Феномен тетра в онтологическом измерении
 «Весь мир — театр»

Шекспир

В современной философской мысли все чаще проскальзывают мысли о неустранимой театральности современной западной культуры. Карнавал, маскарад, театр усматриваются в самых различных социально-политических контекстах, в связи с чем теоретики, в стремлении угадать формообразующие архетипы современности, вынуждены обращаться к «театральной парадигме». Театральность как внутренняя форма общественной жизни все чаще рассматривается в качестве легитимной основы теоретического дискурса, – эта тенденция особенно характерна для постмодернизма. Философов постсовременности в первую очередь интересует противопоставленность «театральной» модели объяснения классическим теоретическим схемам, ее иррациональность в глазах модерной рациональности, – сегодня говорят даже о «мифологеме» театральности
. С другой стороны, за выделяемыми элементами «игры», «представления», «шоу» теряется сущностная составляющая театральности, которую невозможно раскрыть ни в психологических, ни в социологических, ни в эстетических интерпретациях. И без которой, тем не менее, феномен театра утрачивает собственную основу – генетическую связь с сакральными слоями культурного смыслообразования или иначе (если подобная формулировка звучит неприемлемо для просвещенного человека), с фундаментальными ценностями нашей цивилизации. Это, онтологическое, измерение театра редко попадает в поле зрения исследователей, хотя оно широко и хорошо известно как на уровне повседневного знания, так и в перспективе исторических исследований.

Действительно, само рождение западного театра в Древней Греции несомненно окрашено в сакральные тона. Действующими лицами греческих драм неизменно являлись боги, представление давалось в специальные дни – все жители полиса собирались на представление, прекращались все прочие занятия, жизнь сосредотачивалась вокруг театрального действа. Которое занимало значительно больший промежуток времени, чем это принято сегодня (Аристотель, определяя трагедию, пишет: «Трагедия старается, насколько возможно, оставаться в пределах одного круговорота солнца или немного выходить из него») – и, таким образом, день представления имел в полном смысле этого слова значение праздника, праздного дня.
Феномен театрального действа известен практически во всех уголках света и, несмотря на обилие своих форм, проявляет несколько устойчиво сходных черт. Например, яванский театр теней ваянг, при всем своем отличии от греческой драмы также сохраняет свою связь с сакральной мифологией и занимает столь же особенное место в культурной жизни своих приверженцев. Рудименты ритуального характера в театральном действе ваянга прослеживаются, например, в строго регламентированном расположении зрителей, которые, в зависимости от занимаемого места по-разному интегрированы в переживаемые события. Изучивший традиции яванского театра К.Гирц, отмечает: «С той стороны экрана, где сидит даланг, – там, где по традиции разрешалось сидеть только мужчинам, – видны сами куклы… с обратной стороны экрана – там, где сидят женщины и дети, – видны только тени»
 /4.156-157/. Фабула разыгрываемых сцен (инсценируются главным образом отдельные эпизоды из индийского эпоса Махабхараты) и, возможно в еще большей степени, порядок и продолжительность представления прямо указывают на их сакральное происхождение. Представление длится всю ночь и состоит из трех действий: завязки – разговорных сцен, в которых зарождается конфликт, комических сцен и финальной битвы. Разговорные сцены, по свидетельству Р.Гирца, ставятся главным образом с 9 вечера до полуночи, комические – ближе к середине представления, от полуночи и приблизительно до 3 часов утра, а сцены сражения – ближе к концу действа, с 3 часов до рассвета. И хотя, «…обычный яванец просто «наслаждается» ваянгом, не занимаясь истолкованием его смысла» /4.164/ именно ваянг дает «самое ясное и непосредственное понимание» основных мировоззренческих ценностей яванцев /4.156/. Именно театр, в данном случае театр теней, сохраняя преемственную связь с мифом, совмещает в себе «форму религиозного обряда», «метафизику», «искусство» /4.156/ и становится основным хранителем социальных детерминант яванской культуры.

Если обратиться к происхождению театра древнерусского, то окажется, что особенности и его появления на свет не являются исключением в общем ряду. Общеизвестно и общепризнанно, что исторически происхождение театра на Руси связано с деятельностью скоморохов. Однако значительно меньше однозначности во взглядах на то, кем были эти странствующие «артисты». До сего дня в науке нет окончательной версии ни происхождения самого слова «скоморох», ни понимания рода их занятий. Многие косвенные и достаточное количество прямых данных говорят о том, что скоморохов только условно можно назвать артистами в современном смысле слова – они действительно принимали участия в народных гуляньях, играх, более того влияли на организацию этих (зачастую грандиозных по масштабу) «представлений». Однако сам характер этих игрищ-сборищ приуроченных к языческим праздникам и следовавших дохристианским традициям свидетельствовал о ритуальном происхождении. Скоморохи «играли» однако играли в смысле, который до сего дня имеется в виду, например во фразе «играли свадьбу».

Игровой элемент ритуального характера является неотъемлемой частью любых магических практик (обрядов, комланий, инициаций) и потому образ переходящего с места на место скомороха зримо сближается с фигурой странствующего жреца-волхва на протяжении столетий выступавшего транслятором дохристианской сакральной старины. Хорошо известные по былинам «калики перехожие» (часто прямо отождествляемые со скоморохами) являются носителями чуждой христианству, но чтимой народом идеологии, что и определяет их важную, иногда центральную и устрашающую роль в былинном повествовании. При таком взгляде на сущность и миссию древнерусского скомороха становится понятна резко негативная церковная позиция: христианская церковь не просто не жалует скомороха, она считает его своеобразным корнем зла в деле сохранения старых религиозных традиций.

В конце концов, сама упомянутая выше былина была, так по крайней мере считает академик Борис Рыбаков, идеологическим феноменом, отразившим в себе (и сыгравшим свою роль в этом деле) перипетии борьбы с язычеством. В былине «Вавило и скоморохи» последние предстают прямо таки в зловещем образе носителей великой и мстительной силы. С одной стороны скоморохи из этой былины – вполне традиционные странствующие «актеры», вооруженные классическим скоморошьим инструментом – гудком и переладцем. Однако с другой – вырисовывается образ могущественного представителя истинных богов, полномочных вершить власть на земле и карающих каждого, кто не сохраняет им верность или не оказывает должного уважения. Усомнившегося в выполнимости миссии скоморохов (собиравшихся свергнуть царя и усадить на царство пахаря Вавилу) крестьянин в магическом ослеплении убивает собственных детей:

– Уш ты ой еси, да ты кресьянин!
Ты не мог добра нам веть (и) здумать,
Ишша лиха ты бы нам не сказывал.
Заиграй, Вавило, во гудоцик
А во звоньцятой во переладець;
А Кузьма з Демьяном припособят.-
Заиграл Вавило во гудоцик,
А Кузьма з Демьяном припособил:
Полетели голубята-ти стадами,
А стадами тут да табунами;
Они стали у мужика горох клевати.
Он веть стал их тут кицигами щыбати;
Зашибал, он думат, голубят-то,–
Зашибал да всех своих ребят-то
.
Приведенный отрывок (и этот мотив повторяется на протяжении всей былины) подчеркивает магический характер игры на скоморошьих инструментах. Наказание (а в других случаях поощрение) же явно носит явно идеологический характер, так как влечет озарение:

 – Я веть тяшко тут да согрешыл веть:
Ети люди шли да не простые,
Не простые люди-те, светые,–
Ишша я веть им да не молилса.

И в другом случае:

– Ой! я тяшко тут да согрешил веть:
Ето люди шли да не простые,
Не простые люди-ти, светые,–
Ишша я веть им-гот не молилса.

Интересен тот факт, что если скоморохи «святые люди», то противостоящий им Царь назван Собакой, что при известном отношении к собаке русского фольклора можно понимать как антоним святости, и былина в таком случае окончательно приобретает характер повествования о борьбе добра и зла, истинной веры и отступничества
.
Даже беглый взгляд на природу и генетические связи раннего театра в различных культурах позволяет увидеть некоторые общие черты. Во-первых, происхождение театра окрашено в сакральные тона, во-вторых, он тесно связан с мифом и религиозными ритуалами, в-третьих, театр в некотором смысле (и при определенных обстоятельствах) сменяет аутентичный ритуал и обряд, сохраняя их «метафизическую» глубину. Все это позволяет говорить о театре как о феномене онтологическом, сопровождающем определенные мировоззренческие трансформации и выступающем как их проявление и следствие.

По отношению к древнегреческой драме такой подход применяется достаточно давно. В одной из недавних работ А.Ахутин
 вообще рассматривает театр в Древней Греции как инструмент самораскрытия человеческого сознания, перехода от мифа к логосу
. На новом уровне развития сознания и, соответственно общество, сохраняет ритуальный характер и ваянг. По всей вероятности эти тенденции подтверждаются и примером древнерусского театра: сама роль профессионального устроителя и «ведущего» массового праздника-гуляния, совмещающая в себе роли жреца-кощуна (чтеца мифов) и организатора ритуальных гульбищ, по всей вероятности, возникла на этапе разрастания племенных культов в более масштабные религиозные системы. О существовании огромных святилищ – сцен для массовых гуляний сохранились исторические свидетельства
, а рудиментарные воспоминания о них сохраняются в народных обычаях до сего времени. Об эпохе масштабных межплеменных культов говорят и археологические свидетельства
.

Во всех перечисленных случаях мы сталкиваемся с феноменом расширения культурного пространства детерминированного религиозно-мифическими воззрениями, которое неизбежно сопровождается ослаблением этой детерминации. Учитывая выявленный факт сохранения ранним театром особенностей ритуального действа и его фундаментальную связь с мифом можно предположить, что театр становится естественной формой функционирования мифа на этапе ослабления его социально-детерминирующих функций. Если же вспомнить, что убедительность мифа зиждется на его онтологической состоятельности – миф предоставляет определенный облик мира своим адептам – то театр есть зримый индикатор происходящих в культуре онтологических трансформаций. Именно кризис чреватый онтологическим крахом выплескивает театр на поверхность культурной жизни, чтобы не сказать на ее вершину.

Каждое историческое явление театра может рассматриваться как свидетельство назревающих и происходящих онтологических сдвигов. По всей вероятности не являются исключением в этом ряду и наше время. Достаточно вспомнить различные формы средневекового христианского театра, например, рождественские представления Weinachtsspiele, Osterspiele (пасхальные представления) или Passionspiele (страсти Христовы) времен первого кризиса христианской онтологии, кризиса, повлекшего за собой рождение науки и Реформацию, чтобы убедится в законности сделанного предположения. Новый кризис христианства, в эпоху Просвещения, сопровождался рождением собственно современного театра. Известен, по крайней мере, один случай перевода сакральной «театральности» христианского богослужения на подмостки театра – знаменитая музыкальная мистерия Рихарда Вагнера «Парсифаль».

И в «вертепе» и в «Парсифале» мы сталкиваемся с характерными чертами раннего сакрального театра: 1) представление посвящено именно сакральным событиям; 2) происходящие на сцене репрезентируют реальные события; 3) театральная реальность есть вся доступная современному человеку сакральная реальность, во всей своей полноте. Перечисленные черты составляют, таким образом, суть театрального действа. В свое время это очень точно подметил Г.Г.Гадамер. В статье «О праздничности театра» он в частности пишет: «Подобно культу, театр является местом подлинного творения, – местом, где из нас делают и предъявляют нам в виде образа нечто такое, в чем мы ощущаем и узнаем реальность… Здесь мы слышим голос истины» /3.159/. Речь, таким образом идет о бесспорной реальности, «всамделешности» представления, однако эта театральная реальность узурпирует и в онтологическом плане подменяет реальность мифа, «снижая» ее метафизический уровень. Человек условно верит в происходящее, не чувствуя внетеатрального присутствия изображаемых сил. Театр становится легитимным вместилищем и хранителем разыгрываемых событий.

Если увидеть в театре не только свидетельство мировоззренческих (на самом деле онтологических) кризисов, но и последний оплот уходящего мира, нельзя не вспомнить о глубокой театральности современных политических ритуалов, подобных выборам президентов, их инаугураций, отчетных речей и проч. Если именно эти театрализованные узлы современной западной культуры предстают как символы и носители демократических ценностей, как значимая их демонстрация и представление «во всей красе и силе», закономерен вопрос: не являемся ли мы свидетелями заката ценностного универсума западной цивилизации? Ощущение тревоги, в преддверии обнажаемых театральностью назревающих культурных трансформаций, возможно и «регистрируется» чутким интересом философии к самому феномену театра.
Использованная литература

1. Аристотель. Поэтика // Собр. Соч. в 4-х тт., Т.4, М., 1983, с.645-680

2. Ахутин А.В. Поворотные времена. СПб., 2005, 743с.

3. Гадамер Г.Г. О праздничности театра // Актуальность прекрасного. М., 1990, с. 156-165

4. Гирц К. Интерпретация культур. М., 2004, 560с.

5. Григорьев А.Д. Архангельские былины, т. 1. СПб., 2002

6. Ильин И. Постмодернизм от истоков до конца столетия: эволюция научного мифа. М.: 1998.

7. Ловмянский Г. Религия славян и ее упадок (VI – XII вв.). СПб., 2003, 512с.

8. Рыбаков Б. Язычество древней Руси. М., 2001, 744с.

� См /6.185/.

� Здесь вполне уместно вспомнить о том, что во многих обрядах (например, в обрядах инициации) могли принимать участие только мужчины.

� Здесь и далее цит по /5/.

� Косвенно сакральный характер былины подтверждается уникальностью ее обретения: она была записана в единственном варианте от Марии Дмитриевны Кривополеновой – случай в фольклористике совершенно исключительный.

� Ахутин А.В. «Поворотные времена».

� /2.146/.

� См., например, описание Гербордом языческого праздника (русалий) на который съехалось несколько тысяч человек /7. 417/.

� См., например, /8.115-116/.

