Образ змея в иконографии Страшного Суда

Куркина Анна Дмитриевна

студентка 6 курса

Российская Академия Живописи, Ваяния и Зодчества Ильи Глазунова,

факультет реставрации живописи, Москва, Россия

e-mail: huplala@gmail.com

Одним из самых сложных по сюжетной насыщенности и количеству источников, лежащих в основе иконографии, является сюжет икон и фресок Страшного Суда. Этот сюжет стал квинтэссенцией православной веры, ее апофеозом и основным способом устрашения верующих. Сейчас, в обстановке новой волны эсхатологической активности, в ожидании конца света и второго пришествия, люди вновь обратились к сюжету о грядущем Страшном Суде. Но прочтение данной иконы весьма сложно.

В основу сюжета легло сразу множество книг и апокрифов: евангелие, апокалипсис Иоанна Богослова, книга пророка Даниила, Слова Ефрема Сирина и Палладия Мниха, житие Василия Нового, хождение Богородицы по мукам, "Слово на исход души" Кирилла Александрийского и проч.

Среди огромного множества сюжетов, которым переполнено изображение, особо выделяется образ змея, идущего от сегмента ада в левом углу иконы к правой ноге Спасителя. Рядом со змеем тянется огненный поток, овивая народы, землю и море, и низвергающийся в геену огненную. Этот поток является прямой иллюстрацией к словам из 1 и 2 соборного послания святого апостола Петра: "Придет же день Господень, как тать ночью, и тогда небеса с шумом прейдут, стихии же, разгоревшись, разрушатся, земля и все дела на ней сгорят". У Кирилла Александрийского[3], Палладия Мниха, Ефрема Сирина, в "Житии Василия Нового" Григория Мниха огненный поток становится уже чисто карательной мерой, в нем мучаются только грешники, а праведники всячески изводятся из него. На иконах страшного суда изображают не только огненный поток, но и огненную реку, путь или столп. И образ древа и образ пути связаны с языческими верованиями о загробной жизни, и о пути души в мир иной. Позже поток отсоединяется от изображения пути и становится исключительно иллюстрацией очищающего огня, в то время как путь-древо-река трансформируются в змея.

Сейчас почти никем не оспаривается факт, что русское православие является глубинным сплавом византийского христианства и русского язычества. Но, ни в византийском, ни даже в западноевропейском искусстве, не смотря на наличие сюжетов, связанных со вторым пришествием, нет образа змея. Анализ множества деталей культуры древней Руси приводит к выводу, что эволюция религиозных верований являла собой не замещение одного образа другим, а наслоение нового на старое [6] и в глубине культурной памяти архаичные образы живут до сих пор. Поэтому рассмотрим образ змея в славянской мифологии.

С самых первых известных нам источников о славянской культуре идет цепь непрерывного использования образа змея. Первостепенно он выступает как образ огненного змея, на котором стоит мир[1] из мифа о сотворении мира. И как сотворенный из первоначального хаоса он был равен всем трем стихиям. То есть змей является и водным и воздушным и огненным символом. Во времена антропоморфных верований существовал миф, что именно огненный змей превратился в первого человека. Змей являлся олицетворением дождевых потоков, плодородием и деторождением, но вместе с тем олицетворял собой молнии и прочие небесные явления, почитался как вместилище душ предков и как проводник в иной мир. При этом он не всегда являлся добрым духом: в сказках змеей оборачивалась Баба-Яга, древняя богиня смерти [4]. Таким образом, в фольклорном представлении о змее у древних славян мы сталкиваемся с дуалистическим образом, олицетворяющим жизнь и смерть. В рамках этого вывода для нас наиболее интересной будет функция змея, как проводника в иной мир душ умерших. Именно в этой роли он выступает в рамках исследуемой иконографии. Мытарства-кольца же являются наслоением на славянский миф христианской догматики о "малых прегрешениях" и их искуплении [7]. Когда настанет Страшный Суд, на землю снизойдет огонь, и в этом огне будут гореть все, и праведники и грешники. Но затем мало грешные души, пройдя сквозь чрево змея-очистителя, испытав на себе все мытарства, смогут попасть в рай. Это представление о возможности искупления своих грехов непосредственно после смерти было распространено в 15-16 веке, но не прижилось ввиду ослабления назидательной функции тезисов о Страшном Суде.

На некоторых изображениях тело змея завершается петушиной головой, которая "изрыгает" Адама. Добавление этого символа усиливает значение образа змея. И вновь двуликий образ, и вновь смешение христианского и языческого значения. С одной стороны в христианстве «петух» - символ слабости и искупления; в притче об апостоле Петре (Мтф. 26:69-74) «петух» - символ проповедников, вещая птица, защитник. Вообще все самые разные представления славян о петухе переносятся на образ ангела в Православии. С другой стороны «черный петух» - образ смерти.

У язычников петух, как и змей - дуалистический герой- симбиоз жизни и смерти, петух - хранитель загробного мира, умирающий и возрождающийся каждый день, петух - лекарь, приносящий живую воду[8]. В сюжете Страшного Суда голова петуха видимо служит символом воскресения, возвещая о рассвете Солнца Правды.

Сложение символов в русской иконографии всегда проходило на основе синтеза христианских и языческих верований. Для прочтения сюжетов не стоит пользоваться только христианской догматикой, оправданно рассматривать каждый персонаж иконы в фольклорно-культурной ретроспективе. Змей мытарств на иконах Страшного Суда, как мы увидели при более тщательном рассмотрении, выступает как положительный герой и олицетворяет собой позитивное и праздничное восприятие нашими предками второго пришествия. Их веры в то, что пусть всякая душа не без греха, но по воле Господа имеет возможность спастись.
Литература
1) Афанасьев А.Н. Зооморфные божества, т.2. М.1868
2) Буслаев Ф.И. Изображения страшного суда по русским подлинникам. Спб.1881

3) Кирилл Александрийский. Слово на исход души и Страшном Суде. М.:Луч.2012
4) Пропп В.Я. Русский героический эпос. М.:Лабиринт.1999

5) Покровский Н.В.Страшный Суд в памятниках византийского и русского искусства. Труды 6 археологического съезда. Одесса. 1887

6) Рыбаков Б.А. Язычество древних славян. М.:Наука.1981

7) Цодикович В.А. Семантика иконографии Страшных Судов в русском искусстве 15-16 веков. Ульяновск: Ульяновское областное газетное издательство.1995
8) Фамицын А.Ф. Божества древних славян. Спб.1995
