Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение

высшего профессионального образования

«Национальный исследовательский университет
«Высшая школа экономики»

Факультет Медиакоммуникаций
ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА
На тему
Политическая лирика В.А. Жуковского (1812 – 1825)
Студентка группы № 445

Тимофеева Е.Д

Научный руководитель
Профессор, кандидат наук,
доцент
Немзер А.С.

Москва, 2013

СОДЕРЖАНИЕ
Введение 3
1 глава 7
Певец во стане русских воинов 7
Вождю победителей 22
Государыне императрице Марии Федоровне 26
Молитва русского народа 31
2 глава 35
Послевоенный период 35
Императору Александру 35
Песнь русскому царю от его воинов 46
На первое отреченье от престола Бонапарте 48
Певец в Кремле 52
Придворный период 60
К портрету великой княгини Александры Федоровны 60
Государыне великой княгине Александре Федоровне на рождение
в.кн. Александра Николаевича 61
К портрету императрицы Марии Алексеевны 63
Заключение 65
Список использованной литературы 67
ВВЕДЕНИЕ

Тема выпускной квалификационной работы - «Политическая лирика В.А. Жуковского (1812 – 1825)».

Цель работы – проследить трансформацию политических взглядов В.А. Жуковского в связи с ключевыми историческими событиями его эпохи, объяснить, чем были вызваны эти изменения и как они сказались на поэзии Жуковского.

Для решения этой цели необходимо выполнить следующие задачи:

1. Изучить важнейшие исторические события эпохи (Отечественная война 1812 г., противостояние коалиции держав и Наполеоновской Франции в 1813-14 гг., падение Наполеона; политические процессы в послевоенной России);

2. Выбрать тексты Жуковского, посвященные актуальным политическим событиям, выстроив их в хронологическом порядке;

3. Проанализировать стихотворения, выявить превалирующие в них темы (сюжеты, поэтические образы) и рассмотреть их эволюцию.

Объектом исследования является корпус поэтических текстов В.А. Жуковского (1812 – 1825).

Предмет работы – изменение политических взглядов Жуковского, отразившееся в его стихотворениях.

Рабочую гипотезу можно сформулировать следующим образом: Жуковский был значимым идеологом эпохи Александра I в военный и ранний послевоенный период, однако в дальнейшем стал постепенно отходить от этой позиции.

Вопрос политической составляющей в лирике Жуковского неоднократно ставился исследователями его творчества, однако почти не рассматривался в динамике, объектом изучения становились отдельные стихотворения, а эволюция политических воззрений поэта учитывалась недостаточно. Далеко не все политические стихотворения Жуковского обрели надлежащий комментарий даже в итоговом на сегодня Полном собрании сочинений и писем (М., 1999 – 2012; издание не завершено; лирика представлена в тт. 1-2).

Г.А. Гуковский считал, что «творчество Жуковского первой поры, примерно до первых собраний его сочинений (1815 и 1818), нимало не официально. Правда, оно и позднее не становится вполне официальным»
, а произведения его «содержат весьма мало прямой дидактики, в особенности же мало прямых политических высказываний».
 Мы позволим себе не согласиться с ним.

Во-первых, стихотворение Жуковского (выросшее из одного из рассматриваемых нами текстов) стало государственным гимном.

Во-вторых, Жуковский неоднократно напрямую обращался к членам императорской семьи и к самому царю.

Не исключено, что понимание политических мотивов в поэзии Г.А. Гуковским и нами различны, и тем только и вызвано возникшее противоречие. И потому перед тем, как приступать к анализу текстов, нам необходимо прояснить, что мы будем подразумевать под политической лирикой.

Обратимся к Литературной энциклопедии: «Политическая поэзия - поэзия «на случай», вызванная тем или иным событием в политической жизни, в определенном месте, в определенный момент. Политическая поэзия особенно развивается в моменты государственных переворотов, революций, кризисов общественной жизни. Спокойным эпохам она чужда».

Словарь Брокгауза и Ефрона трактует этот термин несколько проще: как «лирику, черпающую вдохновение в современных политических событиях».

Исходя из этих определений, под политическими стихотворениями в первую очередь мы будем подразумевать тексты, посвященные политическим событиям (в контексте 20-х годов XIX в. это война и послевоенные события).

Второй критерий отбора – обращение текстов к членам императорской семьи.

Исходя из этих параметров, мы отобрали для работы 11 стихотворений.

Хронологически эти тексты делятся на две группы. Первая – тексты 1812-13 гг., прямо связанные с Отечественной войной: «Певец во стане русских воинов», «Вождю победителей», «Государыне Императрице Марии Федоровне», «Молитва русского народа» (позднее претворенная в российский государственный гимн).
Вторая группа содержит тексты, созданные в «мирное» время и подразделяется на две части.
Первая из них охватывает эпоху заграничных походов и первые послевоенные годы (1813 – 1816), т.е. продолжает тему Отечественной войны: «Императору Александру», «Песнь Русскому Царю от его воинов», «На первое отречение от престола Бонапарте», «Певец в Кремле.

Вторая включает стихотворения 1817-1819 гг., в основном связанные с царской семьей (императрица Елизавета Алексеевна, великий князь Николай Павлович, будущий Николай I, и его супруга Александра Федоровна): «К портрету великой княгини Александры Федоровны», «Государыне великой княгине Александре Федоровне на рождение в. кн. Александра Николаевича», «К портрету Императрицы Елизаветы Алексеевны».
Последнее выбранное нами для анализа стихотворение датируется 1819 г. – во время работы выяснилось, что в период с этого времени и до смерти Александра I Жуковский не писал текстов, в которых можно было бы выделить политические составляющие. Объяснение этой лакуны также является одной из задач работы.
1 ГЛАВА
ПЕВЕЦ ВО СТАНЕ РУССКИХ ВОИНОВ
В рядах отечественной рати

Певец, по слуху знавший бой

Стоял и с лирой боевой

И мщенье пел для ратных братий

В.А. Жуковский «Подробный отчет о луне»

... пришел в стан русских воинов молодой певец,
который спел нам песнь, песнь великую, святую,

 песнь, которая с быстротою

струи электрической перелетала из уст в уста,
из сердца в сердце; песнь, которую лелеяли,
которою так тешились, любовались,
гордились люди XII года! Этот певец

в стане русских был наш Кернер, В. А. Жуковский.
Кто не знает его песни, в которой отразилась

высокая поэзия Бородинского поля?
Ф.Н. Глинка «Очерки Бородинского сражения»
10 августа 1812 г. поэт добровольно вступил в Московское ополчение. Одна из побудивших его к этому причин носила личный характер: в начале августа состоялась серьезная ссора Жуковского с его сводной сестрой Е.А. Протасовой, послужившая поводом к «отлучению» поэта от дома. Напомним эту историю. В.А. Жуковский был влюблен в свою племянницу Марию Протасову, дочь его сводной сестры Екатерины Афанасьевны. В 1812 г. он решился просить руки Маши, однако ее мать объявила, что брак невозможен из-за близкого родства и запретила Жуковскому говорить с кем-либо на эту тему. В стихотворении «Пловец», которое было исполнено 3 августа на вечере, устроенном в честь дня рождения Плещеева, Екатерина Афанасьевна усмотрела намек на чувство Жуковского к Маше, и, увидев в этом нарушение ее приказаний, попросила поэта уехать.

Вторую причину сам он описывал так: «Я... записался не для чина, не для креста... а потому, что в это время всякому должно было быть военным, даже и не имея охоты».

Однако участие Жуковского в Отечественной войне 1812 г. свелось к составлению бумаг в штабе Кутузова (куда он был причислен по рекомендации своего друга по Университетскому Благородному пансиону А.С Кайсарова), что интересно, не всегда даже под собственным именем: «для развлечения от скуки» Жуковский начал заполнять бумаги, предназначенные И.Н. Скобелеву, который, не имея литературного опыта, не мог справиться с ними своими силами. Довольный получаемыми отчетами, Кутузов даже прозвал Скобелева «златоустом». Это продолжалось до Вильны, откуда часть московского ополчения, к которой принадлежал и Жуковский, была отправлена домой. Вскоре, конечно же, стала известна вся правда о «златоусте».

Жуковскому не довелось принять участие в Бородинской битве – в это время он находился в резервных войсках, что не помешало ему увидеть «картины войны, что-то стихийное, несказанное в контрастах тихого неба и борющихся армий».

Работу над «Певцом во стане русских воинов» Жуковский начал в октябре 1812 г. (13 – 20), однако доработка отдельных его строф продолжалась вплоть до 1813 – 1814 гг. (об этом будет сказано ниже). В это время армия, оставив от Москвы, расположилась близ села Тарутина. Отступление от древней столицы, не могло вызвать безоговорочной поддержки и одобрения русского общества, поэтому атмосфера в армии была достаточно напряженной.

Вопрос о первой публикации этого «Певца...» до сих пор до конца не прояснен. Очевидно, что появление в первом номере «Вестника Европы» за 1813, в связи с военным временем вышедшим только в марте, не было первым появлением его в печати. До этого оно было опубликовано отдельным изданием, над которым работал А.И. Тургенев, вышедшим в начале февраля. Однако некоторые источники указывают на возможность еще более ранней публикации, но расходятся во мнениях, была эта публикация в последних номерах (№23 и 24) "Вестника Европы" за 1812 г.
 или отдельным изданием в походной типографии М.И. Кутузова.
 В любом случае, известно о чтении «Певца...» офицерами уже в конце 1812 г.

Второе официальное издание «Певца во стане русских воинов» вышло в 20-х числах октября 1813 г. тиражом в 300 экземпляров и за счет вдовствующей императрицы Марии Федоровне. К этому изданию Жуковский внес некоторые изменения в текст (об этом ниже) и совместно с Д.В. Дашковым подготовил примечания. В них даются краткие характеристики войнам и полководцам прошлых лет, пересказываются известные в армии, но не «в миру» истории, связанные с описанными в тексте героями (например, рассказ о том, как после Бородинского сражения увидели покрытую кровью лошадь А.И. Кутайсова без него) и расшифровываются легенды, к которым прибегал поэт (мифология Северных народов).
По мнению А.С. Янушкевича, «Певец во стане русских воинов» «быстро стал не просто значительным явлением поэзии, но и фактом русского общественного сознания». В качестве иллюстрации он приводит достаточно любопытный пример: в 1813-1814 гг. строфы из стихотворения использовались в «Русском вестнике» в качестве «поэтических комментариев» к описаниям полководцев и воспоминаниям о войне.
Однако интереснее, на наш взгляд, посмотреть на восприятие «Певца...» современниками, причем теми из них, кому стихотворение и было посвящено. Вот как пишет об этом участвовавший в войне будущий писатель И.И. Лажечников: «Часто в обществе военном читаем и разбираем «Певца во стане русских воинов», новейшее произведение г. Жуковского. Почти все наши выучили уже сию пьесу наизусть. Верю и чувствую теперь, каким образом Тиртей водил к победе строи греков. Какая Поэзия! какой неизъяснимый дар увлекать за собою душу воинов! Желал бы даже спросить Певца, в какой магии почерпнул он власть переносить душу сию, куда он хочет, и велеть ей чувствовать по воле непостоянных прихотей его?.. Захочет - и я в стане военном, под покровом ясного вечера, среди огней бивуака, беседую с друзьями за круговою чашею о славе наших предков. Певец, настроив душу мою к какому-то унылому о них воспоминанию, вскоре ободряет ее, говоря, что память великих не слез, но подражания достойна. - Велит - и я переношу сердце на милую родину».
 (Запись датирована 20 декабря 1812 г., что позволяет говорить о распространении стихотворения в армейской среде к этому времени.)

Жуковский удивительно точно передал то, что было тогда в сердце каждого: «Какой воин, особенно родившийся под сению кремлевских стен, какой воин не воскипит огнем огнем мужества, внимая восторженному сим чувством Певцу?»
 Певец поднимает тосты за наиболее важные и близкие сердцу русского человека понятия и, конечно, воины хором подхватывают его слова.
Но не это было основной причиной небывалого успеха «Певца...». «Основная мысль стихотворения — торжество победы, вызванное уверенностью близкого изгнания врагов, и возбуждение воинского духа. Уверенность в близкой победе была общим чувством всех Русских, и потому вполне понятна популярность «Певца», которую быстро приобрел он, как только был напечатан».

Этот текст был написан после Бородинской битвы и в предчувствии нового сражения, которое должно было закончиться триумфом. Сам текст построен таким образом, чтобы вдохновить воинов на подвиги: сначала певец вспоминает полководцев прошлых лет, говоря тем самым, что с такой историей проиграть невозможно, затем – родину, которая нуждается в защите, и клятву царю, доставшуюся от предков и потому ненарушимую. Вспомнив павших в этой войне героев, певец призывает к мести, которая одна способна почтить их память:

Сразить иль пасть! наш роковой
Обет пред богом брани (I, С. 236), -

альтернатив певец не оставляет.
Стоит отметить, что «Певец во стане русских воинов» - первое обращение Жуковского ко «внешним» событиям.
 Как сказал об этом сам поэт,

Доселе тихим лишь полям

Моя играла лира...

 Об этом же говорил С.П. Шевырев в статье «Патриотические стихотворения Жуковского»: «тогда ударила не случайная, но вечная минута в жизни народа русского - и ей откликнулась чистая душа певца - и о чудо! в мягких и нежных звуках его лиры сказалась сила, до той поры не бывалая».

О важнейших для России событиях Жуковский пишет как о личном, его любовь к родине – чувство интимное: «патриотизм, разумеется, искренний и благородный, все же держится в пределах личной интимной жизни»
, «военные темы перемежаются интимными темами любви, творчества, томления о неизвестном, порывами к «потустороннему».

Впервые в русской литературе «патриотизм явился здесь и гражданской, и личной темой»
.
А.С. Янушкевич отмечал, что «Певец...» являет собой «синтез логического и образного мышления»

Прежде на эту особенность указывал, правда, в ином ключе, В.Г. Белинский. Он с неодобрением говорил о подчеркнуто архаичной картине, описанной в «Певце...», отмечая, что в нем «нет даже чувства современной действительности: в этой пьесе вы не услышите ни одного выстрела из пушки или из ружья, в ней нет и признаков порохового дыма - в ней летают и свистят не пули, а стрелы, генералы являются воинами не в киверах или фуражках, а в шлемах, не в мундирах и шинелях, а в бронях, не со шпагами в руках, а с мечами и копьями; к довершению этой пародии на древность, все они - с щитами».
 И действие происходит на поле среди шатров, герои вооружены мечами, копьями и стрелами.
П. Загарин объяснял это противоречие следующим образом: «фантазия, соединяя героев древности (напр. Святослава) с современными героями 1812 года, и не могла поступить иначе, как объединив их облики этими общими очертаниями».

Сложность в определении жанровой принадлежности «Певца во стане русских воинов» отмечали А.С. Янушкевич, Г.А. Гуковский, И.М. Семенко, Т.Н. Фрайман и другие.

Произведение содержит черты сразу нескольких жанров, так называемые «микрожанры».

 Гуковский называет «Певца...» и «лирической песнью», и «балладой о воинском духе сказочных воинов-славян, именно в духе сказки-легенды» и в итоге своих размышлений приходит к выводу о принадлежности текста к жанру поэмы.
 Позже А.С. Янушкевич найдет обоснование этой точке зрения, объяснив, что «эмоциональное, лирическое и повествовательное, описательное в «Певце...» внутренне уравновешивается, что и дало основание назвать это произведение «поэмой».

И.М. Семенко видела в «Певце...» «патетику оды», «непринужденность поэзии Дениса Давыдова», «сентиментально-элегические мотивы» и «мечтательную одухотворенность» и отмечала, что именно «лирическое решение темы является... определяющим».
 Любопытно, что Г.А. Гуковский упрекал «Певца...» в излишней «лиричности», в то время как именно этот элемент и обеспечил произведению всеобщее признание.
Элегические мотивы в «Певце...» связаны в первую очередь с воспоминаниями о родине:

О, родина святая,

Какое сердце не дрожит,

Тебя благословляя? (I, с. 227)
Как мы помним, основополагающим элементом ранних элегий Жуковского был именно пейзаж, вызывавший у лирического героя размышления о собственной судьбе.
Второй важный их мотив тема безвременной кончины молодого поэта, и размышления лирического героя о возможной собственной смерти в скором времени.

Одним из «младых певцов» можно счесть (наряду с Певцом, что отождествляется с автором) генерал-майора А.И. Кутайсова - начальника артиллерии 1-й Западной армии, который при этом «любил словесность и в

свободное время писал стихи»:
А ты, Кутайсов, вождь младой...
Где прелести? где младость?

Увы! он видом и душой

Прекрасен был, как радость;

В броне ли, грозный, выступал -
Бросали смерть перуны;

Во струны ль арфы ударял -
Одушевлялись струны... (I, с. 235)
 Описание его могилы полностью вписывается в контекст ранних элегий
Пойдет прекрасная в слезах

Искать, где пепел милой...

Там чище ранняя роса,

Там зелень ароматней,

И сладостней цветов краса,

И светлый день приятней,

И тихий дух твой прилетит

Из таинственной сени;

И трепет сердца возвестит

Ей близость дружней тени. (I, с. 235)
Мысль о возможной близости собственной смерти особенно понятна в условиях войны:

Но буду ль ваши петь дела
И хищных истребленье?
Быть может, ждет меня стрела
И мне удел — паденье. (I, с. 241)
При этом Жуковский верит, что даже в этом случае на земле останется его голос, его поэзия, т.е. «возможная гибель <…> не окончательна».

Последний кубок посвящается прощанию и тем, кто не вернется из боя.
Но самый важным для нас является мотив политический. В «Певце...» он связан не только и не столько с именем царя, хотя и этот сюжет достаточно любопытен.

В «Певце во стане русских воинов» Жуковский откровенно «не льстец»: тост за царя он ставит после посвящений полководцам прошлых лет и родине, т.е. одновременно сохраняет его значимость,

Более того, как отмечает А.С. Янушкевич, в последовавших за «Певцом...» подражаниях («Певец среди Московских граждан» И.Попова, «Певец на гробах братьев-воинов Россиян» (без подписи), «Певец в кругу Россиян» Д.Глебова) «гимн царю заслоняет все повествование».

 Обращение к Александру в «Певце...» принципиально иное - не хвала, а клятва в верности, доставшейся от отцов, и изъявление любви. Это гимн самим воинам и напоминание об их подвиге.

 Интереснее, однако, представлен в тексте образ Кутузова. Именно его вторым из ныне живущих упоминает Жуковский, сразу после царя.

Что интересно, главнокомандующий ни разу не назван по имени, в отличие от остальных. Впрочем, если бы не прямо названная фамилия, читатели, не принадлежащие действующей армии, могли бы и не опознать генерала А.П. Ермолова в следующем описании:

... витязь юный,
Ты ратным брат, ты жизнь полкам,
И страх т вои перуны. (I, с. 230)
Для воинов, конечно, тут загадки не было: Ермолов был моложе большинства «культовых» генералов, репутацию себе составил в артиллерии.

Кутузова же очень легко узнать: упоминается возраст, «израненное чело», прошлые победы.

Описывая главнокомандующего, Жуковский дважды использует эпитет «бодрый»:

Хвала тебе, наш бодрый вождь,

Герой под сединами! (I, с. 229)
и

Он бодр и с сединою. (I, с. 230)
В обоих случаях «бодрость» упоминается рядом с указанием на его возраст, т.е. седину. (При этом все поверили в его притворный сон во время совета в Филях, значит, можно предположить, что «бодрость» не была одной из основных черт Кутузова в восприятии современников.)

Жуковскому важно не столько подчеркнуть возраст полководца, сколько сделать акцент на его опыте, полученном в прошлых военных кампаниях:

С ним опыт, сын труда и лет;

Он бодр и с сединою;

Ему знаком победы след...

Доверенность к герою! (I, с. 230)
В этих строках возникает очень важный в произведениях военного периода мотив, с которым мы уже встречались: мотив доверия. Однако вспомним, что раньше речь шла только о доверенности к Творцу или, синонимично, к Провидению. Как отмечает А.Л. Зорин, «эти провиденциалистические формулы легко укладывались в общую концепцию происходивших военных действий, выдвигавшихся официальной публицистикой: бедствия и военные неудачи, включая сдачу Москвы, суть лишь часть неисповедимого божьего замысла, на время сокрытого от глаз смертных, но в конечном счете направленного к вящей славе Российской империи»

Здесь же идет речь о соразмерной степени доверия, но уже к человеку. Едва ли можно говорить о сакрализации образа Кутузова, но с уверенностью можно сказать, что Жуковский выделяет его не просто как главнокомандующего, но и как основную надежду русской армии.

Однако здесь мы сталкиваемся с некоторым противоречием.

Вспомним, Александр недолюбливал Кутузова, преимущественно по личным мотивам разной степени значимости.

М.И. Кутузов не был для Александра приоритетным кандидатом на пост главнокомандующего русской армией, более того — император сопротивлялся утверждению его даже в должности главнокомандующего Дунайской армией несколькими годами ранее.

Однако фактически император сам способствовал этому, несмотря на то, что формально главнокомандующий был избран 5 августа чрезвычайным комитетом.

Чтобы понять, что заставило Александра утвердить на столь важной должности нелюбезного ему Кутузова, необходимо вновь вернуться к тексту «Певца во стане русских воинов» и политическим мотивам в нем.

Характерный пример последовательной трансформации текста в соответствии с историческими событиями – упоминание П.В. Чичагова. Как отмечает И.М. Семенко, он навлек на себя всеобщее негодование, «упустив» Наполеона, и потому был вычеркнут из списка полководцев. Сам Жуковский в письме к А.И. Тургеневу писал об этом так: «...жаль, если в этом экземпляре остался Чичагов, которого я выкинул после той проказы, которую он с нами сыграл на переходе Березиной».

Напротив, увеличено было количество строк, отведенных П.Х. Витгенштейну (в связи с одержанной им победой в первом же бою в звании главнокомандующего русской армией), П.П. Коновицыну, Л.Л. Бенингсену, М.С. Воронцову. В споре с Д.Н. Блудовым Жуковский отстоял необходимость упомянуть и П.А. Строгонова, оппозиционные воззрения которого в дальнейшем сделали его «нежелательной» персоной для такого значимого произведения.

И особого внимания заслуживает отсутствие Барклая де Толли в ряду полководцев.
Именно Барклаю принадлежал план «скифской» войны, сначала предложенный им императору в 1807 г. в Мемеле, а затем подробно изложенный в записке 1810 г. «О защите западных пределов России» и получивший одобрение вышестоящих.

Знал ли Жуковский о роли Барклая в разработке стратегии войны? Едва ли ему вообще было известно о поданном Александру плане. А содержание записки, как отмечает А.Н. Архангельский, и подавно не разглашалось. Более того, «недовольство Барклаем провоцировалось и «спускалось» в солдатскую среду генералитетом»
, заслуги его «правительственной официозной печатью были умышленно замалчиваемы»
. Однако едва ли дело только в том, что «в освещении событий 1812 г. Жуковский находился в зависимости от официозной литературы», как предполагает Ц.С. Вольпе
. Скорее причиной послужил тот факт, что такое восприятие ситуации было обусловлено подъемом национального самосознания, охватившего в 1812 г. все слои (в том числе и аполитичного до этого момента Жуковского) русского общества с одной стороны, а с другой - было в порядке вещей в ставке Кутузова, к которой принадлежал поэт.

Можно сказать, что принадлежностью поэта к штабу главнокомандующего во многом и было обусловлено описание Жуковским Кутузова. Как пишет Ю.М. Лотман, в задачу походной типографии главнокомандующего входило проведение мер по популяризации Кутузова в армии
. Поскольку в официальных сообщениях это было недопустимо, задача эта была передана литературным текстам, в частности – стихотворениям Жуковского.

Вернемся вновь к поставленному нами вопросу. По мнению А.Г. Тартаковского, решение о назначении Кутузова главнокомандующим было продиктовано желанием Александра снять Барклая-де-Толли с должности военного министра и не допустить его до командования основными силами русской армии. В первую очередь, потому что на царя влияла группа недовольных Барклаем генералов. Кроме того, некоторую неприязнь к нему испытывал и сам Александр – в конце июля Барклай фактически отказался повиноваться царю, требовавшему от него у Смоленска «положить предел отступлению» и перейти в атаку. Как мы помним из истории Кутузова, император подобного своеволия не любил.

В дальнейшем Александр будет объяснять свое решение (и самому Барклаю в том числе) ропотом, поднявшимся в народе против Барклая. Однако ропот этот возник после оставления Смоленска (6 августа 1812 г.), а решение свое царь принял в аккурат накануне.

Однако в сознании современников закрепилась именно официальная версия. Например, именно так описывает Пушкин развитие событий в своем «Полководце»:

И, в имени твоем звук чуждый невзлюбя,

Своими криками преследуя тебя,

Народ, таинственно спасаемый тобою,

Ругался над твоей священной сединою.

И тот, чей острый ум тебя и постигал,

В угоду им тебя лукаво порицал...

Была и другая причина: в Отечественной войне армию должен был возглавлять «связанный с мифологизированной фигурой Суворова, не лезущий на рожон, но и от смерти не бегающий, популярный в войсках»
, «идеальный народный полководец»
 Кутузов, а не Барклай-де-Толли, который не пользовался любовью в армии и до того, как стало принятым считать его виновным в отступлении.

Это отмечал и Пушкин в своем «Объяснении» к «Полководцу»: «И мог ли Барклай-де-Толли совершить им начатое поприще? Мог ли он остановиться и предложить сражение у курганов Бородина? Мог ли он после ужасной битвы, где равен был неравный спор, отдать Москву Наполеону и встать в бездействии на равнинах Тарутинских? Нет! (не говорю уже о превосходстве военного гения.) Один Кутузов мог предложить Бородинское сражение; один Кутузов мог отдать Москву неприятелю, один Кутузов мог оставаться в этом мудром деятельном бездействии, усыпляя Наполеона на пожарище Москвы и выжидая роковой минуты: ибо Кутузов один облечен был в народную доверенность, которую так чудно он оправдал!»

Что важно, последующие доработки «Певца...» коснулись в большей своей части именно списка полководцев. Как отмечает Т.Н. Фрайман, «поэма эпизируется и становится попыткой исторического описания военной кампании, а не только лирическим гимном».

«Певец во стане русских воинов» принес Жуковскому народную любовь - «известность В.А. Жуковского в литературных кругах превращается в национальную славу, вслед за которой приходит официальное призвание»
: ознакомившись со стихотворением, вдовствующая императрица Мария Федоровна пожелает способствовать следующей его публикации. С этого сюжета начнется общение поэта с царской семьей.
ВОЖДЮ ПОБЕДИТЕЛЕЙ

Имя князя Смоленского, спасителя России,

пребудет всегда незабвенным

для истинных патриотов.

В то печальное время, когда враги гнездились

в древней столице, угрожая разрушить

последний оплот вольности Европы,

мудрый вождь не унывал духом

 и готовил достойную казнь гордыне их.

Д.В. Дашков
На временные рамки работы над посланием М.И. Кутузову Жуковский указывает в подзаголовке: «Писано после сражения под Красным». Это сражение происходило 3 — 6 ноября, что дает Ф.З. Кануновой основания отнести работу над посланием к 7 — 10 ноября.

Впервые оно было опубликовано в походной типографии штаба Кутузова при главной квартире русской армии, в селе Романове, повторная публикация в №66 «Вестника Европы» в 1812 г. В 1813 вышло отдельным изданием.

Жуковский не случайно акцентирует внимание читателей на времени работы над посланием, в данном случае оно имеет основополагающее значение: «Вождю победителей» было написано по свежим впечатлениям.
Роль сражения под Красным в ходе Отечественной войны очень велика: здесь французская армия «утратила свою боевую силу»
, ее потери составили двадцать шесть тысяч пленных и шесть тысяч убитых и раненых. Со стороны русской армии потери ограничились двумя тысячами.

За победу в сражении Кутузову был пожалован титул князя Смоленского.

Однако, что важно, эта победа, пусть она и является важной точкой в ходе боевых действий, не была победой окончательной (во всяком случае, полного поражения Наполеон не потерпел). А Жуковский рисует ее именно такой, что следует уже из названия. Он вновь предсказывает победу, и здесь его голос звучит уже гораздо увереннее.

В статье «Композиция жанра дружеского послания в творческом воплощении В.А. Жуковского» Р.А. Евсеева выделяет следующие черты жанра:

1. Обращение — часто сопровождаемое характеристикой адресата

2. Разработка (описание обстоятельств, требующих участия или помощи адресата, или тематическое отступление, связанное с обстоятельствами дела)

3. Концовка — просьба, пожелание, извинение.

Эта структура характерна именно для дружеских посланий. «Вождю победителей» - текст более формальный, поэтому эти черты претерпевают ряд изменений.
В обращении Жуковский говорит, что голос его лиры может быть неразличим «средь плесков», которыми славят Кутузова Россия и весь мир (этот прием «самоуничижения» вновь повторится в послании «Государыне императрице Марии Федоровне»). При этом поэт отмечает, что «сердцем Славянин», а значит, не может молчать и не возносить хвалу князю Смоленскому. Таким образом он сразу задает тон послания и сообщает о своем намерении «хвалу в сей славный час бряцать».

Разработка темы включает в себя рассказ о военных действиях под руководством Кутузова.

Хвалебные речи переплетаются в послании с историческими и автобиографическими мотивами:

Я зрел, как ты, впреди своих дружин,

В кругу вождей, сопутствуем громами,
Как Божий гнев, шел грозно за врагами. (I, с. 245)
Жуковский действительно мог видеть это воочию, поскольку он сам принадлежал к штабу Кутузов, он «очевидец воинской доблести Кутузова. Поэтому обращения к "вождю победителей" звучат как голос сердца».

Здесь нам не обойтись без сопоставления с «Певцом во стане русских воинов», потому как в этом тексте Жуковский продолжает начатое: мифологизацию фигуры Кутузова. Однако образ самого главнокомандующего Жуковский немного изменяет. Если в «Певце во стане русских воинов» поэт говорил о «бодрости» Кутузова, то здесь он делает акцент на его величии («О старец-вождь! я мнил, что над тобою / Тогда сам Рок невидимый летел», «Посол Судьбы, явился ты полкам — / И пред твоей священной сединою / Безумная гордыня пала в прах»).
Здесь же вновь появляется тема Провидения: могуществу Наполеона суждено было пасть от руки Кутузова:

Здесь грозная Судьба его ждала;

Она успех на то ему дала,
Чтоб старец наш славней его низринул. (I, с. 246)
С назначением Кутузова главнокомандующим русской армией связывает Жуковский переломный момент в ходе войны:

Едва дружины двинул —

Уж хищных рать стремглав бежит назад;

Их гонит страх; за ними мчится глад;

И щит и меч бросают с знаменами;

Везде пути покрыты их костями;
Их волны жрут; их губит огнь и хлад (I, с. 246)
На наш взгляд, здесь Жуковский несколько грешит против исторической достоверности. Кутузов был назначен главой армии только в августе 1812 г. и фактически действовал по плану, разработанному его предшественником. Мы не собираемся оспаривать стратегический гений Кутузова, хотим только заметить, что он мог бы и не стать «родины спасителем» без оставленного ему плана Барклая-де-Толли.
Наряду с описанием прошлых побед Кутузова (как в только отгремевшей войне, так и в прошлых — в послании упоминаются войны с Турцией под его предводительством), Жуковский предсказывает ему новые победы, уже на европейском театре военных действий:

… уж родины спаситель;

Уже погнал, как гений-истребитель,

Кичливые разбойников орды;

И ряд побед — полков твоих следы; (I, с. 247)
Концовка же, как будет и в следующем послании, является еще одним пророчеством восторгов как современников:

Уже в мечтах я вижу твой возврат:

Перед тобой венцы, трофеи брани;

Во сретенье бегут и стар и млад;

К тебе их взор; к тебе подъемлют длани;

«Вот он! вот он! сей грозный вождь, наш щит;

Сколь величав грядущий пред полками!

Усейте путь спасителя цветами!

Да каждый храм мольбой о нем гремит!
Да слышит он везде благословенье!» (I, с. 247) -
так и благодарных потомков:

На пиршествах, в спокойствии семей,

Пред алтарем, в обители царей,

Везде, о вождь, тебе благословенье.
Тебя предаст потомству песнопенье (I, с. 247)
Мифологизация образа Кутузова началась еще при его жизни, и Жуковский был из первых, принявших в этом участие поэтов. За ним последуют Г.Р. Державин («Князь Кутузов-Смоленский» и «Ода на смерть фельдмаршала князя Смоленского апреля в 16 день 1813 года» - 1813 г.), .Ф. Рылеев («Князю Смоленскому», 1814 г.), А.Ф. Воейков («Князю Голенищеву-Кутузову Смоленскому» - 1812-1813 гг.).

У «соперников» Жуковского преобладали высокие жанры, сам же он предпочел менее формальную форму (в дальнейших посланиях это будет заметнее). Кутузов, каким было принято видеть его в ставке главнокомандующего, способствовал такой «дружеской» трактовке. Однако не будем забывать, что образ «мудрого народного полководца» был закреплен за ним только посмертно. И «Певец во стане русских воинов» и «Вождю победителей» сыграли в этом значительную роль.

ГОСУДАРЫНЕ ИМПЕРАТРИЦЕ МАРИИ ФЕДОРОВНЕ

Работа над посланием приходится на апрель 1813 г.

Из письма И.И. Дмитриева к Жуковскому известно, что 19 февраля вдовствующая императрица Мария Федоровна «с восторгом изволила хвалить» «Певца во стане русских воинов» и изъявила желание способствовать второму изданию этой «пьесы».

Именно для этой публикации Жуковский совместно с Дашковым написал комментарии, серьезно доработал посвященные полководцам строфы и вместе с посланием отправил императрице.
Реакция Марии Федоровны сохранилась в ее письме к И.И. Дмитриеву: «Я прошу вас изъявить <...> признательность мою и за посвящение, — новый опыт отличного его стихотворного дара показывающее и тронувшее меня чувствительным своим выражением». Однако опубликовать послание вместе с «Певцом...» она не позволила, объяснив, что «предмет и содержание» этого ей не позволяют.

В феврале 1814 г. Жуковский опубликовал послание в «Вестнике Европы», как и советовал ему Дмитриев.

В посвящении императрице Марии Федоровне также можно найти характерные черты послания, но решенные несколько иначе.
В первых строках Жуковский «обосновывает» свое обращение к императрице:
Мой слабый дар Царица ободряет;

Владычица, в сиянии венца,

С улыбкой слух от гимнов преклоняет

К гармонии безвестного певца... (I, с. 258) -

одновременно напоминая историю его появления.
Далее следует «разработка» темы, которая в этом послании делится на две части. В первой поэт объясняет, причины возникших ранее «трудностей».

И здесь можно найти сходные мотивы с «Певцом во стане русских воинов», где Жуковский говорит, что поэтический дар его слишком скромен, чтобы воспеть величие происходящего:
Но, ах! почто мне жребий ниспослал

Столь бедный дар?.. (I, с. 258)
ср. с «Певцом во стане русских воинов»:

Увы! почто судьба дала

Незвучные мне струны? (I, с. 240)
Но если в «Певце...» Жуковский объясняет это тем, что раньше его лира играла «тихим лишь полям», то здесь, по его уверению, он не может найти средств, чтобы в должной мере восславить государыню императрицу.

Во второй части Жуковский подробно говорит о деятельности Марии Федоровны, которая возвела благотворительность, можно сказать, на государственный уровень. С 1796 г. под ее руководством находилось специальное отделение Канцелярии Его Императорского Величества — так называемое Ведомство Императрицы Марии, куда входили Смольный воспитательный институт, созданные по его образу учебные заведения в Санкт-Петербурге, Москве, Симбирске, открытое в 1807 г. Военно-сиротское отделение (впоследствии Павловский институт), Харьковский институт (с 1817 г.), два училища для солдатских дочерей полков, училища для детей низших чинов Морского ведомства, Вдовьи дома и больницы, больницы для бедных и пр. благотворительные заведения.

По воспоминаниям современников, «... в этой Государыне была какая-то потребность посвящать каждый день своей жизни добрым делам»
, что позволяло Жуковскому обращаться к ней не просто как к императрице, а как к человеку величайших достоинств.

Мария Федоровна следила за состоянием дел в подведомственных ей благотворительных учреждениях, вела постоянную переписку с начальницами воспитательных домов и посещала их сама, присутствовала на занятиях и экзаменах, обедала с воспитанницами. «Но нигде так не ценили Императрицу как в многочисленных заведениях и институтах, состоявших под Ея высоким покровительством. Там Ее просто боготворили. Она любила бывать в них каждый день, и Ея посещения были истинною радостию для детей», - вспоминает одна из воспитанниц.

У Жуковского:
Тебя воспеть, в красе благотворенья

Сидящую без царского венца

В кругу сих дев, питомиц Провиденья.
Прелестный вид! их чистые сердца
Без робости открыты пред Тобою;

Тебя хотят младенческой игрою

И резвостью невинной утешать;

Царицы нет — они ласкают мать;

Об Ней их мысль, об Ней их разговоры,

Об Ней одной мольбы их пред Творцом,

Одну Ее с небесным Божеством
При алтаре поют их сладки хоры. (I, с. 258)
Известно, что вдовствующая императрица не оставляла воспитанниц своих благотворительных заведений и после того, как они выпускались: некоторые из них становились фрейлинами при дворах великих княгинь или самой Марии Федоровны.

Особое внимание уделяла она детям, оставшимися сиротами после Отечественной войны:
Или, мечтой стремясь Тебе вослед,
Дерзнул бы я вступить в сей дом спасенья,

Туда, где ты, как ангел утешенья,
Льешь сладкую отраду в чашу бед.

О! кто в сей храм войдет без умиленья?

Как Божество невидимое, Ты

Там колыбель забвенной сироты
Спасительной рукою оградила (I, с. 258)
Наряду с традиционными для жанра послания похвальными словами в адрес императрицы, значительное внимание в стихотворении уделено политическим мотивам: еще актуальной теме Отечественной войны, и это вторая часть «разработки» в послании.
Здесь Жуковский напоминает о своем «пророческом даре»:

Я старца зрел, избранного Царем;

Я зрел Славян, летящих за вождем

На огнь и меч, и в каждом взоре мщенье —

И гением мне было восхищенье,

И я предрек губителю паденье,
И все сбылось — губитель гордый пал... (I, с. 257)
и вновь сетует, что не может в полной мере воспеть величие подвига русской армии под предводительством императора:
Как месть и гром несущий наш орел

Ударил вслед за робкою станицей

Постигнутых смятением врагов;

Как под его обширными крылами

Спасенные народы от оков

С возникшими из низости Царями

Воздвигнули свободны знамена. (I, с. 257 – 258)
И это следующий «политический» мотив послания — повторное обращение к теме войны с Наполеоном, закончившейся уже на территории России, но продолжавшейся за ее пределами.

Здесь вновь появляется «вождь победителей» Кутузов (что, на наш взгляд, свидетельствует о том, что послание было закончено до 16 (28) апреля - смерти Кутузова). Но генерал-фельдмаршал только упоминается, потому как в обращении к императрице гораздо важнее было восславить другого героя войны — царя.

Жуковский завершает послание еще одним пророчеством: он говорит, что близится тот час, когда в Санкт-Петербург вернется с победой «полсвета властелин» император Александр, «свершив за правду битвы».

Речь об Отечественной войне не могла обойтись без похвал в адрес «Спасителя» России и Европы, однако в последних строках Жуковский вновь возвращается к адресату послания, предсказывая, как
Прославленной склоняется главой

Владыка-сын пред Матерью-Царицей, (I, с. 259) -
и подчеркивая, таким образом, что Мария Федоровна — единственный человек на земле, перед которым склонит голову «защитник Царств, любовь Царей» (тем интереснее рифма «властелин» - «твой сын»). Так Жуковский ненавязчиво напоминает о величии государыни вдовствующей императрицы, недаром завершают послание строки:
И вкупе с Ним спасенный мир лежит

Перед Твоей священною десницей! (I., с. 259)
Это первое прямое обращение Жуковского к царственной особе, и уже здесь закладываются черты, которые будут повторяться в последующих его посланиях членам монаршей семьи. Важно понять, что он не просто возносит «официальные» хвалы правящей династии, но в каждом ее представителе видит и ценит именно «человеческую» составляющую, без которой, как он полагает, невозможно величие человека на троне. В дальнейшем эта тема будет продолжена как на «положительном» примере Александра, так и на полностью ей противоречащей фигуре Наполеона и его союзников.

МОЛИТВА РУССКОГО НАРОДА

Стихотворение датировано концом апреля 1813 г.

Впервые опубликовано в 1815 г. в №48 «Сына отечества» под заголовком «Молитва Русских (На голос: God Save the King)», что указывает таким образом на послуживший оригиналом текст.

Позднее Жуковский неоднократно возвращался к тексту и дорабатывал его. Он добавил к нему 5 строф, тем самым увеличив спектр освещаемых в нем тем (Русь, «воинство бранное», «мирные воители» и др.), как и в оригинале.

Но в контексте нашей работы нас будет интересовать датированный 1813 г. «первоначальный» вариант стихотворения, посвященный исключительно царю.

До появления «Молитвы русского народа» в торжественных случаях исполняли полонез И. А. Козловского на стихи Г. Р. Державина «Гром победы, раздавайся!..» и духовный гимн Д. С. Бортнянского на стихи М. М. Хераскова «Коль славен наш Господь в Сионе...». Текст Жуковского вытеснил их. До 1816 г. (позже она получит официальный статус) «Молитва русского народа» стала неофициальным гимном, который пели на мелодию английского, не только чтобы напомнить об оригинале, но и в качестве символа «дружественной коалиции государств». Это замещение происходило в несколько этапов.

Первое исполнение «Молитвы русского народа» зафиксировано 12 декабря 1815 г. в Дерптском клубе.

Затем, по воспоминаниям М.А. Корфа летом 1816 г. лицеисты начинали петь «Молитву...», если Александр I находился рядом.

18 сентября 1816 г. по приказанию великого князя Константина Павловича войска встретили Александра исполнением «Молитвы русского народа».

Вскоре она получила статус государственного гимна, который останется за ней вплоть до 1833 г., пока Николай не осознает необходимость в новом гимне (написать который будет поручено Жуковскому с опорой на тот же английский источник) как символе новой политической эпохи.

В этом стихотворении Жуковский позволяет себе говорить от имени всего русского народа.

Условно текст можно разделить на две части: описание «заслуг» Александра и просьбу Всевышнему о благах ему.

Александр назван смирителем гордых, защитником слабых и утешителем. Как отмечает Л.Н. Киселева, «именно уникальность исторического момента сделала возможным для Жуковского перевести славу, победоносность, равно как великодушие и гуманность, в статус постоянных и неизменных характеристик русского царя. Напомним, что в английском гимне неизменными характеристиками монарха являются лишь милость и великодушие («gracious King», «noble King»), а победу и славу призван ниспослать ему Бог».

При этом важно отметить, что стихотворение представляет собой достаточно искреннее обращение, именно молитву, т.е. не официальный текст в строгом смысле этого слова.
В главной степени, конечно, это обусловлено оригиналом. Но именно такое личное обращение было оправданно в условиях свершившейся победы. Чувство благодарности и любви к царю передается как глубоко личное, при этом испытывает его не один Жуковский, но и весь русский народ, что вновь отсылает нас к «Певцу во стане русских воинов». «Молитва...» принадлежит «к той краткой эпохе «славы и восторга», когда «чувства народной гордости и любви к государю» без натяжки и усилий отождествлялись в общественном сознании».
 Любовь вызывала сама личность императора-освободителя России и Европы.

Думается, последующая доработка «Молитвы...» позволяет объяснить приоритеты Жуковского в это время. На данном этапе (1813) ему важно обратиться именно к царю - не будем забывать, что это первое (и единственное) стихотворение военного периода, посвященное непосредственно Александру - до этого он только упоминался в посвященных другим стихотворениях.

Вероятно, он уже начинает обдумывать, как следует «русскому поэту говорить русскому царю», и весь следующий период пройдет под этим знаком «разговора».

2 ГЛАВА

ПОСЛЕВОЕННЫЙ ПЕРИОД

ИМПЕРАТОРУ АЛЕКСАНДРУ

Нет, я не льстец, когда царю

Хвалу свободную слагаю:

Я смело чувства выражаю,

Языком сердца говорю.

А.С. Пушкин

Послание датируется 10 – 24 ноября 1814 г. – в это время была написана основная часть текста.

Впервые «Императору Александру» было напечатано в 1815 г. отдельным изданием в Санкт-Петербурге, в типографии Дрехслера на счет Марии Федоровны, которой Жуковский преподнес послание через своего друга А.И. Тургенева. Вдовствующая императрица в должной мере оценила это произведение и изъявила желание познакомиться с его автором. Так состоялась первая встреча Жуковского с Марией Федоровной и приглашение его на придворную службу в качестве чтеца при вдовствующей императрице.

На протяжении 6 месяцев (с апреля по октябрь 1814 г.; даты определены по его письмам А.И. Тургеневу
) Жуковский работал над планом послания и постоянно держал своих корреспондентов в курсе дел, что показывает, как много значения придавал он этому тексту.

Можно сказать, что в этом послании Жуковский решает сразу несколько задач, как личных, так и касающихся развития русской литературы в целом.

В конце XVIII в. шел «поиск новых средств поэтического выражения в области высокой патриотической лирики».
 Постепенно происходил отказ от традиционных жанров, «формировались и распространялись функциональные аналоги оды, позволяющие избежать обвинений в сервилизме, но дающие поэту возможность выразить свои политические требования к власти».

Послание царю Жуковского стало итогом не только общих, но и собственных его поисков нового панегирического жанра. Как отмечал Ц.С. Вольпе, «самый жанр одической патетики был чужд тенденциям развития поэзии Жуковского. Он это понимал».

Направления его поисков заметны уже в посланиях «Государыне императрице Марии Федоровне» («личное» обращение к царю как к человеку) и «Вождю победителей». Последнее - уже новая форма панегирика: от классической оды его отличает эмоциональность повествования. Однако эта экспрессивность отчасти объясняется свежестью впечатлений, побудивших поэта написать это послание, и тем «народным» образом Кутузова, который создавался в армии. Обращение к императору, фигуре гораздо более высокого уровня, едва ли было возможно в такой форме.
Кроме того, Александр и сам усложнил задачу стихотворцам. Синод, Сенат и Государственный Совет предложили ему титул «Благословенный», который он отклонил. Позже он издал указ «о не воздавании императору похвал в речах духовенства»,
 что косвенным образом касалось и остальных его подданных. Он неоднократно заявлял, что «как человек, не позволил бы дерзновение мыслить, что уже достиг до того и мог бы смело звание это и принять и носить»
 и что славы и поклонения достоин не он, а «Тот, Кто управляет мирами и человеческими судьями».
 Что любопытно, Жуковский не так уж сильно нарушит его приказание, но об этом ниже.
«Императору Александру» - в строгом смысле первое прямое обращение Жуковского к царю, необходимость которого поэт ощущал уже давно и переживал, «принято ли это будет и не поздно ли».

В плане Жуковский наметил основные темы послания: «отказ от хвалы в адрес героя, установку на изображение картин исторических событий, тему уроков истории, ее суда».

В предваряющем послание посвящении, с которым текст был отправлен Марии Федоровне, Жуковский говорил, что «высказал то, что чувствовал каждый из его современников».

Жуковский сразу заявляет о независимости своего мнения в общем потоке хвалебных речей. В плане это было отмечено следующим образом: «Когда все вокруг тебя рукоплескали, я молчал <…> Теперь первые гласы утихли <…>. И я певец в уединении обращаю к тебе свой глас».
 Можно сказать, что таким образом он еще и объясняет свое затянувшееся молчание.

Словно бы предугадывая возможное недовольство царя, не желавшего слышать оды в свой адрес, Жуковский сразу же отмечает, что лира его играет сама, и сопротивляться той могучей силе, что заставляет ее звучать, он не в силах. Таким образом, хвала, как и в случае с «Вождем победителей» непритворна, и идет она из самого сердца поэта.

В послании Жуковский вспоминает всю историю царствования Александра, начиная с его коронации, происходившей в неблагоприятное для Европы время, полное революционных потрясений.
Большая часть текста посвящена закончившейся войне с Наполеоном. На наш взгляд, причина, по которой Жуковский уделяет ей такое внимание, заключается в том, что именно на этом фоне развернулось все величие русского императора, именно ему удалось то, чего не могли добиться другие монархи: он спас Европу.
Здесь необходимо отметить, какую роль отводил поэт войне на территории России в контексте общемировой истории: кульминацией он считает вступление французской армии в Москву. По его мнению, именно этот момент стал переломным в ходе войны:

... воскресните, народы!
Ваш стыд и плен Москва, обрушась, погребла,
И в пепле мщения Свобода ожила (I, с.370),
В первую очередь это касается России, но одновременно с этим упомянутый достаточно локальный эпизод становится отправной точкой освобождения всей Европы. Для захваченных Наполеоном стран Александр прямо сопоставляется с надеждой: «И лик Твой ясен был, как ясный лик надежды».

При этом Александр, как царь истинно великий, заботится не только о своем народе и о союзниках, но и о своих недавних врагах:

Узрел величие невиданное свет:

О Русская земля! спасителем грядет
Твой Царь к низринувшим Царей Твоих столицу;
Он распростер на них пощады багряницу (I, с.374)
Но даже в тот момент, когда весь мир (это не преувеличение, учитывая географию тех времен) взывал к русскому императору и молил его о помощи, Александр, по мысли Жуковского, ждал «небес <…> благословенья». Для поэта вера в мудрость высших сил - важнейшее человеческое качество, которое, наряду с величием, он настойчиво подчеркивает в образе царя. Что важно, по воспоминаниям современников, эта черта действительно была присуща русскому императору.

Поэт неоднократно указывает, насколько доверял Александр Творцу с момента своего воцарения:

В сердце Промысла судьбу свою читал (I, с. 367)
Волей Провидения объясняет Жуковский и победу, что вполне соответствует трактовке самого Александра:

И Ты средь плесков сих — не гордый победитель,
Но воли Промысла смиренный совершитель (I, с. 372)
Вспоминает Жуковский также историю отказа императора от титула «Благословенного»:

Хвала! хвала, наш Царь! стыдливо отклоняет
Рука Твоя побед торжественный венец! (I, с. 374)
Жуковский настойчиво подчеркивает, что при всей своей покорности Творцу русский император – первый среди монархов (позже он вновь вернется к этому «термину»), что заставляет вспомнить о другом герое Отечественной войны.

Мы уже отмечали, что Александр испытывал некоторую неприязнь к Кутузову, и потому едва ли могут полностью соответствовать правде следующие строки:

И вождь наш смертию окованные вежды
Подъял с усилием, чтобы на славный путь,
В который Ты вступал уже не с ним, взглянуть
И, угасая, дать Царю благословенье.
Сколь сладостно его с землею разлученье!
Когда, в последний час, он рать Тебе вручал
И ослабевшею рукою прижимал
К немеющей груди Царя и друга руку (I, с. 372)
Однако Жуковскому важно не столько передать истинные события, сколько подчеркнуть, что великая победа была бы невозможна без взаимодействия двух «вождей»: «вождя победителей» - Кутузова и «вождя царей» - Александра. Таким образом, поэт и сравнивает их, и недвусмысленно указывает, кому принадлежит главная заслуга в свершившейся победе.

Но есть в тексте и более интересные сопоставления русского царя с другими историческими личностями.
Уже в первых строках Жуковский называет русского императора «Великим», т.е. прямо сравнивает его с Александром Македонским. По словам А.Н. Архангельского, это сопоставление придумал не Жуковский, в сознание современников оно было заложено Екатериной II, которая крайне серьезно подошла к выбору имени для своих старших внуков. По словам исследователя, «в “монарших святцах” XVIII столетия среди мужских имен не было Александра (как не было и Константина, и Николая). Сознательно отступая от этой традиции, Екатерина тем самым указывала европейскому миру на новый вектор российской политики, новое измерение российского исторического бытия. «Греческое», «константинопольское». Не столько о святом благоверном князе Александре Невском, сколько о расширившем границы своей власти Александре Македонском и закрепившем свое безграничье Константине Великом должны были напоминать прозванья двух старших ее внуков; об устремлении на бывший греческий, ныне турецкий восток европейской цивилизации».

Но получается, что сравнение русского императора с Александром Македонским не совсем корректно. С последним скорее можно было бы сопоставить Наполеона: оба они стремились расширить границы своих царств и вели для этого завоевательные войны. Величие Александра I заключается в другом: он, напротив, нивелировал результаты деятельности Наполеона, т.е. проявил себя не как "хищный враг", а как освободитель собственной страны и Европы. Наполеон же, по мнению Жуковского, поработил народы и начал со своего:

И, к человечеству презреньем ополчен,
На первый свой народ он двинул рабства плен (I, с. 368)
Антитеза «завоеватель» - «освободитель» - не единственное противопоставление двух императоров.

Русский царь, как неоднократно отмечал Жуковский, доверил себя и свой народ Провидению (подробнее об этом ниже). Наполеон же единственным законом считал собственную волю:

Сказав: нет Промысла! гигантскою стопою
Шагнул с престола он и следом за звездою
Помчался по земле во блеске и громах (I, с. 368)
 Для Жуковского такое «самовластительство» было страшнейшим из заблуждений, недаром он назовет Наполеона «слепцом»: только в ослеплении может человек отрицать волю Провидения.

Наряду с Александром и Наполеоном упоминаются в тексте и другие правители. Они не названы по имени, но в «царском мученике» легко узнается казненный во время Французской революции Людовик XVI, а в следующих строках – монархи, революцию допустившие и тем самым виноватые, по мнению Жуковского, в произошедшем:

Давно ль одряхший мир мы зрели в мертвом сне?
Там, в прорицающей паденье тишине,
Стояли царствия, как зданья обветшалы;
К дремоте преклоня главы свои усталы,
Цари сей грозный сон считали за покой;
И, невнимательны, с беспечной слепотой,
В любви к отечеству, ко славе, к вере хладны,
Лишь к наслаждениям одной минуты жадны; (I, с. 367)
Образ Людовика, в свою очередь, приближен к образу идеального монарха в понимании поэта - даже в последние минуты перед казнью он жалеет своих подданных, не понимающих еще, что совершили:

Где Царский мученик под острием секиры,
В виду разорванной отцов своих порфиры,
Молил Всевышнего за бедный свой народ: (I, с. 374)
Забота о своем народе – важнейшая из задач монарха. Когда Жуковский «читает мысли» Александра, он видит там именно просьбу «послать все блага им [народу]», благодарность Богу за «власть благотворить, удел Царей прекрасный» и обещание народу быть его хранителем. Кроме того, император обещает «на удивление народов и Царей» привести свой народ к могуществу и славе. Таким должен быть царь, по мнению поэта.

Неслучайно Жуковский описывает правление Наполеона и Александра именно через восприятие их народов. Так выглядела, в его представлении, Франция:

Всё, раболепствуя мечтам тирана, дань
К его ужасному престолу приносило:
Оратай, на бразды склоняя взор унылой,
Грабителям свой плуг последний отдавал;
Убогий рубище им в жертву раздирал;
И мздой свою постель страданье выкупало;
И беспощадною косою подсекало
Самовластительство прекрасный цвет людей:
Чудовище, склонясь на колыбель детей,
Считало годы их кровавыми перстами;
Сыны в дому отцов минутными гостями
Являлись, чтобы там оставить скорби след —
И юность их была как на могиле цвет.
Все поколение, для жатвы бранной зрея,
И созидать себе грядущего не смея,
Невольно подвигов пленилося мечтой (I, с. 369)
Ср. с описанием России Александра:

Цветущий юноша благодарит судьбе,
Что в Твой прекрасный век он к жизни приступает,
И славой для него грядущее пылает;
Старик свой взор на гроб боится устремить
И смерть поспешную он молит погодить,
Чтоб жизни лучший цвет расцвел перед могилой (I, с. 377)
Л.Н. Киселева отмечала, что в послании два главных героя: помимо самого императора Александра, это еще и русский народ.

Он появляется уже в первых строках, повествующих о коронации:

Где, верным быть Царем клянясь Творцу и нам

Жуковский ставит на одну ступень клятву монарха Богу и народу и тем самым сразу делает акцент на значимости последнего.

Поэт одновременно говорит от имени народа и воспевает его, отмечая важнейшие его черты:

О Царь наш, Твой народ, — могущий и смиренный,
Не крепостью твердынь громовых огражденный,
Но верностью к Царю и в славе тишиной (I, с. 369)
Именно народ является носителем истины, только от него император может услышать слова искренней и правдивой любви:

Оставь на время Твой великолепный трон —
Хвалой неверною трон Царский окружен, —
Сокрой Свой Царский блеск, втеснись без украшенья,
Один, в толпу, и там внимай благословенья (I, с. 371)
Эту хвалу и передает Александру Жуковский, те слова, что царь мог бы услышать «в чертоге, в хижине, везде». Любовь к царю всеобща и объединяет всю страну.

Однако роль народа, по мысли Жуковского, далеко не страдательная.

Народ является судьей царям, только он может в полной мере оценить сделанное ими. Его «присяга не влечет за собой автоматически чувства уважения к монарху, уважение не составляет обязанности, а может быть только свободным волеизъявлением народа, если заслужено царем как человеком»
 Жуковский настойчиво подчеркивает «человеческую» составляющую в образе Александра, именно она обеспечивает правителю любовь и верность народа:
Но дань свободная, дань сердца — уваженье,
Не власти, не венцу, но человеку дань.
О Царь, не скипетром блистающая длань,
Не прахом праотцев дарованная сила
Тебе любовь Твоих народов покорила,
Но трона красота — великая душа (I, с. 377)
При этом «с одной стороны, человеческие качества монарха – это основа монархии как института, а с другой – мерилом этих качеств является отношение к нему подданных».

Но народ не только судья – он и «предстатель за Царей» перед Провидением:

О Вечный! осени смиренного державу;
Его душа чиста: в ней благость лишь одна,
Лишь пламенем к добру она воспалена... (I, с. 375)
Как мы помним, обращение Жуковского к императору – это не только и не столько панегирик, сколько «требование гуманности и служения общественному долгу».
 Строки, посвященные Александру, служат для мифологизации его образа, в то время как с требованиями поэт выступает именно в тех строках, где говорится о народе:

Поверь народу, Царь, им будешь счастлив ты, (I, с. 378) -

и одновременно говорит, что такое доверие народу будет оправдано:

Прими ж, в виду небес, свободный наш обет:
За благость Царскую, краснейшую побед,
За то величие, в каком явил Ты миру
Столь древле славную отцов Твоих порфиру,
За веру в страшный час к народу Твоему,
За имя, данное на все века ему, —
Здесь, окружая Твой престол, Благословенной ,
Подъемлем руку все к руке Твоей священной;
Как пред ужасною святыней алтаря
Обет наш перед ней: всё в жертву за Царя (I, с. 378)
Послание «Императору Александру» - отправная точка в мифологизации поэтом образа царя. Пора обозначить, что мы понимаем под этим понятием.

Мы не приравниваем мифологизацию к мифотворчеству - последний термин обозначает создание мифов, т.е. возведение истории на иной семантический уровень.

Думается, что мифилогизация образа – по аналогии есть превращение личности в некий идеализированный образ.

Мифологизируя Александра, Жуковский не создает полностью искусственный идеального монарха. Основываясь на присущих императору качествах, он добавляет к его образу черты, которые помогают возвести его в идеал. Жуковский описывает Александра таким, каким тот и сам хотел себя видеть: «совершенно отрешившимся от мирских устремлений, постоянно сосредоточенным на постижении божественного предначертания и обращающимся к создателю со словами сердечной молитвы».

Кульминационной точкой стихотворения являются строки:

О дивный век, когда певец Царя — не льстец,
Когда хвала — восторг, глас лиры — глас народа,
Когда все сладкое для сердца: честь, свобода,
Великость, слава, мир, отечество, алтарь —
Все, все слилось в одно святое слово: Царь, (I, с. 377)
в которых наиболее полно выражено отношение Жуковского к Александру.

Если с «Певцом во стане русских воинов» к Жуковскому пришло признание как поэту, то с этого момента он получил «значение человека государственного, если не по внешнему положению, то по той нравственной связи, которая установилась между ним и царским семейством».

ПЕСНЬ РУССКОМУ ЦАРЮ ОТ ЕГО ВОИНОВ

Не сохранилось сведений о точной датировке стихотворения. Предположительным временем его создания Н. Серебренников называет период с 10-х чисел ноября по 14 декабря 1815 г., когда вся Россия ждала возвращения Александра из заграничного похода.

Впервые стихотворение было опубликовано в №48 «Сына Отечества» за 1815 г.

Здесь Жуковский вновь – как до того в «Певце во стане русских воинов» и «Молитве русского народа» - позволяет говорить себе от имени русского народа, вернее, его части – армии. Вероятно, этот прием нужен чтобы подчеркнуть величие Александра не только как царя, но и как военного стратега и тем самым выделить его роль в победе.

В этом стихотворении Жуковский продолжает последовательную мифологизацию образа русского царя и делает акцент уже на иных (если сравнивать с посланием) его чертах. Например, если в прошлых стихотворениях Жуковский называл Александра «смирителем гордых» и наделял исключительно христианскими добродетелями
, то здесь впервые появляется мотив грозного царя:
Но кто на Русь Твою восстанет?
Противных нет полкам Твоим;
Твой страшный гнев с престола грянет,
И север грянет вслед за ним; (II, с. 26)
Если для народа «трона красоту» составляла «великая душа», то для воинов важнее, что

Младый Наследник полвселенны -
Меж нас впервой Ты меч приял;
Наш Царь - ко брани ополченный,
Ты путь нам к славе указал;
Наш вождь - Ты был предтечей нам
Везде во сретенье врагам.
И, казни вестник, грозный страх,
Врагов умчит, как дым и прах (II, с. 26)
В послании «Императору Александру» Жуковский делал акцент на ходе войны, здесь – на ее политических последствиях:

Ко мщенью Ты воззвал народы;
Ты спас владычество царям;
Ты знамена святой свободы
Покорным даровал врагам;
И Твой покрыл вселенну щит;
И брань окованна молчит (II, с. 26)
Поэт неоднократно подчеркивает общеевропейскую значимость победы, называя войну «святой бранью» и «судьбиной вселенной».

Устами воинов Жуковский предсказывает воцарение мира в Европе: отныне «на брань и бунт наводит страх» имя русского императора, сумевшего одолеть до сего момента непобедимого Наполеона и ставшего «вождем Царей».

Трансформация политических воззрений Жуковского становится, на наш взгляд, особенно видна, если сопоставить «Песнь русскому царю от его воинов» с «Певцом во стане русских воинов».

В «песни», которой внимали русские воины накануне сражения, были перечислены наиболее важные для них понятия, за которые они готовы были сложить голову, где, наряду с царем, были названы еще и родина, братство, любовь, музы и др.

После победы этот список выглядит несколько иначе:

Вот нашей верности алтарь;
Пред ним обет наш: честь и Царь! (II, с. 25)
Жуковскому важно закрепить в сознании народа мысль о том, что свершившаяся победа в главной мере заслуга русского царя.

НА ПЕРВОЕ ОТРЕЧЕНИЕ ОТ ПРЕСТОЛА БОНАПАРТЕ

Стихотворение написано по просьбе английского посла лорда Уильяма Каткарта и впервые было «пето» на состоявшемся у него празднике 28 марта 1816 г. (этим же днем датируется текст в «Полном собрании сочинений и писем»). Причиной празднества стала двухлетняя годовщина первого отречения от престола Наполеона.

Впервые стихотворение было опубликовано в №14 «Сына отечества» за 1816 г. с подзаголовком «Стихи, петые на празднестве английского посла лорда Каткарта, в присутствии Его Императорского Величества». Также стихотворение предваряло примечание: «Сей великолепный праздник дан был ныне, 28 марта, в день падения и отречения Бонапартова за два года перед сим. Все генералы, участвовавшие в той знаменитой кампании, были приглашены к оному».
Жуковский в нескольких строках рисует историю Наполеона от его былого могущества до послужившего отправной точкой для создания стихотворения момента – изгнания на остров Эльба. Бывший некогда императором, теперь он «разбитый истукан», покинутый всеми (в том числе и приспешниками, «рабами») и всеми же забытый: как забыл его мир, так забыла его и природа – «красою облекла» нанесенные им раны. Наполеон стерт как из памяти, так и из «земного» мира.
В этом стихотворении вновь появляется характерный для лирики Жуковского в целом и текстов военного периода в особенности мотив Провидения, однако разрабатывается он уже несколько в ином ключе. В стихотворениях предыдущего периода он говорил о необходимости доверять Провидению, а значит, верить в скорую победу. Здесь он говорит об уже свершившемся триумфе и констатирует «непобедимость» Провидения.

 Настало время обратить внимание на образ Наполеона в текстах Жуковского военного и послевоенного периода. Он, разумеется, остается «супостатом» и «злодеем», но в текстах этих двух периодов оформляется он по-разному. Основная причина, конечно, заключается в том, что Наполеон первого рассмотренного нами периода – по-прежнему опасный враг, пусть его могущество и пошатнула русская армия во главе с мудрым старцем-вождем и Великим царем, а во втором периоде – он уже повержен.

Однако необходимо напомнить, что хронология первого нашего периода включает 1812 – 1813 гг., в то время как изгнание врага из пределов России (а значит, победа) датируется декабрем 1812 г., а в тексте 1813 г. - «Государыне императрице Марии Федоровне» - образ уже поверженного русской армией Наполеона не претерпел серьезных изменений. Чем же все-таки вызвана такая перемена в описании фигуры Наполеона мы ответим чуть ниже, а пока уделим внимание его образу в стихотворениях военного периода.

В стихотворениях 1812-1813 гг. Наполеон представлен как архетипический образ врага: Жуковский называет его «злодеем», «хищником», «надменным успехом исполином», «губителем» и акцентирует внимание на походе его в Россию.

Рядом с Наполеоном упоминаются его союзники, которых Жуковский дважды (в стихотворениях «Певец во стане русских воинов» и «Вождю победителей») называет «царями-рабами», отказывая им тем самым в монаршем величии, а в тексте «На первое отречение от престола Бонапарте» поэт еще более снизит их образ, назвав их только «рабами».

Получается, что образ Наполеона в стихотворениях 1812-1814 гг. (как впрочем, и в последующих) нельзя назвать многогранным. Однако уже в стихотворениях следующего периода появляется интересное отличие.

Важная черта стихотворений 1814-1816 гг. заключается в том, что Наполеон в них упоминается только рядом с Александром. Потому так велика роль отведенная в этом тексте русскому царю и наоборот: в послании «Императору Александру» Жуковский вновь очень подробно вспоминает Отечественную войну.

Сопоставление их на уровне образов («хищник» - «освободитель») было разобрано на примере послания «Императору Александру», здесь же обратим внимание на детали.

Как отмечает Ф.З. Канунова, отречение Наполеона от престола знаменовало «воцарение мира и торжество России и Александра I», и потому разумно, что русскому императору отводится значительная часть текста – примерно треть.

И честь тому – кто, верный чести,

Свободе меч свой посвятил,

Кто в грозную минуту мести

Лишь благодатию отмстил.

Так! Честь ему: и мир вселенной,

И царские в венцах главы,

И блеск Лютеции спесенной

И прах низринутой Москвы!

О нем молитва Альбиона

Одна сынов его с мольбой:

«Чтобы долго был красой он трона

И человечества красой!» (II, с. 30)
В этих же строках развивается намеченный в послании Александру мотив: «трона красота – великая душа».

Наполеон недаром назван «истуканом» - он подчеркнуто не живой человек, в отличие от Александра, а по мнению Жуковского, «строительство «прекрасного мира» осуществится только под руководством монарха-человека»
.
За Александра, по уверению Жуковского, молится уже не только «русский народ», но и Англия, бывшая тогда политическим союзником России.

Полагаем, что Жуковский последовательно проводит сопоставление образов Александра и Наполеона, руководствуясь одной целью: подчеркнуть величие русского царя и ничтожество рядом с ним откровенно названного «чудовищем» Бонапарта.

Можно сказать, что тексты всего рассматриваемого нами вторым периода Жуковский посвятил одной цели: воспеванию императора. Важно помнить, что поэт «не льстец», и хвала его идет от самого сердца, от искреннего восхищения спасителем мира от Наполеона.

ПЕВЕЦ В КРЕМЛЕ

Работа над стихотворением продолжалась с 12 декабря 1814 г. по 1 ноября 1816 г.

Впервые стихотворение было опубликовано отдельным изданием в 1816 г. и вышло с примечанием: «Сии стихи написаны в конце 1814 года. Автор представляет певца русских воинов, возвратившегося на родину и поющего песнь освобождения на Кремле, среди граждан московских, в виде жертвы, принесенной за отчизну и в тот самый день [25 декабря], когда торжествующая Россия преклоняет с благодарностью колена пред Промыслом, спасшим чрез нее народы Европы и все блага свободы и просвещения».

О замысле стихотворения Жуковский сообщил А.И. Тургеневу в письме от 1 декабря 1814 г.: «А я теперь принимаюсь за новый подвиг. Певец во Стане, предсказавший победы, должен их воспеть; и где же лучше, как не на Кремлевских развалинах, посреди народа, пришедшего благодарить Творца побед на то же самое место, где Он в первый раз грянул на наших новых Ордынцев. Итак, жди нового Певца; место Кремль; слушатели граждане Москвы; время — день Рождества Христова, день, посвященный торжеству победы единственной».

По мысли Жуковского, «Певец в Кремле» должен был быть закончен к 25 декабря, празднику Рождества Христова – дню, на который назначено было празднование «воспоминания избавление церкви и державы Российской от нашествия галлов и с ними двадесяти языков».

Становится понятно, какое внимание уделял поэт новому тексту и на какой отклик рассчитывал, уже в названии сопоставляя его с произведением, принесшем ему национальную славу: новый «Певец...» должен был стать не просто песнью победы, но и новым подвигом.

 Важно отметить, что основная часть текста была создана до конца декабря 1814 г, т.е. работа над ним шла параллельно с написанием послания Александру. Но уже в 1816 г., вернувшись по настоянию друзей к тексту после перерыва в 1,5 года, в письмах А.И. Тургеневу Жуковский признавался, что считает этот текст весьма слабым и не стал бы заканчивать его, если бы не необходимость представить его царю.
 Поэт отмечает, что уже не испытывает того подъема чувств, с которым он работал над посланием: «Того, что уже написано, я бы теперь написать не мог; но слава Богу, что оно уже написано, с искренним бескорыстным чувством, без всякой другой побудительной причины, кроме удовольствия писать».

 «Певец в Кремле» построен по той же композиционной схеме, что и «Певец во стане русских воинов», однако на этом их сходство заканчивается.
Сам Жуковский четко обозначил суть своего «подвига»: «В первом “Певце” более драматического; в последнем более единства, и одна высокая мысль в нем царствует».
 Первый «Певец...» обращается к войску с целью подбодрить их перед боем и вселить в них веру в победу, второй – окружен народом и призывает отпраздновать триумф всем вместе.

Этим, на наш взгляд, и обуславливается разная тональность двух текстов: «Певец во стане русских воинов» заведомо отрицает любую формальность – действие происходит на бранном поле, где «... дружество без лести, / Решимость, правда, простота, / И нравов непритворство», а речь певца – призыв поднять круговой кубок. У «Певца в Кремле» адресат принципиально иной, не допускающий подобного вольного обращения (об этом ниже).

Начинает стихотворение обращением к Кремлю, символу русской истории, пострадавшему в ходе войны:

О, Кремль отеческий! твой праг
Лобзаем в умиленье.
Смотрите: на его стенах
Отчаянное мщенье
След черный впечатлело свой (II, с. 37)
Именно здесь объединяется народ, чтобы услышать обращение певца и отпраздновать победу:

Обымемся, как брата брат
Объемлет в час свиданья (II, с. 37)
Затем певец обращается к Богу сил, в Кремле обернувшемуся Богом брани. Н. Серебренников полагает, что под «силами» Жуковский подразумевает не только «мощь как таковую»
, но высшие сущности в целом. Думается, можно предположить, что Бог сил – это синоним хорошо знакомого нам Провидения (Творца). Таким образом, все стихотворение представляет собой обращение к Богу.

Сперва певец благодарит Его за свершившуюся победу:

Греми ж торжественно в Кремле
Днесь: «Богу в вышних слава!
Живущим радость! мир земле!
И Вечному держава!» (II, с. 39) -
Затем просит и впредь не оставлять Россию своим вниманием, даровать благо, преумножить ее могущество:

Прими ее и повели,
Да славой процветает!
Да сила, иноземным страх,
Брежет ее пределы;
Да на святых ее полях
Сияет мир веселый;
Да нравов древних чистотой
Союз семей хранится;
Да в них с невинной простотой
Свет знаний водворится, (II, с. 39) -

и оставить за ней роль стража мира:

О! повели, чтоб наш Орел,
Вселенной страж могучий,
Спокоен на громах сидел;
А в брани вражьи тучи,
Как ныне, грудью пробивал,
И под небесны своды
Всегда при кликах возлетал
Спасенья и свободы (II, с. 39)
Певец, а вместе с ним и народ, клянется Творцу в вечной любви к Родине:

О Русь, да наш язык прильпнет
Иссохнувший к гортани,
Да крепость древняя спадет
С увядшей нашей длани,
Когда престанешь ты для нас —
И в час борьбы кровавой,
И в нощь, и в день, и в смертный час —
Быть радостью и славой!.. (II, с. 40)
Следующее обращение посвящено русскому императору.

Здесь Жуковский развивают мотивы послания - «идея царя как средоточия национальной жизни, отца нации, живущего ради подданных-детей».
 Певец, а вместе с ним и народ, благодарит Бога за дарованного России государя: первого среди Царей (вновь возникает мотив «вождя Царей»), что важно, за счет не завоевательной, но миротворческой деятельности, при этом кроткого «на верху побед», «верного Царской чести» и одновременно обладателя лучших человеческих качеств:

За царственную высоту
Его души благия (II, с. 40)
Прямая отсылка к посланию заключается в следующих строчках:

За сладкий жребий наш: любить,
Как друга, Властелина (II, с. 41)
Просьба хранить царя – это «общий клик», как и в «Молитве русского народа» (обращение к Богу), «Певце во стане русских воинов» (хоровой характер) и «Императору Александру». Как и в последнем тексте, в «Певце в Кремле» Жуковский с помощью нескольких фигур рисует образ всего русского народа, который молится за Александра и благословляет его правление: «угасающий старик», «брани сын ретивый», «юноша цветущий», «безмятежный селянин», «смелый просвещенья сын».

Следующие обращения посвящены полководцам, павшим в бою (в первую очередь, Кутузову) и армии в целом.

«Певец в Кремле» последовательно развивает все намеченные ранее мотивы. Сюжет о «вожде Царей», за которого молится его благодарный народ, мы рассмотрели выше, а теперь обратимся к иным темам.

Как мы уже отмечали, стихотворение представляет собой «песнь победы». В соответствии с этим и выстраивается иерархия: сначала спасенная Родина, затем – царь, которому принадлежит основная заслуга в этом, а после него – ратные.

В отличие от первого «Певца...», новый не воспевает ни дружбу, ни любовь, ни муз – о них можно вспоминать накануне боя, но не благодарить их за победу.

В послании Александру кульминационным моментом войны Жуковский называет вступление неприятельской армии в Москву, здесь он сужает рамки этого события до пожара в Кремле и настойчиво акцентирует на нем внимание – к этой теме он возвращается трижды.

Как нам кажется, поэту важно подчеркнуть, что именно этот момент переполнил чашу долготерпенья русского народа, и он воспрянул духом, чтобы окончательно прогнать захватчика со своих земель.

Недаром, говоря о погибших на поле брани, певец обратиться к Творцу со следующими словами:

Простри, Всевышний, длань Твою
На бранным сном почивших,
За Русь главы свои в бою,
За правду положивших (II, с. 44)
Родина и правда уравниваются.

Ср. с «Певцом во стане русских воинов»:

Пришлец, мы в родине своей;
За правых Провиденье! (I, с. 237)
Здесь мы можем видеть очень любопытную деталь: Наполеон упоминался во всех стихотворениях военного и послевоенного периодов, кроме этого. Быть может, так Жуковский вновь отсылает читателей к собственным строкам из стихотворения «На первое отречение от престола Бонапарте»:

И где он?.. Мир его не знает!
Забыт разбитый истукан! (I, с. 29)
Певец вспоминает и о предначертанности всего происходящего на земле и обращается для этого к примеру царей, как и Наполеон, пытавшихся это оспорить:

Цари — смутители земли,
Цари — земли светилы,
Призраки! встаньте из гробов
На голос, к вам зовущий!
Кто были вы: друзья богов,
Иль боги всемогущи?

О нет! орудие одно
В деснице Провиденья... (II, с. 48)
Певец заканчивает свое обращение двумя предсказаниями. Первое относится к России:

Вам подвиг новый предлежит:
Величие в покое.
Да сладкий мир не изменит
Вас, неизменных в бое, (II, с. 48)
а второе – ко всему миру:

И вся земля совокупись
В единый град нетленный!
В совет к царям, небесный Царь!
Символ им: Провиденье!
Трон власти, обратись в алтарь!
В любовь повиновенье!

Утихни, ярый дух войны;
Не жизни истребитель,
Будь жизни благ и тишины
И вечных прав хранитель (II, с. 50)
Певец пророчит мир на земле под предводительством мудрых, доверяющих Провидению царей, пример которым – русский император.

Впрочем, на наш взгляд, не все просьбы здесь могут быть выполнены исключительно Творцом:

Вели, да помнит Славянин,
Что он наследник славы,
Что он великих предков сын,
Которых меч кровавый
И древле был противным страх... (II, с. 40)
в этом, скорее, заключается задача самого певца: не дать народу забыть о значимости его великой победы, встраивающейся в контекст его славного прошлого. Именно этой цели посвящен не только «Певец в Кремле», но и все стихотворения этого периода.

Нельзя не отметить, что не только критики, но и друзья Жуковского считали это произведение достаточно слабым: «Как ни благозвучны стихи “Певца в Кремле” и как ни разнообразны соответствующие обстоятельствам мысли и картины, но, читая эти стихи, чувствуешь в них что-то искусственное и некоторый недостаток сердечной искренности. Песнь Певца в Кремле течет медленно, как широкий поток лавы, который светится пурпурным блеском лишь впотьмах»
. О неудовлетворенности этим текстом самого Жуковского свидетельствует и тот факт, что он не собирался включать «Певца в Кремле» в третий том своих сочинений.

Стоит ли говорить, что успеха «Певца во стане русских воинов» «новый подвиг» Жуковского в читательской среде не получил.

ПРИДВОРНЫЙ ПЕРИОД

К ПОРТРЕТУ ВЕЛИКОЙ КНИГЯНИ АЛЕКСАНДРЫ ФЕДОРОВНЫ

Стихотворение датировано 10 августа 1817 г. При жизни поэта оно не было напечатано.
Адресат послания – великая княгиня Александра Федоровна (после крещения), супруга великого князя Николая Павловича (будущего императора Николая I).
В апреле 1817 г. Жуковский был приглашен ко двору в качестве учителя русского языка для пока еще невесты великого князя принцессы Шарлотты. Стихотворение Жуковский написал еще до встречи со своей будущей ученицей, увидев только ее гравюру ее портрета работы Ж.А. Беннера.
Стихотворение начинается со столь любимого Жуковским провиденциалистического мотива: он говорит, что Александре Федоровне самой судьбой было предназначено стать супругой великого князя и составить счастье его и России:
Для нас рука судьбы в сей мир ее ввела;
Для нас ее душа цвела и созревала (II, с. 63)
По одному портрету поэт «угадывает» в Александре Федоровне «дух к великому» и предсказывает юной принцессе, а вместе с ней и России, славное будущее:

Она свой трудный путь с достоинством пройдет:
В ней не обманется России ожиданье! (II, с. 63)
Здесь Жуковский словно бы нащупывает формулу, которая впоследствии станет программной для него:

Как гений радости, она пред нами стала (II, с. 63)
 Спустя 4 года именно Александру Федоровну он назовет «Гением чистой красоты» в стихотворении «Лалла Рук».
Полагаем, что как Александра I в стихотворениях предыдущего рассмотренного нами периода можно было назвать «идеальным» монархом, так и Александра Федоровна воплощала в себе черты достойнейшей царицы, «милой, как упованье» и готовой «все прекрасное в себе» отдать своей стране.

ГОСУДАРЫНЕ ВЕЛИКОЙ КНИГИНЕ АЛЕКСАНДРЕ ФЕДОРОВНЕ

НА РОЖДЕНИЕ В. КН. АЛЕКСАНДРА НИКОЛАЕВИЧА

Послание датируется 17 – 20 апреля 1818 г. Впервые оно было опубликовано двумя отдельными брошюрами весной того же года.
Это его послание к Александре Федоровне, пожалуй, наиболее личное из всех посланий, что он создал. Объясняется это и предметом, и отношениями самого поэта с адресатом.

Впрочем, Жуковский и обращается не к великой княгине, а к матери – в первой половине послания он даже не упоминает о принадлежности ее к царскому роду:
Ты слышала сей милый первый крик,
Младенческий привет существованью;
Ты зрела блеск проглянувших очей
И прелесть уст, открывшихся дыханью...(II, с. 93 – 94)

При этом, несмотря на доверительность общего тона послания, Жуковский не забывает, что на свет появляется великий князь – и, вероятно, будущий наследник престола - доброй вести о рождении ждут не только царская семья, поэт и народ – ее ждет весь мир, в том числе, и природа:
Казалось, все с надеждой ожидало (II, с. 95)

И в эту минуту безмолвного ожидания перед мысленным взором поэта чередой проходят исторические события, составившие славу России: Куликовская битва, изгнание польских интервентов, вступление на царство рода Романовых, возвращение в Москву Петра после победы под Полтавой и уже вошедшая в легенды победа Наполеоном - появившийся на свет младенец – наследник этой истории и уже причастен к ней за счет своего высокого происхождения:
Но он рожден в великом граде славы,
На высоте воскресшего Кремля;
Здесь возмужал орел наш двоеглавый;
Кругом него и небо и земля,
Питавшие Россию в колыбели;
Здесь жизнь отцов великая была;
Здесь битвы их за честь и Русь кипели (II, с. 97)

По мысли поэта, это «знаменованье» не может обмануть – младенцу уготовано великое будущее. А величие, как мы помним, в первую очередь заключается для Жуковского в красоте души, которую он и пророчит великому князю:

Да встретит он обильный честью век!
Да славного участник славный будет!
Да на чреде высокой не забудет
Святейшего из званий: человек.
Жить для веков в величии народном,
Для блага всех — свое позабывать,
Лишь в голосе отечества свободном
С смирением дела свои читать:
Вот правила царей великих внуку (II, с. 97 – 98)

На наш взгляд, заветы эти не столько от царей, сколько от самого поэта. В обращении к Александре Федоровне он формирует собственное представление об «идеальном» монархе.

Но здесь мы сталкиваемся с кажущимся противоречием. В стихотворениях предыдущих рассмотренных периодов уже был сформирован образ «идеального» царя, которым являлся Александр I. Однако Жуковский не приводит его в качестве примера, более того, даже не упоминает его имени. Думается, это свидетельствует о том, что ко времени написания послания Александре Федоровне поэт разочаровался в императоре, о чем косвенно свидетельствуют и его трудности с завершением «Певца в Кремле». Больше к образу Александра он обращаться не будет.
К ПОРТРЕТУ ИМПЕРАТРИЦЫ ЕЛИЗАВЕТЫ АЛЕКСЕЕВНЫ

Стихотворение датируется 7 – 10 августа 1819 г. При жизни Жуковского оно не было напечатано, а существовало в виде автографов в альбомах придворных дам.
Н. Вётшева предполагает, что поводом к написанию этого стихотворения послужила гравюра работы Жозефа Меку с портрета Елизаветы Алексеевны кисти Ж. А. Беннера.
Надпись к портрету состоит из двух частей.
Первая описывает императрицу Елизавету Алексеевну на троне. Ключевая черта ее образа здесь – величие, исполненное при этом очарования.

Вторая часть стихотворения посвящена человеческим качествам государыни: скромности, спокойствию «и в бурю бед».
Величие и красота души – самые важные черты для царствующей особы, по мысли Жуковского. Обладающая ими Елизавета Алексеевна заслуживает и любви своей страны, и соответствующей оценки потомства. Именно народ, как мы помним еще по посланию «Императору Александру», способен дать наиболее адекватную оценку деятельности и личности человека на троне.
В последней же строке чувствуется горечь: императрица «была величия и счастия достойна», но выпало ей его слишком мало.
ЗАКЛЮЧЕНИЕ
Подводя итоги, мы хотели бы кратко охарактеризовать каждый из рассмотренных нами периодов в соответствии с направлением поисков и основных тем Жуковского.

В «военный» период поэту было особенно важно вселить в сердца воинов уверенность в скорой и окончательной победе над врагом и для того, наряду с мотивом Провидения, он разрабатывает образ «народного» вождя М.И. Кутузова, способного привести армию желанному триумфу.
Масштаб свершившейся победы вышел за границы страны – русская армия освободила от Наполеона всю Европу, и привел ее к этому русский император, ставший ключевой фигурой произведений раннего послевоенного периода.

Однако вскоре ситуация изменится и уже в 1816 г., вспоминая о послании «Императору Александру», Жуковский напишет А.И. Тургеневу: «Того, что уже написано, я бы теперь написать не мог; но слава Богу, что оно уже написано, с искренним бескорыстным чувством, без всякой другой побудительной причины, кроме удовольствия писать».

Если бы он продолжил писать об Александре в том же тоне в 1816 г., это, несомненно, было бы воспринято всеми как написанное «для каких-нибудь личных видов».
 Да и не таков был Жуковский, чтобы кривить душой.
Перефразируя слова А.С. Пушкина, можно сказать, что, начиная с определенного момента, лира Жуковского «замолчала» и перестала воспевать деяния Александра. Разве стал бы певец, предсказавший победы русского оружия и воспевший их, писать о человеке, с чьим именем связано было страшное понятия «аракчеевщина» и «военные поселения», о человеке, даровавшем Конституцию Польше, но прекратившему политику либерализма в своей стране, человеку, утратившему главное, что составляло в глазах Жуковского «трона красоту»: «великую душу»? Конечно, он не был на это способен.

Такое отношение к деятельности Александра разделяли представители просвещенных кругов общества. Вспомним, что подъем, вызванный победой в Отечественной войне, вкупе с внутренней политикой Александра стал одной из причин зарождения союза декабристов.

«События были так чрезвычайны, так далеки от прозы будничного существования, так исполнены своего рода поэзии, что трудно было поэту, захваченному вихрем этих событий, избежать их идеализации и не преклониться перед тем, кому суждено было стать вождем этих событий. Александр Благословенный являл собой в те дни предмет, действительно просившийся в поэму. Жуковскому ли, этому чистому сердцем идеалисту, было почувствовать в эти дни ту горечь осадка, которая через много лет сказалась в умах скептических, когда стали и великим дням подводить неумолимые итоги?»

Жуковский не отказывается от своей концепции «идеального» монарха, однако начинает поиски ее в ином месте – при «малом» дворе, чему способствует его сближение с Александрой Федоровной и чем обусловлена вторая часть «мирного» периода.
Хочется особенно отметить, что, даже мифологизируя фигуру того или иного исторического деятеля, Жуковский старался не идти против правды и не искажать события в угоду власть держащим или официальной идеологии.
СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Азерникова И.П. Деятельность вдовствующей императрицы Марии Федоровны: истоки благотворительности в России. - Вестник Челябинского государственного университета. - 2010. - №30. - С. 12 — 17.

2. Архангельский А.Н. Александр I. – М.: Вагриус. - 2000. - 576 с.
3. Белинский В.Г. Сочинения Александра Пушкина. Статья вторая // Белинский В.Г. Полное собрание сочинений. – Т. 7. – М.: Издательство Академии наук СССР. – 1955. С. 132 – 222.

4. Богданович М. История Отечественной войны 1812 года, по достоверным источникам. - Спб.: Типография Торгового дома С. Струговщикова, Г. Похитонова, Н.Водова и Ко. - 1860. - С. 143.

5. В.А. Жуковский в воспоминаниях современников. – М.: Наука – 1999. 726 с.

6. Веселовский А.Н. В.А. Жуковский. Поэзия чувства и сердечного воображения. – СПб.: Типография императорской академии наук. – 1904. 548 с.

7. Вольпе Ц.С. Жуковский // История русской литературы: В 10 т. – Т.5. Ч.1. – М.; Л.: АН СССР. – 1941. С. 370 – 379.
8. Виницкий И. Дом толкователя. Поэтическая семантика и исторические воззрения В.А. Жуковского. – М.: Новое литературное обозрение. – 2006. – 328 с.

9. Гузаиров Т.Т. Жуковский – историк и идеолог Николаевского царствования. Тарту. – 2007. 156 с.
10. Гуковский Г.А. Пушкин и русские романтики. – М.: Художественная литература. – 1965. С. 25 – 77.
11. Евсеева Р.А. Композиция жанра дружеского послания в творческом воплощении В.А. Жуковского. - Вестник Оренбургского государственного университета. - 2004. - №5. - С. 14 — 20.

12. Жуковский. Его жизнь и сочинения. М.: Склад в книжном магазине В. Спиридонова и А. Михайлова. – 1908. 312 с.
13. Жуковский - Жуковский В.А. Полное собрание сочинений и писем: в 20 т. – М.: Языки славянских культур. – 1999 – издание продолжается.

14. Жуковский В.А. Собрание сочинений: в 4 т. – Т.1. - М.; Л.: Гос. Изд-во худож. лит. – 1959. – 480 с.

15. Загарин П. В.А. Жуковский и его произведения. – М.: Типография М.Н. Лаврова Ко. – 1883. 766 с.

16. Зорин А.Л. Священые союзы // Зорин А.Л. Кормя двуглавого орла... – М.: Новое литературное обозрение. – 2001. - С. 267 – 295.

17. Киселева Л.Н «Царь сердец», или Карамзинистский панегирик. Шиповник. Историко-филологический сборник к 60-летию Р. Д. Тименчика. М., 2005. С.

18. Киселева Л.Н. Карамзинисты - творцы официальной идеологии (заметки о российском гимне) Тыняновский сборник. Вып. 10. Шестые - Седьмые - Восьмые Тыняновские чтения. М., 1998. С.

19. Лотман Ю.М. Андрей Сергеевич Кайсаров и литературно-общественная борьба его времени. Тарту: Ученые записки Тартуского Государственного Университета. - 1958. 192 с.
20. Лотман Ю.М. О поэтах и поэзии. Анализ поэтического текста, Статьи и исследования, Заметки. Рецензии. Выступления. СПб.: «Искусство-СПБ». - 1996. 847 с.
21. Немзер А.С. Наставники. Державин. Карамзин. Жуковский // Немзер А.С. При свете Жуковского: очерки истории русской литературы. – М.: Время. – 2013. – С. 23 – 64.

22. Политическая поэзия // Литературная энциклопедия: Словарь литературных терминов: В 2-х т. - М.; Л.: Изд-во Л. Д. Френкель, 1925. Т. 2. П - Я. - Стб. 606 – 607.

23. 22. Политическая поэзия // Энциклопедический словарь Ф.А. Брокгауза и И.А. Ефрона // Электронный ресурс / режим доступа
24. "
http://dic.academic.ru/dic.nsf/brokgauz_efron/81549/Политическая

25. Пушкин - Пушкин А.С. Собрание сочинений: в 10 томах. – М.: Государственное издательство Художественной Литературы. – 1959 -1962.
26. Семенко И.М. В.А. Жуковский // Жуковский В.А. Собрание сочинений: в 4 т. – Т.1. - М.; Л.: Гос. Изд-во худож. лит. – 1959 – 1960.

27. Тартаковский А.Г. Неразгаданный Барклай. Легенды и быль 1812 года. М.: Археографический центр. - 1996. 367 с.
28. Фрайман Т. Творческая стратегия и поэтика В.А. Жуковского
(1800 – первая половина 1820-х годов) // электронный ресурс / режим доступа http://www.ruthenia.ru/document/532773.html#p2
29. Хилкова Е.Г. Воспоминание об императрице Марии Феодоровне // Русский архив, 1873. – Кн. 2. – Вып. 7. Стб. 1121 — 1130.
30. Янушкевич А.С. Место послания и песни в жанровых поисках Жуковского 1808 – 1814 гг. // Янушкевич А.С. В мире Жуковского. – М.: Наука. – 2006. – С. 107 – 129.

� Гуковский Г.А. Пушкин и русские романтики. – М.: Художественная литература. – 1965. С. 25.

� Гуковский, С. 37 – 38.

� Политическая поэзия // Литературная энциклопедия: Словарь литературных терминов: В 2-х т. - М.; Л.: Изд-во Л. Д. Френкель, 1925. Т. 2. П – Я. - Стб. 606 - 607.

� Политическая поэзия // Энциклопедический словарь Ф.А. Брокгауза и И.А. Ефрона

� Цит. по: Семенко И.М. В.А. Жуковский // Жуковский В.А. Собрание сочинений: в 4 т. – Т.1. - М.; Л.: Гос. Изд-во худож. лит. – 1959 – 1960. С. 19.

� Липранди И.П. И.Н. Скобелев и В.А. Жуковский в 1812 году // В.А. Жуковский в воспоминаниях современников. – М.: «Наука» - Школа «Ярк». – 1999. С. 128 – 134.

� Веселовский А.Н. В.А. Жуковский. Поэзия чувства и сердечного воображения. – СПб.: Типография императорской академии наук. – 1904. С. 131.

� Жуковский В.А. Собрание сочинений: в 4 т. – Т.1. - М.; Л.: Гос. Изд-во худож. лит. – 1959 – 1960. С. 430.

� Жуковский В.А. Полное собрание сочинений и писем: в 20 т. – Т. 1. – М.: Языки славянских культур. – 1999. С. 597

� Лажечников И.И. Из «Походных записок русского офицера» // В.А. Жуковский в воспоминаниях современников. - М.: «Наука» - Школа «Ярк». – 1999. С. 140.

� Лажечников, С. 140.

� Там же, С. 141.

� Загарин, С. 143.

� Гуковский, С. 75 – 76.

� Жуковский В.А. Полное собрание сочинений и писем: в 20 т. – М.: Языки славянских культур. – 1999 – издание продолжается. – Т. 1. – С. 240.

Далее стихотворения В.А. Жуковского цитируются по этому изданию, страницы приводятся в тексте, в скобках.

� Шевырев С.П. Патриотические стихотворения Жуковского // Жуковский. Его жизнь и сочинения. М.: Склад в книжном магазине В. Спиридонова и А. Михайлова. – 1908. С. 172.

� Гуковский, С. 76.

� Гуковский, С 76.

� Семенко И.М. В.А. Жуковский // Жуковский В.А. Собрание сочинений: в 4 т. – Т.1. - М.; Л.: Гос. Изд-во худож. лит. – 1959 – 1960. С. 20.

� Янушкевич А.С. Место послания и песни в жанровых поисках Жуковского 1808 – 1814 гг. // Янушкевич А.С. В мире Жуковского. – М.: Наука. – 2006. – С. 114.

� Белинский В.Г. Сочинения Александра Пушкина. Статья вторая // Белинский В.Г. Полное собрание сочинений. – Т. 7. – М.: Издательство Академии наук СССР. – 1955. С. 186.

� Загарин П. В.А. Жуковский и его произведения. – М.: Типография М.Н. Лаврова Ко. – 1883. С. 143.

� Янушкевия, С. 114.

� Гуковский, С. 76.

� Янушкевич, С. 113.

� Семенко, С. 20.

� Немзер А.С. Наставники. Державин. Карамзин. Жуковский // Немзер А.С. При свете Жуковского: очерки истории русской литературы. – М.: Время. – 2013. – С. 59.

� Янушкевич, С. 115.

� Там же.

� Зорин А.Л. Священые союзы // Зорин А.Л. Кормя двуглавого орла... – М.: Новое литературное обозрение. – 2001. - С. 273.

� См. об этом Архангельский А.Н. Александр I. – М.: Вагриус. - 2000. – С. 198.

� Что важно, комитет этот был создан в тот же день и для решения единственной задачи – утверждения Кутузова.

� Цит. по: Жуковский: I, С. 598.

� Архангельский, С. 204.

� Вольпе Ц.С. Жуковский // История русской литературы: В 10 т. – Т. V. Ч. 1. – М.; Л.: Издательство АН СССР. – 1941. С. 370.

� Там же.

� Впрочем, позднее, в 1839 г., Жуковский все же отдаст ему должное в стихотворении «Бородинская годовщина, поставив его на второе, после Кутузова, место и назвав его героем и «примером смиренья».

� Лотман Ю.М. Андрей Сергеевич Кайсаров и литературно-общественная борьба его времени. Тарту: Ученые записки Тартуского Государственного Университета. - 1958. С. 185 – 186.

� Пушкин: II, С. 431.

� Архангельский, С. 204.

� Там же.

� Пушкин: VI, С. 202.

� Фрайман Т.Н. Творческая стратегия и поэтика В.А. Жуковского (1800 – первая половина 1820-х годов).

� Зорин, С. 269.

� Богданович М. История Отечественной войны 1812 года, по достоверным источникам. - Спб.: Типография Торгового дома С. Струговщикова, Г. Похитонова, Н.Водова и Ко. - 1860. - С. 143.

� Янушкевич, С. 121.

� «Опередил» Жуковского только И.А. Крылов с басней «Волк на псарне», написанной в первых числах октября 1812 г.

� Цит. по: Жуковский В.А. полное собрание сочинений и писем: в 20 т. – Т. 1. – М.: Языки славянских культур. – 1999. С. 616 - 617.

� Хилкова Е.Г. Воспоминание об императрице Марии Феодоровне // Русский архив, 1873. – Кн. 2. - Вып. 7. Стб. 1127.

� Хилкова, стб. 1127.

� Киселева Л.Н. Карамзинисты - творцы официальной идеологии (заметки о российском гимне) Тыняновский сборник. Вып. 10. Шестые - Седьмые - Восьмые Тыняновские чтения. М., �HYPERLINK "tel:1998"�1998�. С. 30.

� Там же.

� Янушкевич, С. 117. 	

� Там же.

� Киселева Л.Н «Царь сердец», или Карамзинистский панегирик. Шиповник. Историко-филологический сборник к 60-летию Р. Д. Тименчика. М., 2005. С. 136.

� Вольпе Ц.С. Жуковский // История русской литературы: В 10 т. – Т.5. Ч.1. – М.; Л.: АН СССР. – 1941. С. 373.

� Виницкий И. Дом толкователя. Поэтическая семантика и исторические воззрения В.А. Жуковского. – М.: Новое литературное обозрение. – 2006. – С. 107.

� Цитата по Загарин, С. 172.

� Цитата по Виницкий, С. 107.

� Цит. по: Жуковский: I, с. 722.

� Янушкевич, С. 119.

� Загарин, С. 175.

� Янушкевич, С. 118.	

� Архангельский, С. 18.

� Киселева Л.Н «Царь сердец», или Карамзинистский панегирик. Шиповник. Историко-филологический сборник к 60-летию Р. Д. Тименчика. М., 2005. С. 143.

� Там же, С. 142.

� Там же, С. 142.

� Семенко, С. 27.

� Зорин, С. 280.

� Загарин, С. 167.

� Киселева Л.Н «Царь сердец», или Карамзинистский панегирик. Шиповник. Историко-филологический сборник к 60-летию Р. Д. Тименчика. М., 2005. С. 143.

� Гузаиров Т.Т. Жуковский – историк и идеолог Николаевского царствования. Тарту. – 2007. С. 11.

� Цит. по: Жуковский: II, С. 459.

� Там же.

� Зейдлиц К.К. Из книги «Жизнь и поэзия В.А. Жуковского...» //В.А. Жуковский в воспоминаниях современников. – М.: Наука – 1999. С. 50.

� Друзья поэта настаивали на необходимости преподнести Александру двухтомник Жуковского и отдельное издание «Певца в Кремле»

� Цит. по: Жуковский: II, С. 460.

� Там же.

� Жуковский: II, С. 462. 	

� Киселева Л.Н. Карамзинисты - творцы официальной идеологии (заметки о российском гимне) Тыняновский сборник. Вып. 10. Шестые - Седьмые - Восьмые Тыняновские чтения. М., � HYPERLINK "tel:1998" �1998�. С. 34.

� Зейдлиц, С. 50.

� Вероятно, Жуковский уже догадывался, что его ученице суждено было стать императрицей. Хоть Александр и был еще не старым человеком, детей у него не было, как и у второго по старшинству брата – Константина Павловича, так что можно было предположить, что престол перейдет к Николаю Павловичу.

� Цит. по: Жуковский: II, С. 460.

� Там же.

� Загарин, С. 186.

2

