Алексеев В.В.

ЭПИГРАФИКА ВРЕМЁН ОТЕЧЕСТВЕННОЙ ВОЙНЫ 1812 ГОДА:

К ПРОБЛЕМЕ ПОИСКА НОВЫХ ИСТОЧНИКОВ

Корпус источников, который используется исследователями при изучении истории Отечественной войны 1812 г. довольно обширен. Сюда входят прежде всего письменные документы и свидетельства, вещественные памятники, изобразительные материалы. Они достаточно хорошо освоены историками и привлекаются для рассмотрения самых разных сторон событийной картины Отечественной войны 1812 г. и Заграничного похода русской армии 1813-1814 гг. Вместе с тем остаётся насущной проблема поиска новых источников, которые помогли бы углубить видение исторической реальности, дать дополнительные факты, восполнить имеющиеся лакуны, уточнить отдельные аспекты. В этом плане полезными могут оказаться эпиграфические надписи, в частности, граффити того периода. Собственно граффити представляют собой надписи и рисунки, обычно неофициального, частного происхождения, которые выполняются в произвольной форме (т.е. без применения специальных трафаретов или шаблонов) на стенах зданий и строений, иных вещах или предметах, окружающих человека в повседневной действительности. Они наносятся либо с применением каких-нибудь специализированных орудий письма, либо процарапываются или вырезаются на различных плоскостях. В большинстве случаев граффити предстают в форме отдельных слов или коротких односложных фраз. В этом проявляется типическая особенность эпиграфического материала, а именно: лаконичность, завершённость, конкретность1. Ценность же эпиграфических фактов «состоит в том, что они, в отличие от данных других памятников письменности, как правило, доходят без каких-либо позднейших изменений, сообщая сведения, непосредственно соответствующие упоминаемым в надписях фактам и именам»2. Мотивациями для создания граффити выступает стремление обозначить сам факт своего существования, желание манифестировать своё эмоциональное или физическое состояние, выразить реакцию на окружающую действительность или происходящие события, высказать собственное отношение к конкретным или абстрактным группам людей и личностям. Тем самым осуществляется своего рода визуально воспринимаемый диалог автора граффити с другими членами общества, а сами надписи образуют специфическое информационно-коммуникативное поле. Существенным недостатком граффити является их относительная недолговечность, поскольку происходит естественное физическое исчезновение надписей под воздействием атмосферных осадков, они уничтожаются в ходе периодических влажных уборок помещений, ремонтах и перестройках зданий, в силу разрушения предметов, на которых они запечатлены, от ветхости. М.П. Сотникова указала, что случайность и отрывочность описаний граффити в дореволюционной литературе были обусловлены фактической невозможностью поисков надписей под слоями масляной живописи и шпаклёвки внутри действующих церквей3. Вместе с тем, следует признать устойчивую традицию постоянного воспроизводства граффити во всех исторических эпохах и то, что они соотносятся с той стороной обыденной жизни, которая по разным причинам не находит отражения в официальных документах. Ниже на примере граффити времён Отечественной войны 1812 г. будет представлена попытка продемонстрировать информационный потенциал  данного специфического вида эпиграфических источников. Предварительно следует отметить, что известия о надписях и их содержании извлечены из разрозненных упоминаний в мемуарах непосредственных участников означенных событий. Это сделано по причине отсутствия систематизированных сведений по данной проблематике. 

Хорошо известно, что смутное предчувствие приближающейся войны было распространено в русском обществе ещё до её непосредственного начала4. Слухи о грядущем столкновении держав в значительной степени укреплялись суеверным истолкованием в качестве зловещей приметы явления знаменитой кометы в 1811 г. Данное обстоятельство будоражило мысли людей, порождало напряжённое душевное состояние. Но результатом стали не только тревожные настроения. В начале апреля 1812 г. во многих местах Москвы на стенах и столбах обнаружились написанные мелом надписи: «Вольность, вольность»5. Происхождение их не удаётся прояснить. Загадкой остаётся: было ли это выражением искренней надежды отдельных представителей «просвещённой публики» о том, что на своих штыках французы принесут те самые буржуазные свободы, которые они в ходе революционных войн распространили по Европе, или же то стало деянием наполеоновской агентуры в России. Наличие её в первопрестольном граде было реальным фактом того времени. Следует отметить, что подобного рода акции с использованием граффити в политических целях имели прецеденты в ту эпоху. Например, во время так называемого Очаковского кризиса 1791 г., когда английское правительство во главе с премьером Питтом-младшим намеревалось силовым путём воздействовать на Россию, чтобы заставить Екатерину II пойти на уступки при заключении мира с Турцией, в Лондоне на стенах домов появились надписи «Не хотим войны с Россией». Английский историк Энтони Кросс высказал предположение, что их могли нанести члены русского посольства, которые в тот момент активно пытались сформировать пророссийски настроенное общественное мнение у жителей британской метрополии6. 

Начавшееся иноземное вторжение и последовавшее затем длительное отступление русской армии вглубь страны вызвали некоторый психологический шок. Но одновременно нашествие врага на русскую землю вызвало небывалый патриотический порыв практически во всех слоях российского общества. При этом проявления патриотических чувств в дворянской среде порой приобретали довольно экзальтированный характер. Известный литератор, а в то время поручик Апшеронского полка и адъютант генерала М.А. Милорадовича Фёдор Николаевич Глинка, в своих широко популярных «Письмах русского офицера», зафиксировал, что ему довелось увидеть в одном оставленном хозяевами доме близ дороги, написанные на стене женской рукой «…простые, но для всякого трогательные слова: ПРОСТИ, МОЯ МИЛАЯ РОДИНА!»7.  

Наиболее устойчивой формой бытования граффити, поскольку она известна с глубокой древности и проходит через всю историю человечества до наших дней, являются надписи типа сакраментальной фразы - «здесь был Вася». Тем самым автор стремится отметить своё нахождение в данном месте и включить таким способом конкретную местность в освоенный им пространственный ареал. Видимо, в этом проявляются какие-то архетипические, подсознательные инстинкты человека. Ведь очень многим животным присуще стремление каким-либо способом метить территорию своего обитания. В полной мере это проявилось в ходе Отечественной войны. Собирая свидетельства о войне 1812 г., коллежский советник Н. Соловьёв записал народное предание о том, как в подмосковной усадьбе Ватутинки император Наполеон провёл два дня и, покидая её, сделал на двери собственноручную надпись о своём здесь пребывании. Однако впоследствии «управляющий имением сорвал и сжёг дверь как осквернённую рукою Бонапарта»8. Любопытно, что это в корне отличается от существовавшей тогда в Западной Европе практики. Например, когда во время Заграничного похода 1813-1814 годов русские офицеры посетили замок Вартбург под Веймаром, то в тамошней «рыцарской столовой зале» они увидели на стенах множество граффити, запечатлевших имена многочисленных посетителей. Среди них были автографы Гёте, Шиллера, Лафатера, Виланда, Лоуренса Стерна. При этом очевидец специально отметил: «Имена великих людей были “окружены предохранительными чертами”, а прочие “столплены, как сволочь зевак толкучего рынка”»9.  

Что касается рядовых иноземных интервентов, им был присущ поведенческий вандализм. Во время пребывания французов осенью 1812 г. в Москве в доме кн. Урусова, «домашняя же церковь нашлась по уходе французов осквернена разными похабными надписями и выражениями»10. В уездном городе Малоярославце подверглись надругательству алтари церкви Успения Пресвятой Богородицы, а над входом в храм появилась надпись «конюшни генерала Гийемино»11. Вероятно, что такого рода акциями осуществлялся выплеск деструктивного начала человеческой природы. Посредством нанесения граффити пришлые оккупанты старались разрушить чужое сакральное пространство и присвоить его себе.

Но иногда граффити выполняли роль положительно-охранительного маркера. При спешной эвакуации Москвы городские власти не успели вывезти из столицы казённые детские заведения, что делало их беззащитными в угрожающей ситуации пребывания на занятой врагом территории. Только в московском Императорском воспитательном доме осталось не эвакуированными более 350 детей и подростков. Французы же разместили в здании 8 тысяч солдат и 3 тысячи раненых. Тогда главный смотритель (т.е. директор) Воспитательного дома Иван Тутолмин, опасаясь возможных эксцессов и изнасилований, сумел убедить новую французскую администрацию выделить для охраны 12 жандармов и разместить на здании приюта предупредительные надписи на французском языке: «Сие заведение есть дом несчастных и сирых детей»12. Тем самым удалось предотвратить нежелательные действия. 

О своеобразном способе использования граффити в качестве своеобразного средства коммуникации упомянул Николай Муравьёв. После Бородинского сражения он всеми способами пытался найти своего раненного младшего брата Михаила. В свою очередь тот, чтобы о нём стало известно родственникам, попросил на воротах или стенах тех изб и зданий, в которых его помещали при эвакуации и дальнейшей перевозке из одного места в другое, писать: «Муравьёв 5-й». Благодаря этому, братьям в конечном итоге удалось встретиться друг с другом13.  

Таким образом, приведённые выше примеры дают основания говорить об эпиграфическом материале и, конкретно, о граффити как о специфическом историческом источнике, который позволяет получить дополнительные сведения для рассмотрения феноменов социальной и личностной психологии, психоэмоциональных и поведенческих реакций, духовно-нравственных ориентиров, делает возможным почувствовать общественную атмосферу своего времени, свидетельствует о тех реалиях, которые нередко недостаточно освещаются в документальных источниках. Характерная особенность граффити заключается в том, что они являют собой личностный, непосредственный, сиюминутный отклик на происходящее. Вместе с тем приходится констатировать, что граффити эпохи Отечественной войны 1812 г. пока остаются вне поля зрения исследователей. Для восполнения данного пробела следует провести работу по поиску и выявлению аутентичных граффити на стенах зданий (прежде всего каменных и культовых сооружениях, как более долговременных в своём существовании), надписей на вещественных экспонатах музейных коллекций. Хотя дополнительные трудности создаёт то обстоятельство, что: «Трещины, царапины, утраты стенной штукатурки в местах занятых надписями, а также слабые или неясные очертания более ранних надписей, нередко перекрытых другими граффити, и тому подобные помехи всегда, сильно затрудняют расшифровку отдельных надписей или приводят к спорным и противоречивым их толкованиям»14. Параллельно нужно осуществлять выявление свидетельств о граффити в мемуарной литературе, эпистолярии, дневниковых записях, официальном делопроизводстве, иных письменных документах. Также необходимо выработать методику фиксации граффити при помощи технических средств и прорисей, осуществить привязку к конкретным обстоятельствам их нанесения, составить каталогизированный перечень, произвести сопоставление с другими источниками, с тем, чтобы ввести в научный оборот данную категорию эпиграфического материала. 

1	 Рыбаков Б.А. Русская эпиграфика XV-XVI вв. (Состояние, возможности, задачи) // Из истории культуры Древней Руси. М., 1984. С. 35.


2	 Советская историческая энциклопедия. М., 1976. Т. 16. С. 558.


3	 Сотникова М.П. Русская эпиграфика в советское время // Вспомогательные исторические дисциплины. Л., 1970. Т. 3. С. 93.


4	 Янькова Е.П. Рассказы бабушки: Из воспоминаний пяти поколений, записанные и собранные её внуком Д. Благово. Л., 1989. С. 117.


5	 Иванов О.А. Тайны старой Москвы. М., 1997. С. 87.


6	 Соколов А. Прав ли Маркс? // Родина. 2014. № 10. С. 11.


7	  Глинка Ф.Н. Письма русского офицера // России двинулись сыны: Записки об Отечественной войне 1812 года её участников и очевидцев. М., 1988. С. 199. 


8	 Крайдёнов В.Ф. 1812 год на Старой Калужской дороге. М., 2011. С. 146.


9	 Ивченко Л.Л. Повседневная жизнь русского офицера эпохи 1812 года. М., 2008. С. 644.


10	 Муравьёв А.Н. Что видел, чувствовал и слышал // России двинулись сыны: Записки об Отечественной войне 1812 года её участников и очевидцев. М., 1988. С. 288.


11	  Впрочем, Ф.Н. Глинка приводит несколько иной вариант написания:  «конюшня генерала Гильен». Разночтение, вероятно, вызвано разницей в транскрипции написания имени. (Глинка Ф.Н. Письма русского офицера. С. 241).


12	 Хутарев-Гарнишевский В. 1812: пожар и возрождение Москвы // Квадратъ. 2012. № 11. 06-19.08.


13	  Ивченко Л.Л. Указ. соч. С.  461-462.


14	  Сотникова М.П. Указ. соч. С. 96.


