Дихотомия «любовь» – «сладострастие»

в ранней прозе Б.К. Зайцева и Л.Н. Андреева
Федосеева Юлия Андреевна

Старший преподаватель Ивановской государственной текстильной академии,

Иваново, Россия
Б. Зайцев и Л. Андреев, два представителя «неореализма» рубежа XIX-XX вв., традиционно воспринимаются критикой и литературоведением как совершенно несходные по художественно-мировоззренческим позициям писатели.
«Тихий художник», пассивный и созерцательный, Зайцев создавал «светоносную» [Захарова: 173] прозу, наполненную тонкими оттенками цвета. В этой прозе воплотился один из органических элементов духовно-мировоззренческой атмосферы эпохи – «импрессионистический тип художественного мышления» [Захарова: 5].
«Эксперименты и провокации», «игру, театральность, иронию, черный юмор, слияние противоположностей, образ высшей реальности» [Петрова: 4] в поэтике Л. Андреева современные исследователи связывают с возникновением «сюрреалистического сознания» [Петрова: 5] в конце XIX – начале XX века.
В 1921 году в воспоминаниях о Л. Андрееве Б. Зайцев намечает жизненную и творческую доминанту, которая, очевидно, сближала двух писателей: «Все-таки обращать Андреева, русака, бывшего московского студента, в мрачного отвлеченного философа, решающего судьбы мира в шхерах Финляндии с помощью Мейерхольда, было жаль. Никто не вправе сказать, каким должен быть путь его. Ему виднее самому. Но можно, кажется, заметить, что его натура не укладывалась вся в Финляндию и Мейерхольда» [Зайцев 1999 (6): 28].
При сопоставлении художественных систем двух писателей проявляется неоднозначность творческой натуры самого Б. Зайцева. В этом отношении интересно обратиться к рассказу Андреева «Бездна» (1901-1902) и к произведению Зайцева «Скопцы» (1904).
«Эпатирующий» финал рассказа Л. Андреева произвел ошеломляющее впечатление на читателей и критиков того времени. Поведение студента Немовецкого открывает в человеке животное начало, «зверя» [Андреев] – под внешними формами культуры, за чистыми речами о любви спрятано безличное сладострастие.
В раннем рассказе Б. Зайцева «Скопцы» появляются персонажи, которые разрушают устоявшиеся представления о легко обретаемой героями писателя душевной гармонии. Герой-повествователь неоднократно встречается со скопцами, «бледными, бесполыми выходцами», чьи физические увечья – следствие увечья внутреннего, душевного.
Собеседник героя-повествователя – некий «он», не обладающий именем и социальной принадлежностью. В «его» «умных утомленных глазах» видится нечто старческое и печальное. Жизнь «его» движима сладострастием, ядом, отравившим мозг, которому «нужно все новой, новой, острой скверной пищи»; «грязным и темным бесом» [Зайцев 1904: 10].

«Он» после физических и душевных страданий хочет любви, выводящей человека из привычных границ, открывающей потенциал личности. Однако «он» неспособен на это. Скопцы не позволят ему вырваться из состояния безличности и душевной «оскопленности».
Рассказ «Скопцы» никогда не становился объектом внимания критики и литературоведения, а между тем в этом произведении и в рассказе «Бездна» возникает у Зайцева и Андреева дихотомия «любовь» – «сладострастие», которая указывает на присутствие «неразгаданных» элементов в мировоззрении писателей. Эти элементы мировоззрения проявляются в поэтике ранней прозы Зайцева и Андреева, в семантике цвета.
Рассказ «Бездна» открывается пейзажем, близким по импрессионистическому колориту поэтике Зайцева: «Впереди, на пологом холме, темнела небольшая роща, и сквозь ветви деревьев красным раскаленным углем пылало солнце, зажигало воздух и весь его превращало в огненную золотистую пыль <…> Где-то далеко, за версту или больше, красный закат выхватил высокий ствол сосны, и он горел среди зелени, как свеча в темной комнате; багровым налетом покрылась впереди дорога, на которой теперь каждый камень отбрасывал длинную черную тень, да золотисто-красным ореолом светились волосы девушки, пронизанные солнечными лучами» [Андреев] (Курсив наш – Ю.Ф.).
Золотистый цвет/свет, сочетание красного и зеленого цветов перекликаются с цветописью зайцевских рассказов «Сон» (1904) и «Май» (1907), где золотистый цвет означает присутствие гармонии в мире, а сочетание красного и зеленого тонов знаменуют рождение любви юноши и девушки.
Красный цвет в рассказе Андреева постепенно насыщается, становится «вещественным», «ощутимым», приобретая резко негативную семантику в сочетании с темными цветами, в том числе с серым цветом.
У Зайцева серый цвет вещественно ощутим, он обращается в «сухую и мертвенно-жесткую паутину» [Зайцев 1904: 8]. Это цвет неопределенного существования между жизнью и смертью.
Критики и исследователи часто говорят о том, что в раннем творчестве Зайцева происходит переход от отчаяния к примирению с жизнью и душевной гармонии. Однако в дальнейшем в поэтике Зайцева вновь появляются цвета, близкие творчеству Андреева.
В рассказе «Май» за зарождением светлой юношеской любви наблюдает красная, багровеющая луна. А «кровавая» и «темная» любовь Аграфены («Аграфена» (1908)) оправдана обликом первого возлюбленного, окрашенным золотистым и светло-голубым цветами.
В ранней прозе Б. Зайцева и Л. Андреева возникает дихотомия «любовь» – «сладострастие», которая не позволяет принять традиционное понимание развития творчества и мировоззрения писателей.
Импрессионизм «тихой» лирической прозы Зайцева своеобразно взаимосвязан с экспрессионистическими тенденциями творчества и «сюрреалистическим сознанием» Андреева.

Дальнейшее изучение прозы двух писателей позволит представить духовно-философскую атмосферу эпохи рубежа XIX-XX вв. во всей полноте и сложности составляющих.
Литература

Андреев Л.Н. Бездна // http://andreev.org.ru/biblio/Rasskazi/Bezdna.html.
Зайцев Б.К. Скопцы // Новый путь. 1904. Июль. С. 1-13.
Зайцев Б.К. Собрание сочинений: В 5 т. Т. 6-11 доп. М., 1990. Т. 1, Т. 6.
Захарова В.Т. Импрессионистические тенденции в русской прозе начала XX века. М., 1993.
Петрова Е.И. Проза Леонида Андреева: поэтика эксперимента и провокации: Автореф. дисс. … канд. филол. наук. М., 2010.
