Аллегорический пейзаж у Й. фон Эйхендорфа и К. Брентано
Черепанов Даниил Дмитриевич
Аспирант Московского государственного университета им М.В. Ломоносова, Москва, Россия
Пейзаж, открывающий роман Й. фон Эйхендорфа «Предчувствие и действительность» (1810-1815), редко анализируют в аспекте романтической традиции пейзажных аллегорий.
Между тем его структура тесно связана с художественным миром «Романсов о розарии» К. Брентано (1802-1812). На молодого Эйхендорфа произвел особое впечатление мотив талмудической космогонии [Eichendorff 1980: 644], на которой основано повествование демона Молеса в десятом романсе. В нем мир представлен как множество сфер, от легких небес до плотного ядра, возникших из «единого света» (романс Х, стихи 1-8) [Brentano: 778]. Схожим образом Эйхендорф в начале своего романа создает образ единого вертикального пространства, расположенного между двумя полюсами, крестом и бездной: «В середине реки находится скала странной формы, с вершины которой высокий крест посылает исполненный утешения и мира взгляд в смешение возмущенных волн (trost- und friedenreich … hinabschaut)», туда, где «время от времени открывается темный (dunkеlblickend), будто глаз смерти, зев водоворота», «который засасывает (hinabzieht) все живое» [Eichendorff 1978: 7-8]. На движение сверху вниз указывает дважды использованная приставка «hinab-».
В «Романсах о розарии» Люцифер, олицетворение сфер подземных, «тянется из глубины», чтобы завлечь человека: «Der von unten aufwärts greifet / Und mit Wonne und mit Schmerz / Was unsicher oben schweifet, / Niederreißt ans erzne Herz» (X, 9-12) [Brentano: 778]; ему противостоит Мария как воплощение «небесного» (XVII, 142) [Там же: 935]. Эти два начала соединились в человеке и борются в нем: он – «заложник» (Friedensgeisel), стремящийся к небесам, но привязанный к земле (X, 21-22) [Там же: 779]. У Эйхендорфа два полюса также олицетворены благодаря использованию глаголов «schauen», «blicken» (смотреть, глядеть): они как бы привлекают к себе путешественника, посылая ему свой взгляд [Eichendorff 1978: 8].
У Эйхендорфа, как и у Брентано, пейзаж становится аллегорией жизненного пути человека. Ключевой момент биографии главного героя «Предчувствия и действительности» – обретение веры и нового взгляда на мир как на целое, подчиненное воле Бога [Там же: 217]. Такая смена перспективы предваряется описанием пейзажа в начале романа: использование той же приставки «hinab-» предполагает, что наблюдатель стоит на вершине, у креста – в то время как речь идет о путешественнике, находящемся на палубе корабля.

В «Романсах» судьбу Якопоне предвосхищает картина подъема «на вершину» скалы (XIX, 290-292) [Brentano: 974]. Ее исходной точкой становится смерть возлюбленной: в душе героя горе превращается в «камень», который служит основой в его восхождении к небесам (XIX, 275) [Там же: 974]. Его «окаменевшее сердце» превращается в скалу, в подножии которой – заваленная камнем гробница возлюбленной; с вершины скалы перед героем открывается – как и у Эйхендорфа в финале романа – весь мир, слившийся в единый весенний пейзаж: за «серебристыми реками», освещенными солнцем вершинами гор, городами и замками видны паруса кораблей, уплывающие вдаль облака и непрестанно движущееся море (XIX, 295) [Там же: 974].

В трактовке этого образа у двух гейдельбергских романтиков прослеживается и важное расхождение. В «Романсах о розарии» являющаяся герою весенняя красота мира («Herrlichkeiten») – искушение: так «враг» пытается остановить движение избранника от земли к небесным сферам. Преодолев его, герой Брентано отрекается от влечения к красоте, приковывающего его к материальному миру, умирает и возносится к небесам (XIX, 305-317) [Там же: 975]. Такую динамику внутреннего развития В.М. Жирмунский справедливо обозначил как «религиозное отречение» от полноты земной жизни [Жирмунский: 22].

В финале романа Эйхендорфа, построенном как поэтический диалог («Wechselgesang») [Eichendorff 1978: 285], идея отречения, высказываемая Фридрихом, подвергается сомнению: «Кто отказывается от действительности (Gegenwart), чья любовь к жизни (Lust am Leben) и ее безмерному богатству сломлена, тот лишается и поэзии» [Там же: 286]. Фридрих выражает согласие с собеседником на деле, сочиняя романс, в котором по-новому раскрывается красота мира: «Вдали я вижу свет утра, / В зеленой глубине (долине) текут потоки, / Мне так радостно!.. (Den Morgen seh ich ferne scheinen, / Die Ströme ziehn im grünen Grund, / Mir ist so wohl!..)» [Там же: 289]. Разрыв с миром отвергается, что подчеркивает последняя стихотворная вставка: Фабера, певец «земного», и Фридриха, ушедшего в монастырь, автор называет «различными источниками одной и той же скалы» [Там же: 289].
Если повествователю «Романсов о розарии» отделение духовного от материального, пусть и мучительное, представляется желанным итогом, то у Эйхендорфа поэт всегда сохраняет связь с миром. Опыт страдания и «отречения» – необходимый этап на пути к Богу [Там же: 159]; лишь пройдя его, художник становится подлинным мастером, для которого красота мира уже не может стать соблазном. Используя свой творческий дар, он призван вести других путем «расширения, очищения души» [Там же: 286]. «Искусство, если оно чуждо гордости и безбожной дерзости (Frevel), заклинает и обуздывает диких духов земли, тянущихся из глубины, чтобы схватить нас», – так формулируется творческая программа в новелле «Мраморная статуя» (1818) [Там же: 562]. Такое утверждение искусства и мира задано в начале романа: именно благодаря контрасту между крестом и водоворотом пейзаж становится «прекрасным» (herrlich) [Там же: 7].
Литература
Brentano C. Werke. In 4 Bdn. München, 1978. Bd. 1.
Eichendorff J.v. Werke. In 5 Bdn. München, 1978. Bd. 2.
Eichendorff J.v. Werke. In 5 Bdn. München, 1980. Bd. 4.
Жирмунский В.М. Религиозное отречение в истории романтизма. М., 1919.
