PAGE  
35


Наследие 
 Православные средневековые памятники
Слободан Чурчич (профессор византийского искусства, Принстонский Университет, США)
Чтобы увидеть лучшие памятники поздневизантийской архитектуры и монументальной живописи, нужно отправиться в Косово (сейчас название «Косово» обозначает два  различных региона – собственно Косово и Метохию).  Косово и Метохия, являвшиеся сердцем средневекового сербского государства, в течение нескольких десятилетий были областью, где лучшие строители, скульпторы и художники из разных мест под покровительством сербских королей и архиепископов возводили и украшали храмы и монастыри. На сравнительно малой территории площадью немногим более 10,000 км2 (примерно 100 на 100 км) находятся четыре памятника мирового значения, возникшие в эту эпоху: комплекс церквей сербской патриархии в Пече, церковь Богородицы Левишки в Призрени, церковь Благовещения (ныне Успения) в монастыре Грачаница и церковь Пантократора в монастыре Дечаны, а также ряд малых церквей и монастырских построек. 
Краткое географическое и историческое введение

Регион Косово и Метохии, бывший автономной областью Сербской республики до 1999 года,  расположен в центре балканского полуострова и окружен высокими горами и их предгорьями: Копаоник на севере, Шар Планина и Скопска Чрна Гора на юге, Проклетье на западе. Косово и Метохия, две главные равнины области, простираются на север и юг, образуя соответственно бассейны рек Ибар, Ситница и Белый Дрин. Две эти плодородные равнины образуют основные земледельческие области региона, а холмы и предгорья идеально приспособлены для выпаса овец. Регион богат природными ресурсами: углем, свинцом, серебром и другими металлами и минералами.

Край был урбанизирован еще римлянами, знавшими о его богатых природных ресурсах. Центром региона во времена Рима был город Ульпиана (в шестом веке известный также как Юстиниана Секунда), остатки которого были частично раскопаны на равнине Косово, примерно в десяти км на юго-запад от Приштины. Ульпиана, возможно, основанная императором Траяном, в поздней античности превратилась в большое укрепленное поселение. Город, ставший начиная с IV века  важным центром христианства, имел множество церквей, в одной из которых хранились останки прославленных христианских мучеников Флора и Лавра, начиная со времен Диоклетиана, здесь возводилось много богатых домов. Город достиг своего расцвета в период правления императора Юстиниана (527–565), но спустя несколько десятилетий был уничтожен во время опустошительного нашествия аваров и славян. К концу VI века Ульпиана и другие ранневизантийские центры края, например, укрепленная резиденция епископа в Хвосно, были разрушены. 

Первые признаки обновления культурной жизни в регионе появились после повторного византийского завоевания центральной части Балканского полуострова при императоре Василии II в 1018 году. В результате археологических раскопок были открыты остатки нескольких церквей, возведенных в соответствии с планами Василия завоевать и повторно заселить весь центр Балкан, в преддверии его окончательной победы над болгарским царем Самуилом. Подъем сербского государства во второй половине XII века совпал с упадком Византийской империи и ее уничтожения в результате Четвертого крестового похода в 1204 году. В XIII веке экономическое и политическое положение Сербии стремительно улучшалось, что не замедлило проявиться в развитии ее культуры. В это время в Косове появляются первые значимые постройки и произведения искусства, имеющие определенные даты. После возникновения в 1217 году Сербского королевства и в 1219 году независимого архиепископства сербские правители, а также знать и духовенство, начали вкладывать значительные средства в постройку церквей и монастырей. Основной поток их шел на создание великолепных церквей-усыпальниц для представителей правящей династии, а также на создание связанных с ними монастырей --  важных очагов культуры, центров обучения и культурной жизни, где развивались литература, музыка, живопись,  ювелирное дело и многое другое
.

Политическая обстановка на Балканском полуострове продолжала изменяться на протяжении XIII -- первой половины XIV века, в числе перемен можно отметить экспансию Сербского государства на юг. После захвата сербами Скопле и превращения этого города в их новую столицу часть Македонии севернее линии Прилеп–Штип оказалась под властью сербов на следующие сто лет. Завоевание было узаконено мирным договором 1299 года между Византией и Сербией, согласно которому младшая дочь византийского императора Андроника II Палеолога  Симонида вышла замуж за сербского короля Милютина (1282–1321), который был значительно ее старше.

Ряд значимых церквей и монастырей, возведенных в Сербии в первые десятилетия XIV века, обнаруживает сильное византийское влияние. Этот феномен, очевидный примерно с 1300 года,  вскоре после женитьбы короля Милютина на византийской принцессе Симониде, в историографии рассматривался как результат экспансии Сербского государства на юг, захвата византийских территорий, где было много строителей, обученных в империи. Реальные причины более сложны и не могут быть поняты без знания всей политической обстановки того времени.  Следует отметить, что продвижение Сербии на юг началось уже в 1282 году с завоевания Скопле, главного византийского центра региона. Однако до 1300 года под покровительством короля Милютина церкви в византийском стиле не строилось. Несомненно, это свидетельство осознанного выбора, а не случайное совпадение. После своей женитьбы на Симониде Милютин стал рассматривать себя как равного византийскому императору, за чем последовала сознательная «византинизация» Сербии, которая распространялась и на архитектурные сооружения, которые теперь начали возводиться в византийском стиле и лучшими византийскими мастерами. Милютин, глава экономически сильного государства, обладавший высокими амбициями, в вопросах культуры был способен прямо соревноваться с византийским императором, что он в меру своих сил и делал.

В правление короля Милютина и его наследников – сына Стефана Дечанского (1322–1331) и внука Душана (1331–1355), Сербия достигла наивысшего экономического и политического могущества. Именно на этот период приходится наибольший вклад Сербии в мировую культуру, в это время сербские короли открыто соревновались с византийскими императорами не  только в официальном величии и репрезентативной роскоши, но также и в покровительстве искусствам. Примерно с 1310 года Сербия стала главным производителем памятников культуры на Балканском полуострове. Лучшие произведения в искусстве и архитектуре этого периода созданы на территории  Косово и Метохии, где в городе Печ возникла постоянная резиденция наместников Сербской Православной Церкви. Экономическое процветание Сербии проявлялось и в том, что правители выбрали именно этот регион для возведения своих резиденций, сведения о которых сохранились лишь в письменных источниках. В то же время, начала заявлять о себе богатая знать, которая также активно покровительствовала искусствам. В результате в первой половины XIV столетия регион Косово и Метохии стал на Балканах самым оживленным центром строительства церквей и развития живописи.

Основные памятники

1. Сербский Православный Патриархат в Пече

Под покровительством первого сербского архиепископа Саввы I, практически одновременно с сооружением главных монастырских церквей в Жиче и Студенице Хвостанской, была возведена еще одна важная церковь – Святых Апостолов в Пече. Несмотря на то, что нам довольно много известно о позднейшем архитектурном комплексе Сербского Патриархата, точные обстоятельства и дата постройки здания XIII века в Пече остаются неизвестными. На этом месте, возможно, находилась трехнефная базилика XI века, и значительная часть ее главного нефа была включена в конструкцию новой церкви. Новый храм (примерно  8 на 28 метров) был равен по длине главной церкви монастыря в Студенице, хотя и уступал ей по ширине. В целом пропорции здания были немного странными из-за включения основы старой церкви, ставшей западной частью нового главного нефа и нартекса. Новая церковь имела перекрытое куполом центральное пространство с двумя примыкающими к нему по бокам «низкими трансептами» – крыльями, глубокий алтарь, заканчивающийся большой апсидой, полукруглой как внутри, так и снаружи. В отличие от церквей в Жиче и Студенице, главный алтарь храма Святых апостолов дополнялась с боков парой приделов («пастофориев») с маленькими полукруглыми апсидами. Такая планировка, ставшая для последующих построек традиционной, появилась здесь, видимо, впервые. Другой важной чертой, также предположительно введенной впервые, было полное отделение южной капеллы (дьяконника) от главного нефа: попасть в нее можно было лишь через алтарь. Церковь имела еще одну пару капелл, примыкающих к западной части здания. Эти капеллы были связаны с западным отделением наоса, а не с нартексом, как в Жиче. От предшествующей постройки церковь Святых Апостолов в Пече унаследовала сравнительно небольшие размеры, что отразилось в малой высоте ее купола, сводов и конхи главной апсиды. Если к этому добавить гладкие цилиндрические внешние очертания ее купола, а также сравнительно грубую строительную технику, церковь Святых Апостолов предстает достаточно архаизирующим сооружением. Все причины такого анахронизма ее облика выявить невозможно. Вполне вероятно, что это была работа одной из первых местных артелей, возникших в Сербии в результате интенсивного строительства, которое велось при Стефане Неманьи. Своеобразие облика этого здания в древности в основном определялось его красными оштукатуренными стенами с нарисованными линиями, акцентирующими основные членения; следы этих линий были обнаружены во время недавней реставрации. После перестройки и расширения всего комплекса в XIV веке храм был покрыт еще одним слоем штукатурки с более проработанными декоративными узорами.

Повторяющиеся набеги болгар и половцев на Сербию в последние десятилетия XIII нанесли урон Жиче, резиденции сербского архиепископа. После одного из таких набегов, произошедшего около 1285 или, возможно, в 1291 году, было решено в целях обеспечения безопасности перенести архиепископство из Жичи в Печ. Благодаря этому, статус церкви Святых Апостолов резко возрос, со временем она превратилась в место погребения сербских архиепископов, а затем патриархов, и оставалась им на протяжении всего средневековья. Замысел церкви Апостолов в Пече и проведение большей части работ по ее постройке – заслуга первого сербского архиепископа Саввы I, завершение строительства, в частности, роспись храма, велось уже при его преемнике Арсении, возможно, около 1260 года. 
Фрески церкви Апостолов замечательны в нескольких отношениях. Наряду с другими впечатляющими ансамблями фресок XIII века королевских церквей Сербии, прежде всего, монастырских церквей Милешева и Сопочаны, фрески церкви в Пече выполнены приезжими мастерами, которые могли работать лишь в этом храме. Никаких более ранних церковных фресок, схожих с ними по стилю, не существует, как не существует и близких росписей в более поздних храмах. Фрески Печа уникальны, они отличаются некоторыми заметными архаическими мотивами, связанными с их особыми функциями. Росписи эти подражали росписям церкви монастыря Жичи, и, кроме того, восходили к образам Сионской церкви в Иерусалиме. Сербский архиепископ Никодим, писавший в 1318–1319 годах, утверждает, что архиепископ Савва во время своего паломничества в Святую Землю «увидев в святом граде Иерусалиме великолепную Сионскую церковь и церковь Сиона и Святого Саввы Иерусалимского, [пожелал] в соответствии с увиденными им образами воздвигнуть эту великую церковь [в Пече]». Эта «праматерь-церковь» всех христианских кафедральных соборов стала моделью для двух сербских храмов, обе церкви (сначала в Жиче, затем – в Пече) стали называться в Сербии «Mater ecclesia (матерями-церквями)». Выбор сюжетов для подкупольного пространства (Воскрешение Лазаря, Тайная Вечеря, Сошествие Святого Духа и Явление Апостолам) во многом следует сионскому прототипу. Лишь Воскрешение Лазаря не восходит к этому образцу, и связано с замыслом использовать храм как усыпальницу. Это явно отразилось и на выборе других сюжетов для росписей важнейших частей храма – Вознесения в куполе и Деисуса в конхе главной апсиды. Оба сюжета в поздневизантийских церквях встречались довольно редко. Их выбор, несомненно, был продиктован желанием сделать церковь Святых Апостолов мавзолеем сербских архиепископов.  Первым из погребенных там стал  архиепископ Арсений. 
Сохранившиеся фрески в главном помещении церкви включают также композицию Поклонения Жертве в нижней части апсиды, и Причащения апостолов на двух сторонах вимы перед апсидой. Вторая композиция крайне необычна и очевидно ее выбор стал результатом чрезвычайно сжатых пропорций церкви, унаследованных от старой постройки на том же месте. В Поклонении Жертве изображаются две симметрично расположенные группы отцов церкви. Группа слева включает портрет первого сербского архиепископа, и к тому времени уже канонизированного, святого Саввы. Такая практика включения местного святого в ряд отцов церкви, хотя и встречавшаяся в византийском мире, была довольно редкой. Этот пример – наиболее ранний в Сербии. Посмертный портрет Саввы еще раз повторяется в апсиде протезиса, где он изображен служащим литургию вместе с его живым преемником, архиепископом Арсением. Изображение живущего архиепископа в алтарной  фреске – еще один не имеющий аналогов пример инновации в истории сербской живописи.

В западной части церкви Святых апостолов, подвергшейся многочисленным перепланировкам в последующие века, сохранился ряд почитаемых захоронений, расположенных в линию вдоль стен, перекрытых полуциркульным сводом. Среди них выделяются мощи святых архиепископов Арсения (1233–1263), Саввы II (1263–1271) и Иоанникия II (1337–1346, патриарх с 1346 по 1354), сохраняемые в раке слева от иконостаса. С другой, правой стороны его находится реликварий с мощами пятерых раннехристианских мучеников: святых Евстратия, Евгения, Аксентия, Мардария и Ореста. В церкви Апостолов сохранена еще одна важная традиция – в ней есть патриарший трон, расположенный напротив западной стены южного трансепта. В действительности сооружение представляет собой мраморную загородку, в которой должен был стоять настоящий трон. Очевидно, он был установлен после того, как Стефан Душан возвел архиепископа Иоанникия II в сан патриарха, чтобы обеспечить собственную коронацию как «Императора сербов и греков». 
В течение третьего десятилетия XIV века церковь была расширена и превратилась в большой комплекс, включающий храмы Святого Димитрия, Пресвятой Богородицы, часовни Святого Николая и значительный экзонартекс. Поэтапное увеличение первоначального здания церкви за короткий промежуток времени было связано с расширением ее функций, в том числе, с необходимостью погребения новых сербских архиепископов. 
Церковь Святого Димитрия была построена первой, в 1321–1324 годах, при архиепископе Никодиме, известного своими связями с монастырем Хиландар на Афрне, а также заслугами в принятии нового церковного устава (1319). Эта церковь заменила собой северный боковой придел храма Святых Апостолов. В плане она представляет однонефное здание размером примерно 7,3 на 15 м. В архитектуре, особенно в конструкции купола на восьмиугольном барабане, явно прослеживается участие византийских мастеров, по всей вероятности, связанных с монастырем Хиландар. Единственными деталями, не связанными с византийским зодчеством, являются романско-готические каменные наличники в апсиде и западной нише. По ним можно предположить, что в числе возводивших здание мастеров были и местные строители, а возглавлял их либо византиец, либо человек, получивший в Византии архитектурное образование.

Несмотря на серьезные повреждения и поновления фресок в позднее время, большая часть оригинальных росписей XIV века сохранилась. Самые замечательные из них – фрески на большом крестовом своде, перекрывающем западную часть церкви. В центре свода – медальон с бюстом Христа Эммануила, окруженный с четырех сторон изображениями четырех церковных соборов. На главной оси восток-запад представлены два первых Вселенских Собора – Никейский (325 г.), возглавляемый императором Константином Великим, и Константинопольский (381 г.), возглавляемый императором Феодосием I. По оси север-юг изображены два сербских собора – слева мифический собор под председательством святого Симеона (Стефана Неманьи) и святого короля Милютина, а справа – церковный собор, созванный святым Саввой, первым архиепископом независимой Сербской Православной церкви. Совмещение Вселенских соборов с сербскими было вполне в духе царившего в Сербии около 1345–1346 годов (когда создавались фрески) идеологического климата. В 1346 году король Стефан Душан был коронован как  «император сербов и греков» с помощью первого сербского патриарха, возведенного в этот сан в соответствии с намерениями правителя. Эти композиции свидетельствуют о высочайшем уровне разработки иконографических программ, характерном для Сербии начиная с первой половины XIV века. Главная апсида церкви украшена великолепным образом Богоматери Платитеры с двумя поклоняющимися ей ангелами. Надписи на этой фреске выполнены по-гречески (Богоматерь) и по старо-славянски (ангелы). В нижней части композиции между левым ангелом и Девой Марией помещена большая, хороши заметная надпись на греческом языке, указывающая на автора фрески – Иоанна. В церковном искусстве такие надписи встречаются крайне редко. В данном случае представляется возможным, что художник  был монахом монастыря в Пече, и там самым заслужил право подписать свое творение.

В церкви Святого Димитрия сохранились погребения трех сербских патриархов: святых Саввы IV (1354–1375), Ефрема (1376–1382) и  Спиридона (1382–1387), отмеченные надгробиями, покрытыми искусной резьбой. Наряду с резьбой хорошо сохранившегося мраморного иконостаса, эти надгробия относятся к высшим достижениям монументальной скульптуры Сербии в XIV  веке. Хотя в ту эпоху определяющими были тесные контакты сербской пластики с западной художественной традицией, иконостас церкви Святого Димитрия и гробницы патриархов ясно показывают, что одновременно существовало влияние и византийской скульптуры.
 
Церковь Богоматери, пристроенная с юга к церкви Святых апостолов, также заменила собой небольшой притвор. Она была построена между 1324 и 1330 годами, при архиепископе Даниле  II (1325–1337), одном из самых значительных церковных деятелей средневековой Сербии, как место его последующего погребения. Храм принадлежит к типу, ставшему крайне популярным в первые десятилетия XIV века: это немного вытянутое четырехстолпное сооружение,  в плане представляющее собой крест в квадрате. Размер здания (примерно 10.5 на 17.5 м) больше, чем размер среднего храма этого периода, построенного по такой же схеме. Как и в случае с церковью Святого Димитрия, формы и строительные приемы выявляют работу мастеров-византийцев или мастеров, обучавшихся в Византийской империи. Но романско-готические наличники, так же, как в храме Святого Димитрия, свидетельствуют об участии в строительной артели местных мастеров. В церкви находится могила архиепископа Данило II, украшенная великолепным надгробием, сделанным из местного камня с красными прожилками и декорированным искусно выполненными рельефными аркадами, крестами и другими символами. Помимо погребения строителя церкви, здесь находится и рака с мощами святого архиепископа Саввы III (1309–1316), расположенная слева от иконостаса. 
С противоположной, правой стороны иконостаса установлен более поздний киворий, в который помещена глубоко почитаемая икона Пресвятой Богоматери Печской. Согласно легенде, изложенной в надписи на самой иконе, она была привезена святым Саввой из Иерусалима и восходит к временам Вознесения Иисуса Христа. На самом деле икона гораздо более позднего происхождения, но эта легенда показывает, насколько почиталась Богородица в Пече. Культ Богоматери особенно важен для монашек, с 1960-х годов населяющих монастырь. 
Церковные стены и своды покрыты сравнительно хорошо сохранившимися фресками. Стоит упомянуть выбор определенных сюжетов и их расположение, явно свидетельствующие о роли покровителя строительства – архиепископа Данилы II. Особенно интересен выбор сюжетов фресок, выполненных в непосредственной близости от могилы архиепископа в северо-западном углу храма. В их число входят: "Моисей и Неопалимая купина", "Скиния Премудрости"  и "Кормление Бедных". Присутствие образа Алексея Человека Божьего, обращенного к погребению, подчеркивает монашеский аскетический идеал Данилы II. Замечательный портрет самого Данилы II с моделью церкви в руках в сопровождении пророка Даниила (его тезоименитого святого) на западной стене, южнее входа, показывает нам не только то, как выглядел в реальной жизни архиепископ, но и то, как  выглядел комплекс печских церквей ко времени завершения начатого им строительства (рис.). На этой фреске для нас особенно важен вид церковной звонницы, разрушенной при Османах, о существовании которой известно также из письменных источников. В этой звоннице, о чем также сообщается в документах, существовал храм, посвященный святому Даниилу Столпнику, еще одному патрону архиепископа Данилы II. 

Последним зданием, включенным в храмовый комплекс Печа при архиепископе Даниле II, стала небольшая церковь  Святителя Николая, пристроенная к церкви Богородицы с юго-востока, и большой нартекс перед всеми тремя  главными церквами.. Этот нартекс заслуживает отдельного внимания из-за его выдающихся размеров и своеобразного стиля. Напоминая экзонартексы, во множестве строившиеся в те времена, по сути своей, это был нартекс в традиционном смысле слова, служивший притвором сразу для трех церквей. Его настоящий вид – результат большой реконструкции, проведенной в XVI веке, после восстановления Сербского патриархата в 1557 году. До этого времени, после захвата земель Османской империей в 1455 году, комплекс зданий патриархата был заброшен, а нартекс со звонницей перед ним – в значительной мере разрушен. Реконструкция XVI века следовала первоначальному плану и использовала все уцелевшие части постройки XIV века. Разница заключалась в том, что теперь нартекс больше не был открытым и лишился колокольни, располагавшейся перед ним на одной оси с церковью Святых Апостолов. Согласно официальным предписаниям Османской империи, нартекс можно было сохранить, но восстановление колокольни и использование колоколов не дозволялось. 
После детального исследования печского комплекса стало известно, что нартекс во времена Данилы II представлял собой большое открытое сооружение с шестью широкими арками в главном, западном фасаде и двумя арками с боковых сторон северного и южного фасадов. Размеры здания – 9 на 25 м, изначально крыша поддерживалась двумя рядами из шести сводчатых ниш, опиравшихся на ряд из пяти свободно стоящих восьмиугольных колонн. Оригинальный нартекс возможно частично реконструировать благодаря многочисленным сохранившимся фрагментам, а также модели церквей, показанной на фреске в руках у архиепископа Данилы II в церкви Богоматери. По своему строению этот открытый нартекс можно сравнить с другими похожими нартексами и экзонартексами, построенными в первой половине XIV  века в Сербии, а также в Византии. Другой важной особенностью комплекса является наличие колокольни. Как нам теперь известно,  колокольни были у многих поздневизантийских и сербских церквей, но из-за непреязни мусульман к колокольному звону турецкие власти запретили их использование, колокола систематически уничтожались, зачастую вместе с колокольнями.

Несмотря на повреждения, многочисленные перестройки и поновления живописи, которые претерпел нартекс в XVI веке, он сохранил многое от своего первоначального облика, в том числе, много фресок XIV века. Важнейшей среди них является большая композиция, показывающая фамильное древо династии Неманичей. Это древо, напоминающее Древо Иессеево, особенно интересно, так как в нем совмещены династические представления того времени о святости предков, идеи правления и династического наследования, воплощенной в образе короля. Основываясь на идее соответствия земной и небесной власти, фамильное древо Неманичей воплощает ряд фундаментальных византийских представлений о ее природе, перенося их на сербскую почву с помощью культа святых королей. Что характерно, фамильное древо Неманичей в Пече сопоставляется с источником святой воды или крестильной купелью, сделанной из того же типа камня с красными прожилками, что и саркофаг архиепископа Данилы II.  К теме связи королевской власти и крещения сербское средневековое искусство возвращалось постоянно. 

Нартекс в Пече  сохранил и другие памятники, представляющие особый интерес. Наиболее важным из них является так называемый «Трон святого Саввы» – мраморный трон, расположенный левее основного портала церкви Святых Апостолов и включенный в протянувшуюся по периметру нартекса скамью. Несомненно, это сиденье имеет на только функциональное, но и символическое значение. Нартекс, как известно по другим примерам, использовался для соборов и встреч, на которых председательствовал архиепископ, а позднее патриарх. Трон, стратегически расположенный под монументальной фреской  с образом Христа Ветхого Деньми, представал как  символ величия  и власти, что подчеркивалось также образом первого сербского архиепископа Саввы, помещенным прямо над троном.

Особенно важной чертой ансамбля церквей в Пече, включающего и большой нартекс, были искусно выполненные живописные украшения внешних стен зданий. Большие фрагменты оригинальной росписи сохранились до наших дней, и дают бесценный материал для реконструкции первоначального вида комплекса, а также эстетических принципов строителей тех времен. Особенно важными представляются те декоративные элементы в живописи, которые предвосхищают схожие детали, выполненные в камне.

2. Церковь Богородицы Левишки в Призрене
О средневековом Призрене известно довольно мало, большая часть информации получена из письменных источников. В нижней части города большое рыночное пространство было окружено различными строениями, связанными с происходившей там торговлей. В этом деловом районе, как известно, ежегодно проходили  четыре больших ярмарки. Постоянные жители города строили дома, как правило, на склонах холма, находившегося к югу от  основного поселения. В городе существовали королевские дворцы, упоминаемые в источниках XIV века, но от них ничего не сохранилось. Из средневековых построек Призрена до нашего времени дошли лишь церкви, которые все пострадали во время волны погромов, учиненных албанскими националистами в марте 2004 года. 

Пальма первенства среди сербских средневековых церквей Призрена принадлежит храму Богородицы Левишки, который серьезно пострадал в марте 2004, а затем и в ноябре 2005 года. Современное здание, построенное на месте двух более ранних храмов, включает значительные части предшествующей базилики XIII века. Новая церковь уникальна во многих отношениях. Прежде всего, это единственный средневековый сербский кафедральный собор, расположенный в городе, который дошел до наших дней. Храм, превращенный в мечеть лишь в XVIII веке, сохранил свою средневековую колокольню, что также уникально для периода османского владычества. Это первый из трех сохранившихся пятиглавых храмов, построенных королем Милютином в 1306–1309 годах. Возведение церкви было поручено артели неизвестных по именам строителей из Эпира. Это связано с тем, что в Призрен, находившейся на большой дороге, связывавшей внутренние территории Балкан с побережьем Адриатического моря, часто посещали мастера из тех мест, в отличие от Скопье, поддерживавшему связи с побережьем Эгейского моря, прежде всего, с Фессалониками.


 План церкви Богородицы Левишки – вытянутый, он унаследован от базилики XI века и сменившей ее церкви XIII века. При строительстве нового здания базиликальная форма была полностью отвергнута и был возведен пятикупольный храм, в плане представляющий вписанный в квадрат крест. Пятикупольные храмы встречались в Эпире, например, можно вспомнить огромную церковь Панагии Паригоритиссы в Арте. Однако расположение куполов, их характер и масштаб, а также пропорции здания в целом кардинально отличаются. Композиция восточного фасада церкви, строительная техника и различные детали – все неопровержимо свидетельствует о том, что здание строил эпирский мастер высшей квалификации. На редкость показательны в этом плане особенным образом вырезанные плитки и керамические полые элементы, придающие декоративность фасадам. Тимпан на южной стороне церкви также не совсем обычен – его арка заострена, в противоположность прочим аркам храма и традиции византийской архитектуры в целом. Эта деталь уже попадала в поле зрения исследователей, но, по-видимому, причины выбора такой формы арки не ограничиваются «готическим» влиянием, как указывалось в старой научной литературе. 

На восточном фасаде церкви сохранились монументальные надписи на церковно-славянском языке, вырезанные на специально вделанных в стену плитах. Они имеют большое историческое значение, так как в них упоминаются патрон строительства король Милютин, его родословная, а также  его тесть – византийский император Андроник II. Более того, упомянуты два следующих друг за другом епископа Призрена - Дамиан и Савва.

Наконец, еще одним архитектурным элементом церкви, заслуживающим внимания, является ее экзонартекс, образующий западный фасад здания, увенчанный высокой, расположенной по центру звонницей. Открытая арочная  галерея экзонартекса (впоследствии, как и в Пече, переделанная в закрытую), несомненно, соотносилась с городским пространством перед храмом, от которого ничего не сохранилось. Благодаря своей уникальной сохранности церковь Богородицы Левишки позволяет нам представить облик других, не дошедших до наших дней сербских городских соборов XIV века.
После превращения  в XVIII веке храма в мечеть  его интерьер подвергся незначительным переделкам. Один из столбов с южной стороны был заменен большой аркой, поддерживающей верхнюю часть здания. Арка облегчила установку михраба, ориентированного в сторону Мекки. Стены были полностью заштукатурены и побелены. Церковную колокольню было разрешено оставить, в ее куполе было проделано отверстие и установлен маленький минарет, соответствовавший новой функции здания. После возвращения в 1923 году здания православной церкви минарет был разобран и на колокольню вернулись колокола. Масштабную реставрацию в храме провели лишь в 1950-е годы, при этом внутри обнаружили большие участки фресок. Большинство из них относились ко времени перестройки церкви при короле Милютине, кроме того, был открыт ряд изображений из церкви XIII века, находившихся в хорошем состоянии. Одна из этих фресок, изображающая Богородицу с Младенцем Христом «Кормителем», стала жертвой вандализма в марте 2004 года.

Фрески XIV века в храме Богородицы Левишки крайне важны для изучения сербской и византийской живописи XIV века. Можно предположить, что именно с созданием этих фресок роль лидера в искусстве перешла от Византии к Сербии. Несмотря на то, что уцелела лишь половина из созданных изображений, а поверхность их была повреждена ударами молотка во время подготовки стены к оштукатуриванию, фрески сохранились в сравнительно хорошем виде, позволяющем уловить как их стиль, так и общую иконографическую концепцию. И то, и другое свидетельствуют о высочайшем мастерстве художников. Один из них подписался как «Астрапа», тем самым, показывая свою связь со знаменитой  фессалоникийской династией Астрапас. Возможно, это был Михаил Астрапас, чья подпись есть и в других храмах, расписанных при короле Милютине. Также известно, что Михаил в ряде случаев работал с еще одним художником, чье имя нам известно – с Евтихием. 

В главном куполе храма помещено изображение Христа Пантократора, окруженного сияющим Божественным Светом в виде восьмиконечной мандорлы. Этот образ Спасителя создан в соответствии с  представлениями поздневизантийской теологии, в которой значительное место занимало учение исихазма. Фреска купола церкви Богородицы Левишки – первая попытка воплотить эти новые теологические идеи в искусстве.  На сводах центральной части церкви, как это было принято, преобладают Великие праздники. В конхе главной апсиды – изображение Богоматери, от которого осталась лишь нижняя часть. Ниже Богоматери помещены "Тайная Вечеря" и "Литургия Святых Отцов", что характерно для византийской системы росписей. Последняя композиция занимает также и боковые стены алтаря так, что две последних фигуры участников процессии расположены выше, на одном уровне с Тайной Вечерей. Сильно пострадавшая фреска Вознесения когда-то находилась в глухом куполе над западной частью вимы. Центральная часть росписей глухого купола погибла, сохранились лишь фигуры стоящих апостолов в барабанах на боковых стенах.

Длинные боковые стены здания оставлены для других сцен, среди которых – специальные циклы, посвященные святителю Николаю (чей придел находится в юго-восточном углу здания), Вселенским соборам и Богоматери. На стенах нартекса – почти исключительно портреты представителей правящей династии Неманичей. В центре западной стены – портрет основателя династии и первого сербского святого Стефана Немани (святого Симеона) в образе монаха, расположенный прямо над главным входом. По бокам от него – два его сына: святой Савва, первый сербский архиепископ – справа, а слева – первый сербский король Стефан Первовенчанный. Эти исторические портреты первостепенной важности серьезно пострадали в марте 2004 года, во время страшного пожара, устроенного экстремистами. В числе прочих портретов нартекса – портрет короля Милютина в византийском императорском облачении; от портрета его отца, короля Уроша I, первоначально находившегося напротив, осталась лишь подпись. Внимание к династической преемственности – характерная черта оформления церквей, построенных и расписанных при короле Милютине.

Экзонартекс, очевидно, был расписан последним. Его крестовые своды украшены одними из самых впечатляющих в храме композиций. Главные среди них – Крещение и Страшный Суд. Также впечатляет и обилие пророков, древних философов и прорицателей, как-либо связанных с прославлением Богородицы, которой посвящен храм и чей монументальный образ помещен над главным порталом. Помимо того, на стенах экзонартекса сохранилась необычная документальная надпись – реальный контракт, заключенный с главным зодчим и главным художником храма, где помимо их имен, содержится еще много интересных сведений. Такого рода надписи очень редки, поэтому этот настенный документ омпозиций, помещенными на его крестовые своды. помещений, украшен одними из самых впечатляющих роса 


представляет собой большую историческую ценность.
Как уже было отмечено, архитектура и фрески церкви Богородицы Левишки недвусмысленно свидетельствуют о том, что лидерство в покровительстве искусствам на Балканах перешло в этот период от византийских императоров к королям Сербии. Начиная с 1310-х годов, лучшие византийские зодчие и художники работали на территории Сербии, под покровительством короля Милютина. В то время как византийское церковное строительство на протяжении  первых десятилетий XIV века постепенно приходило в упадок и практически прекратилось около 1320 года, архитектура Сербии была на подъеме. 

3. Церковь Успения в монастыре Грачаница

Несомненно, венцом архитектурной деятельности при короле Милютине стала церковь Благовещения (позднее Успения) в монастыре Грачаница (далее «Грачаницей» мы будем называть лишь саму монастырскую церковь). Это необыкновенное здание было построено как собор важного монастыря и как центр-резиденция  епископии Липлян, все средневековые следы которой исчезли. Сама церковь, на удивление хорошо сохранившаяся, остается окутанной завесой тайны: неизвестны ни точная дата ее постройки, ни имена возводивших ее мастеров и художников. Единственная правдоподобная дата - 1321 год -  связана с грамотой, копия которой, текст которой сохранился на западной стене юго-восточного притвора церкви. 
Грачаница – своего рода энциклопедия не только сербской архитектуры начала XIV века, но и поздневизантийского церковного зодчества в целом. Ее отличает изощренная объемная структура, сочетающаяся с мастерским построением форм и безукоризненным исполнением. Размеры здания – около 13 на 16,5 м, пропорции его сильно отличаются от пропорций церкви Богородицы Левишки, не смотря на то, что Грачаница – также пятикупольный храм. Также возведенная на месте двух более ранних церквей, Грачаница унаследовала от них лишь расположение престола, другие элементы этих храмов не были использованы. В результате Грачаница является воплощением идеального замысла, свободного от каких-либо практических ограничений и разработанного в соответствии с новациями в архитектуре того времени, наиболее выпукло воплотившимися в фессалоникийских церквях Святой Екатерины и Святых Апостолов. В основе Грачаницы, как и этих фессалоникийских храмов, лежит крестово-купольный план. Но в отличие от фессалоникийских построек, это ядро окружено функционально различными элементами – внутренним нартексом, алтарем, восточными боковыми притворами и внутренними проходами, которые все были объединены в один строгий объем, оставляющий впечатление формального единства, симметрии и монументальности.

В архитектуре Грачаницы очевидно еще одно художественное  достижение. Пять ее куполов показаны во всем их величии, так, что форма каждого занимает четко обозначенное, хорошо заметное место в ансамбле. Для достижения такого эффекта зодчему пришлось поднять различные части здания на небывалую высоту, чтобы обеспечить их идеальную видимость. В соответствии с таким замыслом внешнего вида здания, внутренние пропорции также были подвергнуты смелой трансформации. Наиболее явственно это отразилось в увеличении числа горизонтальных зон, занятых фресками на внутренних стенах: вместо традиционных для Византии трех их здесь семь. Хотя исследователи обычно отмечают в палеологовских росписях уменьшение размеров отдельных сцен и увеличение их общего числа, проблема связи между системой росписи и общим характером архитектуры еще не получила в литературе должного раскрытия. Вне зависимости от общих заключений, к которым мы придем позже, для архитектуры Грачаницы характерно необыкновенное внимание к пропорциям. Соотношение пространства под ее главным куполом – 1:6.12 против 1:4.2 у храма Богородицы Левишки. Поэтому внедрение новой программы росписи не могло быть единственным фактором, определяющим такую необычную высоту здания.

Кроме высоты, внешний облик Грачаницы необычен еще и в других отношениях. Стены ее возведены в технике cloisonné, свидетельствующей, в отличие от других зданий того времени, особенно церкви Богородицы Левишки, о сдержанности и консерватизме. Без сомнения, архитектор Грачаницы получил совсем другое образование и воспитание, чем тот, кто возводил собор в Призрене. По конструкции куполов Грачаница близка фессалоникийской архитектуре того времени, но другие части здания не обладают таким сходством. Судя по утонченной планировке, возводивший его мастер должен был иметь большой опыт строительства, однако установить, откуда он (или, возможно, они) происходил крайне сложно. Нужно иметь в виду, что до нас дошло много зданий этого периода, но не все, и реконструкция общей картины – занятие хотя и заманчивое, но бесполезное. Грачаница была последним храмом, построенным при короле Милютине, как о том свидетельствуют его портрет в образе донатора и дата на грамоте, воспроизведенной внутри церкви. 

Фрески Грачаницы сохранились достаточно хорошо. Из-за своего расположения в сельской местности церковь никогда не переделывалась в мечеть, и ее интерьер не заштукатуривался, как у собора Богородицы Левишки. Не взирая на некоторый ущерб, нанесенный протечками воды, уничтожившими в некоторых местах фрески, единство оформления интерьера сохранилось. Из-за своей огромной высоты и сложности внутреннего пространства в Грачанице не был использован каноническая система росписи, обычный для большинства церквей. Ключевые сцены этой системы хоть и присутствуют в главных частях здания, но дополняются множеством других сюжетов и образов, редко или никогда не появляющихся в других храмах. Вместе с еще более сложным интерьером Дечан, Грачаница составляет настоящую энциклопедию поздневизантийской живописи. Основные правила росписи интерьера были соблюдены: это главный купол, непосредственно примыкающие к нему своды и главная апсида. Здесь нам открываются привычные для этих зон образы. В своде купола помещен Христос Вседержитель, окруженный не обычной свитой ангелов, а ангелами, вовлеченными в Небесную Литургию, изображенную здесь как «действо» вокруг основания купола. Такая концепция была характерна для поздневизантийской живописи, опирающейся на развитии теологической мысли и литургической практики. Купол поднят на барабане, на внутренней поверхности которого изображены восемь ветхозаветных пророков. В свою очередь барабан покоится на четырех парусах, также согласно традиции украшенных портретами четырех евангелистов. Вторая основная зона росписей Грачаницы – главная апсида. В конхе апсиды – образ стоящей Богородицы Оранты, которой поклоняются архангелы Михаил и Гавриил. Ниже – пространство, в котором помещен традиционный сюжет Тайной Вечери, разделенный на две практически симметричные части. Прямо под Тайной Вечерей – полоса бюстов святых, еще ниже – монументальная сцена "Литургии  Святых Отцов". Эта композиция протянулась по стенам алтаря, а в самой апсиде помещаются лишь святители Василий Великий и  Иоанн Златоуст, совершающие богослужение над престолом, расположенным прямо под окном апсиды.

Большинство композиций – довольно скромного размера, за исключением трех главных, которые очень велики и, несомненно, созданы, чтобы притягивать к себе внимание - это "Сошествие во ад", "Успение" и "Страшный Суд". "Сошествие во ад" помещено выше всего. Прежде всего, это изображение триумфа, украшающее восточную стену над высокой аркой, отделяющей наос от алтаря. Эта сцена победы Христа над смертью специально помещена над алтарем, где во время литургии регулярно воспроизводятся события Его смерти и Воскресения. Изображение Второго Пришествия, обращенное на восток, подчинено главной идее православия. Прямо напротив него, но уровнем ниже, находится монументальная сцена Успения Богоматери. Она занимает почти в два раза больше места, чем Сошествие во ад и отличается особой проработанностью, включает не только все детали основной темы, но и связанные с ней эпизоды, расположенные в хронологическом порядке слева направо. Эта фреска, помещенная над нижней аркой, соединяющей наос и нартекс, должна была восприниматься как напоминание о бренности земной жизни и надежде на вневременное спасение. Такая идея еще более явно прослеживается на западной стене внутреннего нартекса, где расположена самая большая композиция церкви – Страшный Суд. Ее фигуры находятся практически на уровне глаз смотрящего, несомненно, они должны были оказывать на него сильнейшее воздействие. Роспись, протянувшаяся во всю длину здания и заходящая на западную часть свода, вызывает у зрителя самые непосредственные впечатления. Крайне важны в этом контексте картины Рая на южной стороне и Ада на северной стороне нижнего уровня композиции. Рай изображен как обнесенный стеной сад, врата в который охраняются огненным херувимом с обнаженным мечом в правой руке, а св. Петр с ключами ведет ко входу толпу праведников.

На противоположной стороне  – изображение Ада, одно из самых ужасающих изображений такого рода во всем византийском искусстве. Потоки огня свергаются сверху, от того места, где на троне сидит Судия. В северной части композиции показан бурлящий огненный водопад, исчезающий в правом краю сцены, где его размеры наиболее велики. В этом пылающем потоке и таком же ужасающем море слева от него находится множество существ, принадлежащих как этому миру, так и царству фантазии. Несомненно, на внешний вид изображенных созданий повлияли античные мифы и представления об образах древних героев. Это собрание существ оказывает сильнейшее воздействие на зрителя, располагаясь на уровне его глаз. Для придания еще большей драматичности художник «пробил» изображение мраморной облицовки, украшающей нижнюю часть стен церкви, прямо под самой глубокой частью изображения Ада, как бы предоставляя возможность увидеть то, что в реальности происходит «в самом низу». В «камере пыток» различные грешники – нечестные торговцы и неверные мужья, блудницы и воры – подвергаются вечным пыткам за свои проступки. На центральном крестовом своде нартекса основное изображение – монументальная десница Господа, держащая души праведников в образе детей в пеленках. Один из первых примеров такого изображения в поздневизантийском искусстве, совмещающий образ Страшного Суда, главный символ которого – Судия с открытой книгой в руке, дан на восточной стене, прямо под невысоким, но широким арочным проходом, ведущим из нартекса в наос.

Эта широкая арка, отмечающая вход в главный неф, была специально выбрана для другой композиции, крайне важной в контексте росписей  Грачаницы. Здесь на боковых стенах короткого прохода в полный рост изображена королевская чета. Справа находится портрет короля Милютина в полном облачении, который как инициатор строительства церкви показан с ее моделью в руках. Король на фреске – очень старый человек, что согласуется с известным фактом его смерти вскоре после завершения строительства. Прямо напротив монарха – портрет его супруги королевы Симониды, также облаченной во все регалии. В подписи она обозначена как королева, но также и как дочь византийского императора Андроника II Палеолога. Над королевской четой на нижней стороне широкой арки – бюст Христа в ромбовидной мандорле, окруженный четырьмя серафимами. По протянутым рукам Господа видно, что он благословляет пару; два ангела с коронами спускаются, чтобы вручить их правящей чете. Это явный пример заимствования византийского иконографического мотива императорской коронации. Общая иконографическая схема дополняется византийским типом облачения короля и королевы, а также тем фактом, что они оба стоят на пурпурных подушках с вышитыми двуглавыми орлами.

Еще одна важная композиция во внутренем нартексе вызывает особый интерес. Это – так называемое «Фамильное древо Неманичей». Оно расположено на южной половине восточной стены внутреннего нартекса, прямо напротив изображения Рая в сцене Страшного Суда. Фамильное древо Неманичей, изображенное впервые здесь, в Грачаницах, основано на иконографической формуле древа Иессеева, показывающего земную родословную Христа вплоть до Девы Марии. Связь с Древом Иессеевым была не случайной, главной задачей было показать то, что династия Неманичей была одновременно и династией правителей, и династией святых (к тому времени несколько ее представителей уже были канонизированы), и представить правящего монарха как лучшего потомка «священного древа», произросшего из «корня» основателя династии Немани. 

Помимо Двунадесятых праздников, изображенных на самых верхних сводах и стенах, внутренние поверхности церкви покрыты бесчисленными сюжетами, образами, бюстами святых и т.п. Особенно следует отметить появление Минология  с практически полностью иллюстрированными месяцами сентябрем и октябрем. Судя по другим сюжетам, включающим сцены из Ветхого завета, классической мифологии и т.д., можно заключить, что автор системы росписей был человеком высокообразованным. Возможно, это был епископ Игнатий, несколько раз упомянутый в монастырской грамоте. Скорее всего, именно он, наряду с королем Милютином, определял облик церкви. В предназначении Грачаницы служить резиденцией епископа Липлян, функции отдельных частей церкви остаются не совсем ясными. Так, например, не ясно, для кого были предназначены три акросоля во внешних стенах здания. Они были встроены в храм, но лишь одна, находящаяся в юго-восточном боковом приделе, стал позднее местом погребения епископа Феодора. В научной литературе ставился вопрос о предназначении аркосолия в южной галерее, некоторые считают, что там должно было быть погребение короля Милютина. Желание монарха быть похороненным в Грачанице, с одной стороны, кажется очевидным, однако есть и аргументы против этой версии. Так, например, в композиции на северной стороне восточной стены внутреннего нартекса Милютин показан в образе монаха вместе со своей матерью Еленой, которая также изображена как монахиня. Известно однако, что король Милютин умер, не приняв постриг, но эта фреска свидетельствует, что у него могли быть подобные намерения. 
Другие детали интерьера Грачаницы, кажется, подтверждают это предположение. Прямо над низкой аркой между внутренним нартексом и наосом находится маленькая комната, обычно остающаяся незамеченной. В эту комнату можно попасть по узкой крутой лестнице внутри стены в юго-восточном блоке столбов, поддерживающих вышестоящие конструкции. В комнатке два окна: одно открывается наружу, в сторону западного фасада церкви, а другое – внутрь, из него видна западная часть наоса. Изнутри церкви второе окно кажется включенным в композицию фрески Успения Богоматери, так что «Небесные врата» росписи оказываются оконным проемом. Назначение этой комнатки становится понятным благодаря монограмме короля Милютина на тимпане: можно предположить, что пространство за окном могло быть прямо с ним связано. Сама комнатка, слишком маленькая и недоступная для любого церемониального использования, кажется, представляла собой монашескую келью, место для последнего уединения, в которой «святой» мог провести последние годы своей жизни в полном затворничестве, при этом оставаясь в «райском» пространстве церкви. Возможно, эта келья предназначалась для короля Милютина. Традиция оставления трона и ухода в монашество была известна как в Византии, так и в Сербии. Возможно, идеи об уединении посещали и короля Милютина, но остались нереализованными.

По своей исключительной художественной ценности Грачаница, как произведение архитектуры и галерея выдающихся фресок, занимает место в числе высших достижений византийского искусства. Более того, благодаря воплощению множества тонких теологических и идеологических идей, она крайне значима для истории сербского народа. Грачаница больше чем какой-либо другой памятник эпохи короля Милютина свидетельствует о сложностях его правления, в течение которого Сербия была намеренно «византинизирована», а ее король не только по внешнему виду, но и, по сути, стал равен византийскому императору. Архитектура и фрески Грачаницы выражают эту новую реальность наиболее отчетливо.

4. Церковь Пантократора в монастыре Дечаны

Король Стефан Дечанский и его сын и преемник Стефан Душан совместными усилиями возвели большой монастырский комплекс Дечаны. От ограды монастыря, образующей овал, сохранились лишь фрагменты – главные ворота с нижней частью монастырской башни и фундамент монастырской трапезной, на котором впоследствии было построено новое здание. Внутри монастырской ограды находится крупнейшая и одна из самых впечатляющих сербских королевских церквей-усыпальниц. Этот храм Христа Пантократора, удивительно хорошо сохранившийся – шедевр не только сербской, но и вообще средневековой архитектуры в целом. Церковь была возведена между 1327 и 1335 годами, строительство ее началось при Стефане Дечанском, и закончилось при его сыне Стефане Душане. 
По сравнению с Грачаницей, кафоликон в Дечанах, завершенный лишь шестью годами позднее, кажется принадлежащим другому миру, далеко отстоящему в пространстве и времени. Объяснить это можно тем, что в Дечанах само строительство было поручено Виту, францисканскому монаху из Котора. Эти сведения ценны для понимания механизмов передачи идей, техник и других аспектов зодчества из одной культуры в другую. В Сербии связи с береговыми поселениями, в частности с Дубровником, Котором и другими важными центрами, были крайне важны для периодических «возрождений» западной архитектурной традиции, которая на самом деле  никогда не прерывалась, несмотря на то, что после 1300 года она была в значительной мере оттеснена византийской традицией. Второе важное соображение, основанное на наших сведениях о брате Вите, – личные религиозные предпочтения никогда не мешали  нанимать профессионалов высочайшего класса. Поэтому в этом случае сербский православный монарх нанял католического священнослужителя для строительства православного храма. Этот факт открывает перед нами уникальную возможность наблюдать тонкую грань между функциональными требованиями, и теми аспектами, которые были непосредственно связаны с архитектурной эстетикой. Мы можем проследить, как именно были проведены эти разграничения, кем конкретно и какие решения принимались.

Кафоликон монастыря Дечаны – большое здание, размером примерно 22 на 23 м. В его плане воплощены новые, более свободные принципы, отличные от тех, что применялись в XIII веке. Строители отказались от боковых капелл, примыкавших к западной части большинства королевских церквей XIII века, скорее всего, такое решение было принято в связи с церковной реформой, проведенной в 1319 году сербским архиепископом Никодимом. Вместо них у храма был большой нартекс, который, видимо, инкорпорировал ряд функций, для которых ранее служили приделы. Пространство наоса также изобретательно соединено с боковыми приделами – Святого Димитрия на севере и Святителя Николая на юге. Функционально пространство наоса очерчено высокими плитами парапета, ограничивающими центральную площадку в форме креста, чтобы поместить «монашеские хоры» внутри «перекладин креста», в этом случае видимого лишь благодаря парапету на уровне пола. Купол покоится на высоких мощных столбах, определяющих ядро наоса. Отсутствие традиционно ограничивающих центральное пространство византийского храма стен выдает применение романско-готической структурной схемы, а использование высоких восьмигранных колонн, поддерживающих крестовые своды, напротив, свидетельствует о византийском влиянии. Воздействие западного структурного мышления на сочетание и размещение фресок было значительным, и это в свое время было подчеркнуто Светозаром Радойчичем. Купол, хотя и покоящийся на характерном для византийской архитектуры той эпохи высоком барабане, своим внешним видом также выдает влияние романских и готических художественных принципов. Другая особенность эстетики Дечаны – широкое использование скульптуры как снаружи, так и внутри здания. Хотя по стилю она относится скорее к романской традиции, все же в ней обнаруживается соответствие православной теологии. Дечаны поучительны во многих отношениях, но, пожалуй, самым значительным можно признать тщательно выраженное желание воспринимать «иностранное» влияние. В то время как стиль и эстетика, говоря в целом, довольно эклектичны, содержание (другими словами, иконография скульптуры и живописи) предопределено православными представлениями. То же, конечно, можно сказать и об устройстве интерьера церкви. Несмотря на то, что он находится в оболочке, подобный которой в православном мире нет, на уровне пола кафоликона Дечан соблюдены все важнейшие функциональные установки православной церкви. 

Церковь строилась как мавзолей для короля Стефана Дечанского, который был похоронен в ней вместе со своей женой, их могилы с надгробиями в форме саркофагов дошли до наших дней. Король был канонизирован через несколько лет после своей кончины, и тело его, вероятно,  было извлечено из гроба и помещено в поднятую над уровнем пола богато украшенную деревянную раку, установленную прямо перед иконостасом. В церкви есть и другие захоронения, в ней сохранилась практически вся первоначальная декорация,  в том числе – мраморная алтарная преграда, огромный бронзовый хорос-паникадило (светильник, подвешенный к основанию купола), а также мраморный сосуд для святой воды в нартексе. В этом отношении кафоликон Дечан уникален не только для Сербии, но и для всего византийского мира, так как до нас дошло лишь очень небольшое число интерьеров XIV века такой степени полноты и сохранности. 
Особый интерес представляют также два трона, предназначавшиеся для короля и игумена, установленные соответственно у восточных граней юго-западного и северо-западного столбов, поддерживающих купол. Королевский трон сделан из белого мрамора, а игуменский – из дерева. Королевский трон окружен фресками, сюжетно прямо с ним связанными. Так, напротив него – огромное изображение Христа Пантократора (которому посвящена церковь), а по бокам – две меньшие фигуры Девы Марии и Иоанна Крестителя, образующие композицию Деисуса. Поэтому сидящий на троне король находился напротив Небесного Государя и Высшего Судии. Справа от трона помещено изображение святого Симеона, первого сербского святого и основателя правящей династии Неманичей, в образе монаха. Такое сопоставление правящего короля и основателя династии – Стефана Немани и монаха Симеона – в сокращенной форме отражает фамильное древо Неманичей в нартексе церкви.
Просторный интерьер церкви украшен фресками, согласно византийской традиции покрывающими все доступные поверхности. Их связь с византийским искусством давно привлекала исследователей, но многие из обращавшихся к этой теме, особенно первые, считали, что фрески Дечан были основаны на традициях западной Италии, и предполагали, что эта традиция пришла в Сербию через Далмацию. Особенно подчеркивалась роль Котора, возможно, из-за документально подтвержденного участия в строительстве западного мастера Вита, происходящего из Котора. Более поздние авторы склонялись к тому, чтобы пересмотреть такой преждевременный вывод и стремились проследить во фресках Дечан влияние византийской традиции. Огромное число отдельных сцен и фигур обычно приводили к избирательному подходу, как в тематике, так и в выборе конкретных изображений, которые обычно анализировались вне общего контекста. В исследованиях последних лет предпринята попытка преодолеть ограниченность такого подхода.

Фрески кафоликона Дечан объединены во множество циклов, что само по себе знаменует серьезный отход от более ранней византийской традиции. Наос, являющийся самым большим помещением здания, включает ни много, ни мало восемнадцать циклов фресок, в каждом из них по три-четыре сцены, итого сорок шесть отдельных сцен. Главным, как и в каждой византийской церкви, является цикл праздников, в данном случае почти целиком помещенный в центральное подкупольное пространство, за исключением расположенной на западной стене сцены Успения. В числе прочих циклов – Деяния Христа (восемнадцать сцен), Страсти Христовы (сорок три сцены), Чудеса Христа (двадцать две сцены), Евангельские притчи (тринадцать сцен), Житие Богородицы (четырнадцать сцен), Деяния Апостолов (двадцать одна сцена), Акафист Богоматери, Книга Бытия (сорок шесть сцен), Мудрость Соломона (четыре сцены), житие св. Даниила (три сцены), Сцены из Ветхого Завета (четыре), Древо Иессеево, Страшный Суд (двадцать шесть сцен), Литургический цикл (Тайная Вечеря, Поклонение Агнцу, Небесная Литургия), Проповеди Иоанна Крестителя (пять сцен), житийные циклы святителя Николая (семнадцать сцен) и святого Димитрия (двенадцать сцен). Нижняя часть стен наоса и боковых приделов покрыта изображениями стоящих фигур святых (преимущественно преподобных и мучеников), членов династии Неманичей и сербской церкви.

Нартекс возводился как базиликальная структура, ее «центральный неф» немного выше «боковых». Три перекрестных свода главного нефа покрыты изображениями Вселенских Соборов. Крестовый свод северо-восточной части расписан фресками жития святого Георгия (шесть сцен), а оставшиеся поверхности свода и большая часть окружающих стен – иллюстрациями церковного календаря (Минология). Фрески нижней части боковых стен представляют собой портреты преподобных, членов сербской правящей династии и высших иерархов Сербской Православной Церкви.  На восточной стене нартекса особое внимание привлекают три большие сцены, которые благодаря своему размеру и уникальной иконографии заслуживают особого рассмотрения. Сцена Литургии святителей Василия Великого и Иоанна Златоуста занимает нижнюю часть северного пространства стены (рис.). Двое отцов церкви показаны совершающими службу на престоле, на который возложено Тело Христа в образе взрослого мужа. Такая редкая иконографическая формула  совмещает образ Плащаницы с более традиционной идеей Поклонения Агнцу. Наличие такой сцены отвечает литургической функции пространства, в котором она расположена.

Несмотря на то, что это пространство не замкнуто, ясно, что оно служило особым приделом, заказанным неким Джурдже Остуса Печпала -- дворянина, позднее принявшего постриг под именем Ефрема. В полу этой северо-восточной угловой части нартекса находятся захоронения  Джурдже Остуса Печпала  и его жены Витославы. На северной стене фреска изображает душу дарителя, вручаемую Христу его тезоименитым святым Георгием, а на сводах и верхних частях стен – сцены из жития святого Георгия. 
На противоположной стороне, в южной части восточной стены нартекса – монументальное династическое Древо Неманичей. Его иконография отражает иконографию расположенного на противоположной стене Древа Иессеева, и подчеркивает святость сербского правящего рода.  Древо вырастает из «корня» Стефана Неманьи, основателя сербской королевской династии и в то же время первого сербского святого (Симеона), и увенчивается образом Стефана Душана, императора сербов и греков. Молодой правитель получает королевские регалии от Христа, изображенного в небесной мандорле прямо над ним. Два симметрично расположенных ангела находятся по бокам от Христа и выполняют его божественную волю, вручая королю регалии. Ясно, что королевская иконография в этом случае свидетельствует о высоком уровне развития сербской государственной идеологии, культ правителя в которой достиг своего расцвета именно при Стефане Душане, особенно после его объявления государем Сербско-Греческой империи в 1346 году. 
Огромное изображение Христа Пантократора, которому посвящен собор, связанное с двумя только что описанными сценами, расположено над главным порталом, ведущим из нартекса в наос. Это не обыкновенное изображение святого покровителя, обычно размещавшееся в нише над дверью, через которую люди попадали в церковь. Здесь оно было размещено на стене над порталом и заполняло все пространство внутри ниши. Ниже огромного образа Христа – короли Стефан Дечанский и Стефан Душан, ктиторы церкви. Они преклоняются Господу, а расположенный между ними херувим передает каждому из них свиток. Смысл изображения трактовался разными учеными по-разному, но большинство исследователей склоняется к тому, что два правителя показаны воспринимающими волю Господню. «Я есмь дверь: кто войдет Мною,  тот спасется, и войдет, и выйдет, и пажить найдет» (Ин. 10:9) – таков текст на страницах открытой книги, которую держит Иисус Христос, и этот текст объясняет Его роль небесного защитника, указующего путь на Небеса к вечной жизни. Правящие отец и сын включены в сложный символический контекст, относящийся к принятию божественной мудрости, связанной с Богом-Отцом и Богом-Сыном, ветхозаветными пророками и царями Давидом и Соломоном.

Последняя важная особенность Дечанского кафоликона – широкое использование скульптуры в оформлении здания как внутри, так и снаружи. Хотя скульптура и встречалось в византийской архитектуре, но никогда ее использование не было так тщательно продумано, как здесь. Скульптурные элементы декора, в основном украшающие порталы и окна, как стилистически, так и иконографически больше относятся к романской традиции. Скорее всего, скульпторы были из числа мастеров, привезенных Витом из Котора. Как и в Баньске, образцом для Дечанской церкви был храм Богородицы в Студенице, построенный в 90-х годах XII века основателем династии Стефаном Неманей. Схожесть Дечан и Студеницы особенно заметна по стилю и выполнению больших тройных окон их главных апсид.

Окно в Дечанах состоит из трех проемов, разделенных тонкими восьмиугольными колонками-средниками с капителями в форме зверей – льва и грифона. Над ними возвышается тимпан, симметричный архитектурно, но не по иконографии, так как в нем – крылатый дракон, пожирающий перевернутую человеческую фигуру, и василиск с длинным змеиным хвостом. Иконографическая асимметрия продолжается в резных косяках и архивольте: он населен людьми и животными, а с северной стороны – заполнен почти исключительно растительными мотивами. Мнения ученых об этой композиции разделились. Сомнению не подвергается лишь то, что скульптурный декор копирует практически все мотивы тройного окна апсиды церкви в Студенице, созданные почти за полтора века до этого. Возможно, самой правдоподобной трактовкой функции различных существ, изображенных вокруг главного окна, является то, что они могли служить оберегами.

Смысл других скульптурных групп, связанных с главными порталами и рядом окон, расшифровать легче, хотя и здесь существуют различные точки зрения. Так, главный вход в западном фасаде украшен восседающим на троне Христом, по бокам которого – два ангела: один из них молится, а другой трубит в трубу. Сцена эта как иконографически, так и стилистически характерна для западной традиции, но функционально скульптура, несомненно, связанна с образом Христа Пантократора, которому посвящена церковь. Такой выбор полностью согласуется с византийской практикой, не смотря на очевидные иконографические и стилистические расхождения с традиционными византийскими фресками. 
Прямо над порталом расположено второе по размеру окно в церкви, оно тройное, богато украшенное и в целом схожее с окном главной апсиды. Тимпан окна украшен изображением святого Георгия, побеждающего дракона, слева – освобожденная принцесса держит веревку, на которую посадят дракона. Выбор такой необычной для сербского средневекового искусства темы был связан с победой Стефана Душана над болгарским правителем Михаилом Шишманом в 1330 году, во время строительства монастыря. Такого рода изображения популярного святого воина Георгия уже создавались при предшественниках Стефана Дечанского. На западном фасаде – два дополнительных окна, каждое с двумя проемами – обрамляют главный вход. Две помещенные рядом симметричные пары - крылатых драконов и обнявшихся людей – трактовались соответственно как «противоборство злых сил» и «мирная встреча». Такая трактовка связывалась с тем, что окна находятся на «темной» стороне (север), в противоположность «светлой» (юг). Сопоставление темной северной и светлой южной сторон отразилось и в декоре двух боковых порталов нартекса. Северный тимпан несет изображение Животворящего Креста, символизирующего смерть и воскресение. Через этот вход в церковь вносились тела умерших монахов для отпевания перед погребением. Противоположный, южный портал также украшен длинной надписью на притолоке, сообщающей имя строителя церкви – францисканского монаха Вита. Оба этих портала, несмотря на свою стилистическую близость романскому стилю, функционально отражают практику восточной православной церкви. В целом скульптура церкви, выполненная в западном стиле, кажется поначалу противоречащей некоторым православным богословским идеям. Но, в сущности, она иллюстрирует утонченность, с которой «иностранный» стиль был адаптирован для религиозных нужд местного монашеского сообщества, находящегося под властью правителей, на чьих землях сосуществовали разные культуры, и, следовательно, трудились художники и мастера различного уровня, обладавшие разными мировоззрениями. В целом архитектура эта близка по духу русской церковной архитектуре Владимира и Суздаля, где похожая встреча романского и византийского стилей произошла в XII века. Из-за того, что сербский феномен берет свое начало в Студенице, с 1183 года, необходимо поставить вопрос более широко – о значении таких «внеконфессиональных» подходов вообще.

Малые памятники

Помимо памятников мирового значения, таких как рассмотренные выше Печка Патриаршия, Богородица Левишка, Грачаница и Дечаны, в Косово и Метохии сохранился еще целый ряд средневековых храмов и монастырей. Они дошли до нас в разном состоянии сохранности. Некоторые храмы были заброшены и превратились в руины еще в эпоху Османского владычества, другие были уничтожены или сильно повреждены за последние семь лет албанскими экстремистами. В некоторых случаях, например в монастыре Св. Архангелов около Призрена,  мы видим следы как древнего, так и современного варварства. Каждый из этих "малых" памятников уникален и является важным дополнением в общей картине сербской православной культуры и всего византийского художественного наследия  Южной Европы. Поэтому в данной книге читатель найдет краткие характеристики каждого памятника в отдельности, начиная с тех, которые дошли до нас в руинах.
Богородица Хвостанская
Церковь Успения монастыря Богоматери в Хвосно, также известная под называнием Студеница Хвостанская, хронологически и архитектурно тесно связана с церковью Вознесения в Жиче. Этот большой монастырский комплекс, расположенный примерно в 20 км на северо-восток от Печа, известен лишь по письменным источникам и по незначительным остаткам построек, раскопанным в конце 1960-х годов. Монастырь, построенный на месте позднеантичного укрепленного поселения, следовал характерному для средневековой Сербии образцу. В источниках XI века он упомянут как центр епископства, и, скорее всего, был серьезно перестроен сербами в первое десятилетие XIII века. Как было установлено во время раскопок, его главный собор был построен прямо на фундаменте ранневизантийской базилики. Строительство началось около 1220 года, в источниках монастырь упомянут как резиденция одного из новых епископов, чья епархия была учреждена архиепископом Саввой I. Во многом как и кафоликон Жичи, он строился в два основных этапа. Сначала было возведено однонефное купольное здание с характерными «трансептными» крыльями, примыкающими к северной и южной сторонам квадратного в плане основного объема. С востока церковь заканчивалась одной большой полукруглой внутри апсидой. В отличие от других сербских церквей этого периода, но в соответствии с традицией архитектуры побережья Адриатического моря, снаружи апсида представляла собой большой прямоугольник. С запада наос предварялся двухпролетным сводчатым нартексом. Церковь Успения по своим размерам (примерно 5,8 м в шину, 8,8 м с крыльями трансепта, и 17,5 м в длину) принадлежала к категории средних храмов. Она относительно хорошо построена, план ее регулярный, система стройных внешних пилястров приписывается романским мастерам с побережья Адриатики. Во время второго этапа, предположительно относящегося к 1230-е годам церковь была расширена, возможно, вслед за храмом монастыря в Жиче. Алтарь был расширен путем добавления двух симметричных прямоугольных камер вдоль его северной и южной сторон. С запада церковь была расширена с помощью большого экзонартекса (примерно 9,5 на 7 м), который предположительно был двухэтажным. В то же время к оригинальному нартексу с двух сторон были пристроены  приделы, но прохода в них из него не было. По их исключительно толстым стенам можно предположить, что над ними возвышались колокольни, напоминающие такие башни в романских церквях Адриатического побережья, а также церквей Святого Николая в Курсумлия (Kursumlija), и Джурждеви Ступови рядом с Нови Пазаром в Сербии и Святого Петра в Белом Поле в Черногории. Но в любом случае церковь Успения принадлежала западной архитектурной традиции по своему стилю и способу строительства. Общее пространственное деление интерьера и, возможно, не сохранившиеся фрески, вполне соответствовали византийским стандартам. В этом отношении церковь Богородицы Хвостанской должна была быть тесно связана с ее знаменитыми предшественницами – церквями Богоматери монастыря Студеница и Вознесения в монастыре Жичи. Внешний вид построенных в западном стиле церквей и их принадлежность Православной церкви – давно подмеченная, важная особенность  сербской средневековой архитектуры.

Баньска

Руины монастыря Баньски, построенного в 1312-1316 годах, были открыты в последние десятилетия в результате кропотливых археологических раскопок. Монастырский комплекс, расположенный на небольшом холме, заменил более старые монастырские здания, которые в свою очередь были построены на месте гораздо более  древнего, возможно, римского поселения. Местность эта славится своими минеральными источниками («Баньска» – баня – воды), которые, возможно, использовались уже во времена Древнего Рима. Монастырь был основан королем Милютином, который хотел, чтобы его похоронили в монастырском кафоликоне. В монастырь были сделаны богатые вклады, для него была составлена специальная королевская грамота, подписанная Милютином, его материю, братом Драгитином и архиепископом Саввой III. Из этой грамоты можно почерпнуть ценные сведения о строительстве монастыря: оно было поручено Данило, доверенному лицу короля и игумену монастыря Хиландар, который оставил этот пост и вернулся в Сербию, чтобы следить за воплощением желаний монарха. Из текста  документа следует, что Данило, будущий архиепископ Сербский, был ответственным за непосредственное строительство монастыря. Расположение зданий точно не установлено, но в плане комплекс представлял неправильный овал, т.е. следовал практике строительства монастырей в Сербии XIII века. Больше всего нам известно о западной оконечности монастыря, где были раскопаны руины монументальных ворот, большой трапезной и стоящей рядом с ними большой башни. Башня с основанием примерно 13 на 13 м была сравнима по размеру с «Башней Короля Милютина» рядом с монастырем Хиландар на Афоне, от которой она отличалась устройством угловых контрфорсов. Остатки трапезной свидетельствуют о том, что она была украшена мрамором, а стены ее были покрыты мозаиками, что крайне нехарактерно для средневековой Сербии. Несомненно, самым впечатляющим зданием монастыря Баньска был его собор, храм Святого Стефана, покровителя династии Неманичей. Из источников нам известно, что он был построен «по подобию Студеницы». Хотя сходство между двумя церквями совсем не велико, ясно, что строители придерживались типичной для XIII века схемы планировки церкви, но при этом ее оформление было выполнено в западном, романском стиле. Это может показаться необычным для средневековой Сербии, бывшей православной и прошедшей «византинизацию» после женитьбы короля Милютина на дочери византийского императора Андроника II. Возможно даже, что западный стиль декора Баньски был определен политическими причинами и явился результатом воздействия на короля прозападной партией, возглавлявшейся его братом Драгутином и его матерью вдовствующей королевой Еленой, урожденной французской принцессой-католичкой. По стилю и уровню выполнения работ можно предположить, что различные мастера прибыли в Баньску из Дубровника. Церковь была уникальной благодаря использованию в декоре резных камней трех цветов. Ее интерьер построен по схеме однонефного купольного храма, по бокам расширенного крыльями трансепта. Как и в более ранних церквях такого типа, алтарная апсида большая, полукруглая как снаружи, так и внутри. Перед наосом располагался большой нартекс, по бокам него – две массивные звонницы (колокольни?). Это была традиционная, архаическая схема, подражавшая более ранним церквям, упомянутым в разделе о Богородице Хвостанской. Церковь служила королевским мавзолеем, в ней был похоронен Милютин вместе с матерью будущего короля-императора Душана. От могил практически ничего не осталось. Мощи короля, канонизированного спустя несколько лет после его смерти, были вынуты из гроба уже в 1389 году и в конце концов, оказались в Софии, в Болгарии, где они сейчас и хранятся. За многие века здание сильно пострадало, лишившись всего внутреннего убранства, фресок и скульптуры. От последней остались лишь фрагменты, которые были найдены во время раскопок, или обнаружились использованными повторно как строительный материал жителями близлежащих поселков. В XVII веке храм был превращен в мечеть и сильно перестроен, в том числе был возведен новый купол без окон на месте оригинального, который скорее всего, покоился на барабане с окнами.

Монастырь Святых Архангелов

После 1343 года, на пике своего могущества, Стефан Душан начал строительство своей церкви-усыпальницы в собственном монастыре. Монастырь Святых Архангелов, построенный рядом с Призренью, одним из главных городских центров Сербии того времени, должен был выступить аналогом других достижений правления Душана – введения нового свода законов, создания Сербской патриархии и его коронации как «императора сербов и греков». Ко времени завершения строительства все эти цели были достигнуты. Строительство монастыря королем – давняя традиция, первый такой монастырь был возведен еще в конце XII века Стефаном Неманей. Как правящий монарх, Душан создал место, где он мог быть похоронен, и которое создавало благоприятные условия для его канонизации и возникновения центра паломничества. Этим надеждам не суждено было сбыться – Стефан Душан так и не был канонизирован, а монастырь попал в руки турок спустя всего лишь несколько десятилетий после его смерти в 1355 году. Окончательное разрушение церкви Святых Архангелов в 1615 году нанесло последний удар по этому замечательному комплексу. Благодаря исчерпывающим археологическим раскопкам стало возможным, по крайней мере, вернуть великий монастырь из исторического небытия. 

Построенный на левом берегу реки Быстрицы, текущей по ущелью примерно в двух километрах к востоку от Призрении, комплекс монастыря Святых Архангелов занимает довольно пологую треугольную площадку. Изначально монастырь был окружен стенами, попасть в него можно было лишь по мосту, через охраняемые ворота. Также он был соединен с крепостью на пологом холме, оборонявшей монастырь во время войн и набегов. Главным строением монастыря был отдельно стоящий кафоликон Святых Архангелов. Немного к юго-востоку от него находился второй, меньший храм, посвященный святителю Николаю. Прямо напротив западного входа в собор была большая, крестообразная в плане трапезная. Прочие монастырские здания – кельи братии, больница, кухня и хозяйственные корпуса – преимущественно располагались по периметру и примыкали к внешним стенам комплекса.

Церковь Святых Архангелов была большим зданием, по ряду признаков отличавшимся от прочих сербских церквей-усыпальниц. По размеру (около 17 на 33 м) храм немного меньше собора в Дечанах, хотя и сравним с ним, но разительно отличается по внутреннему устройству. Наос церкви в плане крестово-купольный, что характерно для византийской церковной архитектуры первой половины XIV века. Основное здание предварялось большим открытым портиком-нартексом, в котором стоял большой сосуд, остатки которого были найдены во время раскопок. Главный купол поддерживался четырьмя мощными столбами со стороной в полтора метра. Во время раскопок также выяснилось, что купол был двенадцатигранным, с фестонами внутри, а также то, что был по меньшей мере один купол меньшего размера. Это привело проводивших раскопки археологов к мысли, что купола были двух типов и церковь была пятикупольной. Хотя такую вероятность нельзя исключить, твердой уверенности в ней нет. Каков был облик верхней части здания, точно определить теперь невозможно. Может быть, барабан купола был сооружен из перемежающихся полос камня и кирпича, хотя согласно проведенной реконструкции здание целиком построено из камня. Возможно, что кирпич использовался и в конструкции сводов и купола, хотя эти вопросы не имеют точного ответа. Все это довольно важно для установления истинного облика этого значительного, и главное, не имеющего аналогов здания. Судя по тому, что снаружи оно было облицовано великолепно отшлифованными камнями (по крайней мере, в нижней части), а также по тому, что было найдено много скульптурных украшений романского и готического стилей, считалось, что здание, как и кафоликон Дечанского монастыря, было возведено мастером с побережья Адриатики. Наряду с прочими королевскими мавзолеями, оно было отнесено к так называемой «Рашской школе»(от названия всего края Рашка). Такая классификация, однако, больше создает, чем разрешает проблемы. Как мы видим, церковь по плану – традиционно византийская. Купола были изнутри покрыты фестонами, и это может указывать на влияние константинопольской архитектуры. То же можно сказать и о искусно инкрустированном мраморном поле, стиль и исполнение которого демонстрируют сильное сходство с византийскими церковными полами, особенно полом южной церкви монастыря Пантократора в Константинополе. Различия в планировке, кладке стен и скульптуре, форме барабанов и прочие моменты говорят скорее о том, что над зданием трудилась группа мастеров из разных центров и с разным опытом.

Собор в Ново Брдо

Средневековый город Ново Брдо славился богатой культурой и многонациональным населением, о которых нам известно из различных источников. По документам из архива Дубровника ясно, что большинство составляли сербы, но в городе жили и различные меньшинства – итальянцы, греки, албанцы, евреи, а также выходцы из самого Дубровника и других городов побережья Адриатики – Котора, Бара и Улцина. Территория этого города исследована лишь местами, но расположение многих домов было установлено по их сохранившимся под слоем различного мусора фундаментам. Несколько церквей были исследованы более детально, благодаря чему можно сделать некоторые общие выводы. Самой важной из исследованных церквей, несомненно, является городской собор, расположенный к северо-востоку от цитадели. Здание это уникально во многих отношениях. Оно строилось в два этапа, каждый из которых заслуживает внимания. В первую фазу строительства была возведена постройка размерами 11 на 17 м, в плане напоминавшая немного меньшую церковь Святого Димитрия в Маркове монастыре, возможно, построенную в то же время. Фасады церкви были украшены системой глухих аркад с тройными пятами, отражавшими более старую традицию. Хотя план и концепция декора фасада сравнимы с преобладавшей тогда в Сербии византийской архитектурой, действительное их воплощение отражает большую близость к западноевропейской технике строительства. Здание было целиком построено из камня и отделано чередующимися слоями темных и светлых пород, поэтому выглядит полосатым. Важнее всего для нас, что храм был украшен снаружи низкими рельефами, имеющими сильное сходство с декором построек Сербии после 1370 года. К сожалению, нам не известна точная дата постройки этой крайне значимой церкви, неизвестно даже, кому она была посвящена. Большинство ученых соглашается, что здание было возведено около 1350 года. Через какое-то время после этого восточная часть его была разрушена и к церкви пристроили большое помещение, по сути выполнявшее функции нартекса, и увеличившее площадь церкви в три раза. Размеры новой церкви: 20,5 м в ширину и 14,5 в длину, а полностью длина ее составляет 28,5 м, т.е. она велика даже по современным стандартам. Пристройка представляла собой большой прямоугольник, с восточной стороны завершающийся тремя апсидами, закругленными как внутри, так и снаружи. Внутреннее пространство было поделено на три уподобленных нефам зоны двумя массивными квадратными столбами с сечением 1,5 на 1,5 м. Точная конструктивная функция этих столбов остается неясной. Самой замечательной особенностью этой части церкви являлось наличие множества богатых могил, украшенных каменной резьбой, расположенных в подклете так, что надгробия служили плитами пола. Наличие могил как внутри церкви, так и вокруг нее (во время раскопок их нашли более 900) свидетельствует как о количестве жителей города, так и о том, что церковь была важным центром Ново Брдо. Пристройка также была сооружена с применением слоев камня различного цвета, хотя в остальном ее архитектурное решение было другим. Второй этап строительства выполнялся мастерами, испытавшими сильное влияние западной традиции, не только в технологии, но и в общем замысле сооружения и в широком использовании захоронений в уровне пола.

Менее значительные памятники

Мушутиште

Рост Сербского государства, его экономическое процветание в первой половине XIV века вызвали подъем местной аристократии. В ктиторских традициях этот класс богатых землевладельцев следовал византийскому образцу. Одной из наиболее значимых церквей, и, возможно, первой из построенных такой аристократией, была церковь Богоматери в Мушутиште, в Косово (рис VIIII). Она была построена в 1314–1315 годах местным дворянином Иоанном Драгославом (Драгошем?), его женой Еленой и их дочерьми Станисой и Анной. По плану (8 на 11,5 м) церковь была копией храма Святого Никиты в Чучере рядом со Скопле, построенного королем Милютином несколькими годами ранее. Церковь была построена в византийском, а точнее, в фессалоникийском стиле, подражая храмам, построенным в Фессалониках в начале XIV века, в декоре и специфическом «полностью кирпичном» куполе. Историческая важность этой небольшой церкви  была заключена в длинной надписи, вырезанной на каменной перемычке главного входа. Эта жемчужина архитектуры и истории теперь канула в лету – наряду с рядом других средневековых памятников Косово, церковь была сознательно взорвана албанскими националистами в июле 1999 года.

Церковь Святого Спаса в Призрении

Церковь Богородицы Левишки значима еще по одной причине. Во время ее строительства, продолжавшегося несколько десятилетий, ее архитектор, видимо, организовал мастерскую, в которой обучал учеников. На склонах холма над Богородицей Левишкой стоит небольшая церковь Святого Спаса, построенная в 1320 – 1330-х годах местным богачом, его жена и сын – Младен Владоевич – упомянуты как владельцы церкви в документе 1348 года. Небольшая церковь, в плане всего 4,5 на 9 м, во многом схожа с Богородицей Левишкой, хотя качество постройки ниже. Среди прочих схожих черт можно выделить заостренную форму центрального архивольта бокового фасада, по бокам обрамленного обычными, круглыми арками. Наряду с другими подобными постройками, церковь Святого Спаса проливает свет на общие принципы распространения  стилистических и технико-технологических особенностей архитектуры и помогает понять, как в отдельных местностях возникали специфические «парадигмы». В первой половине XIV столетия в Призрении происходило бурное строительство церквей, большинство из которых возводились на деньги частных лиц и были небольшими по размеру. Среди уцелевших – две церкви, посвященные святителю Николаю (одна построена Драгославом Тутичем и его женой, а вторая – неким Ранко), святым Георгию (построенная семьей Руновичей),  св. Кирику (заложенная принцем Марко) и Димитрию. Все они сильно пострадали, а многие были уничтожены во время всплеска насилия, учиненного албанцами в марте 2004 года. Число церквей, построенных самими горожанами, список уцелевших из которых лишь статистический показатель, демонстрирует уровень благосостояния Призрении в первой половине XIV века.
 

Дополнения

Липлян

Церковь Введения во Храм Пресвятой Богородицы в деревне Липлян в 15 км на юго-запад от Приштины – еще одно сооружение, построенное, по всей вероятности, местным дворянином. К сожалению, никаких документов, свидетельствующих об этом, не сохранилось. Единственное, по чему мы можем судить о возрасте церкви – документ, повествующий о том, что она (?) была передана башне монастыря Хиландар на горе Афон сербским королем Стефаном Душаном в 1331 году. Учитывая эти сведения, большинство ученых склоняется к тому, что церковь была построена незадолго до этого, при отце Душана, короле Стефане Дечанском (1321-1331). Она возведена на руинах двух больших церквей, и представляет собой однонефное здание размером примерно 8 на 12 м. Особенность интерьера – массивная стена, делящяя церковь и служащей иконостасом. Первоначально высота стены составляла 3,5 метра, но затем в ходе масштабной реконструкции, проведенной в XVI веке, она была надстроена. Тогда же церковь была перекрыта единым бочковым сводом, который частично возведен на поднятой стене иконостаса XIV века.

В облике липлянской церкви, несмотря на ее скромные размеры, очевидно сходство с построенным королем храмом Благовещения в монастыре Грачаница, расположенном на расстоянии всего нескольких километров. Боковые фасады церкви украшены аркадами из трех одинаковых арок, поддерживаемых узкими пилястрами. Каждая арочная ниша содержит расположенное по центру небольшое окно. Регулярная система аркад, помещенная на фасадах, не соотносится с внутренним устройством здания. Таким образом, храм в Липляне, как и его великий сосед в Грачанице, демонстрирует характерное расхождение между структурой интерьера и членением фасадов, что является особенностью ряда поздневизантийских церквей, отличающих их от средневизантийских. Как и Грачаница, липлянская церковь построена из больших, тщательно обтесанных каменных блоков, разделенных двумя-тремя рядами кирпичной кладки, что вкупе с определенным тезаурусом декоративных кирпичных узоров подтверждает родство  двух построек. Это, в свою очередь, позволяет предположить, что строитель чуть более поздней церкви в Липляне мог обучаться ремеслу на строительстве собора в Грачанице.

Внутри здания частично сохранились два слоя фресок: украшавших церковь c XIV века и выполненных в XVI веке. Первоначальная конструкция церкви нам неизвестна, но вполне возможно, что она была увенчана небольшим куполом.

Будисавчи

История церкви Преображения Господня в деревне Будисавчи, расположенной в 17 км к востоку от Печа, также не отражена в средневековых исторических документах. По портрету заказчика и сопровождающей его надписи, сохранившейся в церкви, можно судить, что церковь была кардинально перестроена при сербском архиепископе Макарии (1557–1570/1571). Размеры этого небольшого храма, в плане представляющего собой крест, – примерно 7,5 на 9 м, купол поднят на барабане и определяет его простой интерьер. Архитектура церкви, особенно купольный барабан и строительная техника в целом, напоминает архитектуру группы сербских храмов, связанных с именем архиепископа Никодима, который, возможно, привез каменщиков и зодчих из монастыря Хиландар, когда в 1316-1317 годах покинул Афон, чтобы принять сан сербского архиепископа. Церковь в Будисавчи, несмотря на то, что ее ранняя история нам неизвестна, можно с уверенностью отнести к той же группе «малых сооружений» первой половины XIV века, отразивших интерес к возведению храмов сербской земельной аристократии, ставших эхом масштабного строительства, предпринятого сербскими королями Милютином, Стефаном Дечанским и Стефаном Душаном.

Монашеские пустыни

Стремление монахов уединиться в безлюдных местах для отшельнических подвигов, постоянной борьбы с силами зла – феномен, хорошо известный с древнейших времен. Известен ряд таких убежищ в отдаленных от людских поселений областях Косово, многие из которых принадлежали к т.н. типу «лавр». Две группы таких пустынь находятся поблизости от великих монастырей в Дечанах и Пече.

Кориса – пещерный монастырь Святого Петра Кориского
Самая прославленная и хорошо отраженная в документах пустынь Сербии – пустынь Святого Петра Кориского, первого сербского святого-отшельника. На основании дошедшего до нас жития святого и учитывая сохранность его останков (по состоянию на 1998 год), можно восстановить и картину жизни пустынника, и последующее возникновение его культа в связанном с ним монастыре. В 1190-х годах,  после смерти родителей, в поисках полного уединения Петр поселился в «пустыне» – скалистой местности на склонах горы Руженицы неподалеку от деревни Кориса в районе Призрени. У этого места было много общего с Энклейстрой знаменитого анахорета XII века святого Неофита, расположенной около Пафоса на Кипре. Согласно житию, Петр в конце концов поселился в пещере, из которой с помощью архангела Михаила прогнал огромную змею. Воздавая благодарения  за это Господу, он пережил озарение,  «после чего его пещера наполнилась неописуемым светом, прогонявшим сон днем и ночью и он почувствовал, что он находится на Небесах, а не на Земле, исполнился радости и блаженства». В тексте также говорится, что Петр начал «использовать пещеру змеи как церковь Господа нашего и считал ее святой, говоря, как Авраам: «на горе Ягве усмотрится» (Быт. 22:14). Как сообщает автор жития, святой Петр не беспокоился о «строительстве дома, но радовался в созданных Господом пещерах как в прекрасных дворцах». Его агиограф, монах по имени Феодосий, писавший около 1310 года, сообщает о своем посещении места, где находилась пещера святого Петра, такими словами: «увидев эту [пустыню святого Петра] и утес, на котором он уединился, я узрел созданную Богом для подвижников пещеру. Пещера Святейшего Отца, в которой он жил в сверхчеловеческом, ангельском облике, стала церковью Господней, и его могила и останки его святых реликвий покоятся в ней».

Археологические раскопки все это подтвердили. Могила святого была найдена в  пещере, которая в XIV веке была превращена в боковой придел храма Святого Петра, центра возникшего вокруг нее монастыря. Все это находит параллели в описаниях монастырей Святой Земли, в которых пещеры и церкви совмещались именно таким образом.

На расстоянии 300-400 метров от монастыря Святого Петра Кориского находится еще одна небольшая церковь с маленькой пещерой – очевидно, еще одно святое место, по традиции связываемое с сестрой святого Петра Кориского Еленой. Несмотря на миниатюрность церкви, по археологическим данным эта пустынь была обитаемой вплоть до ее разрушения в XV веке. Судя по всему, церковь представляла собой уменьшенную копию главного храма близлежащего монастыря.

Дечаны – «Пустынь Стефана Дечанского» (“Isposnica Stefana Decanskog”) Скит?
В ущелье реки Бистрицы, недалеко от Дечанского монастыря, находятся руины нескольких средневековых скитов, которые явно были связаны с великим монастырем. Одна из пустынь традиционно ассоциируется со Стефаном Дечанским, сербским королем и основателем монастыря в Дечанах. Исторических свидетельств, которые могут это подтвердить, не существует, однако известно, что в 1371–1372 годах сербский патриарх Ефрем уединился в одном из скитов неподалеку от обители, возможно, правильнее было бы связывать «пустынь Стефана Дечанского» с именем патриарха Ефрема. Скит был построен у совершенно вертикального утеса и включал небольшую пещеру естественного происхождения. Здание насчитывает четыре этажа; вход в него, как и во многие подобные постройки, находится на втором из них. Нормальные окна были лишь на двух верхних уровнях, поэтому можно предположить, что именно там находились жилые помещения, совмещенные с небольшой церковью, что было характерно для подобных скитов.

Печ – Испоснице

Ущелье, в котором протекала река Бистрица неподалеку от монастырского комплекса в Пече, было испещрено пустынями примерно также, как и в районе Дечан. К сожалению, эти скиты систематически не изучались и не фиксировались, поэтому их датировка затруднительна. В большинстве случаев такой скит представлял собой небольшую часовню с прилегающей монашеской кельей. Среди часовен известны посвященные святому Димитрию, святому Марку и святителю Николаю, все три разрушены, а их облик частично восстановлен в результате археологических раскопок. В руинах были найдены многочисленные фрагменты средневекового скульптурного декора и остатки фресок. Феномен отшельничества и связанные с ним архитектурные и художественные памятники имеют параллели с более древними пустынями на горе Афон.

Conclusion (не переведено) 

The preceding text provides a skeletal understanding of the enormous cultural wealth in the region of Kosovo and the dangers it has been confronted with. The wealth is actually far greater than an essay of this type can possibly suggest. Still surviving are hundreds of churches and monasteries -- standing, or in ruins -- whose very existence speaks unequivocally of the presence of Serbian people in this region over hundreds of years, and their collective desire to mark their presence in their homeland. By building churches to praise God’s glory, they were also making their earthly presence known to their contemporaries as well as to posterity. In 1987, a book entitled Zaduzbine Kosova: spomenici i znamenja srpskog naroda (The Kosovo Foundations: monuments and landmarks of the Serbian people) was published in Prizren and in Belgrade. On its nearly 900 pages the book provided a complete, detailed listing of all Serbian Orthodox sites in the region, built from the thirteenth to the twentieth century. The president of the editorial committee of the book was the then Serbian-Orthodox Bishop of Raska-Prizren, presently His Holiness, the Patriarch of All Serbs, Pavle. In his brief introductory remarks in the book, he prophetically asked a rhetorical question: “What would the Serbian people today, either in freedom or enslaved, be without their foundations? What would we (the Serbs) be today without them in front of ourselves and in front of the whole world?” 

Today, almost two decades later, Kosovo has suffered a cultural catastrophe that no one could possibly have imagined in 1987. Kosovo has endured -- and is still enduring – a process not only of ethnic cleansing of the remaining Serbian population, but of cultural cleansing as well. Over one hundred and fifty Serbian Orthodox churches and monasteries thus far have been either burned or completely destroyed. This is a tally of a systematic program of destruction, whose ultimate aim has been not only the creation of an ethnically pure Albanian territory, but also the erasure of all historical non-Albanian memory. None of the perpetrators of any of these crimes that took place in two major waves – in 1999, after the region was put under the official control of the United Nations, and in March 2004, still the U.N. protectorate – have ever been identified, let alone brought to justice. The carefully orchestrated historical revisionism – in this case – has had a massive physical corollary that most of the world has successfully managed not to see. Trained groups of individuals were sent out to dynamite Serbian Orthodox patrimony so that no traces of Serbian presence in Kosovo would survive. In the shadows of the destroyed churches and monasteries the ‘revisionist-activists’ have also desecrated and destroyed thousands of tombs denying even the dead, or their memory a chance of survival. Cemeteries have been turned into garbage dumps and marble tombstones have been sold as building material… 

Remains of churches, such as St. Nicholas at Kievo-Klina and of St. Nicholas at Djurakovac-Istok in no uncertain terms symbolize the brutality of these acts. Some of the sites of the destroyed churches were nearly cleaned of their remains already in 2003. The message in all cases is as clear as is the monstrous character of the acts themselves. As the political future of Kosovo is currently (April 2006) being discussed in Vienna, international efforts are being pondered how to protect the four major Serbian Orthodox monasteries and churches in Kosovo – the Patriarchate of Pec, Gracanica, and Bogorodica Ljeviska. The latter church, despite UNESCO’s urgent appeals for its restoration following the March 2004 outbreak of violence that left it extensively damaged, is still awaiting action, following two winters of exposure to inclement weather. The only monument that has gained – at least nominally – the protection of UNESCO is the Monastery of Decani, placed on UNESCO’s Wolrd Heritage Monuments list in 2004. Whether the Patriarchate of Pec, Gracanica, and Bogorodica Ljeviska will join Decani on this distinguished list and thereby be provided with island-like security in the future is still not clear. What seems to be clear is that the rubble of the churches of St. Nicholas at Kievo-Klina and Djurakovac-Istok will be removed and a grassy patch of land will cover these, along with scores of other sites where Serbian Orthodox churches had stood for centuries. With that, one of the darkest chapters in the global history of preservation as a means of protecting civilization values will have been closed. Its place on the list of great historical infamies should not be in doubt.


 

SELECTED BIBLIOGRAPHY


General

Jeftic, A., ed., Zaduzbine Kosova. Spomenici i znamenja srpskog naroda 
(Belgrade, 1987).
Djuric, V.J., ed., Arhiepiskop Danilo II i njegovo doba (Belgrade, 1991).
Subotic, G., Art of Kosovo: The Sacred Land (NewYork, 1998).
Todic, B. Serbian Medieval Painting: The Age of King Milutin (Belgrade, 1999).

Serbian Orthodox Patriarchate at Pec

Djuric, V.J., S. Cirkovic, and V. Korac, Pecka Patrijarsjija ( Belgrade, 1990).
Canak-Medic, M., Arhitektura prve polovine XIII veka, II. Crkve u Raskoj (Belgrade, 1995), esp. pp. 15-132.
Bertelli, C., Middle Ages and Renaissance in Kosovo (Geneva and Milano, 2001).


Bogorodica Ljeviska in Prizren

Nenadovic, S., Bogorodica Ljeviska: njen postanak i njeno mesto u arhitekturi Milutinovog vremena (Belgrade, 1963).
Panic, D. and G. Babic, Bogorodica Ljeviska (Belgrade, 1975).
Zivkovic, B., Bogorodica Ljeviska: crtezi fresaka (Belgrade, 1991).
Curcic, S. “’Renewed from the very Foundations’. The Question of the Genesis of the Bogorodica Ljeviska in Prizren”. Archaeology in Architecture. Studies in Honor of Cecil L. Striker (Mainz, 2005), pp. 23-35.

Gracanica Monastery

Petkovic, S., Vizantijska umetnost pocetkom XIV veka (Belgrade, 1978).
Curcic, S., Gracanica. King Milutin’s Church and Its Place in Late Byzantine Architecture (University Park and London, 1979).
Curcic, S., Gracanica: istorija i arhitektura (Belgrade and Pristina, 1988).
Todic, B., Gracanica: slikarstvo (Belgrade and Pristina, 1988).
Zivkovic, B., Gracanica: crtezi fresaka (Belgrade, 1989).


Decani Monastery

Petkovic, V.R.. and Dj. Boskovic, Manastir Decani, 2 vols. (Belgrade, 1941).
Kovijanic, R. Vita Kotoranin, neimar Decana (Belgrade, 1962).
Djuric, V.J., ed., Decani i vizantijska umetnost sredinom XIV veka (Belgrade, 1989).
Djuric, V.J., ed., Zidno slikarstvo manastira Decana: gradja i studije (Belgrade, 1995).
Pantelic, B. The Architecture of Decani and the Role of Archbishop Danilo II (Wiesbaden, 2002).
Canak-Medic, M and B. Todic, Manastir Decani (Belgrade, 2005).

Bogorodica Hvostanka

Korac, V., Studenica Hvostanska (Belgrade, 1976).

Banjska Monastery

Suput, M., Manastir Banjska (1989).

Monastery of the Archangels

Nenadovic, S., Dusanova zaduzbina manastir Svetih Arhandjela kod Prizrena (Belgrade, 1967)

Novo Brdo

Jovanovic, V., et al., Novo Brdo (Belgrade, 2004).

Musutiste

Djuric, V.J., “Nepoznati spomenici srpskog srednjovekovnog slikarstva u Metohiji – I” (Monuments inconnus de la peinture Serbe médiévale à Metohija – I), Starine Kosova i Metohije 2-3 (1963, 61-89, esp. 61-67.


Библиография
Липлян


Ljubinkovic, R., “Istrazivacki i konzervatorski radovi na crkvi Vavedenja u


Lipljanu, Zbornik zastite spomenika kulture 10 (1959) 69-134.


Curcic, S., “Two Examples of Local Building Workshops in Fourteenth-Century


Serbia,” Zograf 7 (1977), 45- 51; esp. pp. 48-51.


Ivanovic, M., “Crkva Probrazenja u Budisavcima,” Starine Kosova i Metohije 1


(1961), 113-25.

Кориса – Монастырь Св. Петра Кориски

Markovic, O., “Ostaci manastira Petra Koriskog,” Starine Kosova i Metohije 5-6


(1968-71), 409-23


Popovic, D., “The Cult of St. Peter of Korisa. Stages of Development and


Patterns,” Balcanica  38 (1997), 181-212.


.Teodosije, Zitija, ed. D. Bogdanovic (Belgrade, 1988), pp. 265-88, for the Life of


St. Peter of Korisa.

Дечаны – Пустынь Стефана Дечанского (“Isposnica Stefana Decanskog”)


Popovic, S. Krst u krugu. Arhitektura manastira u srednjovekovnoj Srbiji


(Belgrade, 1994), 98-99, and 101 (fig. 28).


Печ - Пустыни (Isposnice)


Djuric, V.J., S. Cirkovic, and V. Korac, Pecka Patrijarsjija ( Belgrade, 1990), pp.


183-184.


