Художественная функция сновидения в романах В.Г. Сорокина

Хохлова Вера Вячеславовна

Студентка Московского государственного университета им. М.В. Ломоносова, Москва, Россия

Изображая своих героев предельно «телесно», русский писатель-постмодернист Владимир Сорокин не меньшее внимание уделяет и другому проявлению человеческой природы — психике. Одним из ее аспектов становится сновидение, структура которого, дискретность, хаотичность, эксплицитная немотивированность делают его объектом постмодернистской чувствительности. Сомнение в онтологическом статусе реальности, характерное для постмодернистского мироощущения, нейтрализует оппозицию «сон — явь», перцептивно уравнивая их (хотя в медицине принято разделять сон как биологический процесс и сновидение как его составную часть [см: Мещеряков, Зинченко: 628–629], в нашей работе мы используем их как синонимичные понятия, представляя их как часть онейросферы). Происходит, по выражению Н.А. Нагорной, «полная дезориентация в “реальностях”» [Нагорная: 178], так что сновидениявыступают как вариант виртуальной реальности в широком понимании этого слова [см.:Руднев: 53]. Часто они взаимодействуют с повседневностью, дискредитируя ее.
Таким образом, четкой границы между телом, сознанием и реальностью в постмодернистской литературе не существует: «обнаженность» героя, его телесные потребности становятся только приемом для глубокого психологического анализа, сон начинает вмешиваться в явь и управлять ею, реальность осознается как сон, а пустота претендует на статус реальности. Подобные трансформации можно проследить на примере главной героини романа Сорокина «Тридцатая любовь Марины», историю которой можно определить как плавное перетекание из одного сна в другой, где под снами мы понимаем мифологию, сначала диссидентскую, а потом советскую. Сами видения исполняют при этом важную сюжетообразующую функцию и необходимы для психологической характеристики героини.
Интерес к пограничным перцептивным состояниям обуславливается не только и не столько желанием писателя изобразить внутренний мир персонажа, но и возможностями для постмодернистской игры. Сон же нередко пародирует традиции сновидческих описаний в предшествующей литературе. Так, четыре сна Веры Павловны из «Что делать?» Н.Г. Чернышевского, утопические, эксплицитно дидактические, пародийно отражены в «Тридцатой любви Марины», где главная героиня так же видит четыре сна, но их утопичность дискредитируется романной реальностью. Помимо этого меняется и сам экзегезис: сорокинский сон наполнен цитатами, пародиями.

Сновидение представляет интерес и как еще один вид дискурса. Ю.М. Лотман определяет сон как «информационно свободный “текст ради текста”», сказанный на особом языке [Лотман: 124]. К тому же, по Лотману, сновидение выступает как «скрытая в таинственных глубинах, но мощная власть, управляющая человеком», при этом у сна как у сообщения нельзя установить источник, это «нулевое пространство» [Лотман: 126]. Проблема власти является важной в творчестве Владимира Сорокина, поэтому сновидение выступает не только как способ дискредитации реальности, но и дискредитируется само. Так, например, сакральная песня в «Тридцатой любви Марины», звучащая во сне, оказывается звуком радиопередачи. Таким образом происходит десакрализация сновидения.
Изображая пространство сновидения, Сорокин «сгущает» свой нарратив: резко возрастает количество эпитетов, меняется синтаксис, текст может приобрести и «убаюкивающий» ритм за счет повторов («Метель»). При описании сна нарратор всегда переходит на персональную точку зрения, заостряя внимание на психоэмоциональном состоянии персонажа. Вместе с тем отсутствие эмоционального плана сигнализирует об утрате персонажем человеческой природы (сон Фер из «Льда»). В целом, онейротоп, то есть само сновидение и все связанные с ним художественные детали [см.: Теперик: 51], во многом зависит от дискурса, взятого за основу в каждом конкретном произведении. Однако заметим, что сон часто возникает в тесной связи с другими пограничными состояниями: транс, опьянение, болезнь.
На этом функция эпизодов сна не исчерпывается: часто сон персонажа становится своеобразным «занавесом» между пространством читателя и пространством произведения, замещая или знаменуя собой другое событие — превращение из обычного человека в Брата Света в «Ледяной трилогии», физическую близость в «Тридцатой любви Марины», смерть в «Метели».

Наряду с пародийными постмодернистскими экспликациями в конструировании сновидческого пространства, Владимир Сорокин использует символический язык сновидений как средство, позволяющее сосредоточить внимание на важных элементах текста, создать эмоциональный фон для последующего повествования. В то же время сновидческая реальность, явленная через персональную точку зрения, становится не только средством репрезентации психического состояния конкретного персонажа, но и пространством, где внимательный читатель может обнаружить паралогически репрезентативные характеристики современного мира.
Литература
Лотман Ю.М. Культура и взрыв // Лотман Ю.М. Семиосфера. СПб., 2000. С. 11–148.
Мещеряков Б.Г., Зинченко В.П. Большой психологический словарь. М., 2009.
Нагорная Н.А. Онейросфера в русской прозе XX века: модернизм, постмодернизм. М., 2006.
Руднев В.П. Словарь культуры ХХ века. М., 1999.
Теперик Т.Ф. Литературное сновидение: терминологический аспект // Литература XX века: итоги и перспективы изучения. Материалы Пятых Андреевских чтений. М., 2007. С. 47–58.
