«Мучительная» лирика Иннокентия Анненского

Огнерубова Ирина Александровна
Студентка Института филологии, журналистики и межкультурной коммуникации ЮФУ, Ростов-на-Дону, Россия
Творчество Иннокентия Анненского овеяно туманностью и сумрачностью бытия, в котором находится лирическое я поэта, мучающееся и страдающее беспрестанно. Рассуждая о природе мучений автора, нельзя не упомянуть, что его реальный нехудожественный мир существовал в вечном ожидании смерти в связи с тяжёлой сердечной болезнью поэта. Проникая же в мир художественный, смерть обволакивает все сущее, материально выраженное и не выраженное, таким образом лирическое пространство заполняется словами лексико-семантической группы смерть (сущ. – смерть, могила, похороны, гроб, умирание, мертвец, гробовщик; прил. – смертный, могильный, мёртвенный, гробовой, мёртвый, погиблый; наречие – мёртво; глагол – умирать). Смерть прочно укоренилась внутри лирического героя и отягощает его ([тяжкая дума] точно могильная насыпь [Анненский: 68]; я думал, что сердце…пусто и мёртво [Анненский: 57]; на сердце тёмно, как в могиле [Анненский: 43]). Помимо того, что смерть вступает в связь с самим поэтом, она взаимодействует с временем и пространством, в котором тот находится (по мёртвенным полям [Анненский: 89]; снегов не помню я мертвей [Анненский: 105]). Даже те образы, которые в привычном понимании читателя должны противопоставляться смерти, образуя антитезу, у Анненского, наоборот, сближаются с ней, выступая в роли контекстуальных синонимов ([море] – смерти чаша пировая [Анненский: 32]; и смерть их [цветов] – голубое небо [Анненский: 54]). Стандартные образы рождения и пробуждения (утро, весна) мистифицируются, меняя свою лексическую природу на противоположную, принимая на себя значение смертоносного времени (как мёртвы желтые утра [Анненский: 29]; сумрак мёртвого апреля [Анненский: 34]; весною по мёртвым листам [Анненский: 20]). Если природа испытывает на себе лишь присутствие смерти, то сам лирический герой ощущает её действие, поэтому глаголы (реже отглагольные существительные) данной ЛСГ сочетаются только с именами, обозначающими лирическое я поэта (я умираю в дыму [Анненский: 65]; надо мною целый день длится это умиранье [Анненский: 37]). Становится ясным, что смерть, её беспрестанное преследование, становятся основной причиной мучений лирического героя, таким образом, слова данной ЛСГ являют собой периферию концепта мука.

 Неразрывно со смертью в художественном мире поэта связан мотив сна. Сон у Анненского – это мистифицированный мир, лежащий на пороге самой смерти, полный кошмаров и, конечно, мучений. Изображая этот мир, автор никогда не прибегает к использованию глаголов ЛСГ сон, там нет места действию, пространство мучительно застывает и изматывает своей статичностью и давящей на сознание экзистенцией. Здесь используются существительные «сон», «ночь», «тьма», «сумрак». Пришествие сна знаменует приближение смерти, как явления, сопутствующего жизни лирического героя (Я не смел, я боялся уснуть:/ Два мучительно-черных крыла/ Тяжело мне ложились на грудь [Анненский: 61]).
Как и смерть, сон является причиной мучений, если рассматривать его не как пространство, в котором совершаются действия, а как состояние (я устал от бессонниц и снов [Анненский: 66]) или персонифицированного врага (от ночей мне куда схорониться? [Анненский: 95]), поэтому аналогично со смертью он занимает позицию периферии концепта мука.
Само ядро данного концепта репрезентирует номинатив «мука», а также менее употребительные «усталость», «изнеможение», «боль», «терзанье». Мучениям посвящено основное количество строк автора, который возводит в культ переживание ощущений, приносящих ему эти муки, поэтому сам процесс мучений приобретает сладострастный характер.
Основная причина желания испытать на себе мучения заключается в том, что именно они являются причиной творческой мысли лирического героя (творящий дух и жизни случай в тебе [поэзии] мучительно слиты [Анненский: 78]). Мучения становятся неотъемлемой частью жизни героя, его целостности, они приросли к нему и стали неотделимы, в результате чего мука овеществляется или даже персонифицируется в своем значении (в глаза опять глядит терзанье [Анненский: 102]). Однако лирический герой не просто нуждается в муках, он получает от них эстетическое удовлетворение (а сердцу, может быть…милее мука [Анненский: 36]).
Сознавая свою душевную жажду, лирический герой принимается намеренно искать то, что вызывает у него мучения – смерть, а проще – сон (я знаю, что сон я лелею [Анненский: 72]; хоть бы ночь, скорее ночь! [Анненский: 110]). Сон и смерть, рассматриваемые в ключе желаемого опыта, следует отличать от тех, о которых шла речь в начале работы, т.к. они неидентичны, во-первых, в своем лексическом содержании, а во-вторых, в природе своего возникновения как явления внутри художественного мира. Если изначальные сон и смерть вступали в причинно-следственную связь с мукой, являясь её причиной, то сон и смерть, которых в итоге ищет лирический герой, вступают в причинно-следственную связь с творчеством, являясь его следствием. Таким образом, последние сон и смерть составляют второй круг периферии концепта мука. Более наглядно это прослеживается на схеме:

[image: image1]
Вписывая в себя первичное понимание смерти, внешний круг структурно обрамляет концепт мука. В результате парадоксальности построения логической линии, начинающейся и заканчивающейся одним и тем же явлением, но в различных его коннотативных проявлениях, сознание лирического я не может примириться с такой схемой собственного бытия. Здесь появляется мотив двойничества: первое я лирического героя устало от мук, оно требует покоя, второе я не может жить без творчества (голос собственный пугает [Анненский: 53]).

Литература

Анненский И. Ф. Печальная страна. СПб., 2009.
 СМЕРТЬ/ СОН

 (желание)

желание)

ТВОРЧЕСТВО

СМЕРТЬ/ СОН

(отягощение)

МУКА

ТВОРЧЕСТВО

 СМЕРТЬ

 СОН

 (желание)

 СМЕРТЬ

 СОН

 (отягощение)

