Творчество Андреева в оценках критиков марксистской ориентации:

"правда" или "ложь"?

Нургалеева Анна Ренардовна

Студентка пятого курса

Московский государственный университет им. М. В. Ломоносова, филологический

факультет, Москва, Россия

bryacka@gmail.com
В постсоветском пространстве, после грандиозных политических, экономических, культурных перемен, возвращения к капиталистическим отношениям одной из главных тенденций стала попытка развенчания марксистского исторического наследия советского времени и предшествующей эпохи. Марксизм и его производное − марксистская критика − появились задолго до эры «победившего социализма», но им изначально приписываются стереотипные представления, сопутствующие советскому мышлению: «голословность», «социологичность», а главное, отрицается наличие хотя бы какого бы то ни было позитивного момента в их наработках.

Однако вчитавшись в статьи критиков-марксистов, можно обнаружить там интересные наблюдения, неожиданные ракурсы рассмотрения проблем, несмотря на несомненную прямолинейность и однозначность выводов. Действительно, часто неверные установки, исходящие из мировоззренческих позиций критиков, не позволяли вскрывать суть произведения, но им удавалось выявлять те важные особенности, которые нередко оставались вне поля зрения даже самых чутких критиков рубежа XIX-XX веков.

Название, данное настоящему докладу, отсылает к статье Воровского «Правда» или «ложь» (Леонид Андреев)», в которой критик анализирует эти этические проблемы на материале творчества писателя. Уже само название статьи свидетельствует, насколько восприимчивым был критик, поскольку смог уловить то, что являлось центральным в проблематике творчества Андреева.

В целом, следует указать, что все почти без исключения критики марксистской ориентации видят в писателе крупный талант, что и вызывает их пристальный интерес. Но при этом они рассматривают Андреева, прежде всего, как представителя враждебного класса и пытаются развенчать взгляды на жизнь самого автора, не учитывая, что художественное произведение это особый мир. Тенденциозность взглядов критиков обусловлена тем, что они пытаются приписать Андрееву те качества, которые они хотят в нём увидеть. Такой взгляд на творчество и рассмотрение его под таким углом зрения определяет партийный характер марксистской критики, обусловленный тем, что критические работы создавались в первую очередь как орудие борьбы и пропаганды социалистических идей. Важные для критиков положения выдвигались как программы и призваны были изобличить неверные взгляды представителей непролетарских классов. Поэтому Воровский и называет Андреева типичным представителем неустойчивых настроений оскудевающей русской интеллигенции.

Однако как бы отрицательно ни относились критики-марксисты к мировоззрению интеллигенции и как бы они ни пытались приписать это мировоззрение Леониду Андрееву, им, тем не менее, удается выявить доминанты мышления автора. Хотя они негативно оценивают такой образ мыслей, они способны увидеть, из чего именно исходит автор, когда пишет свои произведения.

Воровский даёт глубокую характеристику мотивов творчества Андреева, выделяя пессимизм, ужас перед надвигающимися стихиями, ощущение беспомощности человека и бессмысленности его поступков. Луначарский называет такую жизненную позицию, «эстетическим пессимизмом», искусством, отрицающим жизнь. Марксисты близко подходят к тому, чтобы обнаружить экзистенциальные воззрения писателя, но для них оказывается важнее заявить о своём взгляде на мир – созидающем, оптимистическом, деятельном, смелом,− который ярко контрастирует с миром произведений, о которых они говорят.

Художественное содержание произведений и форма, в которую облечено это содержание, также не ускользает из поля зрения критиков марксистской ориентации. Воровский подчёркивает постепенный отход Андреева от реализма и то, насколько отрицательно это отразилось на его творчестве. Воровский пишет, что Андреев продолжает осваивать свои любимые темы, но в позднем творчестве эти темы находят новое, на его взгляд, чудовищно-уродливое преломление. Воровский не принимает этой новой манеры Андреева, но исследует её, выявляет используемые писателем приёмы и, не употребляя этого термина, по сути, говорит об экспрессионизме. Луначарский также подчёркивает яркую манеру творчества Андреева, называет её «сочным реализмом» («У Андреева можно учиться. В самом деле, Андреев реалист, очень хороший и сочный реалист» [Луначарский А.В. Леонид Андреев. http://lunacharsky.newgod.su/lib]), указывает на желание писателя придать значительность и выпуклость своим образам, но все это у него искажено буржуазным психологическим восприятием, сосредоточенным, из страха за будущее, на отрицательных моментах действительности. Луначарский не отделяет Андреева от будущего литературы, так как новая эпоха потребует не только реалистических наблюдений окружающей среды, но и превращения их в образы колоссального объема, в живые аллегории.

Критики марксистской ориентации видят в Леониде Андрееве враждебного для них автора, неустанно разоблачают его взгляды, и в то же время интересуются его произведениями и подробно разбирают их, вписывая его творчество, наряду с Чеховым, в историю литературы, подмечают в нём тенденции, которые выльются в такие важные для искусства XX века течения, как экспрессионизм.

Именно в статьях критиков-марксистов «правда» и «ложь» находят самое разное преломление: то, как они смотрят на эти понятия и оценивают творчество писателя, характеризует их собственные представления о мире, но и в их собственных статьях содержатся как правдивые, так и ложные высказывания.

Литература

Соколов А. Г., Михайлова М. В. Русская литературная критика конца XIX – начала XX века. Хрестоматия. М., 1982.

Воровский, В.В. Леонид Андреев. http://dugward.ru/library/andreev_leonid/vorovskiy_andreev.html.

Воровский, В.В. Статьи о русской литературе. М., 1986.

Луначарский А.В. Леонид Андреев. http://lunacharsky.newgod.su/lib

