PAGE
6

Эсхил и Софокл о порче человеческой природы
Различие в стиле художественного мышления Эсхила и Софокла
 хорошо видно в том, как они мыслят о порче человеческой природы. Эсхил доискивается коренной причины и развивает это понятие, Софокл изначально смотрит на человека с двух несовместимых позиций (антиномически). Это – различие. Сходство в том, что Эсхил и Софокл отдают такое важное рассуждение о Человеке – Хору: для них очевидно, что богословие нужно петь, его словами не расскажешь. Эсхил и Софокл поднимают тему о Человеке в самый бедственный момент развития действия: у Эсхила Хор вступает перед убийством Агамемнона (Агам. Коммос, ст. 1331-1342), у Софокла – перед явлением Антигоны, когда она бросает вызов Креонту и тем обрекает себя на смерть (Ант. Стасим I, ст. 332-375).
*

Оба поэта начинают сразу с самого главного. Чтобы понять главный тезис Эсхила, нужно верно оценить его лингвистический прием: он воспользовался двумя значениями греческого глагола πράσσω (делать) В людях есть τὸ εὖ πράσσειν, – это, с одной стороны, (желание) быть счастливым, с другой стороны, (способность) добиваться успеха.
Желание счастья и способность к успеху – это в глубине одно и то же: имеет отношение к «деятельному» (πράσσω – делать) началу нашей природы.
«Желание счастья (= способность к успеху)» когда-то «возникло», родилось (ἔφυ). И в момент, когда оно родилось, оно «у всех смертных» было – вот что самое главное – «ненасытным»: ἀκόρεστον.

Х о р:

τὸ μὲν εὖ πράσσειν ἀκόρεστον ἔφυ
πᾶσι βροτοῖσιν.
[Желание] счастья и в труде успеха

Возникло

Ненасытным ― у каждого смертного.

Такова природа нашего желания счастья и успеха: это деятельное начало, это ненасытное желание всем людям присуще:
природа человека несет в себе внутреннюю порчу (σίνος) и, в конечном результате, неизбежную смерть.

Человеку христианской эры легко понять это рассуждение Эсхила. Греховное состояние человека не изначально, оно «возникло»: когда человек вкусил от древа познания, его желание познавать и творить стало ненасытным – пределов не имеющим. Если умение ставить себе пределы (или признавать данные границы своей деятельности) мы назовем нравственной способностью, то становится ясным:
в человечестве деятельное, творческое начало – ненасытно и может существовать независимо от нравственности.
Каждый человек – разорванное существо. Это и есть внутренняя порча самой человеческой природы – первородный грех и его следствие – смерть.

В греческой мифологии есть сказание, которое заключает в себе вектор, указывающий на подобное библейскому понимание греха. Миф о титане Прометее имеет исходный мотив – вражда в мире богов, титанов и олимпийцев, и противопоставление титанического и олимпийского начал в человеке. «Подвиг» Прометея состоял в краже деятельной и творческой способности (из мастерской Афины и Гефеста) с передачей ее человечеству. Этот «огонь» человечество получило, а умение жить обществом (совесть и стыд) остались во власти Зевса. Таким образом, фиксируется, что в человеке творческое начало (от Титана) и нравственное начало (от Олимпийца) разделены
.
Для того, чтобы подвигнуться на рассуждение о внутренней порче человеческой природы в рамках публично исполняемого художественного произведения, автор должен был подготовить своего зрителя. Эсхил это сделал. Именно сейчас – в этот момент времени – обрушатся смертоносные удары в доме Агамемнона…

Бывают в жизни события огромного трагического – вселенского масштаба. Услыхав про такое, уже никто не может похвалиться, что он «родился, возрос (φῦναι) неповрежденным»: ἀσινής. То есть человек может быть вполне счастлив и успешен (славен, талантлив, богат, разумен, силен), но, поскольку он несет в себе изначальную разделенность двух «духовных, божественных – даймонических» начал (творческого и нравственного), то ни один человек не «взрастает неповрежденный духом»: ἀσινεῖ δαῖμονι.
Трагические события таковы – они каждого заставляют оборотиться на себя и задуматься об изначальной поврежденности своей природы.

С неизбежностью помыслить о своей внутренней порче и своей неизбежной смерти – это тоже страдание, трагический пафос. И его тоже нужно просострадать, чтобы быть участником культового действа – трагедии.

Х о р:

[Желание] счастья и в труде успеха

Возникло ненасытным ― у каждого смертного.

Когда на дом показывают пальцем,

То ведь никто, закрывши двери,

Не запретит [прибытку] и не скажет в голос:

«Не входи уже».

А тот, кому блаженные

Сгубить Приамов город дали,

Дома достиг ― почитаем как бог.

Но если он ныне заплатит за первую кровь

И если он ― для тех, кто умер ―

Своею смертию сейчас

Дополнит выкуп за другие смерти, то

Кто ж из людей, про то услышав, похвалится,

Что он возрос ― непорежденный духом?

τίς ἂν εὔξαιτο βροτῶν ἀσινεῖ
δαίμονι φῦναι τάδ’ ἀκούων;
*

Мысль о том, что ни один человек не проживет «непорежденным» (ἀσινής), Эсхил повторит во второй трагедии трилогии «Орестея»
. Поврежденность человека – это константа богословского мышления Эсхила. Другое дело понятие ἀκόρεστον:
понятие о «ненасытности» деятельного начала человеческой природы Эсхил дает в развитии.

1. Прежде всего, Эсхил предостерег от неправильного взгляда, что «беда ненасытная»: ἀκόρεστος может происходить «от случая» (Агам. Стасим II, ст. 756). Зло происходит от зла, а не от случая, и наша ненасытность не случайное явление, но корень многих зол.
2. Когда мы поняли мысль Эсхила, что ненасытность нашей творческой способности и желаний есть порча человеческой природы, то задним числом можем понять странное выражение, что «здоровье» имеет ἀκόρεστον τέρμα: «ненасытный конец», «непременный конец» (Агам. Стасим III, ст. 1002):
жизнь в ненасытных желаниях поглощается ненасытной смертью.

3. Трагические события заставляют скорбеть о поврежденности человеческой природы. Голос трагического героя, если он правильно, на пределе скорби, звучит, это (как у Кассандры
)

«ненасытный (ἀκόρεστος) вопль, ненасытное увы».
4. Каждый человек несет в себе внутреннюю порчу, однако есть такие, тоже редкие, тоже трагические персонажи, которые услаждаются и хвалятся своим злодейством. Это – Клитемнестра
: из ее уст мы услышим:
«ненасытную (ἀκόρεστον) злую хвалу».

5, Эсхил отличает «ненасытность» и «несытость». Та ненасытность, которая есть причина порчи и смертности, называется у Эсхила ἀκόρεστος. Но в нашем сердце-френ возникает подчас «дума несытая»: ἄπληστος. Дума- фронтис – это тупиковое направление деятельности сердца-френ. Эту «несытую» думу прогоняет надежда (Агам. Парод, ст. 102), ее можно «отбросить» в молитве (Агам. Парод, 166). «Думу несытую» можно прогнать (надеждой) и отбросить (в молитве). Иное дело неизбывная порча человеческой природы, ее нельзя прогнать или отбросить, она «ненасытная»: ἀκόρεστος.
Эсхил – богослов и исследователь, он в терминологии скрупулезно точен. Богословские понятия у Эсхила – это архитектурное сооружение: все это живо смотрится, но ни одна колонна не движется.
Софокл иначе, чем Эсхил развивает тему, чтó есть Человек, но он видит то же, что видит Эсхил. Один раз он даже откликнулся в слове «отцу трагедии». В трагедии Софокла «Эдип в Колоне» явилась «крайняя ненасытность» грешника и кощунника. Когда Эдип вошел в рощу Евменид (в прошлом Эриний), он совершил, так думает Хор старейшин Колона, страшное религиозное преступление. Оскорбитель святыни – «ничем, ничем несытый», буквально: «ненасытнейший» – ἀκορέστατος (ЭК Парод, ст. 120).

Невольно задумаешься о таком единомыслии древних трагиков, и из современности спрашиваешь: чем человек не сыт? Не в этом ли «печаль» грехопадения – «в печали будешь есть» хлеб твой (Быт. 3:17) – что в человеке родилось «несытое (ἄπληστος)
 сердце» (Пс. 100:5 LXX)?
Когда Хор трагедии «Агамемнон» завершил свою песнь о поврежденности – ненасытности – в природе человека, сразу после того из дворца раздался крик.
Агамемнон:

О-о-мой! Сражен в нутро ударом точным.
*

В трагедии Софокла «Антигона» перед тем, как вспыхнет смертельный конфликт между Антигоной и Креонтом, Хор поет о... величии человека. Так переводят этот Стасим
 (332-375), так его предпочитают понимать: велик человек.

Софокл говорит иное. Софокл говорит об «ужасном» – τὰ δεινά:

Много того ― что ужасно,

Ужаснее человека ― нет.

πολλὰ τὰ δεινὰ κοὐδὲν ἀν-

θρώπου δεινότερον πέλει.

Велик человек? Велик. Он ужасен – в двойственном значении слова δεινός:
— ужасающее, страшное;
— то, что внушает священный ужас
.

Возвеличение Человека происходит в трагедии «Антигона» перед лицом самоубийственной человеческой неправоты – взаимной и упорной до смерти неправоты двух антагонистов (Креонта и Антигоны). Такое возвеличение Человека можно было бы понять как самую смелую дискредитацию человеческого разума. Если бы «Антигону» Софокла сейчас «играли», то очень можно представить, как современный режиссер поставил бы Первый стасим трагедии: это было бы двусмысленное, горькое, на грани издевки, саморазоблачение человеческого величия.

Однако Стасим I трагедии «Антигона» прочитывается как самостоятельное произведение художественного богословия эпохи высокой трагики. Эсхил в трилогии «Орестея» и Софокл в Фиванской трилогии выставляют такое соотношение вины и наказания, свободы и предопределения, кары и милости, божественного и человеческого, – соотношение такое, которое имеет вечный смысл, собственно за ним мы и следим.
То, что мы знаем из Св. Писания о грехопадении: что познавательное начало в человеке существует независимо от нравственного – эту истину знали трагические поэты Эллады.
Видит Софокл, что «человек ужасен» (это одно), и видит Софокл, что «человек ужасен», – это другое. Слово – то же, значения – два, и оба нужно удерживать одновременно. Человек неутомимо изобретателен, человек – тот же самый – неутомимо грешит…

Сопоставим два суждения из Стасима I:

Много того ― что ужасно,

Ужаснее человека ― нет…
Кто мудрость в изобретении искусств стяжал,

Тот иной раз к добру приближается,

Иной раз ― ко злу.

Видеть одно и одновременно видеть другое, и ничему не давать решительного перевеса, и не пытаться одно с другим разумно (рационально) совместить – это позиция автора Фиванской трилогии
. От «Антигоны» (самой ранней трагедии трилогии) до последней по написанию («Эдип в Колоне») – сорок лет жизни автора. В «Антигоне» Софокл – уже мудр… Он познал, чтó есть мудрость, и он это высказал. Стасим Первый трагедии «Антигона» – установочный для понимания мировоззрения автора.

В античности знаком осмысления творческой мощи человека был Прометей. О Прометее высказывались в античности двояко: это были две крайних позиции. Платон (Phlb. 16 с) видел в человеческом разуме дарованное Прометеем богоподобие; для Горация (Od. 1, 3) Прометей – символ беспредельного греховного дерзновения человека. Легко продумать каждую истину порознь. Трудно держать обе истины разом. Платон, Гораций – не удерживали, Софокл – умеет.

Итак, зритель трагедии знает, что быть страшной беде, а Хор старейшин поет о великости человека, это значит:
должно усилиться понять одновременно достоинство человека и греховность человека.
То, что поет Хор – это истина, которая звучит трагически: пропевается перед открытым столкновением двух благородных характеров. Сейчас они сойдутся, Креонт и Антигона, неправые, самоуверенные в своей правоте, непримиримые, и пойдут до конца, который для каждого – равнозначен самоубийству.

А сейчас Хор пропевает истину:

С т р о ф а 1

Много того ― что ужасно,

Ужаснее человека ― нет.

Он за море, понт седой, держит путь,

Проплывая под вздувшимися волнами

Кругом ревущих валов.

Из богов наипочтеннейшую ―

Негибнущую, неистощимую ― он утомляет Землю,

Разворачивая ее год за годом:

Лошаками таская сюда и туда плуги.

А н т и с т р о ф а 1

Легкомысленных полчище птиц ― набросом, ―
И зверей диких племя,

И подводных морских род, ―
Он снастями витыми в сеть

Ловит, ― разумный кругом
 человек.

Властвует ухищреньем орудий

Над диким рыщущим в горах зверем.

Густогривую выю коня он обложил дугой

И заросший загривок горного неподъяремного тура.

С т р о ф а 2

И речи, и воздушной мысли,

И гражданским нравам ―

[Всему] обучился, также тому,

Как ночевок негостевых без покрова в стужу

И ливневых стрел избегать, ―
Человек, ― везде находящий выход.

В безвыходности ни в чем не будет.

Смерть одну он в бегство не обратит,

А болезни неодолимые придумал, как отгонять.

А н т и с т р о ф а 2

Есть некая мудрость ― в изобретении искусств,

Кто ее ― сверх надежды ― стяжал,

Тот иной раз к добру приближается,
Иной раз ― ко злу.

Кто законы земли и Правду богов

С присягой блюдет, тот ― в гражданстве высоком.

Лишен гражданства тот, кто из-за гордости

Общается с тем, что не доброе. Такой

Да не будет со мной при очаге одном,

И единомысленный мне ― пусть такое не делает.

Итак, кто держится Правды, тот «высок в гражданстве»: ὑψίπολις, а кто стал на путь неправды, тот может остаться без родины: будет «лишен отечества, гражданства»: ἄπολις.
Возникает вопрос: а как держаться Правды? Достаточно ли для этого одного желания и решимости? И держится ли Правды новый царь Фив, Креонт? И какой Правды держится его противница Антигона?
Действие трагедии определяется развитием богословской мысли. Стасим поднял ее на достаточную высоту. Настало время антагонистам сойтись…
� См.: Жизнеописание Софокла и трагедия Рока. Софокл – Пушкин.

� Подробнее миф о Прометее как имеющий такую возможность истолкования изложен в книге: Е.А. Авдеенко. Гомер: мировоззрение эпоса. (В печати.)

� «Кровь первых» – Ифигении и других убитых в своем роду.

� «Никто из смертных, и почтенный самый, не проходит всю жизнь неповрежденным», букв.: «не проходит неповрежденную (ἀσινής) жизнь» (Хоэфоры, Эксод, ст. 1018, 1019). Эринии обещают, что к тому, кто чист руками, их «злоба не подползает, он свой век безущербно проходит» – «без повреждения» от Эриний (Евмениды, Стасим I, ст. 315).

� Агам. Коммос, ст. 1143.

� Агам. Стасим IV, ст. 1484.

� В древнееврейском тексте: «с раздутым сердцем» — с «широким сердцем» в негативном смысле.

� Στάσιμος – стойкий, устойчивый, размеренный, величавый; στάσιμον (μέλος) – стасим, «стоячая песня», то есть песня, которую поет хор, стоя на орхестре.

� В христианской литургической поэзии осталось только первое, и бывшее основным, значение δεινός: страшный, свирепый, злой, лютый: «яко избавльшеся от злых», «лютые помышления», «лютые взыскатели» (демоны).

� Т.н. позиция «двойного зрения». См. Жизнеописание Софокла и трагедия Рока. Софокл – Пушкин.

� περιφραδής – способный все «вокруг» себя «объяснить» и «высказать», вкруг себя «осмотрительный» и всем «распоряжающийся».

