеобразия памятников средневековой литературы следует также иметь в виду, что в ней отражены весьма отличающиеся от наших представления средневекового писателя (и его читателя) о времени и пространстве. Средневековые космографы (то есть те, кто описывал устройство вселенной) опирались на греческого географа Птолемея, согласно которому земля является центром мироздания и окружена разно удаленными от нее небесными сферами. Птолемеевская картина мира совпадала с христианским учением о том, что Бог, творя мир, поместил в его центре землю и человека - как лучшее из своих творений, созданного «по образу и подобию Божьему». Но само мироздание состоит из «Града земного» и «Града Божьего». Первый - это посюстороннее, тварное, отмеченное печатью грехопадения и смерти бытие (в нем и царит человек после грехопадения и изгнания из Рая). «Град земной» - это и Преисподняя - обиталище падших ангелов и грешников. «Град Божий» - потусторонняя вечность, в центре которой расположен Престол Творца, а также иерархии ангельских чинов. В Вечности заключены и все «идеи» (своего рода «модели») земных вещей - тех, из которых состоит созданный Богом земной мир. Многие из этих «идей» могут быть представлены в глазах людей только в виде образов, требующих особого истолкования, -символов (розы, креста, агнца, орла и т.п.) и аллегорий - условных знаковых фигур, которые часто встречаются в средневековой литературе.
Но рядом с этими условными фигурами в средневековых произведениях много карикатурно-натуралистических образов - гротесков, таких как полулюди-полуживотные, химеры, карлики, великаны. Поскольку средневековый человек во многом оставался язычником, то и посюсторонний земной мир в его глазах нередко оказывался магическим, заколдованным миром. Особая, чудесная реальность существовала для него где-то совсем рядом с его повседневной жизнью - стоит отойти от порога, выйти за околицу деревни или за крепостную стену. Там начинались дикие леса и болота, горы и пустоши, необжитые пространства, в которых куролесила нечисть - свергнутые с пьедесталов бывшие языческие божки и боги. Сохранить свою душу, а то и жизнь можно было, лишь предав себя мысленно в руки Божьи, следуя по жизни, положившись во всем на волю Божью. Но вера в Провидение отнюдь не избавляла христианина от свободного личного выбора между добром и злом - выбора «жизненного пути». Для нас это словосочетание — идиома, для средневекового человека — реальность. Герой средневекового рыцарского романа (как и герой-богатырь русской сказки), выбирая ту или иную дорогу, выбирал и свою судьбу.
Особое значение имело также перемещение героя средневековой литературы по вертикальной оси с полюсами «верх» и «низ». Движение с направлением вверх - к Небу - имело положительный смысл, означало приближение человека к Благу, Добру, победу над смертью. Спуск вниз символизировал тяжелое испытание, соблазн, грех, а зачастую - и гибель. Вертикальное строение мира опиралось и на христианскую иерархическую вселенную, и на распространенный во всех древних дохристианских мифологиях образ Мирового Древа, соединяющего небо и землю. Правда, для язычника расположение чего-либо внизу, у корней древа вовсе не было плохим знаком. Так, у корней ясеня Иггдрасиль - Мирового древа скандинавской мифологии - протекает источник жизни. Такого рода источников жизни, бьющих из недр земли, много и в мифологии кельтов: позднее в рыцарских романах и волшебных сказаках они превратятся в волшебные источники.
Рыцарский роман, как и рыцарская лирическая поэзия, относится к средневековой рыцарской литературе, то есть литературе, выражающей мировоззрение, идеалы и образ жизни рыцарства как особого сословия, сложившегося в Европе во времена Крестовых походов (конец XI - ХII века). Рыцарская литература создавалась в замках крупных феодалов или при королевских дворах.
Значительно раньше сформировалась литература клерикальная, которая долгое время и была, как уже говорилось, единственной литературой средневекового Запада. Местом рождения клерикальной литературы были монашеская келья, монастырский скрипторий (место, где создавались средневековые рукописи), епископальная школа. Определение «клерикальная» точно переводится как «церковная». Но так понимать его в данном случае было бы неверно^ Это была «ученая» литература в самом широком значении слова, создававшаяся первоначально на латыни, а затем и на национальных языках. В нее входили не только тексты, предназначавшиеся непосредственно для церковных нужд, но и повествовательная проза, адресованная народным «низам», такая, как «жития святых» или поучения -«экземплы», и выворачивающая наизнанку литургические каноны и нарушающая всякие приличия поэзия вагантов, и драматические сочинения, то есть род литературы, решительно осуждаемый первыми христианскими авторами.
Вскоре после рыцарской литературы - в ХП - ХIII веках - вслед за подъемом городов - возникла городская литература, отражавшая вкусы и идеалы горожан - ремесленников и купцов. Впрочем, это разделение единого потока средневековой литературы на три сословные литературы достаточно условно. Автор "классических" средневековых рыцарских романов Кретьен де Труа был клириком, горожане охотно читали переложенные в прозу рыцарские повести и жития святых, а самые значительные образцы средневековой словесности XIII -XV веков объединяют в себе традиции всех трех "сословных" литератур. Наконец, следует отметить еще одну особенность средневековой литературы. Мы не знаем имен авторов многих средневековых произведений. Иногда потому, что первоначально это были образцы коллективного народного творчества. Но чаще всего из-за того, что средневековый творец не всегда считал необходимым открыть свое имя, запечатлеть его на пергаменте, чтобы остаться в памяти потомков. Он всего лишь создавал свою версию чего-то уже созданного и существовашего до него, "ничейного". И это "ничейное", согласно его представлениям, "ничейным" и должно было остаться. Таким образом литературное самосознание у средневековых писателей развито еще очень мало. Впрочем, в период зрелого Среденевековья появляются жанры, например, рыцарская лирика, в которой авторское начало уже начинает играть существенную роль, так что имена всех поэтов-трубадуров нам прекрасно известны. А позднее появляются писатели, проявляющие о сохранности своих книг особую заботливость. Например, крупный испанский писатель и политический деятель XIV века граф Хуан Мануэль приказал переписать в один свод все созданные им книги и отправил эту рукопись на хранение в один из монастырей.
Наконец, поскольку средневековая литература очень традиционна, то есть средневековые писатели пользуются набором одних и тех же образов, мотивов, сюжетов, а часто и художественных приемов (вспомним о "литературном этикете"), уже известных слушателям (читать тогда мало кто умел!) и читателям их произведений, то сами эти слушатели и читатели требовали от автора не изобретательности в выдумывании новых поворотов в развитии знакомых тем, не новизны, а соблюдения традиции. Поэт-жонглер, исполнявший, к примеру, героическую поэму, должен был оправдывать ожидание своей аудитории, строго соблюдая установленый ход действия и оценки образов героев. Такой принцип художественного восприятия называется "эстетикой тождества". В наше время этот принцип сохранился в детской аудитории (дети любят по многу раз читать одну и ту же книгу или смотреть тот или иной фильм).
Средние века и средневековая культура в целом, отделенные от нас, по меньшей мере, пятью столетиями, так до конца не исчезли ни из нашего культурного обихода, ни из нашего сознания. Средневековая культура и литература были унаследованы литературой Нового времени. Например, роман Нового времени начинается с «Дон Кихота» Сервантеса, комически переосмыслившего опыт средневеково-ренессансных рыцарских романов. У. Шекспир создавал многие пьесы, используя средневековые хроники и предания. На рубеже XVIII-XIX веков И.-В.Гете пишет драматическую поэму "Фауст", сюжет которой восходит к средневековой легенде о монахе, продавшем свою душу дьяволу. Живописный образ романтических Средних веков возникает на страницах романа В.Гюго "Собор Парижской богоматери". В середине XIX столетия немецкий композитор Р.Вагнер создает оперную тетралогию (цикл из четырех опер) «Кольцо Нибелунгов на сюжет рыцарского эпоса о Нибелунгах, а в середине XX английский прозаик и учъпът-медиевист (что означает «специалист по Средним векам») Дж. Р.Р.Толкиен сочинает фантастическую трилогию «Властелин колец», опираясь на средневековые кельтские мифы и предания. Многие средневековые образы воскресают на страницах романа М.Булгакова «Мастер и Маргарита», а последним сочинением одного из великих мастеров русской прозы XX века А. Ремизова была обработка средневековой легенды о Тристане и Изольде.
