1. Предмет, задачи, функции литературной критики.

Критика — сфера специализированной творческой деятельности, связанной с оценкой и интерпретацией художественного текста или контекста.
1) Критика сочетает в себе черты нескольких других видов творческий интеллектуальной и эстетической деятельности — науки, искусства, публицистики.

2) Критика вторична: она возможна только на базе предшествующего творческого акта.

3) Понятие «критика» имеет несколько разных традиций употребления, по сути, оно представляет собой пучок омонимов, частично совпадающих по значению.
Предметом ЛК являются произведение или группы произведений; литературный контекст, процесс (контексты – персоналия, направления, жанры; литературная жизнь; литературный процесс).

— Контекст: под этим словом понимаются не отдельные тексты, а внутренне цельные, системные литературные массивы:

• Персоналии (творчество какого-либо автора), литературное направление, жанр в определенной фазе его исторического существования и т.п.

• Особого рода контекст представляет собой литературная жизнь — организационные формы существования словесности — жизнь литературных союзов, отношения литературы с государством и обществом, литературная печать, литературные премии; вплоть до жизни окололитературного света («тусовки» писателей).

• Масштабными контекстами являются литературная современность в различных ее временны́х «срезах» (год, десятилетие, иные циклы), литературная эпоха, литературный процесс (историческое развитие литературы).

Литературная критика обладает тремя сферами человеческой жизни, она конституирована через них, в пространстве между ними:

-искусство

-наука

-публицистика
Критику роднит с искусством то, что она является сферой творчества, становится самовыражением автора, предполагает использование образно-выразительных средств, аналогичных средствам лиературы. Однако критика отдельна от литературы так же, как любое описание отдельно от предмета. Благодаря этому она и выполняет свою задачу. Слившись с литературой, она стала бы похожа на зеркало, пытающееся отразить само себя. Для критики исследовательская, просветительская установка являетсяся неотъемлемой ценностью, в литературе она факультативна. Критика сохраняет хотя бы минимум объективности и фактичности, литература может быть вполне субъективным вымыслом.

Общее свойство критики и науки – исследовательский характер, стремление к открытию объективной истины, применение аналитических операций для исследования предмета. Развитие критики напрямую зависит от развития научных представлений, в первую очередь филологических. Критика в той или иной мере заимствует понятийную систему науки (метаязык). Однако наука имеет только одну установку – исследовательскую, познавательную, а критика имеет и другие цели. Среди них наиболее специфичны оценочная цель (суждение о качестве предмета – исследуемого произведения) и эстетическая – манифестация тех или иных взглядов на искусство и/или критику (чтение).

Критику роднит с публицистикой актуальность, которая в критике, также как и в журналистике, является профессиональной ценностью. Критика по природе своей направлена на новые предметы, новизна произведения делает его интересным для критики.

Однако, в отличие от публицистики, критика не ставит информацию в ряд первостепенных ценностей, зато в большей степени, чем публицистике, ей свойственна исследовательская установка. Критик — практически всегда исследователь, публицист — почти всегда репортер.

Функции литературной критики:
1. нормативно-оценочная
(Критика оценивает произведение литературы; критика высказывает суждение о норме литературного творчества; критика занимается кодификацией языка искусств; критика стремится кодифицировать «язык» литературы).

2. дидактическая (обучающая)
(Критика учит читателя чтению; критика учит писателя писательскому делу; критика нередко стремится учить общество на литературных примерах).
3. коммуникативная
(Критика есть критикование – функциональный процесс; критиака образует пространство профессиональным общения, в котором читатель встречается с другим читателем, писатель – с другим писателем и с читателем своих и чужих книг; пространство, в котором все «субъекты» литературы видят и слышат друг друга).
2.Объект литературной критики. Метод как язык прочтения художественного текста. Категория метаязыка.

К объектам литературно-критического усмотрения относятся словесно-художественные произведения любого эстетического достоинства. В поле зрения критики могут быть произведения высокой пробы, которые переживают своих авторов-творцов и обретают в читательском сообществе статус классики. Критик живо интересуется и литературой так называемого беллетристического, явно или скрыто иллюстративного ряда, и «коммерческими» изданиями, рассчитанными на заведомо нетребовательный, массовый читательский рынок («чтиво»), на откровенную развлекательность и слезоточивость, на отчётливый эмоционально-интеллектуальный примитив.

Нередко литературные критики осмысляют и оформляют сам литературный процесс, объясняют его, дерзают его предугадать и предварить.

Обычный читатель подбирает коды для прочтения текста интуитивно. Критик, в отличие от него, продумывает и контролирует процесс чтения и интерпретации произведения.
Следовательно, критик может пожелать (и желает) урегулировать, «поставить на системную основу» процесс прочтения и интерпретации. То есть найти какой-то принцип выбора кодов.
Этот принцип называется методом.
Метод критики — стратегия чтения и интерпретации текста
Критик может подбирать коды, максимально считаясь с установками автора либо вообще не считаясь с ними. Он может программировать в своей интерпретации большую или меньшую степень осовременивания текста, большую или меньшую степень полемичности, большую или меньшую степень субъективной «аранжировки». Всё это имеет отношение к методу.
И все-таки, главное в коммуникативной структуре метода — предпочтение, отдаваемое тому или иному коду (кодам) при интерпретации текста. У критика намечается некая система кодов-фаворитов, которые он особенно настойчиво ищет в тексте. И если не находит, то пытается применить их в качестве «привлеченных» кодов («Е» и «Ж» на нашей схеме). Если же это привлечение оказывается неудачным (а такое может случиться), критик, скорее всего, охладеет к данному произведению. Или же объявит его «неправильным» (что уже вряд ли красит критика).

Например, критик-фрейдист во всех феноменах литературы ищет действие бессознательного. Если это слишком увлеченный критик, то находит его даже и там, где его нет. Он видит и другие коды текста, и учитывает их, но язык фрейдовских символов и «комплексов» оказывается для него наиважнейшим.

Метод как система пресуппозиций. Критик привносит в интерпретацию не просто избранные и излюбленные коды, а целый комплекс своих представлений о мире и искусстве, и критическая интерпретация рождается как реакция, взаимодействие реальности текста и реальности привнесенного в текст профессионального воспринимающего «я».
Исходные предположения читателя, в соответствии с которыми выстраивается начальная модель восприятия текста, называются пресуппозициями.
Здесь снова зададим вопрос, отличается ли в этом аспекте критик от читателя?
Кончено, у читателя тоже есть свое «имущество», с которым он входит в текст — своя система пресуппозиций (а не просто 2-3 «личных» кода). То есть читатель в некотором (безоценочном) смысле предвзят, он невольно «входит в монастырь со своим уставом».
Комплекс читательских пресуппозиций мы должны расположить на схеме между читателем и его системой кодов.

Если исходить из предложенных определений и названных свойств метода, то наблюдать метод — значит выявлять

а) стратегии прочтения

б) пресуппозиции критика

в) методики анализа

г) метаязык критики, в котором проявляются аспекты а, б и в.

Чтобы пронаблюдать и охарактеризовать метод, следует обращать внимание на следующие аспекты критического материала.

а) Проблемная предпосылка материала.

Вопрос, поднимаемый критиком, иногда формулируется в статье напрямую, в других случаях, особенно вне проблемно-аналитических жанров критики, проблемная предпосылка имплицитна. В жанрах информационного круга (рецензиях) проблемной предпосылкой является сам выбор произведения, внутренняя мотивировка этого выбора, характер «информационного повода» и т.п.

б) Выбор опорных фрагментов текста-объекта критики.

Критик редко при анализе произведения охватывает весь текст равномерно, особенно если это объемное произведение (роман, большая повесть). Как правило, он берет для подробного разбора лишь некоторые фрагменты, сцены. В материале информационного круга та же логика заставляет критика отбирать фрагменты для цитирования. Выбор опорных фрагментов много говорит о методе критика.

Если материал посвящен творчеству писателя в целом, то существенно, какие его произведения упоминает критик и какие игнорирует.

в) Стиль критического материала.

Стиль не всегда закреплен за каким-то определенным методом, но может характеризовать общее методическое направление или, по крайней мере, его тип — близость к науке, публицистике или художественной литературе.

г) Экскурсы за пределы литературно-критической проблематики.

Такие экскурсы бывают научными, публицистическими и др. Кончено, их может и вовсе не быть. Но если они есть, то говорят о методе и о типологической принадлежности данного материала.

д) Метаязык. Метаязык особенно емко свидетельствует о методе. Необходимо не просто наблюдать, а анализировать выбранный критиком язык описания. Для этого мы должны выявлять в его структуре лексические «пласты», определять их принадлежность различным языковым подсистемам (в основном, различным терминологиям) либо окказиональный характер; должны анализировать источники принципы образования индивидуально-авторской терминологии.

На предмет наличия метаязыковых функций есть смыл рассматривать всю лексику абстрактного значения, номинирующую не конкретные явления, а категории, дифференцирующую один класс предметов от другого. Всё это «подозрительные» слова, которые, возможно, входят в авторский язык описания.

е) Логика построения материала.

В этом аспекте с наибольшей интенсивностью проявляется сущность метода как стратегии прочтения. Логика текста критической статьи свидетельствует о том, в какое отношение к тексту ставит себя критик. Например, это может быть стратегия глубокого понимания, или тенденциозной интерпретации, или догматического суждения, или игры, или парадокса… Каждая из них характеризует метод.

Метаязык — язык, специально созданный с целью описания предмета (другого языка) и не имеющий иного применения. Это организованная система терминов, специальных языковых конструкций и правил их употребления.
Метаязык (иначе язык описания) имеет противоречивую природу: фактически он является частью языка, нуждающегося в описании (иначе языка-объекта), но и вне его, он «ведет себя» как иной язык. Прежде всего, вырабатывает структурно организованную, конкретную понятийную систему (терминологию). Вот что пишет Н. Мечковская:

Метаязык — это язык, на котором описывается некоторый другой язык, называемый в этом случае… языком-объектом. Так, если грамматика немецкого языка написана по-русски, то языком-объектом в данной грамматике является немецкий, метаязыком — русский. Разумеется, метаязык и язык-объект могут принадлежать одному этническому языку… однако в тексте грамматики имеются специальные семиотические средства, направленные на различение языка-объекта и метаязыка[1].
Поскольку критика конституирована между искусством, публицистикой и наукой, то ее метаязык представляет смесь элементов, заимствованных у этих трех языковых сфер. Специфика критики по сравнению с другими формами метаописания искусства (стихами об искусстве, романами о писателях, эстетическими манифестами, мастер-классами и т.п.) выявляется именно в принципах, по которым строится ее метаязык.
Метаязык критики зависит от метода, метод выявляется в метаязыке. Метаязык того или иного критического метода обладает несколькими пластами лексики:
а) терминология литературоведения (такие термины, как рассказ, образ, герой, персонаж и т.п.);
б) терминология общенаучного характера, в которой уже может быть заметно некоторое предпочтение, отдаваемое понятиям той или иной научной сферы и связанное со спецификой метода;
в) терминология метода, заимствованная, как правило, из той области знаний или мысли, на которую данный метод опирается (социологическая у критиков-социологов, психологическая у критиков-психологов и т.д.);
г) собственная терминология, вводимая критиком и также относящаяся к терминологии метода, но не к терминологии его «базовой» дисциплины.
Последний слой метаязыка оказывается нужен именно потому, что критика не может равняться науке (и другими своими «соседями») и должна строить язык, соответствующий ее собственным, специфическим задачам.
3. Народническая критика Михайловского

В 1870–80 годы назрела потребность в качественных преобразованиях социологического метода. С одной стороны, Д.И. Писарев во многом исчерпал заложенные в реальной критике возможности. С другой стороны, социологическая критика, как направление эксманентное и исходно открытое для инкорпорирования научного и философского знания, должна была откликнуться на динамичное развитие социологии и социально-философской мысли в середине и конце XIX века.

Намечаются два русла социологической критики в этот период:

1) Субъективно-социологические направления. Они называются субъективными потому, что критик сам выступает теоретиком общественной жизни. Он вырабатывает свой, индивидуальный взгляд на общество и законы его развития и делает его преимущественным кодом прочтения литературного текста. Среди подобных методов выделяется критика народников.

2) Объективно-социологическая критика. Называется объективной, потому что основывает свое чтение текста и видение литературного процесса на заимствованной из науки или философии законченной системе представлений об обществе. Это. в первую очередь, критика марксистов.

Метод народников опирается на специфические для народнической интеллигенции представления об обществе. Главной их чертой было сочетание социально-структурных и морально-нравственных моментов:

1) Жизнь российского общества определяются отношениями общественных слоев: образованного и необразованного.

2) Эти отношения лишены нравственного и структурного равновесия. В нравственном аспекте подчеркивалось, что созидание общественного богатства, обеспечение материального прогресса достигается руками простых людей (крестьян), но результатами прогресса они пользоваться не могут. Следовательно, образованное общество в долгу у народа. И для гармонизации социума этот долг нужно вернуть.

3) Позаботиться об этом может только сознательная часть просвещенного сообщества — интеллигенция и «кающиеся дворяне».

4) Формы, в которых народу необходимо вернуть созданные его трудом достижения цивилизации — это образование, здравоохранение и самоуправление. Эти три темы соответствовали аспектам общественных реформ 1860–80-х гг. Они становятся выделенными, первостепенными и в литературно-критическом мышлении народников.

5) В структурном аспекте отмечалось (в частности, Н. Н.К. Михайловским), что жизнь крестьянства имеет истинную форму, но не имеет должного развития, а жизнь дворян, имея развитие, имеет неправильную форму. Необходимо усилиями «кающихся дворян» поднять народную жизнь до уровня устройства общенационального мира.

Народники рассматривали просвещенного человека как труженика, руководимого чувством нравственного долга, готовностью трудиться ради искупления общей вины перед народом. Аскетизм народников сказывался в неприязни к образу жизни и бытовым ценностям дворянства, а также в весьма неоднозначном отношении к эстетике. С точки зрения народников, эстетика должна реализовать нравственный идеал гражданского аскетизма, устремленности к цели, отказ от «наслаждений».

Методика критиков- народников характеризуется интересом, прежде всего, к произведениям, в которых прямо или косвенно проблематизированы отношения общественных классов. В текстах критики-народники выбирают аспекты и опорные фрагменты, так или иначе демонстрирующие эти отношения и позволяющие прочесть их сквозь призму народнических представлений — «как непосредственно, так и способом “от противного”»[1]. Также их интерес вызывает проблематика народного образования, здравоохранения, земства. Часто критики-народники прибегали к пространным научным или научно-просветительским экскурсам ради включения литературы в общественный контекст.

Продолжая линию реальной критики Н.Г. Чернышевского, народники подходили к литературе прежде всего с идейными критериями. Их методические предустановки имели, однако, форму системных представлений, общественной теории, применявшейся осознанно как «ключ» прочтения. Отдавая обществу приоритет перед искусством, критики-народники верили в высокий статус собственных общественных концепций, в вездесущность и обязательность признанных ими социологических кодов. Поэтому они, порой с догматической энергичностью, вменяли эти коды литературе (как позже будут делать марксисты), иногда допуская при этом наивное «вчитывание» пресуппозиции в текст (как Н.К. Михайловский в статьях о Г. Успенском и М. Салтыкове-Щедрине). Н.К. Михайловский, как виднейший представитель народнической критики, видит, что литература не всегда соответствует его социальным представлениям, но требует, чтобы она им соответствовала, так как считает это требование объективным, происходящим от общественных запросов. В этом смысле народники сближаются, опять-таки, с Н.Г. Чернышевским. С особой очевидностью Н.К. Михайловский ставит искусство в зависимость от общественных идей, когда рассматривает творчество внутренне чуждых ему писателей, таких как Ф.М. Достоевский. Ссылка на безыдейность, на отсутствие «направления» оказывается в этих случаях заменой более специфической, литературной характеристики и аргументации (такой риторический «ход» вообще типичен для критиков-социологов). Проблемы эстетики и поэтики занимают критиков-народников еще меньше, чем «отрицателей» Н.Г. Чернышевского и Д.И. Писарева. Не отвергая и не признавая роль эстетического начала в литературе, народники их, как правило, просто обходят этот вопрос в своем теоретическом суждении о литературе.

Жанр и текст. В связи с названными особенностями метода и методики, статьи народников были пространными текстами, которые нередко склонялись к форме научно-публицистического трактата. В жанровых формах народники наследовали за реальной критикой Н.А. Добролюбова и Н.Г. Чернышевского, но дополняя их стилистику большей мерой научности. Критик-народник чувствует себя просветителем, выполняющим важную общественную задачу, поэтому стремится как к научности, так и к понятности для широкого круга читателей.

Метаязык критики народников характеризуется сочетанием специального социологического языка с языком нравственных понятий, таких как совесть, честь, долг, эта тенденция прослеживается, например, в центральных метаязыковых концептах Н.К. Михайловского бессовестная сила и бесчестная слабость. Кончено, язык критики народников обладает всей необходимой литературоведческой терминологией.

В статье «Десница и шуйца Льва Толстого» (1875) Михайловский в общем верно указал на демократический дух толстовского творчества, хотя и объяснял его неправильно. Михайловский делал важный шаг вперед после Чернышевского в истолковании творчества Толстого, переходя от констатации его художнической манеры переселяться в душу простолюдина к констатации идеологической принципиальности этой манеры у Толстого, заключающей в себе прямое нравственное противопоставление народа господам. Даже Плеханов проглядел принципиальность этих демократических начал у Толстого. И только В. И. Ленин полностью объяснил их классовый источник. Толстой - выразитель интересов и психологии патриархального крестьянства в период подготовки буржуазно-демократической революции в России. По-иному у В. И. Ленина расположатся сила и слабость Толстого, его «десница» и «шуйца». Михайловский классифицировал их по-своему, иногда относя к силе Толстого то, что на самом деле составляло его слабость, и, наоборот, относя к слабости то, что было у писателя силой. Но Михайловский первым поставил вопрос о внутренней противоречивости Толстого и даже верно описал отдельные ее стороны.

 Михайловский первый обратил внимание на то, что Толстой «поучителен даже в своих многочисленных противоречиях», что Толстого «наше общество еще не знает», что надо заглянуть в его теоретические работы, «там и откроете для себя, что Толстой крайне противоречив. По романам это не видно». К последней фразе сделаем лишь поправку: в романах это разглядеть было, действительно, несколько труднее...

 Прокомментируем одно из типичнейших рассуждений Михайловского о Толстом, когда он контрастно сопоставляет «десницу» и «шуйцу» писателя. Михайловский описывал борьбу этих противоречий так: то вытягивается десница, поднимается сильный, смелый человек во имя истины и справедливости, во имя интересов народа померяться со всей историей цивилизации (цивилизация - это регресс, вот пример слабости Толстого, которая зачтена как его сила.-В. К.), то вылезает «шуйца», слабый, нерешительный человек, проповедник фатализма, непротивленчества (здесь названы действительные недостатки Толстого.- В.К.). К «шуйце» Михайловский относил толстовское неверие в разум, в науку, в искусство. Народник-просветитель Михайловский, конечно, не мог этого «простить» Толстому. Но он тут же сам противоречил себе и солидаризировался с Толстым, поскольку все достижения цивилизации совершенно нелогично объявлял регрессом.

 Корень противоречий Толстого Михайловский усматривал в его социальном положении, положении барина, проникнувшегося идеями филантропии к крестьянству. Толстой даже пока еще не «кающийся дворянин» (это крылатое определение ввел Михайловский), а просто честный наблюдатель, которого при всей его прозорливости все еще затягивает «семейное» родовое начало. Отсюда «шуйца» - как простая непоследовательность: «родимые пятна» мешают дотянуться до полного отрицания господской жизни. А когда Толстой в 80-х годах порвал со своим классом и перешел на позиции патриархального крестьянства, когда возросли его демократические симпатии, Михайловский, беря только одно непротивленчество, заявлял: «Великий писатель земли русской совсем левша стал». Михайловский сам хорошо не знал, за развитием какого принципа надо следить у Толстого. И поэтому он не заметил, что Толстой в то же самое время совсем и «правшой» стал. Теперь оба начала выросли в своем значении и резче сопоставились в творчестве писателя. А Михайловский увидел лишь подчинение «шуйце» всех прежних положительных моментов. Он прозорливым оказался лишь в том, что непротивленчество Толстого объяснял пассивностью 80-х годов, но противоречивости Толстого и связи этих противоречий с двойственной природой крестьянства не понимал. Крестьянство для народника Михайловского - единое, непротиворечивое начало. Во всем последующем творчестве Толстого Михайловский видел только проповедь пассивного протеста и, естественно, как народник, относился к ней отрицательно.
Статья Михайловского против Достоевского - «Жестокий талант» (1882) - выглядит ясной по мысли, политической позиции, хотя и односторонней по выводам. Михайловский предназначал своей статье определенную общественную миссию, которую поддержал позднее Антонович своим разбором «Братьев Карамазовых». Достоевский сам перед смертью изображал себя каким-то оплотом официальной мощи православного русского государства. И. Аксаков, Катков, Страхов, вся реакция 80-х годов раздувала его значение до размеров «духовного вождя своей страны», «пророка божия». Михайловский гордился постоянством своего критического отношения к Достоевскому. Он чутко уловил в 1902 году, что «звезда Достоевского, по-видимому, вновь загорается...» в связи с интересом к нему декадентов. Здесь критик в принципе предварял выступление М. Горького по поводу увлечения «карамазовщиной».

 Михайловский считал, что Добролюбов напрасно приписывал Достоевскому сочувствие к обездоленным. Теперь смысл творчества Достоевского раскрылся вполне: писатель исходил всегда из предпосылок, что «человек - деспот от природы и любит быть мучителем», «тирания есть привычка, обращающаяся в потребность». Достоевский «любил травить овцу волком», причем в первую половину творчества его особенно интересовала «овца», а во вторую - «волк». Отсюда иллюзия «перелома» в творчестве Достоевского, а на самом деле перелома не было. Он любил ставить своих героев в унизительные положения, чтобы «порисоваться своей беспощадностью». Это - «злой гений», гипнотизирующий читателя. Некоторые критики упрекали Михайловского за то, что он слишком отождествлял взгляды героев со взглядами автора. Конечно, этого нельзя было делать, как заявлял позднее и сам Михайловский. Здесь нужна величайшая осторожность. Но Михайловский был прав, утверждая: хотя связи между героями и автором иногда просто неуловимы, из этого еще не следует, что их в действительности нет.
4.«Реальная критика», ее методика, место в истории критики и литературы.

В.Г. Белинский как предтеча реальной критики.
 Реальная критика — одно из наиболее активных критических направлений 1840-х – 1860-х годов. Ее метод, как и сама эстетика реализма в литературе, был подготовлен В.Г. Белинским, хотя его критическое творчество не всё и не в полной мере укладывается в контуры реальной критики.

Принципы, которые роднят, но и разделяют В.Г. Белинского с будущей реальной критикой, В.Г. Белинский установил основные принципы, который в целом будет придерживаться реальная критика в дальнейшем.

1) Общественная роль искусства выделяется как его главное предназначение. Искусство мыслится как оптика, служащая познанию народной жизни. Способность искусства к наблюдению и отражению реальности — важнейший критерий художественности.

2) Критика мыслится как средство, которое усиливает «оптику» литературы и, главное, контролирует ее верность.

3) Литература суверенна как сфера духовной жизни и культурной деятельности, но она тесно координирована с общественной жизнью, так как в нее включен художник и, отражая действительность, не может оставаться вне ее проблем и потребностей. Поэтому литература направлена на общественные цели. Однако достигает их своими специфическими средствами.

В творчестве В.Г. Белинского сложилась система категорий, на которую опирается метод реальной критики. В первую очередь, это категории действительность, тип, пафос.

Действительность — реальность человеческого мира в социальной форме. Проще говоря, это национальная жизнь как живая, движущаяся система. Категории «действительность» противопоставлено абстрактное представление мира в обобщенных, вечных, неизменных категориях (человек вообще, красота вообще и т.д.), свободных от исторической, психологической, национальной конкретности. В поэтике В.Г. Белинский отрицает схему, нормативность, канон, некий специальный «правильный» повествовательный код. Писатель в своем творчестве должен следовать действительности, не стараясь ее идеализировать в соответствии с искусственными представлениями о «норме» литературности.

Пафос — это категория, с помощью которой В.Г. Белинский обозначал суверенность и специфичность литературы. Философия, наука тоже устремлены к познанию мира (действительности), как и словесность. Но специфика философии, по В.Г. Белинскому, состоит в идее, а специфика искусства — в пафосе. Пафос — это целостное эмоциональное восприятие действительности, отмеченное индивидуальностью художника, в то время как идея в философии аналитична и объективна (подробно об этом говорится в пятой «пушкинской» статье).

В категории пафоса Белинский закрепляет представление о важности собственно эстетических, интуитивных (и субъективных), начал в искусстве. Произведения, не обладающие высокой степенью эстетичности и художественной индивидуальности (выраженностью и цельностью пафоса), В.Г. Белинский выводил за рамки литературы как таковой, относя их к художественной «беллетристике» (произведния В. Даля, Д. Григоровича, А. Герцена и др.). Пафос — категория обобщающая, она связывает искусство с обобщением, укрупнением, выделением интегрального «главного» из разнообразия наблюдаемых явлений и в этом отношении коррелирует с категорией типа.

Тип — это образ, взятый из действительности и выявляющий ее главные тенденции, основы, сущность происходящих в ней процессов. Используя словесную формулу М.Ю. Лермонтова, тип — это «герой своего времени». Типическое — это неслучайное, его противоположность — исключительное, случайное, эксцесс.

 Нетрудно заметить, что категория типа вырастает из сопоставления и противопоставления романтического и реалистического принципов изображения и поэтому была весьма эффективной для анализа литературы наступающего времени, расцвета реалистической прозы. Однако она же помешает В.Г. Белинскому оценить ранние произведения Ф.М. Достоевского. Но даже если тип не универсален как модель описания и познания литературы (универсальных моделей нет), то сфера ее «релевантности» очень широка. Описанию в терминах типизации, типического поддается не только литература классического реализма, но и творчество писателей ХХ века, таких как С. Довлатов, В. Аксенов, А. Вампилов, и даже Л. Улицкая или В. Пелевин.

Таким образом, литература познает (отражает) действительность своими специфическими средствами — изображая общественные типы, организуя наблюдаемый материал действительности посредством творческой силы личности художника, который выражает свою причастность движущейся действительности в пафосе своего творчества.

Следовательно, задача критика оказывается в том, чтобы, с одной стороны, оценить, насколько произведение верно национальной действительности, судить о точности художественных типов; с другой — оценить художественное совершенство произведения и пафос автора как результат творческого освоения действительности.

Метаязык критики В. В.Г. Белинского еще не отделен от языка тех дисциплин и сфер мысли, из которых в не столь далеком от В.Г. Белинского времени выделилась литературная критика. Можно видеть, как формируется собственный метаязык критики В.Г. Белинского на основе «смежных» языков.

— К несобственно критической терминологии относятся важные для системы суждений В.Г. Белинского понятия эстетика и эстетический, общественность, социальное развитие, прогресс.

— На следующем этапе развития метаязыка понятия смежных языковых подсистем транспонируются в сферу литературы, где приобретают более специализированное, хотя еще и не специальное значение: но основе понятия прогресс формируется представление о литературном прогрессе, на основе понятия история — представление об истории литературы. Не случайно в первой части статьи «Взгляд на русскую литературу 1847 года» В. В.Г. Белинский предваряет суждение о прогрессе литературы — рассуждением о понятии прогресс как таковом.

— Наконец, появляется и собственный метаязык критики. Так, термин риторический изначально означает «относящийся к риторике», но В.Г. Белинский употребляет этот термин в специальном значении «один из периодов развития русской литературы»; слово реальный В.Г. Белинский использует в специальном значении «современное литературное направление» — реальная школа. Аналогично в системе понятий В.Г. Белинского занимают свое место терминологически переосмысленные слова натура, тип, типический и т.д.

Жанр и текст. Основная жанровая форма критики В.Г. Белинского — это пространная журнальная статья, в которой разбор литературного произведения предваряется и перемежается экскурсами философского, полемического, публицистического характера. Постоянной сопутствующей целью критических статей В.Г. Белинского было построение истории русской литературы, можно сказать, что в своей критике В.Г. Белинский историк, стремящийся периодизировать русскую словесность в соответствии с ее, литературы, внутренними закономерностями, принципами построения художественного. В связи с публицистичностью статей В.Г. Белинского находится их эмоциональность. В.Г. Белинский считал родовым свойством литературы пафос, и его собственны статьям свойственно стремление создать пафос, внутренне устремленный к главному предмету текста — литературному произведению. В силу этого В.Г. Белинский может порой показаться чрезмерным как положительных, так и в отрицательных своих оценках.

 «Большая форма» журнальной критической статьи в творчестве В.Г. Белинского сменила свою исходную философскую ориентированность на ориентированность публицистическую, и тем самым была найдена та классическая форма журнальной статьи, которую потом будут использовать и критики-«реалисты», и их оппоненты, и которая до сих пор остается актуальной. Журнальная публицистическая литературно-критическая статья — основной жанр и основная форма литературной критики, ставшая самостоятельной профессиональной ценностью. Ее место в системе жанров критики совпадает с центром, доминантой жанрового поля. По ее состоянию справедливой судить о состоянии критики вообще.

Н.Г. Чернышевский и развитие реальной критики.
Метод, созданный В.Г. Белинским, развивался в творчестве его последователей в основном по пути углубления его центральных положений о связи литературы и действительности, об общественных функциях литературы. Это позволило реальной критики усилить инструментарий анализа текста и литературного процесса, значительно сблизить литературную и общественную проблематику в своей критической практике. В то же время литература все более ставилась в зависимость от внелитературных целей (социального просветительства и общественной борьбы), суверенность и специфичность искусства ставилась под сомнение, а эстетические критерии изымались из критики.

Такой динамике метода более всего способствовала общественная ситуация середины XIX века — социальное движение 1850–60-х годов, отмена крепостного права, активизация общественности и высокая политизированность социальной жизни того времени. Существенно и то, что в условиях цензуры политическая публицистика и партийная идеология вынужденно смешивались с литературной критикой и существовали имманентно в ее составе. Практически все представители «реальной» критики поддерживали идеи революционной демократии и соответствующие общественные движения.

Особенности реальной критики на зрелом этапе ее развития можно обнаружить, сравнивая критику Н.Г. Чернышевского и В.Г. Белинского:

1) Если В.Г. Белинский требовал от писателя живой причастности к действительности, то по взглядам Чернышевского, искусство служит действительности, откликается на ее запросы, потребности.

2) Представление В.Г. Белинского о гениальной субъективности, в которой сказывается специфика искусства, развивается в категорию субъективно выстроенного идеала. Идеал, однако, мыслился в определенных природой, то есть объективных контурах — это «естественное», заданное природой состояние человека и человеческого мира — «разум, всеобщий труд, коллективизм, добро, свобода каждого и всех» [1] . Таким образом реальная критика (в модели Н.Г. Чернышевского и его прямых последователей) считает за благо придать искусству объективность, умерить или исключить субъективность, индивидуальность творческого акта.

3) Если В.Г. Белинский говорил о беспартийности литературы и находил специфику литературы в пафосе, а не идее, то Чернышевский находит ее именно в идее, считая, что художественность есть верна я, прогрессивная идея.

4) Чернышевский видит правильной эстетической установкой не преобразование материала действительности, а копирование действительности. Даже типизация, по мнению Чернышевского, не есть субъективная работа писателя: сами жизненные образцы уже «естественным образом» достаточно типичны.

5) Если В.Г. Белинский не предполагал участие искусства в политике, то по Н.Г. Чернышевскому, — оно должно выражать конкретную общественную идею, непосредственно участвовать в общественной борьбе.

Основательные историко-литературные работы Чернышевского построены на преимущественном интересе к «внешним» литературным явлениям, процессам, связывающим художественную словесность с общественно-литературной жизнью.

«Очерки гоголевского периода русской литературы» (1855-1856) можно рассматривать как первую капитальную разработку истории русской критики 1830-1840 гг. Положительно оценивая творчество Надеждина и Н. Полевого, Чернышевский сосредоточивает внимание на деятельности Белинского, который, по мнению автора цикла, обозначил истинные маршруты прогрессивного развития русской художественной словесности. Залогом литературно-общественного прогресса в России Чернышевский вслед за Белинским признаёт критическое изображение русской жизни, принимая за эталон подобного отношения к действительности творчество Гоголя. Автора «Ревизора» и «Мёртвых душ» Чернышевский ставит безусловно выше Пушкина, причём главным критерием сравнений становится представление об общественной результативности творчества писателей. Оптимистическая вера в социальный прогресс, свойственная Чернышевскому, понуждала его и в литературе видеть процессы поступательного развития.
Откликаясь в 1857г. на публикацию «Губернских очерков», критик именно Щедрину отдает пальму первенства в деле литературного обличительства: по его мнению, начинающий писатель превзошел Гоголя беспощадностью приговоров
и обобщенностью характеристик. Стремлением продемонстрировать изменение общественных потребностей можно объяснить и суровое отношение Чернышевского

к умеренно-либеральной идеологии, зародившейся в 1840-е годы: журналист считал, что трезвого и критического понимания действительности на современном этапе недостаточно, необходимо предпринимать конкретные действия, направленные на улучшение условий общественной жизни. Эти взгляды нашли выражение в знаменитой

статье «Русский человек на rendez-vous» (1858), которая примечательна и с точки зрения критической методологии Чернышевского. Небольшая повесть Тургенева «Ася» стала поводом для масштабных публицистических обобщений критика, которые не имели целью раскрыть авторский замысел. В образе главного героя повести Чернышевский

увидел представителя распространенного типа «лучших людей», которые, как Рудин или Агарин (герой поэмы Некрасова «Саша»), обладают высокими нравственными достоинствами, но неспособны на решительные поступки. В результате эти герои выглядят«дряннее отъявленного негодяя». Однако глубинный обличительный

пафос статьи направлен не против отдельных личностей, а против действительности,

которая таких людей порождает.

Методика, жанр, текст.
Критика Н.Г. Чернышевского не была полной проекцией его теоретической программы, тем более что творческая манера критика претерпела существенные изменения на рубеже 1850-х и 1860-х голов, в период раскола в «Современнике». Организующим моментом метода и методики Чернышевского было убеждение в зависимости искусства от действительности. Но это не исключает в его практике глубокого и мастерского анализа текста, пусть и абстрагированного от основных вопросов эстетики и поэтики. В поздней критике Н.Г. Чернышевского его практика становится более радикальной. В этот период его литературно-критические установки почти полностью отступают перед публицистическими (реальный метод был уязвим для подобных искажений). Художественность сводится к идейности, а следовательно, поэтика сводится к риторике, единственной ролью поэтики оказывается не мешать выражению идеи; искусство теряет собственный суверенные задачи и становится средством общественной пропаганды. Литературное произведение трактуется как общественное деяние; единственный аспект произведения.

Поздняя деятельность Чернышевского-публициста намечает путь, по которому реальный метод способен уйти за пределы литературной критики. В этом его изводе единственным обсуждаемым аспектом произведения остается его общественное действие, в остальном же усилие критика нацеливается на действительность, отраженную литературой.

Критика Н.А. Добролюбова.

Н.А. Добролюбов должен быть назван, наряду с В.Г. Белинским, созидателем не только реальной критики, но и некой вневременной модели критико-публицистического суждения о литературе в общественном контексте. Это историческое место критик занял благодаря своей оригинальной позиции в рамках реального метода, которая оказалась более универсальной и менее «партийной», чем позиция Н.Г. Чернышевского.

Философской основой критической системы Н.А. Добролюбова стал антропологизм Л. Фейербаха, в частности, учение о том, что гармоническое состояние человека — это его природное состояние, равновесие качеств, заложенных в него «натурой». Из этих положений Н.А. Добролюбов вывел тезис о первостепенной ценности художественного наблюдения действительности, ее состояния, ее отклонений от естества.

В отличие от Чернышевского, Н.А. Добролюбов…

а) считает главным критерием художественности не идейность автора и книги, а правдивость созданных типов;

б) связывает успех произведения с личной интуицией писателя (которую приравнивает к таланту), а не с объективно верной идеологической установкой.

В обоих этих пунктах Н.А. Добролюбов оказывается ближе к В.Г. Белинскому, нежели Н.Г. Чернышевский.

Н.А. Добролюбов оставляет литератору в основном роль гениального создателя текста как «пустой формы» (используем выражение У. Эко). Смыслом эту форму наполняет читатель с правильными установками интерпретации. То есть с сильной и верной системой пресуппозиций. Такой читатель — критик.

Однако писатель, конечно, предполагал некоторую интерпретацию собственного текста, — понимает Н.А. Добролюбов. — Бывает, что писатель даже вмешивается в процесс чтения и, споря с критиком, указывает, как следовало понимать его книгу (например, И.С. Тургенев в споре с Н.А. Добролюбовым о романе «Накануне»). Это противоречие Н.А. Добролюбов разрешает в пользу критика. Он вводит в свой метаязык и понятийную систему пару понятий миросозерцание и убеждение. Миросозерцание, по Н.А. Добролюбову, есть живое, интуитивное, цельное ощущение действительности, которое руководит писателем в творчестве. Миросозерцание отражается в типизации, во всей художественной силе произведений. А убеждения носят чисто логический характер, и они часто формируются под влиянием общественного контекста. Писатель не всегда в своем творчестве следует своим убеждениям, но всегда — миросозерцанию (если он талантливый писатель). Поэтому его мнение о его собственном творчестве не есть окончательная истина. Суждение критика ближе к истине, так как выявляет идеологическое значение созданных писателем правдивых образов. Ведь критик смотрит со стороны и на произведение, и на писателя как интерпретатора собственного произведения.

Вот как говорит об этом сам Н.А. Добролюбов: «Не отвлеченные идеи и общие принципы занимают художника, а живые образы, в которых проявляется идея. В этих образах поэт может, даже неприметно для самого себя, уловить и выразить их внутренний смысл гораздо прежде, нежели определит его рассудком. Иногда художник может и вовсе не дойти до смысла того, что он сам же изображает; но критика и существует затем, чтобы разъяснить смысл, скрытый в созданиях художника, и, разбирая представленные поэтом изображения, она вовсе не уполномочена привязываться к теоретическим его воззрениям» («Темное царство»).

Именно Н.А. Добролюбов заложил основу для учения о «субъективном» (авторском) и «объективном» (вмененным со стороны системно мыслящего критика) смысле произведения. Позднее эта идея была развита марксистами и канонизирована советской школой. Она давала механизм конъюнктурного перекодирования и тенденциозной идеологической интерпретации произведений литературы. Однако эти позднейшие спекуляции не должны бросать тень на творчество Н.А. Добролюбова, в высшей степени профессиональное и, как правило, совершенно корректное в интерпретации.

Читатель может и должен обладать своими собственными сильными и «истинными» идеологическими кодами и быть независимым от авторских идеологических интенций. Если же читатель сам не владеет необходимой идеологической системой, чтобы «правильно» прочесть книгу, ему помогает это сделать критик. Если по мнению Н.Г. Чернышевского, критик обучает писателя, то по мнению Н.А. Добролюбова — скорее читателя.

Этот момент позволяет говорить, что критика Н.А. Добролюбова оставляла писателю более свободы, чем взгляды Чернышевского или Д.И. Писарева, а тем более позднейшие концепции марксистов и Г.В. Плеханова. Разделив интенции художника и критика, Н.А. Добролюбов оставил художнику свободу творческого высказывания, предполагая, что произведение хорошо именно в той форме, которую ему придаст гениальное наитие художника. А любое насильственное преобразование этой формы помешает объективности отражения, художественной правде. В связи с этим, метод Н.А. Добролюбова предполагал достаточно высокий внутренний статус эстетики и поэтики произведения, уважение к его органической целостности. Правда, эти возможности не всегда полно реализовывались самим Н.А. Добролюбовым.

Методика. По Н.А. Добролюбову, работа критика состоит в том, чтобы проанализировать художественную реальность произведения и интерпретировать его в свете своего преобладающего знания о реальности внехудожественной — общественной жизни и ее задачах.

Писатель наблюдает явления действительности и на основе наблюдения создает художественные типы. Художественные типы он сопоставляет с общественным идеалом, присутствующим в его сознании, и оценивает эти типы в их общественном функционировании: хороши ли они, как исправить их недостатки, какие в них сказались общественные пороки и т.п.

Критик, в таком случае, оценивает все, что сделал художник, исходя из его собственного (критика) идеала, высказывая свое отношение и к предмету (книге), и к предмету книги (действительности); и к типу литературному, и к типу социальному, и к идеалам художника. В итоге, критик действует как литературный и социальный просветитель, высказывая к литературной критике социальные идеи. Критический (суровый, негативный) взгляд на действительность реальная критика считала наиболее плодотворным и наиболее востребованным современностью.

Лучше всего об этом сказал сам Н.А. Добролюбов: «…основные черты миросозерцания художника не могли быть совершенно уничтожены рассудочными ошибками. Он мог брать для своих изображений не те жизненные факты, в которых известная идея отражается наилучшим образом, мог давать им произвольную связь, толковать их не совсем верно; но если худож­ническое чутье не изменило ему, если правда в произведении сохранена,— критика обязана воспользоваться им для объяснения действительности, равно как и для характеристики таланта писателя, но вовсе не для брани его за мысли, которых он, может быть, еще и не имел. Критика должна сказать: «Вот лица и явления, выводимые автором; вот сюжет пьесы; а вот смысл, какой, по нашему мнению, имеют жизненные факты, изображаемые художником, и вот степень их значения в общественной жизни». Из этого сужде­ния само собою и окажется, верно ли сам автор смотрел на созданные им образы. Если он, например, силится возвести какое-нибудь лицо во всеобщий тип, а критика докажет, что оно имеет значение очень частное и мелкое,— ясно, что автор повредил произведению ложным взглядом на героя. Если он ставит в зависимости один от другого несколько фактов, а по рассмотрению критики окажется, что эти факты никогда в такой зависимости не бывают, а зависят совершенно от других причин,— опять очевидно само собой, что автор неверно понял связь изображаемых им явлений. Но и тут критика должна быть очень осторожна в своих заключениях <…>

Таковы должны быть, по нашему мнению, отношения реальной критики к художественным произведениям; таковы в особенности должны они быть к писателю при обозрении целой его литературной деятельности».

Жанр и текст. Статьи Н.А. Добролюбова — это пространные тексты, рассчитанные на вдумчивого читателя-единомышленника, не экономящего время на чтении критики. Отличительной чертой критики Н.А. Добролюбова была ее развитая публицистичность. Как тому способствует «реальный» метод в добролюбовском варианте статья часто уходит от анализа текста к публицистическому рассуждению «по поводу» текста. Критик, констатировав профессионализм писателя как фиксатора явлений жизни, обсуждает уже не столько книгу, сколько зафиксированную в ней общественную симптоматику. Кроме того, Н.А. Добролюбов, будучи осознанным социологом в большей степени, чем многие его современники и предшественники, понимает необходимость серьезной научной базы для основательного суждения, поэтому его статьи содержат сугубо теоретические экскурсы в рассуждения социологического плана. Социология как наука в то время еще не была развита в России, поэтому Н.А. Добролюбов проводит свой «самодеятельный» анализ психологии общественных классов, чтобы исходя из него объяснить типы, находимые им в литературе.

Метаязык реальной критики Н.А. Добролюбова и Н.Г. Чернышевского характеризуется убыванием философской терминологии (по сравнению с В.Г. Белинским) и вообще терминологической сдержанностью. Это черта всей публицистической критики «добролюбовского типа» (не исключая критики наших дней), которая заботится о понятности текста для широкого круга читателей. Даже терминология литературной сферы используется только общепонятная — слова литература, словесность, критика, сочинитель, названия жанров. Тем более не слишком специализирована и социологическая терминология.

Но при необходимости построить понятийный аппарат реальная критика смело (и часто удачно) создает специальные словесные формулы, придавая им метаязыковой характер. Так. Чернышевский создал термин диалектика души, Н.А. Добролюбов — термин реальная критика. Симптоматично, что некоторые из этих формул носили характер скорее социальных, чем литературных определений (например, темное царство у Н.А. Добролюбова). Публицистический характер реальной критики сказался и в том, что все эти термины созданы на основе поэтических метафор.

Блестящим примером реальной критики являются статьи самого Добролюбова о романе Гончарова "Обломов" (статья «Что такое обломовщина?» 1859), пьесах Островского (статьи «Тёмное царство» 1859 и «Луч света в тёмном царстве» 1860), повести Тургенева "Накануне" («Когда же придёт настоящий день?» 1860) и Достоевского («Забитые люди» 1861). Эти статьи можно рассматривать как единый метатекст, пафос которого сводится к доказательству ущербности российского общественно-политического устроев.

Собирая отдельные черты и обобщая их в один законченный образ обломовщины, Добролюбов разъясняет читателю жизненные явления, которые отразились в художественном типе, созданном фантазией Гончарова.

Добролюбов сравнивает Обломова с целой галереей его литературных предков. Русской литературе хорошо известен тип умного человека, понимающего низость существующих жизненных порядков, но неспособного найти применение своей жажде деятельности, своим талантам и желанию добра. Отсюда одиночество, разочарование, сплин, иногда презрение к людям. Это тип умной ненужности, по выражению Герцена, тип лишнего человека, безусловно жизненный и характерный для русской дворянской интеллигенции первой половины XIX века. Таковы Онегин Пушкина, Печорин Лермонтова, Рудин Тургенева, Бельтов Герцена. Историк Ключевский находил предков Евгения Онегина и в более отдаленные времена. Но что может быть общего между этими выдающимися личностями и лежебокой Обломовым? Все они - обломовцы, в каждом из них сидит частица его недостатков. Обломов - их предельная величина, их дальнейшее и притом не выдуманное, а реальное развитие. Появление в литературе типа, подобного Обломову, показывает, что "фраза потеряла свое значение; явилась в самом обществе потребность настоящего дела".

Благодаря критике Добролюбова слово обломовщина вошло в обиходную речь русского народа как выражение тех отрицательных черт, с которыми всегда боролась передовая Россия.

5.«Эстетическая критика» В. Боткина, П. Анненкова

В широком смысле слова эстетическими можно назвать все имманентные методики анализа и интерпретации текста, исходящие из представления об обособленности художественного от внехудожественного, о специфичности природы, целей и средств искусства, о его принципиальной «непереводимости» на языки внехудожественного (социологического) ряда[1]. Эстетическая критика привлекает к анализу произведений искусства только коды эстетики, и все языки произведения расценивает как поглощенные и нивелированные языком эстетики. Коды социального, исторического, морального, псхологичкского характера рассматриваются не как таковые, а как элементы единого «кода красоты», как нечто прекрасное либо безобразное.

В узком смысле эстетической критикой называется направление критики середины XIX века, которое придерживалось описанного методического курса, склонялось к философским аргументам и эссеистическому стилю и противопоставляло себя реальной критике. Именно в этом значении мы будем говорить дальше об эстетической критике.

Индивидуальные подходы критиков эстетического направления порой сильно разнились. Но в целом все они — П.В. Анненков, А.В. Дружинин, В.П. Боткин, С.С. Дудышкин — разделяли следующие методологические позиции:

1) Искусство по своей природе обращено к вечному и бесконечному, к мировой гармонии, которую только оно одно может выразить; а также к вечным и общечеловеческим духовным, моральным, нравственным ценностям. В данном тезисе эстетическая критика опирается на философию Гегеля, Шеллинга и романтиков, находя ближайшие аналогии в суждениях об искусстве А.С. Пушкина и В.Г. Белинского в его «примирительный» период.

2) Искусство расценивается как «учитель» гармонии, общественная роль искусства видится в гармонизации всех отношений человеческого мира. В том числе, косвенно, и социальных.

3) Названные критерии используются для определения границ искусства. Литература, поставившая себе социальную задачу, расценивается как утратившая специфику, то есть выводится за пределы художественного.

Так, П.В. Анненков настаивал, что любой литературный конфликт должен находить примирение, любая дисгармония должна улаживаться в рамках текста. Произведения, не имеющие такого примирительного итога, признавались малохудожественными. Это определяло ту негативную оценку, которую давали критики-эстетики «критическому» направлению в литературе.

4) Критический анализ произведения должен выявлять его «чистую художественность». Поэтому первым и главным объектом исследования и обсуждения у критиков эстетического направления становится художественный прием писателя, его поэтическое мастерство.

Эстетическое направление критики исторически оказалось в невыгодном положении, так как ему досталась нужная, но всегда трудная роль «сдерживающего» начала, компенсирующего «основной вектор» развития системы. А основному направлению соответствовали социологические методики. Сдерживающая «оппозиция» всегда кажется современникам консервативной, ретроградной и третируется прогрессивными умами. В полемике эстетического и «реального» направлений критики часто более эффектно выглядят «нападающие» социологи, нежели «защищающиеся» эстетики. Это не только не отменяет, но и ни в малой степени не снижает роли эстетического метода в развитии литературно-критической мысли.

Эстетическая критика добивалась наибольших успехов, когда обращалась к текстам писателей, близких к позднему романтизму, гегельянству, «чистой поэзии»: А. Фета, Ф. Тютчева, А. Майкова и др. Также заслуживают внимания их высказывания о А. Пушкине, И. Гончарове, А. Островском, И. Тургеневе, Л. Толстом.

Жанры и формы эстетической критики были традиционными для своего времени. Естественно, пространные статьи П. Анненкова или Дружинина не имели обычных для социологов экскурсов в общественную жизнь, их место занимали экскурсы в эстетику, в рассуждения об универсальных законах искусства. По свойствам своего метода критики эстетического направления стояли недалеко от литературы, поэтому неудивительно, что многие из них являются авторами литературных произведений или мемуаров. Характерно, что П. Анненков был одним из первых ученых-пушкинистов, автором монографии о Пушкине и редактором одного из первых научно подготовленных изданий его произведений.

Метаязык эстетической критики не носит характера выстроенной цельной системы. В отдельных образцах эта критика довольствуется описательностью, вообще обходясь без специализированного понятийного аппарата (как в статье В. Боткина «Стихотворения А.А. Фета»). Однако в основном своем «русле» эстетическая критика никак не могла обойтись без метаязыка поэтики, так как именно поэтический мир произведения был ее основным предметом анализа. К несчастью, наука 1860-х годов такого языка еще не имела, и П. Анненкову приходится самому составлять его из пригодных для этого терминов или терминологизировать подходящие слова. В его поздних статьях мы встретим значительный пласт метаязыка поэтики: повествование, образ, ирония, художнические привычки писателя, форма личного рассказа и т.п. С этим соседствует и характерная для эстетической критики публицистическая метафорика. Полемизируя с реальной критикой, П. Анненков свободно пользуется ее терминами тип, типизация, характер и т.п.

Статью «Стихотворения А.А. Фета» (1857 г.) можно назвать центральной в литературно-критическом творчестве В. Боткина. Мысль о самоценности художественной литературы Боткин обосновывает значимостью внутенней., «душевной» жизни человека, противопоставленной его внешнему, «материальному» существованию. Критик убеждён, что мир человеческой души, его чувства обусловливают воззрение личности на жизнь, его умственную, сознательную деятельность. И тем ценнее искусство, что только оно способно истинно и глубоко раскрывать и выражать душевные тайники личности. Источником художественного творчества Боткин называет «поэтическое чувство», которое «можно бы назвать шестым и самым высшим чувством в человеке» и которое основано на бессознательном воодушевлении человека при соприкосновении с внешним миром. Искусство, будучи высшим проявлением «поэтического чувства», также строится на внеразумном, интуитивном, бессознательном творчестве. При этом Боткин подчёркивает его резко индивидуализированный характер, который не исключает возможность общественного воздействия и даже «практической» пользы – но при условии, если сам художник не ставит перед собой такой прагматической цели.

П. Анненков считается одним из первых, кто вступился за эстетические идеалы литературно-критического течения. В своей статье «О значении художественных произведений для общества» Анненков стремится доказать, что в литературном произведении всё должно быть подчинено единственной цели – выражению «художественной мысли», связанной с развитием «психологических сторон лица или многих лиц». Литературное повествование «почерпает жизнь и силу в наблюдении душевных оттенков, тонких характерных отличий, игры бесчисленных волнений человеческого нравственного существа в соприкосновении его с другими людьми». Любая «преднамеренная», отвлечённая мысль, философская или «педагогическая», искажает сущность настоящего творчества, самыми «дорогими» качествами которого являются «свежесть понимания явлений, простодушие во взгляде на предметы, смелость обращения с ними».

С другой стороны, внутренняя, «художническая» мысль, которая может иметь и «случайный» характер и которая основана на внимании к душевным мотивам человеческого поведения, к его нравственным переживаниям, как раз и является залогом индивидуальной выразительности и художественной убедительности литературного творения. Критик приводит в пример произведения Л.Толстого и И.Тургенева, в которых серьёзная и глубокая мысль «почти всегда скрыта в недрах произведения и развивается вместе с ним, как красная нитка, пущенная в ткань». Художественный смысл таких литературных образцов, как «Горе от ума» или «Е.Онегин», по мнению Анненкова, является залогом и чисто «педагогической» пользой их для общества.

6. Органическая критика А.А. Григорьева

Органическая критика А.А. Григорьева была продуктом естественного для 1850-60-х годов стремления примирить противоположности «реального» и «эстетического» направлений в критике и эстетике или же предложить концепцию, в которое это противоречие «снималось» бы, переставало быть существенным.
Критика А.А. Григорьева была не единственной такой попыткой, но органический метод отличается системностью, а взгляд А.А. Григорьева, бывшего еще и значительным поэтом,— верностью и глубиной; все это обеспечило органической критике значительное влияние на последующее развитие литературно-критических методик.

А.А. Григорьев строил критику на философских основаниях, которые даже в большей степени имели право называться эстетическими, чем основания критиков-эстетиков. Это была философия романтиков, Шеллинга, критика В.Г. Белинского «примирительного» периода и некоторые последующие теоретические суждения В.Г. Белинского об искусстве. Для системы А.А. Григорьева характерна стройность и целостность философской системы, развитый и самостоятельно выстроенный метаязык, объединяющий эстетическую теорию и критическую практику. В современном литературном процессе А.А. Григорьев выступал противником как реальной, так и эстетической критики.
1) Центральные категории мышления А.А. Григорьева — организм и вытекающая из нее категория органичности. Критик рассматривает жизнь нации как единый организм и считает неотъемлемой его частью национальный идеал жизни. Истинно только искусство, исходящее из этого органического национального идеала. В наибольшей целостности и полноте А.А. Григорьев находил его в сознании и быту купечества, в меньшей — крестьянства.

2) Противоположностью органичности А.А. Григорьев считает сделанность. Сделанными он называет произведения, исходящие из какой-либо преднаходимой идеи, а не из созерцаемого духовным зрением художника национального идеала.

А.А. Григорьев, как и большинство его современников, включал в мыслимую им модель литературы и критики категорию идеала, но давал ему иное место в системе, нежели социологи. У В.Г. Белинского и реалистов идеал — дело субъективное и творческое, у марксистов и Н.К. Михайловского — это теоретическая реальность, но у всех у них — идеал есть категория для сравнения действительности с желаемым состоянием общества. У А.А. Григорьева идеал — объективная реальность, духовная онтология национальной жизни, и художник не сравнивает жизнь с идеалом, а являет идеал в своих творениях, выявляет его из глубин созерцаемой жизни.

3) Созерцание национального идеала доступно художнику только в том случае, если он ощущает себя кровной частью народа, если он включен в органику народной жизни. Должен быть включенным в нее и критик. Он судит исходя только из вечных духовных констант национального бытия, а не из преходящих исторических или сословных, групповых интересов. В этом смысле, критик оказывается голосом самого народа, судящим об искусстве. Впрочем, и само искусство есть эманация народного сознания, так что органическая критика оказывается несколько тавтологичной в своей основе (недаром одна из главных работ А.А. Григорьева называется «Парадоксы органической критики»). Она, как никакая другая, становится самооценкой литературы, копируя в этом плане отношения литературы и жизни. Ведь, по А.А. Григорьеву, литература выступает как самоописание национальной жизни.

Критик ищет национальный идеал, искусство способно его воплощать. Значит, критик ищет его и в искусстве, и в жизни вместе с искусством. Литература и критика представляются А.А. Григорьеву как незавершенный (и вряд ли завершимый) процесс познания и самопознания.

Поскольку А.А. Григорьев не ставит критику в метапозицию по отношению к литературе, а литературу — в метапозицию относительно жизни, он, как будто бы, должен обходиться без систематизированного преднаходимого знания о литературе, без стройной системы пресуппозиций. Отчасти, так оно и происходит. Постоянным ожиданием и требованием А.А. Григорьева является только «органичность». Но поиск национального идеала приводит А.А. Григорьева к некому комплексу убеждений, «знаний» об этом идеале — в частности, это представление и о национальности как непременном качестве литературы, о ценностях купеческого уклада, о противоречивости основных национальных начал. Получалось, что все-таки А.А. Григорьев обладает и некоторыми преднаходимыми чертами национального идеала, и эстетической моделью, согласно которой литература внутренне устремлена к цели создания органического национального типа. В этом нет ничего удивительного, построить критику без системы исходных представлений невозможно, и на пути «сдерживания» критической предвзятости А.А. Григорьев побеждает уже тем, что осознает опасность навязчивых предубеждений в литературе. Но назвать его критиком «без теории» было бы несправедливо.

Высочайшую оценку А.А. Григорьев давал Пушкину как единственному поэту, представившему в своем творчестве национальный идеал. Из современников наибольшую симпатию А.А. Григорьева снискал А. Островский, высоко ценил А.А. Григорьев и И. Тургенева, Н. Некрасова, Л. Толстого. Воззрения позднего А.А. Григорьева гармонично сочетались с воззрениями братьев Достоевских и художественной практикой Ф.М. Достоевского, о котором А.А. Григорьев, впрочем, написал мало, хотя сотрудничал в его изданиях и разделял его концепцию «почвенничества».

Жанр и текст. А.А. Григорьев — автор пространных статей для неторопливого чтения, написанные доверительным, но в то же время философским стилем, который удачно характеризуют слова литературоведа: «Его статьи были несколько затянуты, аморфны по структуре, с большими отступлениями от основной темы и выписками. Они походили на неторопливую, но заинтересованную беседу, которую ведут, не заботясь о времени»[1].

Метаязык. Все историки критики и литературы отмечают необычность и «самодеятельность» метаязыка статей А.А. Григорьева. Действительно, опорная терминология А.А. Григорьева была придумана самостоятельно. Во-первых, А.А. Григорьев мыслил свою критику противостоящей всей сложившейся системе современной критики, поэтому не мог принимать ее язык и ее «теоретические» категории. Во-вторых, чуждаясь теории, А.А. Григорьев стремился говорить о литературе языком самой литературы, поэтому для него характерна замена устоявшихся терминологических дефиниций новыми, заново терминологизированными, созданными на основе метафор и сохраняющими еще живую образность наряду с со свойствами термина. Таково, например, противопоставление понятий влияние и веяние (второе введено А.А. Григорьевым), таковы наименования двух типов литературы смиренный и хищный. Ср. также сами центральные термины органический, рожденный, сделанный.
В статье «Критический взгляд на основы, значение и приемы современной критики искусства» (1857) Григорьев, разделяя художественные произведения на «органические», т. е, «рожденные» с помощью таланта автора самой жизнью, и на «деланные», возникшие бла​годаря сознательным писательским усилиям, воспроизводящим уже готовую художественную модель, наметил соответствующие задачи литературной критики, которая должна обнаруживать восходящие связи «деланных» произведений с их источником, а «органические» оценивать, исходя из жизненной и художественной восприимчивости критика. При этом Григорьев, как и в начале 1850-х годов, ищет пути сочетания представлений об историчности литературы и ее идеаль​ности.

Прежде всего, Григорьев отрицает плодотворность «чистой» эстетической критики, которая, по его мнению, сводится к «материально​му» протоколированию художественных средств и приемов: глубокое и всестороннее суждение о произведении — это всегда суждение «по поводу», рассматривающее его в контексте явлений действительности. Однако он не приемлет и метод современного историзма, который связывает литературу с сиюминутными интересами эпохи: такой метод основан на ложном мнении об относительности истины и берет за основу истину последнего времени, зная или не желая знать, что она вскоре окажется ложной. Подобному «историческому воззрению» критик противопоставляет «историческое чувство», которое умеет видеть данную, эпоху сквозь призму вечных нравственных ценностей. Иными словами, Григорьев отвергает рационалистический взгляд на искусство — «теоретическую» критику, предвзято отыскивающую в художественном произведении те аспекты, которые соответствуют априорным умозрениям теоретиков, т.е. нарушающую главный принцип «органичности» — естественность. «Мысль головная» ни​когда не сможет глубже и точнее понять действительность, чем «мысль сердечная».

В статье «После «Грозы» Островского» Григорьев оспаривал утверждение Добролюбова, что Катерина - образ «протестующий»; Островский не сатирик, а «народный» писатель. Попутно отметим: Григорьев не проводил различий между понятиями «народный» и «национальный», в теоретическую разработку этих важных вопросов он ничего нового не вносил. Само разграничение этих понятий у него просто снималось, так как и «народное» и «национальное» он понимал как «органическое» единение всех слоев нации в духе некоего единого миросозерцания. В этом смысле, по его мнению, и был народен Островский. Григорьев подчеркивал при этом, что с примитивной простонародностью Островский не имел ничего общего. А как же быть с замоскворецким бытом, он ли не простонароден? Добролюбов ясно говорил, что Островский поднимается до общечеловеческих интересов, показывая и в «темном царстве» пробивающиеся «лучи света». Григорьев понимал «идеалы» Островского иначе. Для него русское купечество, целиком взятое, и было хранителем русской национальности, «почвой» русской народности
7. Критика Д. Писарева: ее историческая роль, метод, стиль.

Д.И. Писарев, метаязыковой концепт «реалиста». Критика Д.И. Писарева была предельным развитием реальной критики и во многом зачеркивала ее (как будто по закону диалектического «отрицания»), выявляя невозможность дальнейшего прямого развития ее идей. Недаром Д.И. Писарев отвергал авторитет В.Г. Белинского.

Философскую базу критической системы Д.И. Писарева составила позитивистская философия О. Конта и материализм К. Бюхнера, Я. Молешотта — учений, согласно которым природа мира сплошь материальна, психология сводится к физиологии, и вообще человеческое знание укладывается в рамки естественнонаучного знания. Отличительными чертами метода Д.И. Писарева являются:

а) Предельный утилитаризм. Критик считает оправданным только то, что приносит практическую пользу (наука, технология, прогрессивная общественная идея). В свете этого убеждения Д.И. Писарев полностью подчиняет искусство целям социального прогресса. Как Н.Г. Чернышевский, и даже гораздо энергичнее он отрицает специфичность искусства как культурной и творческой сферы. Из утилитаризма вытекало требование экономии энергии в интеллектуальной и прочей деятельности, в том числе искусстве. Это идея, по которой из двух способов действия нужно выбирать более простой.

б) Эмпиризм. Д.И. Писарев признает в науке и любых публицистических суждениях только факт, но не абстрактное обобщение. Таким образом бескомпромиссный материализм и «реализма» распространяется на отношение к теоретическому знанию — заставляет принимать в расчет только конкретные явления жизни, чуждаясь любой теоретической абстракции.

в) Антиэстетизм. Это качество вытекает из предыдущих двух: эстетика абстрактна и не имеет утилитарного значения. Д.И. Писарев (задолго до формалистов) понимал, что художественный язык — это усложненный язык. Так как критик не признавал никакой специфики за искусством и не мог, как В.Г. Белинский, признать, что искусство имеет свои собственные средства, он должен был счесть усложненный язык нерациональным, неэкономным.

«Если бы В.Г. Белинский и Н.А. Добролюбов поговорили бы между собой с глаза на глаз, с полною откровенностью, то они разошлись бы между собою на очень многих пунктах. А если бы мы поговорили таким же образом с Н.А. Добролюбовым, то мы бы не сошлись бы с ним почти ни на одном пункте». («Реалисты»).

С этих позиций литература представляется критику только вместилищем идей, общественно полезной работой, участием в общем деле построения справедливого общества. Искусство, не имеющее силы пропаганды (музыка, скульптура, архитектура, лирическая поэзия) кажется Д.И. Писареву вообще ненужным. Обобщая, отметим, что для методологии Д.И. Писарева…

литература = публицистика

(с использованием вымышленных примеров)

поэтика = ритроика

образ = факт

(художественные образы рассматриваются как подлинные биографии).

В методе Д.И. Писарева содержалось причудливое противоречие. Он исходил из представлений, которые должны были бы исключать существование самого метода. Ведь если отказаться от теоретической абстракции, то придется отказаться и от теоретических предустановок (пресуппозиций) в отношении литературы. Но Д.И. Писарев смело решает этот парадокс, воплотив свои пресуппозиции в форме поэтического образа. В самом деле, ведь образ обладает силой факта, значит его нельзя назвать теоретической реальностью.

Здесь Д.И. Писарев выступил сам как литератор (может быть, бессознательно). Он сложил свои пресуппозиции в цельный образ энергичного, деятельного интеллектуала с материалистическим, прагматическим и общественно устремленным образом мыслей, назвал его «реалистом» и, поскольку его «реалист» был суммой его идеологический пресуппозиций, стал ожидать появления этого образа в литературе. Учитывая, что сам Д.И. Писарев считал литературу риторикой, комплексом приемов для пропаганды общественно полезных идей, разницы между ним как теоретическим создателем образа «реалиста» и писателями, воплощающими его на практике, действительно не оказывается никакой.

Здесь следует заметить, что Д.И. Писарев стал предтечей такой эстетической функции, как «программирование» образа положительного героя в советской литературной системе. Эту роль брала на себя официозная литературная критика. Руководствуясь генеральной идеей «плановости» и «управляемости» всех сфер жизни и в целом признавая аналогию между искусством и производством, советская литературная система выдвигала принцип «соцзаказа», на который должны ориентироваться писатели. Заказ формулировала официозная критика, и часто его главным пунктом был некий образ героя, уже заранее созданный теоретиками. Его требовалось ввести в художественную практику, воплотить в поэтической форме. Но задавался он не как «голая» идея, а как идея в комплексе с концептуальным «макетом» поэтического воплощения. То есть созвучно тому, как был сконструирован и функционировал теоретически «реалист» Д.И. Писарева.

Метаязык. «Реалист» стал у Д.И. Писарева инструментом анализа произведений и поэтому может быть назван метаязыковым образом. Наиболее полное воплощение своего предугаданного образа Д.И. Писарев нашел в фигурах Базарова и Рахметова. Часто критик основывал и негативные оценки на сравнении того или иного литературного героя с эталонной моделью «реалиста».

Метаязык Д.И. Писарева характеризуется и тем, что он переносит в критику пласт терминологии, заимствованной из естественной и общественной науки того времени (экономия, наслаждение, польза и т.п.)

Жанр и текст. Статьи Д.И. Писарева носят публицистический, часто памфлетный характер, сама его позиция в литературе значительно отличалась от позиции других критиков, его предшественников и современников. Новаторство Д.И. Писарева состоит в том, что он решился радикально изменить речевой образ критика в критическом тексте. И Н.Г. Чернышевский, и Н.А. Добролюбов выступали как ученые-публицисты, и этот авторитетный образ носителя речи казался, видимо, единственно возможным. Но Д.И. Писарев увидел условность этого образа (как сказали бы в ХХ веке, осознал его как прием) и справедливо рассудил, что речевой образ реалиста-разночинца должен быть радикально отличным от речевого образа критиков-интеллигентов предыдущего поколения. Он должен служить факту, а не подчиняться искусственной норме (этикету, стилистическому коду). Поэтому речевое, действенное отрицание норм (в том числе жанровых) стало принципиальным, эстетическим жестом в критике Д.И. Писарева[1]. Своих сторонников часто именует мальчишками — и в курсиве этого слова звучит вызывающая цитатность и одобрительная ирония. Агрессивный, нелицеприятный, по-юношески дерзкий тон и стиль критики Д.И. Писарева — ее важнейшая поэтическая и риторическая черта. Стиль Д.И. Писарева стал в дальнейшем одним из универсальных, вечно присутствующих в критике стилистических начал.

В программной статье «Реалисты» (1864) главной мировоззренческой основой нового поколения названа вся «сила современного естествознания», при этом особенно подчеркивается значение наук, которые «занимаются изучением всех видимых явлений»: астрономии, физики, химии, физиологии, ботаники, зоологии, географии и геологии. Свое собственное мировоззрение Писарев определяет как «реализм» («реалистическая критика» или «мыслящий реализм»), основанный на «принципах естественных наук». Он выделяет особого рода скептицизм, названный «экономией мышления», который организует познавательный процесс на основе «расчета» и «пользы», развивает социально полезное научное знание и отсекает идеалистическую метафизику, представляющую собой «бесцельную роскошь».

Новое миросозерцание раскрывается во всей полноте в статье «Реалисты». Это миросозерцание — не что иное, как всестороннее развитие идей и психологии Базарова. Автор неоднократно ссылается на тургеневского героя, отождествляет его с понятием «реалист», противопоставляет «эстетикам» и даже Белинскому. Определение «строгого и последовательного реализма» как «экономии умственных сил» подтверждается раньше опровергнутым изречением Базарова на счет природы — мастерской. Отсюда идея полезности, идея того что нужно. А нужны прежде всего пища и одежды; все остальное, следовательно, «потребность вздорная». Все вздорные потребности можно объединить одним понятием: эстетика. «Куда ни кинь — везде на эстетику натыкаешься»; «эстетика, безотчетность, рутина, привычка — это все совершенно равносильные понятия».

Д. Писарев оговаривается, что «реалисты» понимают пользу не в том узком смысле, как думают их «антагонисты». Писарев допускает и поэтов, только с тем условием, чтобы они «ясно и ярко раскрыли пред нами те стороны человеческой жизни, которые нам необходимо знать для того, чтобы основательно размышлять и действовать». Но эта оговорка нисколько не спасает искусства и поэзии.

Писарев беспрестанно ставит дилемму: или «накормить голодных людей», или «наслаждаться чудесами искусства» — или популяризаторы естествознания, или «эксплуататоры человеческой наивности». Общество, которое имеет в своей среде голодных и бедных и вместе с тем развивает искусства, Писарев, по примеру Чернышевского, сравнивает с голодным дикарем, украшающим себя драгоценностями. Для настоящего времени, по крайней мере, творчество — «вздорная потребность».

Писарев в работах «Разрушение эстетики», «Пушкин и Белинский» (1864) рассуждает о вреде, который наносит изящное искусство молодому поколению, отрывая его от проблем реального мира и обращая к бесплодным фантазиям и иллюзиям. Пушкин, посвятивший себя изображению таких никчёмных людей, как Онегин, и противопоставляющий себя «трудовому» обществу (черни), представляет собой яркий пример писателя, не обременённого элементарным навыками здравомыслия, и поэтому должен быть исключён современной публикой из круга чтения.

Статьи о Пушкине — крайнее выражение писаревской критики. Они любопытны еще потому, что Писарев обнаружил здесь замечательную оригинальность, порвал со всеми авторитетами, даже с самым уважаемым из них — с Чернышевским. Вообще на Пушкина критик изощрял свои силы, сражаясь за честь реализма и своей последовательности. Но именно это сражение и доказало несостоятельность нового направления Писарева. Поэта оказалось возможным развенчать только путем явного недоразумения — путем смешения лично-нравственного вопроса с авторски-художественным. Самая горячая филиппика против Пушкина написана по поводу дуэли Онегина с Ленским. Слова поэта: «И вот общественное мненье! Пружина чести — наш кумир! И вот на чем вертится мир!» — Писарев понял так, как будто Пушкин в эту минуту идеализирует своего героя и признает законность предрассудка, ведущего к дуэли: «Пушкин оправдывает и поддерживает своим авторитетом робость, беспечность и неповоротливость индивидуальной мысли...».

8.Методология марксисткой критики

Метод марксистов — это метод объективно-социологический, эксманентный. Теоретической основой прочтения текста ему служит общественная теория Карла Маркса. В программной статье о критиках-реалистах В.Г. Г.В. Плеханов критиковал их всех, от В.Г. Белинского до Д.И. Писарева, за то, что они не имели научно обоснованного общественного идеала, а стремились создавать его сами, по своему творческому усмотрению, апеллируя к «природному состоянию» человека общества. Эту позиция Г.В. Плеханов определил как «метафизическую» и противопоставил ей метод признающий Марксов общественный идеал и его учение о достижении этого идеала. Безмерным доверием к этому учению объясняется внутреннее «устройство» марксистского метода.

С самого своего возникновения марксистский метод был привязан к журналистской практике определенных политических сил — партий и движений социалистического революционного толка, в том числе большевиков. После Октябрьской революции и установления советского тоталитаризма он был взят на вооружение литературным официозом, одобрен и канонизирован властями, что и определило сам факт его живучести и особенности функционирования в литературном процессе вплоть до 1980-х годов.

Коснемся некоторых сторон общественной теории К. Маркса, которые сказались в методике и практике марксистской критики.

1) Все стороны общественной жизни, по К. Марксу, прямо или косвенно определяются общественными отношениями — отношениями труда, собственности, капитала. То есть вопросом о том, кому принадлежит производство, кому принадлежат продукты производства (в том числе финансы). Эту сферу отношений К. Маркс называл «базисом», а все прочие сферы жизни относил к общественной «надстройке», зависимой от «базиса».

Поэтому искусство представляется зависимым от общественного устройства, вторичным. Вслед за Д.И. Писаревым, Н.Г. Чернышевским марксисты считают главной задачей искусства его социальное действие. Вменяют ему обязательную социальную ответственность, толкуемую в своем специфическом марксистском ключе, расценивают искусство как «художественную идеологию», не признают его специфической природы, а считают его родом идеологической деятельности, отводя поэтике служебную роль.

2) Детерминизм — важнейшая категория марксизма. Детерминизм означает «обусловленность». Это учение о том, что все аспекты жизни обусловлены причинами исторического характера. Все элементы надстройки так или иначе детерминированы базисом. На этом основании марксисты отрицают возможность свободы личности и свободы творчества, считая, что художник (и человек вообще) всегда действует по велению «необходимости», исходящей от общества. Отсюда вытекает представление о том, что в деятельности художника с фатальной неизбежностью проявляется психология, идеология и политический «интерес» его класса, даже если сам художник об этом не знает (особо энергично эту идею отстаивал в дореволюционной марксистской критике В. Воровский).

Классовый, политический «интерес» марксисты обнаруживают даже в произведениях открыто аполитичных авторов. Фатальный характер классового содержания позволяет марксистам (несколько огрубляя воззрения Н.А. Добролюбова) считать, что художник не вполне контролирует содержание собственного произведения, что фактическое содержание может не совпадать с авторским. Марксисты концептуализировали эти две стороны содержания в терминах субъективное (предполагавшееся автором) и объективное (вменяемое теоретическими кодами критика). Поскольку собственные теоретические коды для социологии марксизма являются непререкаемой, сакрализованный истиной, они пересиливают и отменяют, по мнению марксистов, любое другое кодирование.

3) Коллективизм марксистов тесно связан с идеей детерминизма. В их представлении, человек представляет собой сочетание различных свойств, полностью предопределенных социально-историческим контекстом и реализует себя только в отношении интересов и требований этого контекста: соответствует им или не соответствует, подчиняется или не подчиняется. Иными словами, признается наиважнейшей коллективная идентичность человека, а не личная. Свобода человека — это возможность осознать неизбежность несущего его «ветра» истории и добровольно следовать ему.

В связи с этим учением находится свойственное марксистам принципиальное снижение роли личности в искусстве. Ведь искусство тесно связано в индивидуальностью художника, что признавала и реальная критика. У В.Г. Белинского, Н.А. Добролюбова, даже Д.И. Писарева и автор, и герой выступают как индивидуальность. В этом отношении для марксистов оказывается более понятной категория типа. Образ становится для них не только типом, но и выражением, симптомом социальных и классовых отношений, автор — выразителем классового сознания, симптомом социального состояния. Эти ипостаси личности интересуют их гораздо больше, нежели ее индивидуальность.

4) Релятивизм морали. Релятивизм значит «относительность». Поскольку марксизм предполагает революцию как средство переустройства общества, он должен оправдывать революционное насилие. Чтобы его оправдать, необходимо пересмотреть мораль. С точки зрения марксистов, абсолютных моральных категорий нет, добро и зло относительны: что в одной общественной ситуации благо, то в другой — зло.

По этой причине марксисты проявляли особое пристрастие к их современнику Л.Н. Толстому, проповедовавшему диаметрально противоположную идею ненасилия и непротивления. По этой же причине они были крайне враждебны религии (Марксово учение предполагало активный атеизм) и любому искусству, связанному с религиозным сознанием. После революции 1917 года марксисты стремились кодифицировать новую мораль в текстах наподобие «Морального кодекса строителя коммунизма». Еще в первые 10–15 лет своего развития марксистская теория (и критика тоже) стала пользоваться парной категорией пролетарский гуманизм и абстрактный гуманизм, понимая под первым новую, относительную мораль, под вторым — старую, безотносительную, христианскую. «Абстрактный» гуманизм официальная идеология всегда строго порицала. Например, считая недопустимым сострадание к противнику или всеобъемлющее человеколюбие.

Очевидно, что критика марксистов оказывается методом с еще более жесткой системой пресуппозиций, чем у народников, которые с еще большей обязательностью вменяются тексту. С одной стороны, критик-марксист сознательно ограничивает литературу социально-политическими задачами, рассматривая ее (в духе Чернышевского) как часть общего революционного дела — и только. С другой стороны, уже порою бессознательно, он «вчитывает» в текст свои идеологические, теоретические пресуппозиции и находит классовое, революционное или контрреволюционное содержание там, где автор его не мог предполагать. Эта операция не является, с точки зрения марксиста, прегрешением против истины. Потому что сама истина для марксиста ситуативна и поскольку «объективный» смысл (произведенный его собственными «правильными» кодами) для него более верен, чем «субъективный». Авторское смысловое наполнение текста окрашено субъективностью, произвольностью творческого акта, и поэтому оно не должно приниматься во внимание.

В марксистской критике было немало продуктивных творческих направлений и ярких индивидуальностей. Однако на всех этапах своего развития она проявляла большую или меньшую склонность к догматичности, и в некоторых ее исторических формах эта черта развивалась до крайних степеней.

Метаязык. Для метаязыка марксистов характерно использование не только социологической терминологии, но также специфического языкового ряда, принятого К. Марксом и политическими теоретиками марксизма для описания социально-политических процессов. Сюда относятся термины класс, классовая борьба, революция, революционный, диалектика, диалектический, субъективный, объективный, пролетарский, буржуазия и буржуазный, империализм и империалистический и т.п. Характерно, что марксисты на первом этапе развития метода практически не пытаются обогатить метаязык каким-либо рядом собственной литературно-критической терминологии, поскольку во главу своего суждения ставят именно марксистское социально-политическое видение предмета, кажущееся им по определению универсальным.

9.Дореволюционная марксистская критика

Г.В. Плеханов заложил основы литературной критики марксизма и стал для последующих поколений критиков одним из авторитетов-основателей. Его теоретический трактат «Письма без адреса» стал признанной, канонизированной базой для развития всего марксистского учения о литературе в будущем. Правда, позже к этой базе были добавлены канонизированные работы В.И. Ленина о вопросах литературы, но все же объем написанного В.И. Лениным о литературе (несколько небольших статей и фрагменты выступлений на общие темы) не сопоставим с объемом созданного Г.В. Плехановым. В то же время репутация Г.В. Плеханова не была для всех несомненной ввиду его «догматических» прегрешений: в годы революции Г.В. Плеханов не во всем соглашался с В.И. Лениным.

Для Г.В. Плеханова было характерно стремление построить марксистскую литературную теорию. Как и другие марксисты, он с вниманием относился к идее Н.А. Добролюбова о разделении категорий писателя-идеолога и писателя-наблюдателя. Для Г.В. Плеханова искусство — познание, а во многом просто симптом общественного сознания (в том числе сознания автора как выразителя интересов определенного класса).

Признавая художника наблюдателем общественной жизни, Г.В. Плеханов отводит ему достаточно высокую роль, считая, что этот «инструмент» может хорошо работать только если не проявлять к нему излишнего насилия, не мешать его действию. Критик интерпретирует произведение позже, после того как свою работу закончит художник. Г.В. Плеханов поэтому признавал искусство делом свободной воли, признавал роль интуиции и природного дара в искусстве.

Подобно почти всем критикам-социологам, Г.В. Плеханов понимает поэтику как риторику, но это заставляет его не отказываться от поэтики, а проявлять к ней достаточно серьезное внимание — по «практической» причине: плохая поэтика будет плохой риторикой и повредит идее.

Однако Г.В. Плеханов все же, вслед за Чернышевским, видит искусство как идеологическую и просветительскую деятельность, поэтому для него логично желание видеть искусство, которое было бы идейным и не нуждалось в критическом «переводе» на язык социологии. Это, по Г.В. Плеханову, искусство, выражающее идейное сознание и классовые интересы пролетариата.

Получилось так, что труды Г.В. Плеханова послужили источником дл всех последующих «изводов» марксистского метода, в том числе для взаимоисключающих. Его можно было представить основанием и для догматизации вопросов классового сознания, и для построения интуитивистской версии марксистской критики, и для анализа в духе социально-политического прагматизма и т.д.

Методика. Г.В. Плеханов видел роль критика в том, чтобы глубоко осмыслить произведение как готовый и качественно выполненный «срез» общественной ситуации и общественного сознания и затем научно объяснить его социальное значение, опираясь на марксистскую социологическую науку.

На резком, контрастном сопоставлении построена статья «Карл Маркс и Лев Толстой», в которой исследуется вопрос, насколько правомерны претензии Толстого выступать в роли «учителя жизни». Плеханов свел оценку Толстого к оценке его учения, почти не касаясь художественного творчества писателя. Противоречия замыкались внутри мировоззренческой сферы и как бы противопоставлялись творчеству.

Плеханов не связывал воедино противоречия во взглядах и творчестве Толстого, он считал их лишь причудами «барина». Мертвая констатация «пользы» от художника Толстого для современного движения, которое он явно не понимает и не принимает, есть в статье «Карл Маркс и Лев Толстой»: «Написанная великим художником яркая картина совершаемых палачами жестокости возбудила против правительства общественное мнение...» Итак, по Плеханову Толстой оказывается в каком-то смысле «зеркалом революции». Но Плеханов отвлекался от проблемы крестьянства как основы протеста Толстого. Все Плеханов сужал и сводил к простой бесплодности учения: «но прямая его проповедь ничего не дала», палачи продолжали свое дело, точно и не слыхали просьб Толстого, «толстовская проповедь не пугает эксплуататоров». Максимально близко к правильному, диалектическому решению проблемы Плеханов подошел в следующих высказываниях: «Нравственная проповедь гр. Л. Толстого вела к тому, что,- поскольку он занимался ею,- он, сам того не желая и не замечая, переходил на сторону угнетателей народа». Плеханов говорит о бессознательном переходе на позиции класса угнетателей, не исследуя специфических крестьянских противоречий. Переход констатируется как выражение слабости графа. А где же источник его силы? «Не будучи в состоянии заменить в своем поле зрения угнетателей угнетенными,- иначе сказать: перейти с точки зрения эксплуататоров на точку зрения эксплуатируемых, Толстой, естественно, должен был направить свои главные усилия на то, чтобы нравственно исправить угнетателей, побудив их отказаться от повторения дурных поступков». Значит, переход Толстого был только допущен Плехановым как возможность, но на самом деле он не произошел. А между тем в этом пункте Плеханов приближался к самой сути дела. Он и в другом месте возвращался к ней. Самым ценным у Толстого оказывалось все же художественное творчество, и проповедь не была сплошным заблуждением. «Значение толстовской проповеди заключалось не в нравственной и не в ее религиозной стороне. Оно заключалось в ярком изображении той эксплуатации народа, без которой не могут существовать высшие классы». Сила Толстого в срывании масок, в обличении, и она имеет своим источником, между прочим, также и проповедь. Но чья эта проповедь, какого класса, как сочетаются в ней сила и слабость? Все это Плехановым не исследовано.

Ленин «Толстой как зеркало русской революции». Л. Толстой, по убеждению Ленина, в своих сочинениях выразил интересы русского крестьянства и обнаружил при этом собственные «кричащие противоречия»: с одной стороны, «замечательно сильный, непосредственный и искренний протест про​тив общественной лжи и фальши», а с другой, «юродивую проповедь «непротивления злу» насилием».

10.Методология и практика религиозно-философской критики.

Существовавшее в русской литературной критике рубежа XIX-XX веков направление, обладавшее своими особенностями и внутренней цельностью, может быть обозначено как религиозно-философская критика. Вл. Соловьев, Н. Бердяев, С. Булгаков, П. Флоренский, С. Франк, В. Розанов. часть критиков, символистской критики -Д. Мережковский, А. Белый, Вяч. Иванов. Главной особенностью религиозно-философской критики является обусловленность ее основных принципов философскими идеями принадлежащих к ней авторов, что привело к пониманию искусства и литературной критики как части философии и религии . Этой критике присущи и основные черты породившей ее эпохи: космичность, стремление к осмыслению любой проблемы в контексте «коренных вопросов бытия», результатом которого стало включение литературы и критики во всеобщий процесс философского самоопределения русской культуры на рубеже XIX -XX веков. Ее главную задачу впервые определил Вл. Соловьев - разобрать и показать, что именно из полноты всемирного смысла захватило душу поэта и было выражено им в художественном произведении. Наиболее общие положения философской критики: искусство признается тесно связанным с философией и религией.до достижения гармонии искусство, культура и вся реальная действительность оказываются символичными, то есть несущими в себе знаки иного мира и открывающими связи двух миров посредством художественных образов. Художник творит образы, создавая прекрасное и вечное, способствуя тем самым переустройству жизни, воплощению красоты, память о которой он принес с собой на землю.

11.Религиозно-философский и религиозно-догматический подходы в критике.

Религиозной критикой, в широком смысле, может называться любая критика, которая а) предполагает, что задача искусства — выразить бесконечное в конечном; б) придает этому бесконечному божественную природу; в) полагает эти убеждения в основу метода. Но на практике к этому комплексу представлений, как правило, добавляется связь с определенным вероучением. Причин этому две. Во-первых, религия редко обходится без кодифицированного вероучения, она по природе своей системна и императивна (обязательна), то есть предполагает принятие всей системы, а не ее отдельных элементов. Во-вторых, для оформления метода необходимо некое кодовое пространство, в качестве которого подходит именно конкретное вероучение и его кодирующие канонические тексты (например, библейские).
Однако если в качестве текста-кода берется священный текст, метод попадает в непростое положение. Ведь выбранный код претендует на абсолютность, универсальность. Возникает опасность догматизации, самоутверждения кода в ущерб объекту критики, тем более что религия в своей норме догматична.
Метаязык религиозных направлений критики. Для религиозной критики характерно использование терминологии, происходящей из богословского или евангельского языка. Однако если эта критика не мыслит себя отделом богословия, для нее характерно также стремление ввести в практику слой собственной терминологии, созданной на основе переосмысленных, видоизмененных слов тех же сфер. Так, центральные термины человекобог, человекозверь у С. Булгакова явно отсылают к Евангелиям как своему источнику, но в системе языка С. Булгакова приобретают свой собственный, терминологический смысл. Также автономными являются центральные понятия религиозно-культурологический критики — соборность И. Есаулова, парные понятия рождественского и пасхального культурных типов у В. Непомнящего — все это слова, приобретающие свое специфическое значение только в понятийной системе критического метода. Религиозно-догматическая критика имеет несколько другие метаязыковые принципы
Религиозно-философская критика

В отечественной традиции религиозная критика возникает в конце XIX века. Она получает форму религиозно-философской, так как вызревает и функционирует не в церковном, а именно в философском контексте своего времени, в условиях философского «ренессанса» серебряного века.
Почему религиозная критика формировалась именно в этой среде?
Во-первых, свободная религиозно-философская мысль и критика ощущала себя в некотором дистанцировании от официальной церкви и ее идеологии (если не в оппозиции ей), подобно тому как все направления критики, от эстетического до народнического, ощущали себя суждением независимой гражданской мысли, стоящей в критическом отстранении от идеологии государства. Не случайно многие классики религиозной философии серебряного века (Н. Бердяев, С. Булгаков и др.) в юности состояли в марксистских или социалистических кружках.
Во-вторых, религиозная мысль ощущала находящейся себя в поле философии как искусства свободного суждения, она исходила из начал личного, индивидуального философского творчества. Поэтому в сознании мыслителя серебряного века нормой было построение собственной модели религиозного сознания и религиозного постижения мира.
Религиозно-философская критика конца XIX–начала XX века — это критика свободного суждения о литературе на свободно выбранных религиозных основаниях, поэтому она оказывается свободна от догматизма. Религиозно-философская критика предполагает самостоятельность, специфичность литературы как сферы культурного и духовного мира.
Кончено, в основном по своим религиозным основаниям отечественная критика христианская, православная. Хотя именно в период рубежа веков в ней имеется и мистическая составляющая, представленная Д. Мережковским, отчасти В. Соловьевым.
Религиозно-философская критика предполагает, что в произведении литературы может существенную роль играть библейский, евангельский код и текст. Она также предполагает, что в известной мере этот код стал архетипом отечественной культуры и может быть открыт в тех произведениях, которые сюжетно и поэтически не обнаруживают прямой зависимости от названных языков и текстов. Литература расценивается как выражение духовного (в том числе религиозного) опыта писателя и общества, который может быть адекватно прокомментирован в понятиях религии и богословия. Религиозно-философская критика рубежа веков в значительной степени эксманентна, она сохраняет даже качество социальности, косвенно транслированное из критики середины века, так как часто обращена именно к духовному состоянию общества, а не автора. Многие ее образцы можно расценить как попытки судить о социальном мире исходя не из материального, а из духовного состояния общества.
Эффективность религиозного метода во многом зависит от того, насколько выбранный предмет лоялен к кодам метода, насколько текст оправдывает ожидания критика. Еще более влияет на результат работы критика то, насколько он готов соотнести реальность произведения с собственными пресуппозициями, избежит ли вольного или невольного их смешения. Эта проблема актуальна для любой эксманентной методики (мы помним, сколь значительной была он для реальной критики).
Религиозно-догматическая критика

Это критика, жестко требующая от литературы соответствия заданным ожиданиям критика (пресуппозициям), сформированным на основе церковной догматики. Суждение о литературе у критиков данного склада превращается в измерение догматической правильности произведения, его «допустимости», и часто исходит из презумпции догматической ущербности светского искусства.
В настоящее время религиозно-философская критика почти полностью потеряла актуальность, и соответствующую «нишу» отчасти заполняет критика догматическая. По-видимому, это положение связано с утратой необходимой гуманитарной традиции — отсутствием самостоятельного религиозного сознания в светском культурном сообществе. Церковь оказалась единственным носителем этого сознания, поэтому религиозная критика оказалась практически равна церковной, поэтому с неизбежностью — догматичной.
В дискурсе религиозно-догматической критики, в отличие от религиозно-философской, литература не признается специфической сферой жизни, а расценивается, как все деяния людей и все тексты, лишь в категориях греха и добродетели. Условность искусства игнорируется догматической критикой, герои рассматриваются как реальные люди либо «реальные» ангелы, демоны и проч. (если счесть людьми их невозможно). Произведение рассматривается как деяние биографического автора (конкретного человека), как проповедь, призыв. Соответственно, светский писатель рискует писатель априори оказаться либо самозваным пастырем (если говорит о реальных людях), либо апокрифистом (если говорит о существах иной природы).
Субъектом религиозно-догматической критики оказывается уже не столько критик, сколько владеющий им код — церковная догматика. В своих формах догматическая критика сближается (хотя и не сливается полностью) с каноническими литературными формами: биография становится похожей на житие или ставится в житийный контекст, суждение о произведении напоминает проповедь.
Перед литературой, потерявшей свою специфику и критикой, потерявшей специфику вслед за литературой, ставятся утилитарные задачи, связанные с распространением вероучения, расширением влияния церкви («воцерковлением» литературы и читателя). Современная религиозно-догматическая критика носит конфессиональный характер, поэтому для нее типично выделять код церковности как отдельный и не менее значимый, чем код религии. Так, догматическая критика стремится построить историю литературы, сделав ее развитие следствием развития церкви, представив писателей как своего рода ретрансляторов идей, высказанных отцами церкви.
Нельзя не заметить, что догматические формы критики, стоящие на разных полюсах общественной идеологии, обнаруживают большое сходство. Догматическая религиозная критика во многом повторяет догматическую марксистскую критику и обнаруживает тот же тип внутренней организации. Так, в обоих случаях мы видим утрату специфики искусства, в обоих случаях — утилитарность, направленность на внелитературные цели, в обоих случаях — подчинение целям некой общественной институции (партии, церкви), в обоих случаях — перекодирование исторического текста таким образом, что история литература оказывается зависимой и от самой этой институции (учения партии, учения церкви), и от сферы ее интересов в обществе (освободительного движения, «церковности» общества). Наконец, характерна гипертрофированная дидактичность догматических форм, стремление контролировать школу, разделить литературу на допустимое и недопустимое (цензурировать).
Метаязык. Догматическая критика обходится своего специфического метаязыка, а евангельский или богословский метаязык затрагивает в гораздо меньшей мере, чем можно было бы ожидать. Будучи по своей сути миссионерской, она обходится тем лексиконом, который характерен для миссионерского текста — в основном, это лексика из сферы моральных понятий греха и добродетели. Терминологический пробел связан еще и с тем, что догматическая критика часто использует в метаязыковой функции некий кодирующий (и декодирующий) текст; она описывает, комментирует, анализирует именно отсылками к тексту (в нашем случае, евангельскому или святоотеческому).
12.Социологическая критика в 20-е годы. Основные имена, полемика, вульгарный социологизм РАППа.

Социологическая критика – это критика магистрального направления в 20,30-е годы, она поддерживалась государственной властью.

Для массовой литературной критики 1920—30-х годов литература являлась отражением действительности, а, следовательно, — ее продолжением. В связи с этим вырабатывался такой подход к искусству слова, при котором оно становилось сферой идеологического воспитания и образования. Основной функцией искусства они считали функцию воспитательно-организующую.

Методология Плеханова становится охотно востребованной в литературно-критических изданиях советского времени. Из плехановских литературных постулатов литературная критика послеоктябрьской эпохи выбирает и аккумулирует тезис о связи искусства с классовой борьбой, вопрос о мировоззрении и творчестве художника и теорию общественной психологии, распространенную на литературный процесс. Мысль о классовом характере искусства, о том, что господствующий в обществе класс неизбежно господствует и в литературе упрочилась в литературном сознании 1920—30-х годов.

Многие формы и способы интерпретации художественного текста были взяты из работ Воровского. Критика советской эпохи наследует у Воровского его умение подчинять пафос того или иного литературного произведения насущным задачам большевизма. Именно в таком ключе литературные критики 1920-х годов оценивают творчество Чехова, Бунина, Куприна, Сологуба.

Основным источником, питавшим методологические искания социологической критики явилась марксистская литературная критика. Другой источник – работы Фридриха Ницше (работы «Так говорил Заратустра», «По ту сторону добра и зла», «К генеалогии морали» и др.) Ницше вырабатывает определённые параметры художественного произведения: Играющего воспитательную роль, наличие положительного героя, жертвенного подвига, героического пафоса.

В первые послереволюционные годы особенно ценились такие формы литературной работы, которые охватывали большие массы людей. В этом отношении роль Пролетарской литературно-художественной и культурно-просветительской организации казалась неоценимой. В период с 1917 по 1920 годы Пролеткульт формирует свои отделения практически во всех городах страны, издавая при этом около 20 журналов. Руководители Пролеткульта подчеркивали мысль о том, что литература должна создаваться выходцами преимущественно из пролетарской среды и для пролетариев, главным же предметом изображения в этих произведениях тоже должна быть жизнь пролетариата. С 1920 г. пролеткультовское движение начало давать сбои. Во многом это было связано с тем, что 1 декабря 1920 г. в газете «Правда» было опубликовано Письмо ЦК РКП(б) «О Пролеткультах», где критиковались взгляды пролеткультовских руководителей.

На смену Пролеткульту приходит Российская ассоциация пролетарских писателей — РАПП — со своими жесткими идеологическими догмами в подходе к искусству.

С 1926г. лидером РАПП становится Л.Авербах, а его сподвижниками являются Ю.Либединский, Д.Фурманов, Б.Волин, позднее к руководству РАПП примыкают А. Фадеев, В. Ермилов, А. Селивановский. Обновленная организация оказалась очень энергичной и деятельной. В период с 1926 по 1932 г. рапповцы провели огромное количество кампаний, выдвинули массу лозунгов, придумали принципиально новые формы работы с писателями и читателями. Выдвинули лозунг «учебы у классиков». Одним из первых творческих постулатов рапповцев стала теория «живого человека». Разрабатывая эту теорию, рапповские критики отталкивались от вполне разумной идеи, считая, что современной литературе недостает психологической разработки человеческих характеров. Однако основную миссию рапповские руководители видели в разоблачении всех, кто не вписывался в их доктрину. В январе 1925 г. На Всероссийской конференции пролетарских писателей был нанесен сокрушительный удар по троцкизму и воронщине. Лев Троцкий считал, что диктатура пролетариата, установившаяся в советской стране, — явление кратковременное, и не следует биться за скорейшее создание пролетарской литературы. Воронский считал, что пролетарская литература не дала и не даст в ближайшее время достойных художественных образцов.

Клеветниками называли рапповцы Н. Никитина и О. Брика, парижской богемой — И. Эренбурга, «не попутчиком, а перепутчиком» — Б. Пильняка. В литературной критике РАПП (в отличие от других литературных организаций 1920-х годов РАПП не была представлена художественным творчеством,ее приоритеты — литературное администрирование и литературная критика) расцвел вульгарно-социологический подход к литературным явлениям: писатель считался репродуктором идей своего класса, литературная жизнь виделась как арена классовой борьбы, эстетический анализ текста признавался «враждебной вылазкой», произведение рассматривалось вне историко-литературного контекста.

Особого размаха достигла рапповская акция по призыву ударников в литературу. Появились специальные журналы, печатавшие стихи и рассказы рабочих-ударников. Создавались так называемые «кружки рабочей критики», которые должны были вырастить литературных критиков новой генерации.

Разбирая литературные произведения, рапповцы руководствовались тремя основными критериями: текст должен быть понятен и доступен восприятию рабочего, обладать жизнеутверждающим духоподъемным пафосом, автор должен быть безупречен с точки зрения чистоты своего происхождения.

Методы рапповской литературной критики захлестнули практически все издания, выходившие в советской России 1920-х годов. Российская ассоциация пролетарских писателей, эта мощная идеологическая и организационная структура, будет распущена в 1932 г.

Метаязык рапповской критики отличался обилием политических формул (а также ярлыков), систематическим употреблением определений пролетарская литература, буржуазная литература в противопоставлении введенному рапповцами термину попутчики. Так называли писателей, лояльных к революции, и даже прямых ее сторонников, которые тем не менее не поддерживали догматический рапповский взгляд на литературу. РАПП относился к попутчикам агрессивно, упрекая их в политической нелояльности, неверности творческих принципов и требуя от них подчинения установкам РАППа.

Главными активистами и идеологами РАПП были писатели Д. А. Фурманов, Ю. Н. Либединский, В. М. Киршон, А. А. Фадеев, В. П. Ставский, критик В. В. Ермилов.

13.Критика А. Луначарского: методика, позиция автора.
Активную роль в становлении марксистской литературной критики и эстетики сыграл Анатолий Васильевич Луначарский (1875—1933). Последовательное изложение взглядов Луначарского на искусство в начальный период его творчества нашло отражение в работе «Основы позитивной эстетики» (1904), где критик, считая недостаточной социальную трактовку проблем творчества, пытается прибегнуть к помощи позитивистской философии, сводившей все богатство человеческой природы к биологическим проявлениям организма.

В ряде статей, опубликованных на страницах журналов «Образование », «Вопросы философии и психологии», газеты «Правда», Луначарский выступает против идеалистического и религиозно-философского направлений в русской философии. Даже его оппонентами оцененные как талантливо и страстно написанные, эти работы составили книгу «Этюды критические и полемические» (1905), где разрабатывалась идея биологической обусловленности художественной деятельности и эстетического восприятия.

В сборник «Отклики жизни» (1906) Луначарский включил статьи, напечатанные в 1905—1906 гг. Критик постоянно стремился связывать литературный анализ с революционной борьбой. Об этом свидетельствуют названия его работ, вошедших в указанные книги и напечатанных на страницах различных периодических изданий в разные годы: «Жизнь и литература» (1905), «Марксизм и эстетика: Диалог об искусстве» (1905), «Искусство и революция » (1906), «Задачи социал-демократического художественного творчества» (1907), «Социализм и искусство» (1908), «Еще о театре и социализме» (1908), «Социальная лирика в современной Франции» (1911), «Письма о пролетарской литературе» (1914), «Социальная драма » (1914), «Поэзия и война» (1915) и др.

Критик размышлял о новом герое, о новой концепции личности, подчеркивая при этом: «Конечно, художник должен свободно избрать себе задачу. Но дело критика указывать назревающие задачи. Быть может, это облегчит художнику выбор. Осветить все углы современности светом беспощадной критики, но не критики отчаянного отщепенца, а критики сознательного врага старого мира во имя любимого нового. Дать яркое изображение пролетарской борьбы, а также борьбы предшественников пролетариата <...>. Раскрыть железную цельность новой души, души борца, ее беззаветную смелость, ее основную веселость, спокойствие... и столь многое другое, милое, трогательное и возвышенно-трагическое в этой душе». Не случайно в центре внимания критика оказывается творчество Чехова, М. Горького, Вересаева, Куприна, с 1917 по 1929 г. Луначарский являлся Народным комиссаром просвещения, в функции которого входило курирование всех областей искусства, в том числе, литературы. Блестящий знаток истории, философии, театра, живописи, Луначарский долго выбирал свой собственный путь в эстетике и литературной критике. Он метался между разными философскими течениями и политическими партиями, но в конце концов примкнул к большевикам, которым служил верой и правдой до конца жизни. После эмиграции Луначарский возвратился в Россию в мае 1917 г. и сразу стал самым популярным большевистским оратором. Обладая даром незаурядного импровизатора и оратора.

Луначарский в первые послеоктябрьские годы постоянно выступает с лекциями, темы которых были обширны и многогранны. Великолепный стилист и полемист, Луначарский собирал на свои выступления полные залы своих поклонников. Его литературная позиция была несколько шире, чем того требовал наркомовский пост. Луначарский охотно печатался в пролеткультовских изданиях, благосклонно относился к футуристам

и, вопреки многократным настояниям Ленина, поддерживал всевозможные новации в области культуры. При деятельном участии Луначарского выходили первые советские издания русских классиков, творчество которых он знал великолепно и, по свидетельствам современников, цитировал страницами Некрасова и Л.Толстого. Понимая размеры опасности, нависшей над классической литературой, Луначарский сделал выводы и, популяризируя «писателей прошлого», подвергал их некоторому революционному перекрашиванию. Он зачислил в число «своих», нужных новой эпохе, Пушкина, Салтыкова-Щедрина, писателей-народников. Он писал о «Лермонтове-революционере», о том, «Что вечно в Гоголе», и даже объяснил, «Чем может быть А. П. Чехов для нас». В литературно-критических работах, касающихсясовременности,Луначарский показывалмолодому читателю, сколь талантлив Блок, как замечателен Маяковский и каковы притягательные черты пролетарской литературы. Широта человеческой натуры Луначарского позволила на протяжении более десяти лет сосуществовать в литературе самым разным течениям и группам.

В литературно-критических работах 1920-х годов Луначарский доказывал необходимость изучения формы литературного произведения («Марксизм и литература», 1923), исследовал влияниепатологических факторов,определяющих жизнь и творчество писателя («Социологические и патологические факторы в истории искусства», 1929), призывал государственные и партийные органы не вмешиваться в литературный процесс.

На Первом Всесоюзном съезде пролетарских писателей в мае 1928 г. Луначарский выступил с докладом, текст которого известен под названием «Тезисы о задачах марксистской критики». В этой работе Луначарский показывал свою приверженность социологической критике, однако специально подчеркивал, что критик, адресуясь к писателю и читателю, не должен быть глухим к художественной стороне произведения. Напечатанные одновременно в «Новом мире» и в рапповском журнале «На литературном посту», «Тезисы» Луначарского впрямую были адресованы рапповцам и характеризовали стиль их литературной критики. Луначарский писал о том, что «полемика вещь полезная» и что критик-марксист должен быть темпераментным. Вместе с тем, считал Луначарский, «гнев — дурной советчик», а потому дискуссии не должны быть злобными. Имея в виду свой собственный опыт, Луначарский предлагал вместо злобы и негодования использовать «разящую стрелу смеха».

С проблемой партийного руководства искусством, партийного воспитания и самовоспитания литераторов Луначарский в этот период и связывает задачу развития новой художественной критики. Очень интересны с этой точки зрения включенные в новые сборники работы Луначарского "Тезисы о задачах марксистской критики" (1928) и "Мысли о критике" (1933), особенно первая.

В своем понимании места и роли марксистской художественной критики Луначарский опирается на Плеханова, которого он считает "основателем марксистской критики" ("А. В. Луначарский. Статьи о литературе", стр. 108).

Луначарский поддерживает хорошо разработанную Плехановым методологию социологического анализа явлений искусства, подхода к ним с точки зрения осознанных идеалов пролетариата. "Плеханову, - пишет Луначарский, - принадлежит огромная заслуга определения объективной генетической критики, общих ее методов" (см. "А. В. Луначарский. Критика и критики", ГИХЛ, М. 1938, стр. 15). Однако Луначарский менее всего склонен догматизировать плехановскую концепцию.

Вопрос об отношении к литературно-критическим и теоретико-литературным воззрениям Плеханова представляется Луначарскому столь значительным, что он непрестанно обращается к нему в своих статьях, написанных по самым различным литературным поводам. Тема "Луначарский и Плеханов" требует, несомненно, специального подробного рассмотрения, и мы здесь коснемся ее лишь в той мере, в какой это окажется совершенно необходимым для данной статьи.

К литературно-теоретическим, эстетическим и литературно-критическим взглядам Плеханова Луначарский стремится подойти с точки зрения конкретно-исторической.

"В своей работе по подведению марксистского фундамента под литературную критику, - пишет Луначарский в статье "Плеханов как искусствовед и литературный критик", - Плеханов прежде всего столкнулся с субъективистами, являвшимися эпигонами великих просветителей и вульгаризовавшими основные принципы лучшей поры деятельности разночинной интеллигенции" (там же, стр. 229). Обращаясь к плехановским взглядам на задачи марксистской художественной критики, Луначарский прежде всего очень умело использует именно эту их сторону. Плехановское требование безусловной объективности в оценке художественного произведения оказывается ценным теоретическим подспорьем в борьбе Луначарского с тенденциями субъективистского отношения к искусству.

Развивая идеи знаменитой ленинской статьи "Партийная организация и партийная литература", Луначарский писал, "что сейчас литература и литературная критика превратились в необходимую часть, - правда, только часть, но часть необходимую, - великого дела строительства социализма в нашей стране" (там же, стр. 208). И с точки зрения задач, продиктованных интересами этого "великого дела", не все в плехановских воззрениях на задачи марксистской литературной критики Луначарский считал полезным и верным. Потому критика ошибочных положений Плеханова представлялась Луначарскому задачей первостепенной важности.

Важнейшее значение имеют здесь его мысли по поводу объективистских ошибок Плеханова в определении задач марксистской критики. "Поскольку, - пишет Луначарский, - Плеханову приходилось противопоставлять объективный и научный марксистский метод критики старому субъективизму или эстетскому капризничанию и гурманству, постольку, конечно, он был не только прав, но и произвел огромную работу по установке истинных путей марксистской критики в будущем.

Однако, - замечает Луначарский, - никоим образом нельзя считать, что пролетариату свойственно только констатировать внешние факты, разбираться в них. Марксизм не есть только социологическая доктрина. Марксизм есть также активная программа строительства. Это строительство немыслимо без объективной ориентации в фактах. Если марксист не имеет чутья к объективной установке свети между явлениями, его окружающими, - он погиб как марксист. Но от подлинного, законченного марксиста мы требуем еще и определенного воздействия на эту среду. Критик-марксист - не литературный астроном, поясняющий неизбежные законы движения литературных светил от крупных до самых мельчайших. Он еще и боец, он еще и строитель" (там же, стр. 108 - 109).

Этот тезис имеет принципиальное значение: он свидетельствует, что Луначарский с позиций большевистской активности творчески преодолевает те элементы объективистской созерцательности во взглядах Плеханова на искусство, которые в конечном счете были связаны с его тягой к меньшевизму.

Луначарский так писал о своем отношении к плехановскому наследию: "...Плехановская точка зрения должна была соответствовать тому периоду русской марксистской мысли, когда она еще не чувствовала себя властной, могущей изменить обстоятельства, в том числе и творческую мысль художника, когда она была больше наблюдающей и разъясняющей, когда она, выражаясь словами Маркса,"истолковывала мир" искусства и находила поэтому, что это - единственное законное ее занятие. Наша же точка зрения соответствует тому периоду, когда марксистская мысль в нашей стране стала властвующей, когда она хочет переделывать мир, в том числе и мир искусства, в полном согласии с основной идеей Маркса о назначении философии, то есть в конце концов всякой теоретической работы. И так как мы живем именно в нашу эпоху, а не в плехановскую, то нам нужно очистить взгляды Плеханова от того, что внесла в них слабость его эпохи" (там же, стр. 256 - 257).

И хотя в этом случае Луначарский, пожалуй, сам грешит некоторым объективизмом, так сказать, "списывая" все "грехи" Плеханова за счет эпохи, однако самый смысл отличия подлинно марксистского отношения к искусству от плехановской "ортодоксии" уловлен им совершенно точно. "Критик, который в наше время произведения искусства наших дней - да хотя бы и прошлого, поскольку мы их "критически усваиваем", как рекомендовал нам Ленин, - перестал бы рассматривать с точки зрения критерия долженствования, то есть наибольшей их способности служить делу социалистического строительства, был бы крайне странным, и вряд ли кто-нибудь признал бы его марксистским критиком", - писал Луначарский и добавлял: "... мы подчеркиваем, что с этой точки зрения стать на плехановскую позицию для нашего времени было бы прямо чудовищным" (там же, стр. 247).

Не излишне будет, может быть, в связи с изложенным выше сказать и о том" что опыт революционно-демократической критики представлялся Луначарскому подчас более ценным, более соответствующим принципам и задачам марксистского отношения к искусству, нежели плехановские воззрения на роль передовой литературно-критической мысли.

"Имеет ли право наша теперешняя критика, - говорил Луначарский в 1928 году в докладе на секции литературы и искусства Комакадемии (в дальнейшем этот доклад более известен как статья "Этика и эстетика Чернышевского перед судом современности"), - говорить о литературе с точки зрения того, какой она должна быть?.. Имеем ли мы право требовать, чтобы писатель изображал типы положительные, которые могут показать, каким должен быть молодой гражданин нашей республики, чтобы писатель умел клеймить, умел сделать в наших глазах презренными те пороки и недостатки, которые вредят нашему строительству? Имеем ли мы право ставить литературе эти этические требования?.. И кто тогда прав - Плеханов ли, который утверждает, что величайший грех сказать: наша литература должна быть такой-то, или Чернышевский с его суждением о нравственной деятельности писателя?" (там же, стр. 179 - 180).

Ответ на все эти вопросы представляется Луначарскому совершенно очевидным. "Пролетарский класс, - продолжает Луначарский, - не может допустить, чтобы литература росла так, как грибы растут в лесу. Пролетариату, классу новому, поднимающемуся, свойственно садовническое, культивирующее отношение к жизни. Его политика - не только объяснение действительности перед лицом законов природы, а комбинация, техническая комбинация, которая изменяет ход явлений. Это есть активная часть марксизма" (там же, стр. 180).

Так относился Луначарский к вопросу о "вмешательстве" или "невмешательстве" марксистской критики в литературный процесс, в проблемы развития искусства вообще.

В 1929 г. Луначарский был снят с поста наркома. Проработав недолгое время директором Пушкинского Дома, Луначарский вернулся к литературной работе и тщательно готовился к выступлению на Первом съезде советских писателей, где должен был прозвучать его доклад по драматургии. Но вмешалась серьезная болезнь, и Луначарский уезжает лечиться за границу. После этого высокопоставленные друзья Луначарского «выхлопатывают» ему должность советского полпреда в Испании. Выучив седьмой по счету (испанский) язык, Луначарский направляется к месту новой службы, но во время поездки, во Франции, умирает. Прах бывшего наркома был захоронен у Кремлевской стены в Москве, а газета «Правда» напечатала статью об ошибках товарища Луначарского.

Рапповцы нередко упоминали имя Луначарского в негативных контекстах, но последовательного развенчания литературной деятельности наркома они себе не позволяли.

14.Критика А. Воронского: методика, позиция автора.

Александр Константинович Воронский (1884—1943) — писатель и литературный критик, большевик с дореволюционным стажем. Поличному предложению В. И. Ленина в 1921 г. он организовал и возглавил первый советский толстый литературно-художественный журнал «Красная новь», ас 1923 г. — общественно-политический журнал «Прожектор». Свою миссию Воронский видел в консолидации литераторов, исповедующих разные эстетические принципы. Автор «теории единого потока» в литературе, Воронский возглавляет издательство «Круг», создает литературно-художественную группу «Перевал» и альманах с этим названием, печатает в своих изданиях произведения писателей, входящих в различные творческие объединения. Главный критерий, которому подчинялся Воронский, отбирая литературные тексты, был критерий художественности.

Вслед за Троцким Воронский считал, что пролетарская литература не дала и не даст в ближайшее время достойных художественных образцов. Воронский доказывал, что замкнутых культур не существует и что классическая литература не может исчезнуть в обществе победившего пролетариата.

В статье «Искусство как познание жизни и современность» (1923) Воронский вступил в полемику с напостовцами, доказывая, что время агиток в литературе прошло, что настал момент, когда следует вспомнить о сознательном и бессознательном в творчестве, о вдохновении и форме. Воронский видел в заявлениях напостовцев вульгаризацию теории классовой борьбы, в том числе и в их отношении к писателям-попутчикам.

В своей статье «Искусство как познание жизни и современность» В. писал: «Прежде всего искусство есть познание жизни. Искусство не есть произвольная игра фантазий, чувства, настроений; искусство не есть выражение только субъективных ощущений и переживаний поэта; искусство не задается целью в первую очередь пробуждать в читателе «чувства добрые». Искусство, как и наука, познает жизнь. У искусства, как и у науки, один и тот же предмет - жизнь, действительность. Но наука анализирует, искусство синтезирует; наука отвлеченна, искусство конкретно; наука обращена к уму человека, искусство - к чувственной природе его. Наука познает жизнь с помощью понятий, искусство - с помощью образа, в форме живого чувственного созерцания».Но познание жизни идет не через простое воспроизведение ее: «художник познает жизнь, но не копирует ее, не делает снимков; он не фотограф; он перевоплощает ее «всезрящими очами своего чувства». Искусство для В. - познание жизни, основанное на деятельности творческого воображения, создающего образы. Стало быть «особенность искусства - в образе, а образ создается преимущественно интуитивно».

В статье "Искусство как познание жизни и современность", Воронским были сформулированы основные тезисы искусства как способа художественного познания жизни. В процессе познания было подчеркнуто активное начало. "Познание есть... в известном смысле волевой акт, - писал Воронский. - В момент познавательного процесса внимание и деятельность человека обращены на то, чтобы его субъективные ощущения, настроения, мысли соответствовали природе, свойствам изучаемого объекта. Ученый, художник контролирует, проверяет то, что дано в его восприятиях и мыслях, тем, что дано вне его. Волевой момент не только в этой работе, он обнаруживается в направлении внимания на те или иные явления... Воля входит непременным элементом в акт познания".

Исходя из того, что активность лежит в самом существе познания, Воронский снимал противопоставление познавательной и преобразующей функций искусства, широко бытующее в критике 20-х годов, как ложную дилемму, как отступление от марксистской теории отражения. Признавая, что "сознательно или бессознательно ученый и художник выполняют задания своего класса", Воронский в статье "Искусство как познание жизни и современность" акцент ставил на том, что "помимо субъективных моментов, в художестве и в науке есть объективные". Поэтому, делал вывод Воронский, "рассматривая искусство под углом классового расчленения общества, наши лучшие теоретики марксизма, писавшие об искусстве, никогда не забывали подчеркнуть с самого начала объективную, общезначимую ценность в настоящих, в великих произведениях искусства. Воронский возражал против логики, по которой выходит, что "раз художник своими произведениями служит определенному классу, а жизнь класса определяется его интересами, то в его вещах ничего, кроме классовой голой заинтересованности, направленной против другого класса, нет и быть не может". Эту точку зрения Воронский считал "вульгаризацией теории классовой борьбы".

Отстаивая право писателя на собственный путь в литературе, Воронский создал ряд блестящих статей в жанре литературного портрета— «Андрей Белый», «В.В.Вересаев», «Евгений Замятин», «В.Г.Короленко», «Алексей Толстой», «И.Бабель», «Сергей Есенин», «Всеволод Иванов», «Борис Пильняк» и др. Как троцкист, Воронский в 1927 г. был отстранен от редактирования журнала «Красная новь» и исключен из партии. В 1930 г. Воронского восстановили в партии и допустили к литературной работе — в Госиздате. Однако в 1937 г. Воронский был репрессирован. Реабилитирован посмертно.

15. Психологическая и психоаналитическая критика в России

Психоаналитическая критика появилась в России вместе с проникновением в науку и общественное сознание теории Зигмунда Фрейда о бессознательном. Об истории отечественного психоанализа, в том числе о судьбе фрейдистского литературоведения, подробно рассказывается в книге А. Эткинда «Эрос невозможного».

Психоаналитическая (и, шире, вообще психологическая) критика представляет собой редкий пример критики, опирающейся на естественно-научное, а не гуманитарное знание, критики, выпадающей их традиционной дихотомической модели социального / эстетического. Хотя следует признать, что в сознании ХХ века психоанализ превратился из антропологической в гуманитарную модель, получил огромное число переосмыслений (порой произвольных), превратившись в вариант позитивистской концепции культуры. Этот процесс тесно связан с литературно-критическими практиками фрейдистов.

Учение З. Фрейда основывалось на представлении о наличии у человека сферы бессознательного («подсознания»), которое человек не может понимать и контролировать, но которое сильнейшим образом влияет на его личность, поведение, в особенности на патологии личности (неврозы). Метод Фрейда был направлен на терапию, то есть лечение людей от эмоциональных расстройств. Поэтому литературная критика была вынуждена несколько модернизировать учение Фрейда, чтобы применить его к своему делу. Кстати. соотносимость психоанализа и литературы понимал сам З. Фрейд, поскольку оставил немало штудий из области искусства. В частности «Достоевский и отцеубийство» — одна из принципиально значимых его работ.

Остановимся на самых существенных моментах психоаналитического метода.
1) Бессознательная сфера человека проявляется в его спонтанной, интуитивной деятельности — сновидениях, машинальных действиях (рисунки «от нечего делать», предпочтения в бытовых мелочах, оговорки и т.п.) и, наконец, в художественном творчестве, которое также интуитивно и может расцениваться как сновидение наяву.

2) Из сказанного следует, что художественное творчество ставится в один ряд с симптомами неврозов, а художник расценивается как заведомо невротическая личность. Именно такого мнения, в общих чертах, и придерживался Фрейд.

3) Из сказанного в п. 1 также следует, что психоаналитический метод направлен, в конечном счете, не на анализ художественного, а на анализ личности автора.

Но, в связи с последним обстоятельством, не окажется ли метод бесполезным, ложным? — ведь биографическая личность писателя, строго говоря, эстетическим феноменом не является. Это опасение обоснованно, оно указывает на самое слабое место психоаналитической критики — опасность утонуть в биографизме, в вопросах психопатологии, в притягательной для многих читателей сфере «интимных тайн» и потерять предмет критики.

Успех психоаналитической критики зависит от того, насколько сможет критик видеть произведение как отдельное от автора, специфичное по своей литературной природе. Критик-психоаналитик расценивает сюжет и образы произведения как нечто по-художественному условное, не совпадающее с их создателем. Это иные личности, хотя и смоделированные писателем, но обладающие собственной «психологией». Эти личности могут затем быть расценены как символы неких составляющих сознания автора, сюжет может расцениваться как драматизация и «овнешнение» психологических противоречий автора. Но предварительно они все-таки должны предстать перед критиком как нечто отдельное и существующее самостоятельно жизнью. Пропустив это звено, критик сильно рискует вообще упустить предмет в его художественном качестве.

Объективным недостатком метода является, конечно «моноязычность» его аналитического кода — с помощью единственного инструмента трудно прочесть произведение на всех уровнях художественной структуры. Например, психологические методы оказываются малоэффективными при анализе поэтики слова, экстравагантными и сомнительными оказываются их суждения об истории литературы и языках культуры, лучшие результаты они дают при анализе характера и сюжета. В силу всего сказанного, литературный психоанализ наиболее эффективен при сочетании его с другими методическими компонентами, которые компенсировали бы его односторонность и обеспечивали бы более тесную связь с предметом в его художественном качестве.

Методика. Приемы и «опорные моменты» психоаналитической интерпретации связаны с некоторыми положениями фрейдовской психологической методики.

1) Фрейд считает, что бессознательное, особенно его патологическая часть, формируется преимущественно в детском возрасте за счет травмирующего опыта «вытесненного» из сферы сознания. Вытеснению подвергаются воспоминания, знания, факты, внушающие ужас либо табуированные со стороны действующего культурного кода (морально «недопустимые», «несуществующие» в данном культурном тексте).

Из этого происходит интерес психоаналитической критики к детству героя (автора) и всем травмирующим психическим обстоятельствам его роста и созревания.

2) Фрейд считал, что самая существенная сторона бессознательного — это обстоятельства, связанные с сексом и насилием.

Отсюда интерес литературоведа-фрейдиста к сексуальности героя (автора), особенно к ее патологическим сторонам. а также к проявлениям психологии насильника либо жертвы (не только в сексуальном смысле).

3) Фрейд считал, что в структуру личности человека заложено исконное, бессознательное притяжение к родителю противоположного пола и враждебность к родителю своего пола, которые он, опираясь на миф об Эдипе, назвал «эдиповым комплексом».

Отсюда интерес психоаналитической критики к отношениям героя (автора) с родителями, к семейным конфликтом детского периода жизни героя (автора).

4) Согласно психоаналитической теории, бессознательное проявляется в особом коде символов, которые наблюдаются в снах, спонтанных действиях, бытовых предпочтениях человека. Эти символы есть некая «тайнопись» бессознательного в жизни человека. Собственно «фрейдовские» символы — это элементарные образы (формы, соотношения), которые косвенно означают половые органы, соитие, желания, страхи, запреты, связанные с полом. Другой символический код психоанализа — это язык символов коллективного бессознательного, описанные в трудах К.Г. Юнга. Эти символы Юнг назвал архетипами, их референциальная сфера — круг основных психологических феноменов и состояний и отношений (человеческого и дочеловеческого, внутреннего и внешнего, вечности и времени, «я» и «не-я»).

Поэтому психоаналитическая критика часто стремится прочитать художественные образы, особенно предметные детали как «код бессознательного»; кончено, ее пристальное внимание привлекают сны и мечтания героев (автора).

Для второй половины ХХ века характерна такая мутация метода, при которой бессознательная психология приписывается не человеку (автору), а самому тексту. Эта коррекция связана с постмодернистской теорией, обособляющей текст от автора (см. 3.8). Текст приобретает свойства личности, а личность — свойства текста. Поскольку постмодернизм расценивает и всю литературу, и историю, и весь мир как текст (полную аналогию текста), то новая психоаналитическая критика пытается ставить «диагноз» тем или иным литературным периодам, формациям, толковать о «шизоидном» или «параноидальном» качестве той или иной культуры вообще, приписывать «комплексы» произведениям литературы. направлениям, стилям и т.п. (см. работы В. Руднева). Многие из этих попыток доказывают, что психоаналитическая критика не свободна от угрозы редукционизма. Критике, сводящей все явления художественного к фрейдистской клинике, свойственно не видеть в поэтическом материале ничего, кроме символов бессознательного, и больше того — кроме символов половой сферы и половых отношений. При этом символическое значение порой приходится извлекать с допущениями, кричащим о предвзятости интерпретации. Как любое самодовлеющее использование метода, «догматический» фрейдизм не имеет познавательной силы, ибо его цели ограничены презентацией и утверждением самого метода.

Как справедливо отмечает М. Свердлов, психоаналитическая характеристика может порой использоваться для косвенной дискредитации предмета исследования. Подобные спекуляции возможны благодаря тому, что сам материал психоанализа — область сексуальности и психопатологии — имеет в непросвещенном массовом сознании ореол скандальной и «разоблачительной» сенсационности. Это репутация несправедливая, так как все метаязыковые формулы фрейдизма суть терминологизированные метафоры, прямого смысла они не имеют. Но, конечно, массовое сознание «достраивает» этот смысл и воспринимает его и только его, прочитывая критика на единственно доступном профану буквальном языке. Если критик сознательно рассчитывает на подобную «ошибку чтения», то его лукавство есть спекуляция весьма недостойного характера.

Метаязык психоаналитической критики насыщен терминологией, заимствованной из теории психоанализа: бессознательное, комплекс, либидо, инцест, кастрация, эрос, танатос, эдипальный, архетип и т.п. Еще раз напомним, все это терминологизированные метафоры, изначального прямого смысла они не имеют, несмотря на экспрессивное звучание. Иногда рядом с фрейдовской и юнговской терминологией возникают производные термины наподобие слов психоистория или шизоанализ, в которых хорошо просматривается их психоаналитическое происхождение.

 16.Юрий Тынянов как критик-формалист

Образ Ю. H. Тынянова — художника и ученого все более четко, рельефно и ясно вырисовывается перед нами во всем многообразии его неустанного творческого труда. При необыкновенной сложности и дифференцированности разносторонних научно-филологических, искусствоведческих и эстетических — поэтических устремлений его деятельность литературоведа, лингвиста, переводчика, критика, сценариста, эссеиста, романиста обнаруживает активное внутреннее единство. Для Т. характерно равное внимание к истории и теории литературы, глубина и тонкость анализа литературного текста.

Выступая в периодике как литературный критик, Тынянов сочетал научно-исторический подход с острым ощущением современности, терминологическую лексику с метафоричностью и отточенной афористичностью.

Формальная школа возникла как реакция на импрессионизм, символическую критику и академический эклектизм предшествующих теоретико-литературных направлений, она оспаривала методологию культурно-исторической, психологической и социологической школ. Поворотным пунктом развития формальной школы стали работы Ю. Тынянова и Я. Проппа, которые 1) ввели в теорию понятие литературной функции; 2) развеяли представления о разнозначности одних и тех же элементов в разные литературные эпохи; 3) доказали, что элементы произведения не суммируются, а соотносятся.

Сам Тынянов говорил, критика у нас грозит превратиться, с одной стороны, в 1)«отдел рекомендуемых пособий» (очень принципиальная, очень воспитательная и моральная. У нее есть очень солидные, очень прочные предки — суховатое генеалогическое дерево. Такая критика направлена на читателя. Но эта критика не видит его – она его подменяет, видя его некоторым идеальным лицом), с другой — в 2)«писательские разговоры о писателях».

«И читатель опять-таки этой критикой не интересуется. Он с гораздо большим удовольствием читает, когда писатель пишет рассказы о самом себе, а не критику о других». Выход – учёная критика, вооружённая литературной наукой. Такая критика не будет интересна читателю. Но будет полезна писателю. Учёная критика привыкла точно констатировать и объяснять готовые факты, а писателю это не очень нужно. С указанием же на долженствующее случалось так: когда по всем расчетам науки должно было восторжествовать не одно, а другое течение, — оба течения проваливались, а появлялось на сцену не первое, и не второе, и даже не третье, а четвертое и пятое.

Выход — в самой критике, и выход — в самом журнале. Критика должна осознать себя литературным жанром, прежде всего. Критическая статья старого типа явно не держится на своих скрепах. Не выручают больше даже такие испытанные средства, как «критический рассказ».

Критика должна ориентироваться не на читателя, а и не на писателя. Она должна ориентироваться на себя как на литературу. Она должна кроме воспоминания о Шелгунове и Айхенвальде подумать о других, более веселых (и новых) жанрах Дело историков сличать новое со старым. Здесь дело не в традиции и не в повторении старого. Критика должна литературно организоваться по-новому, на смену более неощущаемому типу статьи должен прийти новый тип. Только тогда критика вдруг понадобится и читателю и писателю.

В статье «Стиховые формы Некрасова» Тынянов впервые печатно изложил свои идеи о соотнесенности стиха и прозы и различном характере этой соотнесенности в разные эпохи (развитые им в работах «О композиции "Евгения Онегина"». ПСЯ, «О литературной эволюции») — идеи, опередившие свое время и приобретающие особенную актуальность на фоне «прозаической» трансформации поэтических средств и широкого распространения свободного стиха в современной поэзии.

Далее: цитаты из его статьи «Стиховые формы Некрасова»:
«Его друзья и его враги сходились в главном: друзья принимали его поэзию, несмотря на ее форму, враги отвергали ее вследствие формы. Таким образом, объектом спора оставалась только абстракция - тематический и сюжетный элемент его искусства, между тем как самое искусство, принцип сочетания и противопоставления элементов, отвергалось и теми и другими. Слишком легкое и равнодушное принятие Некрасова грозит поверхностным обходом тех обвинений против его искусства, которые выставлялись его современниками».

Далее он (Тынянов) подробно разбирает стиховые формы Некрасова – от классической традиции русского стиха, пародий до особенностей песенного стиля у Некрасова.

«Излюбленной стиховой формой Некрасова была форма говорного стиха (термин Б. Эйхенбаума) - куплета, стихотворного фельетона».

«Некрасов стоял перед двумя крайностями: неорганизованного внесения диалектизмов и прозаизмов и бесплодного эпигонства классического стиля».

Близость его стихов и прозы. Вопрос о введении элементов прозы в поэзию. «Стихи от прозы отличаются не столько имманентными признаками, данностью, сколько заданным рядом, ключом. Это создает глубокую разницу между обоими видами; значение слов модифицируется в поэзии звучанием, в прозе же звучание слов модифицируется их значением. Одни и те же слова в прозе значат одно, в поэзии другое».

«Для поэзии безопасно внесение прозаизмов - значение их модифицируется звучанием. Это не те прозаизмы, которые мы видим в прозе: в стихе они ожили другой жизнью, организуясь по другому признаку. Поэтому в тех случаях, когда семантика определенных поэтических формул стала штампом, исчерпана и уже не может входить как значащий элемент в организацию стиха, внесение прозаизмов обогащает стих, если при этом не нарушается заданность ключа. Внося прозу в поэзию, Некрасов обогащал ее».

17. Критика формалистов. Концепция «искусства как приема».
Формальный метод — это метод научной и публицистической (журнальной) критики, занимавший важное место в литературе 1920-х годов. Теоретически он опирается на лингвистику и теорию поэтического языка, созданную объединением ОПОЯЗ в 1910-е годы, — и находится в теоретико-эстетическом контексте русского формализма[1][21].

Формальный метод в момент своего появления был нацелен на преодоление умозрительности, приблизительности и вкусового произвола, которыми характеризовалось, по справедливому мнению первых формалистов, литературоведение того времени. Формализм мыслил себя как антитезу, от чего происходит некоторая чрезмерность ряда его методологических положений и методических приемов. Но с формального метода начинается важнейшее для теории и критики ХХ века развитие «точных» методов в литературоведении. Во многом оно определило облик русского (и не только русского) литературоведения и критики последующих десятилетий, вплоть до наших дней.

Формалистская критика опирается на следующие методологические основания:

1) Специфика литературы состоит в форме (языке), а не содержании (предметы, идеи), так как идею, воплощенную в литературе, можно выказать и «простыми» словами.

На этом основании первые формалисты полностью отказываются говорить о содержании литературного произведения, считая эту задачу не свойственной литературоведению и критике. Зато они сосредоточиваются всё свое внимание на анализе формы произведения и добиваются в этой сфере впечатляющих результатов. Формальный и структурный метод всех «изводов» настаивает на невозможности говорить о содержании текста в отвлечении от анализа формы. Именно формалисты изменили представление о критике текста, связав ее в первую очередь не с философствованием, а с детальным анализом плана выражения.

2) Поэтический язык отличается от «естественного» языка тем, что он искусственно усложнен (например, стихи сложнее, чем проза). Усложнение заставляет читателя задерживать внимание на форме и воспринимать ее не как нечто неважное, а как нечто эстетически значимое. Речь усложняется с помощью многочисленных специальных приемов.

Поэтому анализ формы у формалистов во многом представляет собою анализ приемов, хотя и не сводится к этому.

3) Поэтические приемы, изобретенные одной эпохой, в следующую эпоху устаревают, потому что читатель к ним привыкает («автоматизируется восприятие»). Искусство должно создавать новые приемы, сложнее предыдущих, для того чтобы художественная речь продолжала казаться особенной, усложненной, искусственной — странной. Этот принцип формалисты назвали принципом остранения.
4) Формалисты видели произведение, его план выражения, как многоуровневое целое, уровни которого аналогичны уровням языка: звуковой (фонический), лексический, синтаксический и т.п.

Ранний формализм представлял собой критику, основанную на теоретической базе, сформированной еще не до конца, а представленной в основных тезисах, поэтому и сам метод выступал как нечто эскизное и схематичное. Отсюда такие недостатки критики раннего формализма, как пренебрежение планом содержания и большая или меньшая обособленность приема как предмета наблюдения от целого и от других приемов, наблюдаемых здесь же.

Однако в середине и конце 1920-х годов формализм как теоретическое учение и критическая практика перешел в более зрелую фазу («поздний формализм»), комплекс идей формального метода пополнился:

5) Произведение представляет собой систему (сложное функциональное целое), а не только набор приемов; эта система в первую очередь характеризуется связями ее элементов между собой, подобием и взаимосвязью разных уровней.

6) Принцип сложного функционального целого связывает форму произведения с его смыслом (план выражения с планом содержания), а также произведение с его контекстами (другими произведениями, другими жанрам, с историческим окружением и т.п.).

В результате преодолевалось первоначальная самодостаточность приема, чрезмерная имманентность формального анализа и опасность потерять план содержания литературного объекта.

7) Литературные системы представлены как движущиеся, развивающиеся, а не статичные.

Это позволило формалистом, в первую очередь Ю. Тынянову, исследовать историю литературы и эволюцию литературных форм и всей литературной системы.

В частности, Ю. Тынянов представил литературу как поле, на «поверхности» которого расположены жанры и формы — таким образом, что в центре стоят «самые литературные», излюбленные в данную эпоху жанры, на периферии — жанры непопулярные и не высоко «котирующиеся», а за краем поля — те, которые не считаются литературой, а составляют, так сказать, паралитературу — «литературный быт». Развитие литературы как системы Тынянов объяснил движением жанров внутри поля и вне этого поля: то, что прежде не считалось литературой, потом может войти в литературу; то, что было в центре, может уйти на периферию и т.п.

В своей научной критике формалисты обращались к произведениям классической литературы, стремясь продемонстрировать познавательные возможности метода либо вывести новое понимание литературы из разбора классических текстов. В критике современного литературного процесса многие формалисты союзничали с «левыми» авангардистскими объединениями, в частности с ЛЕФом, и поддерживали лефовский взгляд на литературу средствам своей методологии. Показателен в этом отношении сборник статей «Литература факта» (1926) с участием О. Брика и В. Шкловского.

Метаязык. «Формалисты, как правило пользовались традиционными терминами литературоведения (филологии, в частности теории стиха, риторики и т.д.) и… лингвистической терминологией в области стилистики». Поэтому в их языке определенное место занимают термины лингвистики. Не менее характерно употребление собственных терминов, введенных в язык описания лингвистических и литературоведческих предметов: это термины прием, жест, доминанта и т.п., которые в метаязыковой системе формалистов имеют специфическое значение, отличное от исходного.

Методика формалистской критики выдвигает на первый план обнаружение, перечисление, классификацию, анализ приемов. Характерно постоянное сведение наблюдений к идее остранения (обновленного восприятия, обновленного состояния). У более поздних формалистов акцент переносится с наблюдения приемов на их взаимосвязь и эволюционное движение литературной системы (как в статьях Ю. Тынянова).
18. Структурные методики анализа текста. Понятие структуры и ее роль в критическом анализе произведения.
Структура — это комплекс тех внутренних связей, которыми обеспечивается единство и функциональность текста.
Стремятся наблюдать структуру, базовые тезисы связаны со структурой. Элементы базируются на уровне абстрагирования. Структурная критика исходит из структуры произведения, видит произведение как целое, полностью. Произведение- законченный, завершенный мир. Наблюдение структуры- интерпретация структурных отношений.

Существуют 2 базовых отклонения:1- эквивалентности (факт сопоставления элементов), 2 элемента- их произведения эквиваленты либо нет; 2- оппозиция «повтор (элементы совпадают)/ контраст (элементы противополжны)», а между ними- промежуточное значение.

Текст делится на уровни (от формалистов). Текст- многоуровневое устройство. Горизонтальные отношения- отношения в пределах одного уровня (отношения персонажей), вертикальные отношения- отношения в разных уровнях (отношение персонажа и стиля речи). Критик находит оппозиции, учит многоуровневой организации текста, рассматривает произведение на разных уровнях. Создается схема, анализируется и сопоставляется.

Структура — это искусственно построенная исследовательская «схема» произведения, отвлеченная от всего «лишнего», не существенного для решения поставленной задачи.
Если мы захотим изобразить на чертеже конструкцию моста, то не будем учитывать цвет камня или украшения перил, а также мелкие повреждения вроде выпавшей балясины. В этом смысле структура является моделью — служит как идеализированный образ объекта, используемый для его изучения.
Структура — обобщенный вид (схема) текста, поэтому она показывает то общее, что объединяет этот текст с родственными текстами.
Например, можно изобразить схему конфликта, единую для множества классических комедий, или стиховую структуру, единую для всех сонетов. Значит, структура — это еще и правило построения текстов. В этом смысле структура является кодом (языком).
Структура фактически (физически) не находится в тексте, это результат исследовательского обобщения. Такого рода обобщения сочетают в себе качества структуры, кода и модели. «Код — это структура, представленная в виде модели, выступающая как основополагающее правило при формировании ряда конкретных сообщений»

Структурный анализ.

 Один из инструментов операционного проникновения в художественный текст – структурный анализ, позволяющий исследовать художественный текст как организованное множество, как систему элементов. Структурный анализ – это контролируемый принципом историзма стоп-анализ, операционная техника, позволяющая проникнуть внутрь строения произведения, исследуя его как систему приемов, обусловленную единством художественного задания. Возможность свободной смены параметров, смены оснований деления на элементы придает структурному анализу гибкость, открывает оперативный простор для исследования, позволяет "под разными углами" "рассекать" художественный текст и проникать внутрь его строения, выявляя концептуальный смысл самой его организации. При структурном исследовании деление произведения на смыслообразующие блоки является лишь аналитической операцией, которая не покушается на разрушение его целостности и не противоречит целостному художественному восприятию.

Принципы структурного анализа художественного текста: выявление основания (цвет, или время, или пространство и т.д.) деления на элементы; изучение отдельных элементов и системы их взаимосвязей, целостности, состоящей из элементов; синхронный подход, предполагающий исследование не истории возникновения художественного текста, а его структуры. Структурализм тяготеет к герметизму (закрытому рассмотрению), он схватывает замкнутость данной системы. Историзм схватывает разомкнутость произведения. Поэтому диалектику замкнуто-разомкнутого можно понять лишь при сочетании исторического и структурного подходов. При этом структурный подход – момент исторического подхода, как покой – момент движения.

Структурный анализ, по мнению некоторых его оппонентов, "разымает, как труп", то есть анатомирует, а не рассматривает живое произведение. В этом образе есть известная правда. Однако уместно вспомнить и слова Гоголя о Пушкине, который сердился на Жуковского "за то, что он не пишет критик. По его мнению, никто, кроме Жуковского, не мог так разъять и определить всякое художественное произведение". Автор формулы "музыку он разъял, как труп", которую принято обращать против структурализма, вовсе не был противником аналитического "разъятия" художественного произведения во имя его "определения".

Конечно, художественное произведение – живой организм, и структурный анализ его в известном смысле "омертвляет". Однако такое "омертвление" – необходимый этап его всестороннего постижения. Не случайно Белинский подчеркивал, что у разума в изучении искусства есть "только один путь и одно средство – разъединение идеи от формы, разложение элементов, образующих собою данную истину или данное явление. И это действие разума отнюдь не отвратительный анатомический процесс, разрушающий прекрасное явление для того, чтобы определить его значение. Разум разрушает явление для того, чтоб оживить его для себя в новой красоте и новой жизни, если он найдет себя в нем... Этот процесс и называется "критикою" (Белинский. 1955.С. 270).
Структурный анализ должен быть звеном целостного исследования, которое на одном из своих этапов по необходимости "омертвляет" художественное произведение, но затем всякий раз возвращает ему его "живость" и "действенность".

В основе структурного анализа лежит взгляд на литературное произведение как на органическое целое. Текст в этом анализе воспринимается не как механическая сумма составляющих его элементов, и "отдельность" этих элементов теряет абсолютный характер: каждый из них реализуется лишь в отношении к другим элементам и к структурному целому всего текста. В этом смысле структурный анализ противостоит атомарно-метафизической научной традиции позитивистских исследований XIX в. и отвечает общему духу научных поисков нашего столетия. Не случайно структурные методы исследования завоевали себе место в самых различных областях научного знания.
Понятие структуры подразумевает, прежде всего, наличие системного единства. Отмечая это свойство, Клод Леви-Стросс писал: "Структура имеет системный характер. Соотношение составляющих ее элементов таково, что изменение какого-либо из них влечет за собой изменение всех остальных"
Структура всегда представляет собой модель. Поэтому она отличается от текста большей системностью, "правильностью", большей степенью абстрактности (вернее, тексту противостоит не единая абстрактная структура-модель, а иерархия структур, организованных по степени возрастания абстрактности). Текст же по отношению к структуре выступает как реализация или интерпретация ее на определенном уровне (так, "Гамлет" Шекспира в книге и на сцене, с одной точки зрения, - одно произведение, например, в антитезе "Гамлету" Сумарокова или "Макбету" Шекспира; с другой же стороны - это два различных уровня интерпретации единой структуры пьесы). Следовательно, текст также иерархичен. Эта иерархичность внутренней организации также является существенным признаком структурности.
Структурный метод в анализе литературных произведений стремится выявить элементы их структуры, закономерности связи этих элементов, воссоздать общую модель. Его цель – найти повествовательную модель, описать «грамматику» произведения. Понятие «литературное произведение» сменяется понятием «текст». С точки зрения структурной поэтики, идея текста не содержится в удачно подобранных цитатах, а выражается во всей художественной структуре. «План здания не замурован в стены, а реализован в пропорциях здания. План – идея архитектора, структура – ее реализация». Художественный текст – это структура, все элементы которой на разных уровнях находятся в состоянии параллелизма и несут определенную смысловую нагрузку. Уровни текста – отдельные слои, каждый из которых представляет собой систему и элемент такой системы является в свою очередь системой элементов более низкого уровня (три языковых уровня: фонетический, морфологический, синтаксический; три стиховых уровня: фоника, метрика, строфика; два содержательных уровня: сюжетно-композиционный (сюжет, фабула, пространство, время) и мировоззренческий (располагается «над» текстом и предполагает подключение к анализу автора и контекста). Структурный метод тоже уделяет значительное внимание форме произведения, но кроме прочего он отслеживает связи между составными формы, что позволяет выявить авторские противоречия, повторы, ошибки композиции. Метод оправдывает себя при анализе эпических произведений.
19.Структурно-семиотические методики в критике (Ю. Лотман, А. Жолковский и др.). Язык (код) как центральная категория метода.

Структурно-семиотическая методология сформировалась как логическое развитие формального метода. В ее основе лежат два понятия, ставшие наименованием метода, — структура и семиотика.
Структура — это комплекс тех внутренних связей, которыми обеспечивается единство и функциональность текста.
Семиотика — наука о знаковых системах, или, проще, о языках (любых — естественных и искусственных), с точки зрения которой искусство представляется как язык образов.
Структурное и семиотическое начала представляют собою единое целое, так как и текст (произведение), и язык (художественная система) имеют каждый свою структуру. Поэтому один и те же предметы, будь то жанр, эпоха, авторский художественный мир, в зависимости от точки зрения можно представить как структуры и как языки.
В основе терминологии структурно-семиотического литературоведения лежит ряд взаимосвязанных понятий: язык, код, структура, система, модель, моделирующая система, —которые имеют в научной литературе множество определений (в зависимости от точки зрения и предназначения дефиниции)[1][23]. Понимание этой терминологии осложняется тем, что большинство названных терминов означает не объекты, а функции, и поэтому один объект в разных своих «ракурсах» и в различных отношениях к другим объектам может оказываться и текстом, и кодом, и структурой, и системой одновременно. Мы приводим здесь несколько упрощенные (что в наших целях допустимо) определения, отражающие содержание данных понятий именно в литературной критике, не претендующие на теоретическую полноту.
Структура — это искусственно построенная исследовательская «схема» произведения, отвлеченная от всего «лишнего», не существенного для решения поставленной задачи.

Если мы захотим изобразить на чертеже конструкцию моста, то не будем учитывать цвет камня или украшения перил, а также мелкие повреждения вроде выпавшей балясины. В этом смысле структура является моделью — служит как идеализированный образ объекта, используемый для его изучения.

Структура — обобщенный вид (схема) текста, поэтому она показывает то общее, что объединяет этот текст с родственными текстами.

Например, можно изобразить схему конфликта, единую для множества классических комедий, или стиховую структуру, единую для всех сонетов. Значит, структура — это еще и правило построения текстов. В этом смысле структура является кодом (языком).

Структура фактически (физически) не находится в тексте, это результат исследовательского обобщения. Такого рода обобщения сочетают в себе качества структуры, кода и модели. «Код — это структура, представленная в виде модели, выступающая как основополагающее правило при формировании ряда конкретных сообщений»[2][24].

Структурно-семиотическое литературоведение предполагает, что в искусстве объект любого уровня (герой, книга, жанровая разновидность, жанр, эпоха и т.д.) может быть охарактеризован через структуру и интерпретирован средствами семиотики, то есть он закодирован некой системой языков культуры и с их же помощью может быть адекватно прочитан.

Методика. Структурный анализ и семиотическая характеристика (интерпретация) суть разные фазы работы литературоведа и критика-структуралиста. Описание произведения как структуры — это статичное представление, детальный анализ, отвечающий на вопрос. как устроен текст, — каковы его внутренние законы, связи, конструкция? Такой анализ дает хорошую пищу для критики, но сам по себе еще не позволяет дать развернутую интерпретацию. Чтобы широко судить о смысле произведения, критик должен подойти к ней с семиотическими инструментами — понять, как эта структура должна прочитываться, как зашифрован в ней смысл. То есть, обозревая широкий культурный контекст, найти наиболее эффективные языки для ее интерпретации.
Поэтому описывать методику структурно-семиотической критики удобнее всего по двум ее этапам.
1) Выявление и описание структуры.

Текст представляется как многоуровневая система, в которой каждый уровень имеет свою организацию, а уровни коррелированны между собой. Отношения, которые составляют структуру, были отмечены еще формалистами. Назовем наиболее типичные из них.

а) Эквивалентность и противопоставленность. Структура организуется «оппозициями» — отношениями противоположности каких-либо элементов (далекое–близкое, герой–антигерой, рифма–ее отсутствие, черное–белое, настоящее время–прошедшее время и т.п.). Но чтобы какие-то элементы противопоставить, нужно, чтобы они были сопоставимыми в принципе (эквивалентными). Так, прошедшее время и белый цвет образовать оппозицию не могут.
б) Постоянное / переменное, симметричное / асимметричное. В структуре есть постоянные элементы и есть такие, которые могут меняться в зависимости от места. Соотношение постоянного и переменного важно для конструкции текста. Например, в песне, балладе рефрен («припев») является постоянным, а остальной текст («куплеты») — переменным.
в) Корреляция. Элементы структуры одного уровня или разных уровней, а также разные структуры в рамках какого-то более масштабного контекста имеют не случайную форму, а «подстраиваются» друг к другу, в той или иной мере уподобляются друг другу, принимают ту форму, которой «требует» система.
г) Центр / периферия, доминирование. Структура может быть представлена в форме поля. Тогда ее отношения определяются противоположностью центра и периферии, соответственно, доминирующего признака (ему соответствует центр) и его убывания к краям поля.
д) Замкнутость / открытость, граница. Структура может быть построена в виде нескольких пространств (топологическая структура). Особенно часто с помощью таких моделей описывают сюжетные тексты. Тогда существенными для строения и «действия» структуры оказываются границы, свойства полей, различие подвижных и неподвижных элементов, их движение.

Количество структурных отношений, а тем более структурных типов, конечно, очень велико. Вряд ли можно составить их полный «словарь». Но к названным типам и отношениям структуралистская критика апеллирует регулярно.
Научное описание, которое можно назвать строго структуралистским (не семиотическим по своей методике), на этом этапе останавливается. Так, Р.О. Якобсон в своих разборах литературных произведений порой ограничивал интерпретацию только теми кодами, которые содержатся в грамматической системе русского языка (так называемой «поэзией грамматики»). М.Л. Гаспаров часто довольствовался анализом текста через структурирование поля его лексических значений («словарь» текста), так как считал своей задачей продемонстрировать технику и возможности структурного анализа. Но критика заинтересована в интерпретации, поэтому она стремится прочитать выявленную структуру (вернее, содержащий ее текст) при помощи какого-либо языка (языков).

2) Семиотическая интерпретация.
Имея представление о структуре текста, структурно-семиотическая критика задается вопросом, какие языки (художественные и культурные коды) могли участвовать в формировании смысла исследуемого произведения. Исходя из убеждения в многоязычности культуры и искусства, критик, как правило, находит несколько «основных» языков данного текста, варно существенных для понимания текста. Среди них первым (и обязательным) является собственно язык его структуры — внутренние законы и правила. Далее к интерпретации привлекаются другие коды, такие как авторский поэтический код, мифологические коды разного рода (тексты древней мифологии, новой мифологии, авторской мифологии), интертекстуальный, психологический, социальный и др.

Если взять для примера рассказ И. Бунина «Господин из Сан-Франциско», то критик мог бы обоснованно рассмотреть структуры этого произведения с применением следующих кодов:

- жанровый код рассказа,
- «субкод» код той разновидности рассказа, которая сложилась в русской литературе начала ХХ века,
- код индивидуальной повествовательной модели Бунина-рассказчика,
- его стилистический код,

- мифологический код, в частности мифологемы, связанные с поглощением водой, потопом, Атлантидой и т.п.,

- неомифологический код, связанный со знаковым переосмыслением гибели «Титаника», случившейся за три года до написания рассказа,
- национально-культурный код, в частности «тексты» Европы, Америки, Италии в русском сознании,
- обобщенно-символический код литературы, в котором прочитываются образы моря, бури, корабля, скал и т.п…
Добавим к этому коды, которые неизбежно присутствуют в любом литературном тексте, — коды речевых жанров, грамматических значений и проч., и всё равно это будет только часть ряда языков, который внимательный читатель может продолжить.

Стурктурно-семиотическая книтика понимает, что угадать на сто процентов все исходные коды текста невозможно. Она также понимает, что прочтение зависит и от читателя, что читатель вправе подойти к произведению со своим собственным кодовым багажом, своими запросами и ожиданиями и прочитать его «в свете современности». Однако критик, если он хочет быть корректным, придерживается следующих правил:

— Текст для него является событием коммуникации между автором и читателем (критиком). Глядя на текст, он видит в нем чье-то личное высказывание и хочет понять, что было сказано.
— Он задумывается об обоснованности привлечения к интерпретации того или иного кода и гласно аргументирует свои решения.
— Если он модернизирует или авторизует интерпретацию, то он не пытается представить свое кодирование как авторское — не вчитывает в произведение желаемый смысл.
Семиолог Умберто Эко писал по этому поводу: «Понимание эстетического сообщения базируется на диалектике приятия и неприятия кодов и лексикодов отправителя, с одной стороны, и введения и отклонения первоначальных кодов и лексикодов адресата — с другой. Такова диалектика свободы и постоянства интерпретации, при которой, с одной стороны, адресат старается должным образом ответить на вызов неоднозначного сообщения и прояснить его смутные очертания, вложив в него собственный код, с другой — все контекстуальные связи вынуждают его видеть сообщение таким, каким оно задумано автором, когда он его составлял.

Эта диалектика формы и открытости на уровне сообщения и постоянства и обновления на уровне адресата очерчивает интерпретационное поле любого потребителя и точно и в то же время свободно предопределяет возможности прочтения произведения критиком, чья деятельность как раз в том и состоит, чтобы реконструировать ситуацию и код отправителя, разбираться в том, насколько значащая форма справляется с новой смысловой нагрузкой, в том, чтобы отказываться от произвольных и неоправданных толкований, сопутствующих всякому процессу интерпретации»[3].

«Конечно, текст можно использовать и просто как стимул для личных галлюцинаций, отсекая ненужные уровни значения и применяя к плану выражения «ошибочные» коды. Как сказал однажды Борхес, почему бы не читать «Одиссею» так, будто она была написана после «Энеиды», а «Подражание Христу» — так, будто оно было написано Селином? <…>

Я полагаю, однако, что можно провести различие между свободной интерпретационного выбора и свободой того читателя, который обращается с текстом как всего лишь со стимулом для собственных фантазий»[4].

Текст и жанр. Структурно-семиотическая критика тяготеет к научному типу. Стиль материалов чужд эмоциональности, публицистичности, экскурсов в сферы, не относящиеся к области науки о коммуникативных системах. Часто статья иллюстрируется схемами, поскольку структуру удобно представлять в графической форме. Поскольку структурные исследования нередко включают статистические данные, наряду со схемами используются таблицы.
Текст статьи часто стоится как последовательный ряд описаний одного произведения с использованием одного, другого, третьего и т.д. кода. Статья делится не несколько сопоставимых «параллельных» фрагментов (так системное мышление структуралистов отражается в форме их собственных текстов), каждый из которых содержит отдельное «прочтение». Нередко эти части выделяются в главки со своими названиями, как в статье А. Жолковского с характерным заголовком «Фро: пять прочтений».

Если автор статьи делает акцент не на прочтении текста, а на анализе его структуры, то в основу композиции статьи может быть положена очередность рассмотрения разных уровней или сегментов структуры: например, звуковой организации, грамматической организации, композиции и т.д. В любом случае критик-структуралист соблюдает раздельность рассмотрения разных аспектов (уровней) произведения, ибо, как предупреждает Ю. Лотман, «смешение описания разных уровней недопустимо; ...в пределах данного уровня описание должно быть структурным и полным; …метаязыки разных уровней описания могут не совпадать».
У Александра Жолковского есть работа о Платонове под названием "Душа, даль и технология чуда (пять прочтений "Фро")", о которой нелишне упомянуть, коли мы заговорили о Платонове. Исследователь пишет о прототипе и архетипе героини. Прототипом оказывается чеховская "Душечка" (Жолковский указывает, что впервые это заметил другой автор, Чалмаев). У обеих героинь парадоксально вскрывается их вампирическая природа. Получается, что чеховская Оленька губит - высасывает кровь у обоих своих мужей - антрепренера Кукина и лесоторговца Пустовалова, а третий ее сожитель, ветеринар Смирнин, спасается от нее, только уехав в дальние края. Такова же платоновская Фро, вцепившаяся в мужа Федора и даже отозвавшая его с Дальнего Востока, притворившись умирающей.

 Жолковский обнаружил и архетип Фро - это Психея, душа. Этот архетипический фон обнаруживается и в волшебных сказках, в том числе русских, например "Финист - ясный сокол". Многие сюжетные ходы платоновского рассказа повторяют мотивы соответствующих мифов: например, Фро, чистящая паровозные шлаковые ямы, уподобляется Эвридике, спустившейся в Аид. Впрочем, в Аид сходит и Психея.

 "Федор возвращается в связи с обмороком и псевдосмертью Фро, подобно Амуру, спасающему Психею от мертвого сна после ее спуска в Аид и нарушения ею очередного запрета. А последующий любовный эпизод в "Фро" соответствует фольклорному мотиву ночи с новонайденным Финистом. Тут-то и происходит радикальное обращение архетипического сюжета, то есть центральное для всякой оригинальной художественной структуры отталкивание от интертекстов, привлеченных к ее построению: возвращенная любовная близость вызывает уход жениха не к героине, а от нее...

 Тема души обретает свое эталонное воплощение в мифологеме Психеи, а лирическая амбивалентность позднего Платонова - в обращении к Чехову. С другой стороны, ориентация на русскую классику находится вполне в русле советской литературы 30-х годов, как, впрочем, и ориентация на миф. Трактовка актуального советского материала сквозь призму (пост)символистской эстетики (здесь Жолковский имеет в виду "Алые паруса" Грина) служит как его облагораживанию, так и подрыву. А то искусство, с которым Платонову удается пронизать скромный реалистический рассказ из провинциальной жизни "эпохи Москошвея" всей этой многоплановой мотивировкой, а также почти полным набором своих собственных инвариантов, делает "Фро" турдефорсом сложной простоты, высоким образцом жанра классической новеллы".
20. Критические методики постструктурализма (деконструктивизм). Философские основания. Принципы прочтения («чужой» код, игра и т.д.)

Постструктурализм — это парадигма гуманитарной мысли, сложившаяся и распространившаяся в середине ХХ века. Она опирается на свою специфическую картину мира, философию, эстетику, филологические представления.
Постмодернизм — искусство, соответствующее этому миропониманию и часто опирающееся на постструктуралистские концепции.
Постмодерн (постсовременность) — этим термином называют состояние общества, сложившегося после Второй Мировой войны, вернее, концепцию этого общества, предлагаемую постструктуралистской мыслью.
Деконструкция — литературно-критический метод постмодернизма.

Постструктуралистская критика является развитием (или мутацией) структуралистской, но в итоге она стала не продолжением, а скорее отрицанием структурализма.
Постструктурализм, постмодернизм являются предельно скептическими и критическими концепциями. По словам М. Эпштейна, постмодернизм есть предельная точка критической философии, состояние ума, который ставит под сомнение все, включая существование мира и собственное существование (по крайней мере, в традиционно мылимых формах)[1]. Концепция постструктурализма является реакцией ХХ столетия на катастрофы, к которым привел, прямо или косвенно, прогресс цивилизации, а также на нарастающее противоречие между гуманистическим сознанием, с одной стороны, и развитием естественных наук, технологическим прогрессом, состоянием общества — с другой. Прежде всего, скептицизм постмодернизма сказывается в том, что вместо системно организованного (структурного) мира, каким представляет его сознание модернистской эпохи, постмодернизм рисует образ мира-хаоса (см. подробнее в учебнике русской литературы ХХ века Н. Лейдермана и М. Липовецкого[2]).

Чтобы понять метод и практику постструктуралистской критики, нужно понять несколько направлений критической (скептической) мысли постмодернизма.
1. Критика знака и языка как знаковой системы.
Постструктуралистская мысль и филология начинает сомневаться в прочности связи между компонентами языкового знака — означающим и означаемым. Она с повышенным вниманием отнеслась к тому факту, что языковой знак вообще многозначен, а в художественном своем функционировании может вообще получать почти произвольное значение. Развивая эту мысль, филологи-постструктуралисты приходит к убеждению, что у знака нет постоянного значения. Крайнее выражение эта идея получила у Жака Деррида, в его представлении о «саморефернтном» знаке. Согласно Дерриде, знак означает лишь другой знак, и у этой знаковой «матрешки» нет предела. Все, что выражает (реферирует) язык, есть язык.

Но если знак не означает чего-либо, то и у слова нет определенного значения, и у произведения литературы нет определенного смысла.

Из этого положения логично вытекает убеждение, что в литературе не следует искать какого-либо смысла и не следует толковать о ее связи с миром. Литература самодостаточна и отражает только себя, смысл произволен. Литература лишена познавательной способности и способности отражать мир и как-либо реферировать его предметы.

2. Критика субъекта.
Постструктурализм ставит под сомнение целостность и идентичность человеческой личности. Различными логическими и теоретическими путями он приходит к видению человека как множества сменяющих друг друга личностей (ролей). Он ставит также под сомнение разделение мира на «я» и «не-я»: утверждается, что человек не осознает до конца границ «я» и может путать себя с внешним миром и другими субъектами. Постструктурализм толкует «шизоидность» как нормальное состояние человека.

Пересмотр категории личности (субъекта) для литературы имеет огромные последствия, ведь литература всегда мыслилась как предмет личного творчества, а автор — как творец художественных «миров». В новом свете литература лишается автора. Это положение констатировал Ролан Барт в работе «Смерть автора»: с его точки зрения, произведение есть результат свободного саморазвития и действия языка, автор-человек играет лишь роль инструмента для записи текста.

Литература без автора оказывается ничейной. Поэтому, во-первых, стирается грань между «моим» и «чужим». Каждое произведение мировой литературы такое же мое, как и чужое, поэтому присваивать чужой текст или его части — законный способ творчества.

Во-вторых, в коммуникативном событии литературы баланс склоняется на сторону читателя. Произведение осмысливается и оценивается с позиции читающего, но не с позиции пишущего: не «что хотел сказать автор», а «что я захотел прочитать».

3. Критика истории.

Постструктурализм выдвигает тезис о завершенности истории. Историческое время пришло к концу, история стала законченным текстом. И поскольку новая мысль не признает существование объективного смысла и объективной истины, смысл истории тоже видится ей субъективным, а сам исторический текст — художественным созданием человека.

Поэтому постструктурализм культивирует творческое отношение к истории, стремление пересмотреть, переписать ее текст, побороть ее обязательность, навязать ей свой художественный произвол. В этом смысле «альтернативная история», квази-исторические фикции вроде сочинений Суворова или наукообразной теории Фоменко суть явления постмодернистского сознания (или своекорыстные спекуляции на его стереотипах).

«Конец истории» исключает возможность создать что-то новое, в том числе в искусстве. Поэтому постмодернизм видит свое творчество как комбинирование элементов старого, а не созидание чего-то не бывшего ранее. Постмодернистская мысль постулирует тотальную интертекстуальность искусства. Все, что создается, сложено из кусочков бывшего ранее, любое произведение литературы есть большая цитата. Художник — составитель мозаики из цитат; это тем более возможно, что тексты литературы и искусства «ничьи».

4. Критика систем

Постструктуралисты постоянно подчеркивают, что свободе, самостоятельности и идентичности человека мешают системы, от которых человек зависит и которые навязывают ему свою волю. Имеются в виду не только социально-политические системы. Как гуманитарное, филологическое направление мысли, постструктурализм имеет в виду в первую очередь системы языковые — языки культуры в широком смысле, от мифологии до политики, масс-медиа, быта. Согласно постструктуралистам, все коды, языки, идеологические системы и просто семиотические системы навязывают человеку свою логику и подменяют его личность. Подобно паразитам, они оккупируют сознание, и человек искренне считает своими те мысли, идеи, образы, решения, которые навязаны ему проникшими в его сознание культурными языками.

Поэтому для деконструктивистской критики характерно желание увидеть, осветить, объективировать действие языка — и тем самым обезвредить его. Перевести из бессознательного в сознательное восприятие, показать как вещь, осмеять, побороть код, чтобы освободиться от его бесконтрольного действия в себе. Сходные устремления характерны для концептуалистского искусства в России 1990-х годов.

5. Игровая эстетика.

Постструктуралисты не ставят перед искусством ни познавательных, ни идеологических задач, что логично для системы их взглядов. По их мнению, искусство самоцельно, оно подобно игре. Так же как игра, оно является нецеленаправленной деятельностью. Так же как игра, оно не насильственно, не несет в себе никакой интенции.

При стертой границе между автором и писателем критика постструктуралистов принимает те же формы, что и литература, то есть игровые. Но все-таки она сохраняет неизбежную вторичность, направленность на литературный ряд, и поэтому некоторую внутреннюю целесообразность. Но целью критики не может являться, в рамках постструктуралистской концепции, никакое прямое оценочное суждение, никакое эстетическое заключение, так как критик выступает против кодов и не может выдвигать или поддерживать какие-либо императивные языки. Он ощущает себе не совсем автором (в связи со «смертью автора»), не совсем субъектом (по той же причине), он не совсем согласен с самим собой и не вполне разделяет собственное мнение. По словам В. Курицына, критику-постмодернисту интереснее всего доказать ту точку зрения, которую он не считает верной, которая нелепа[3].

Всё это придает суждениям постструктуралистов действительно характер игры с текстом, испытания его иронией, «прополаскивания и выбивания пыли» (навязчивых языков), либо разоблачения. Эта критика имеет явно или скрыто эссеистический характер, в ней есть доля импровизации, чувствуется, что в другой момент, при другом настроении, критик мог бы высказать совсем другое суждение.
В общем, критика постструктуралистов может справедливо показаться полной противоположностью критики классического структурализма. Эти направления «работают» на разных полюсах коммуникативной цепочки. Структуралисты интересуются текстом в момент его создания («отправления»), стремятся реконструировать в тексте авторское «задание», раскрыть сложную языковую природу текста, отвлекаясь от обстоятельств чтения. Постструктуралисты интересуются текстом в момент его чтения, которое понимают, к тому же, как полное освобождение от тех самых авторских «заданий», как свободную игру читательского произвола.
Приведем для сравнения некоторые суждения из классической книги И. Ильина: «Деконструкция — набор аналитических приемов и критических практик…, эти практики призваны показать, что любой текст всегда отличается от самого себя в ходе его критического прочтения, чей (прочтения) собственный текст (т.е. текст уже читателя) благодаря саморефлексивной иронии приводит к той же неразрешимости и апории»[4].

«Сверхзадача деконструктивистского анализа состоит в демонстрации неизбежности ошибки любого понимания, в том числе и того, которое предлагает сам критик-деконструктивист»[5].

Методика. Русская деконструктивистская критика преследует сразу несколько задач:
1) Игровое чтение как акт эстетического «воскрешения» книги
2) Освобождение книги от навязчивых кодов, прежде всего идеологических
3) Утверждение и демонстрация своего метода чтения (критики)
4) Дезавуирование других методов критического чтение, в которых усматривается сильный кодовый «заряд», подлежащий нейтрализации.
5) Самовыражение критика[6].

Поэтому для анализа обычно выбирается произведение, обладающее высокой, желательно «культовой» репутацией. Произведение, которое репрезентировало бы не только себя, но и некую идеологическую («тоталитарную») систему, в которую включено. Результатом должно стать оживление текста, если он этого достоин или его разоблачение, если книга оценивается как несостоятельная. Освобождение текста от системы или его погребение вместе с системой.

Критик выбирает для прочтения текста заведомо неприменимые к нему коды. Стратегия чтения постструктуралистов — парадокс, абсурд, полная отмена авторского кодирования и смысла. Парадоксальное прочтение становится желанной эстетической игрой, авторские коды в тексте оказываются побеждены и выставлены на обозрение и осмеяние, а сам текст помещен в агрессивную среду неожиданного перекодирования, освобожден от «вредоносных программ» (навязчивых кодов) и представлен в своем первозданном, чисто эстетическом виде.
Итог статьи критика-деконструктивиста не столько утверждение, сколько приглашение «поиграть» вместе, повторить эксперимент, проделанный критиком и получить, быть может, свой совершенно иной результат. Не будем забывать, что критик «не разделяет свое собственное мнение».
Текст и жанр. Статьи русских деконструктивистов, как уже говорилось, направлены не только на деконструкцию текстов, но и на деконструкцию методов литературоведения. Несколько упрощая, можно сказать, что критик-постструктуралист использует элементы разных методов, но не всерьез, а с заметной долей иронии в отношении этих методов. Особенно излюбленными оказываются структурный и психоаналитический анализ. Поэтому статья бывает наукообразна и имитирует характерную форму статьи структуралистской или психоаналитической. Формальная маскировка, мимикрия под другой метод — типичный прием постструктуралистской критики (аналогичный стилистической мимикрии постмодернистской прозы), с ее убеждением в отсутствии идентичности субъекта и тотальной интертекстуальности.

Если критик не ставит перед собой задачи пародирования или имитации других методов, то статья носит явный отпечаток эссеистичности и, как правило, иронии, изобилует личными формами первого лица, образными оборотами — как правило, иронического свойства. Хотя критика постструктуралистов очень разнообразна, и в ней имеются примеры не ироничного, не пародийного анализа текстов литературы и культуры.
Метаязык. Для постструктурализма характерен метаязык, утвердившийся в западной филологии второй половины ХХ века. Иногда искренне, иногда с долей самолюбования и демонстративности критики постструктуралистского направления используют термин дискурс, такие специфические слова, как деконструкция, письмо (вместо «стиль»), децентрация; а также термины психоанализа, модифицированные постструктуралистскими концепциями, — шизоидность, желание, эротика текста и т.п. Метаязыковыми концептами становятся в практике этого направления такие формулы, как конец истории, смерть автора, наслаждение текстом. Но, как уже говорилось, постструктуралистская критика способна вбирать в себя и перекодировать и/либо объективировать языки любых других литературно-критических методов.
21. Социологические подходы в современной критике («новый историзм»).

После распада советской литературной системы ее коды получили резко отрицательную оценку в общественном сознании, независимо от их объективной ценности и продуктивности. В большинстве своем они оказались вычеркнутыми из культурной практики на ближайшее десятилетие. Это случилось и с социологическими методиками литературной критики.

Со временем стало понятно, что безнадежно скомпрометированными и отжившими являются лишь те идеи, на которых строилась догматическое социологизаторство: уравнивание литературы и идеологии, сведение литературного процесса к классовой борьбе, идеологическая заданность оценок и системно оправдываемое вчитывание смысла (вмененные пресуппозиции). Однако социологическое литературоведение и критика неизбывны в той мере, в какой литература имеет социальное измерение и координирована с состоянием и развитием социума, — прямо или посредством социальной психологии.

Среди современных социологических подходов выделяется новый историзм — это научное направление критики, опирающееся исходно на тезис о том, что «история текстуальна, а текст историчен» — иначе говоря, история обладает своими кодами (языками) и воплощается в текстах, и художественный текст отчасти закодирован теми же языками истории. Это представление сближает исторический «текст» и литературу, заставляя думать, что на языке бытовых и гражданских отношений можно прочесть некие смыслы, до сих пор не прочитанные в произведениях классической литературы. Такова общая канва «нового историзма», хотя, как водится, в понимании разных критиков он предстает в различных формах и имеет различные результаты.

Продуктом новоисторических исследований становится не только научное познание литературы, но также «популярное литературоведение» с большим потенциалом биографического описания (так, в орбиту нового историзма вписываются некоторые новые книги из серии «ЖЗЛ»). Новый историзм не идеологичен, он основан на идее о детальном изучении не только магистральных исторических тенденций, современных той или иной литературной эпохе, но и сословного быта, микросоциальной организации, социальных и сословных норм. Жизнь непосредственно явлена человеку (и герою, и автору) в мелочах, и это не менее важно, чем ее незримая явленность в форме «векторов социального развития». Поэтому «новые историки» стремятся реконструировать непосредственный бытовой контекст писателя и его героя для адекватной смысловой реконструкции произведения. В отечественной науке предтечей этого направления может считаться Ю.М. Лотман как автор известного комментария к «Евгению Онегину», статьи «Хлестаков», исследований повседневного быта XVIII и XIX веков.

Однако неосоциологические методики обращены не только к анализу быта. Иной подход демонстрирует А. Эткинд. По ему мысли, в литературных кодах воплощены некие универсалии национального культурного сознания, формирующиеся в связи в социально-политической жизнью нации. А. Эткинд говорит лишь о самых обобщенных кодах литературы, таких как отвлеченные модели ведущих жанров в национальных разновидностях (так, в его известной статье идет речь о коде сюжета и конфликта в русском классическом романе). Методика А. Эткинда стоит на грани структурных исследований по семиотики культуры.

Все неосоциологические направления вызывают оживленную полемику в литературной и научной общественности[1]. Новый историзм упрекают (отчасти справедливо) в утрате собственно литературного предмета, в принижении литературы до быта, неразличении факта литературного и факта бытового[2]. Этот упрек, однако, не отменяет плодотворности принципов «нового историзма» по крайней мере в некоторых его методических версиях. Стоит заметить, что утрата специфики предмета, по-видимому, всегда останется актуальной опасностью для всех социологических методик.
22. Литературная классика в освещении религиозно-философской и религиозно-догматической критики (на материале статей Бердяева (О Толстом), Булгакова (О Толстом), Гаврюшина (О Булгакове).

Бердяев.

В своей статье Бердяев задается вопросом, был ли Л. Толстой христианином, как он относился к Христу, какова природа его религиозного сознания? Критик утверждает, что Толстой - «гениаль​ный художник и гениальная личность, но он не гениальный и даже не даровитый религиозный мыслитель». В нем бушевала могучая религи​озная стихия, но она была бессловесной. Толстому всегда были чужды религия Логоса и философия Логоса, всегда религиозная стихия его оставалась бессловесной, не выраженной в Слове, в сознании. Л. Толстой — исключитель​но оригинален и гениален, и он же исключительно банален и ограничен. В этом бьющая в глаза антиномичность Толстого. В «Детстве, отрочестве и юности» обнаруживаются истоки Л. Толстого, его светское тщеславие, его идеал человека commeilfaut. По «Войне и миру» и «Анне Карениной» видно, как близка была его природе свет​ская табель о рангах, обычаи и предрассудки света, как он знал все изгибы этого особого мира. В Тол​стом чувствуется вся тяжесть света, дворянского быта, вся сила жизненного закона тяготения, притяжения к земле. С другой стороны, тот же Толстой с небывалой силой отрицания и гениальностью восстает против «света» не только в узком, но и в широком смысле слова, против безбожия и нигилизма не толь​ко всего дворянского общества, но и всего «культурного» обще​ства. Его бунтующая критика переходит в отрицание всей исто​рии, всей культуры. Наконец, самая разительная толстовская антиномия: проповедник христианства, исключительно занятый Евангели​ем и учением Христа, он был до того чужд религии Христа, как мало кто был чужд после явления Христа, был лишен всякого чувствования личности Христа. Он — страш​ный враг христианства и предтеча христианского возрождения. Религия Толсто​го — не новое христианство, это — ветхозаветная, дохристиан​ская религия, предшествующая христианскому откровению о личности, откровению второй, Сыновней, Ипостаси. У Достоевского было интимное отношение к Христу, у Тол​стого нет никакого отношения к Христу, к Самому Христу. Для Толстого существует не Христос, а лишь учение Христа, запове​ди Христа. Толстой говорит: все зло оттого, что люди ходят во тьме, не знают божественного закона жизни. Л. Толстой не только был религиозной натурой, он был и мистической натурой. Есть мистика в «Войне и мире», в «Казаках», в его отношении к первостихиям жизни; есть мистика и в самой его жизни, в его судь​бе. Но мистика эта никогда не встречается с Логосом, т. е. никог​да не может быть осознана. В своей религиозной и мистической жизни Толстой никогда не встречается с христианством. Нехри​стианская природа Толстого художественно вскрыта Мережков​ским. Но то, что Мережковский хотел сказать по поводу Толсто​го, тоже осталось вне Логоса, и христианский вопрос о личности не был им поставлен.

Выводы, которые делает Бердяев: Л. Толстой ничего общего не имеет с христианским сознанием, что выдуманное им «хрис​тианство» ничего общего не имеет с тем подлинным христиан​ством, для которого в Церкви Христовой неизменно хранится образ Христа. Своей критикой, своими исканиями, своей жизнью Л. Толстой пробуж​дал мир, религиозно заснувший и омертвевший. Без толстовской кри​тики и толстовского искания мы были бы хуже и проснулись бы позже. Ветхозаветная прав​да Толстого нужна была изолгавшемуся христианскому миру. Без Л. Толстого Россия немыслима и что Россия не может от него отказаться. Мы любим Льва Толстого, как родину. Наши деды, наша земля — в «Войне и мире».

Булгаков
Булгаков целью своей статьи ставит уяснение жизненного смысла и мудрости этих произведений при свете нравственной философии вообще и общего мировоззрения самого Л. Н. Толстого. Сопоставляя Толстого как богослова, моралиста и проповедника, автора многочисленных произведений религиозно-философского характера, и Толстого-художника, мы получаем возможность поставить одну из самых коренных проблем духовной жизни, именно о нравственной природе человека, или о силе зла и греха в человеческой душе. Именно этот вопрос со страшной силой и мукой ставит Толстой в "Дьяволе" и "Отце Сергии". Вл. Соловьев также неоднократно обращается к теме греха в своих произведениях, первичным началом нравственности он полагает стыд: "Я стыжусь, следовательно, я существую не физически только, но и нравственно; я стыжусь своей животности, следовательно, я существую еще как человек ". По его мнению, в борьбе со злом индивидуальным, кроме совести и ума, потребно "вдохновение добра, или прямое и положительное действие самого доброго начала на нас и в нас». XIX век внес изменение, что отвлеченный и бесцветный деизм [deus - бог] он заменил естественно-научным механическим материализмом или энергетизмом, а в религиозной области провозгласил религию человекобожия. С одной стороны, здесь развивается мысль, что человек всецело есть продукт среды и сам по себе ни добр, ни зол, но может быть воспитан к добру и злу; при этом особенно подчеркивается, конечно, лишь оптимистическая сторона этой дилеммы: именно что человек при соответствующих условиях способен к безграничному совершенствованию и гармоническому прогрессу. С другой стороны, выставляется и такое мнение, что если у отдельных индивидов и могут быть односторонние слабости или пороки, то они совершенно гармонизируются в человеческом роде, взятом в его совокупности, как целое: здесь минусы, так сказать, погашаются соответственными плюсами и наоборот. Мировоззрение Л. Н. Толстого не укладывается всецело ни в один из них, но имеет черты, свойственные тому и другому. По основам своего понимания мира и человека Толстой должен быть отнесен, несомненно, ко второму типу, поскольку он разделяет веру в естественного человека, не поврежденного в своей основе и извращенного лишь ложным воспитанием -- "соблазнами и обманами". Религия Толстого есть существенно религия самоправедности и самоспасения разумом и разумным поведением. Толстой слишком хорошо знал в надменномчеловекобоге грязного человеко-зверя. Вот как говорит он о грехе: "Человек рожден в грехах. От тела все грехи, но дух живет в человеке и борется с телом. Вся жизнь человека − это борьба духа с телом. Большая ошибка думать, что от греха можно освободиться верой или прощением от людей. От греха ничем нельзя освободиться. Булгаков рассуждает и о Достоевском.

Вывод:Отмечая принципиальную разнородность мировоззрения Толстого и мировоззрения Достоевского Булгаков видит смысл этой разнородности в том, что Толстой верит в возможность "самоспасения" человека, в то, что человек может своими духовными силами победить дьявола, победить зло, царящее в мире и в его собственной душе, в то время как Достоевский доказывает, что спасение и победа над злом возможна только через веру, через приятие сверхчеловеческого и сверхмирного "Лика Христова". Не останавливаясь более на критике поверхностного и по существу неверного изображения взглядов Достоевского у Булгакова, следует отметить ключевое противоречие, возникающее в данном случае в его рассуждениях, - противоречие между этическим требованием борьбы со злом и очевидным утверждением, вытекающим из ортодоксальной христианской концепции человека, о невозможности для человека "своими силами" победить зло.
Гаврюшин

Статья написана с «консервативных» православных позиций. Автор этой статьи исходит из следующего убеждения: «Обращение М.Булгакова к апокрифу обусловлено /…/ сознательным и резким неприятием канонической новозаветной традиции», и доказывает его рядом сопоставлений текста романа с первоисточником. Отмечается важная деталь – отсутствие противоборства между Иешуа и Воландом:
«Иешуа и Воланд одинаково относятся к каноническим евангелиям, совершенно единомысленны в уготовлении вечного приюта Мастеру и Маргарите. В романе о Понтии Пилате Сатана не искушает Га-Ноцри, а последний не изгоняет бесов и вообще явно не ущемляет Князя Тьмы. Больше того, Воланд-Сатана вразумляет и наказует явных безбожников, его подручные заставляют платить по счетам плутов, обманщиков и прочих негодяев… Единственная перебранка посланника Иешуа Левия Матвея с Сатаной выставляет “апостола” в весьма невыгодном свете. И, может быть, основной смысл эпизода показать, что по причине своей ограниченности Левий Матвей просто не посвящен в глубинное единство и таинственную связь Иешуа-Иисуса и Воланда-Сатаны». Далее Н.Гаврюшин исследует ряд мотивов и образов романа, восходящих, по его наблюдениям, к ритуалам масонства и дьяволопоклоннических культов. Во многом анализ романа, сделанный Николаем Гаврюшиным, следует признать достаточно аргументированным, однако мы имеем основания (в первую очередь, опираясь на материалы биографии М. А. Булгакова) не принять провоцируемый логикой этой статьи вывод о сознательном антихристианстве Булгакова.

23. Литературная жизнь и критика в 1920-е годы. Основные события, позиции, проблемы.

В послеоктябрьский период оказались особенно актуальны те методологические установки марксистской критики 1890-1910 гг., которые могли привести к быстрому воспитательному воздействию. А) Перешло понятие «масса» - понятие, ставшее ключевым в литературном общении 1920-1930 гг. Большевистская диктатура требовала работы с массами. Литература – также. Права отдельно взятого читателя (в литературе), как и реальные права человека (в государственном жизнеустройстве) игнорировались. Б) Диалектика искусства и действительности. Литература являлась отражением действительности, а, следовательно, - ее продолжением. Во многих работах Плеханова, Воровского, Луначарского, Ленина часты были нотки назидательности – ведь литература в их представлении являлась, прежде всего, учебником жизни. Методологическая основа советской литературной критики была взята у Плеханова – социологический метод. Его мысль о классовом характере искусства – господствующий в обществе класс неизбежно господствует и в литературе. Многие формы и способы интерпретации художественного текста были взяты из виртуозно написанных и всегда полемически заостренных работ Воровского. Он умел подчинять пафос того или иного литературного произведения насущным задачам большевизма. «Применение марксизма к литературе» (Воровской). Его последователи создадут терминологический гибрид, соединив политологическое понятие с понятием искусствоведческим – «социалистический реализм». К идеям марксизма были близки – Плеханов, Воровской, Луначарский, Ольминский, В.М. Фриче, В.М. Шулятиков, П.С.Коган, Н.А.Бердяев (начинал свою деятельность как легальный марксист), С.Н.Булгаков. Философские построения немецкого филолога и писателя Фридриха Ницше (1844-1900). Идеи ницшеанства вошли в литературную жизнь послереволюционного времени вместе с писателями и критиками, чья гимназическая или студенческая юность пришлась на начало 20 в Идеи австрийского врача и психоаналитика Зигмунда Фрейда (1856-1939). Например, Луначарский обращается в своих размышлениях о Чернышевском, когда говорит о любовном треугольнике в романе «Что делать?», о престарелом муже из пьесы Георга Кайзера, о творческой индивидуальности Байрона.

Основные позиции. В период между Февральской и Октябрьской революциями создается одна из самых массовых литературно-художественных организаций – Пролеткульт, сыгравшая определяющую роль в развитии литературы и литературной критики 1920х. С пролеткультовцами враждовали футуристы. Наиболее серьезная полемика на рубеже 1918-19. Речь шла о том, кто в большей степени выражает пафос пролетарского искусства. Критики-футуристы – Пунин, О.Брик, Альтман, Кушнер. Футуристы доказывали, что классическое искусство искажало действительность, поскольку стремилось воспроизводить ее во всех подробностях Имажинизм. Теоретик – В.Г.Шершеневич. В эстетических построениях ориентировались на футуристов, подчеркивая необходимость биться за новый образ и новый синтакис. Конструктивисты. Теоретик – К.Л. Зелинский. Смысл искусства в рационалистической целесообразности, построенной на математических расчетах. Итог: два основных похода к литературному произведению. Один – анализ идейного содержания, другой – анализ формы худож.пр-ия.

24. Деятельность журнала «На посту», РАППа. Их роль в литературной жизни и критике.

Декабрь 1922 – на одном из собраний пролетарских писателей решено создать новую литературную группу «Октябрь». Январь 1925 – напостовство оформляется в Российскую ассоциацию пролетарских писателей. РАПП просуществовало под таким названием до 1932. С первых дней напостовцы претендовали на главенствующую роль в литературе, оттенив лидеров Пролеткульта. Планы: всяческая поддержка любых образцов пролетарской литературы, непримиримая борьба со всеми иными литературными группами и объединениями, ориентация на единую эстетическую программу, моральное истребление писателей-попутчиков, отказ от классической литературы. Май 1924 – XIII съезд РКП (б) принял резолюцию «О печати», где были отвергнуты претензии напосттовцевговорить от имени партии. 18 июня 1925 – партийное постановление «О политике партии в области художественной литературы». Речь шла об ошибках в напостовском руководстве. Февраль 1926 – шумный раскол в среде напостовских лидеров. Лелевич, Родов и Вардин – в меньшинстве. В течение ряда лет вели литературно-идеологическую войну с мощнейшей и поддерживаемой правительством организацией, которая с января 1925 именовала себя РАПП.с 1926 – лидер РАПП - Л.Авербах. Сразу после раскола рапповцы осудили нигилизм по отношению к классической литературе и выдвинули лозунг «учебы у классиков». Вместо «На посту» начал выходить журнал «На литературном посту». Теория «живого человека» - современной литературе недостает психологической разработки человеческих характеров. Основную миссию рапповцы видели в разоблачении всех, кто не вписывался в их доктрину. В январе 1925 на конференции пролетарских писателей – сокрушительный удар по троцкизму и воронщине. Лев Давыдович Троцкий. Книга «Литература и революция» 1923. Считал, что диктатура пролетариата – явление кратковременное. В течение нескольких десятилетий в результате ожесточенной борьбы классов будет построено бесклассовое общество, в котором расцветет «человеческая культура». Поэтому не следует биться за скорейшее создание пролетарской литературы. До тех пор, пока не победит мировая революция, пролетариат должен обращаться в произведениям «буржуазной эпохи», к классической литературе. Когда же победит мировая революция, возникнет новая культура, тогда и пролетариат сможет приобщиться к общечеловеческим ценностям. Был выслан из россии, не представлял интереса для рапповцев. Поэтому всю мощь ударов направили на Александра Константиновича Воронского. В 1921 организовал и возглавил первый советский толстый литературный журнал «Красная новь», а с 1923 – общественно политический журнал «Прожектор». Миссия – консолидация писателей, исповедующих разные эстетические принципы. Главный критерий, которому подчинялся, отбирая литературные тексты – критерий художественности. Считал, что пролетарская литература не дала и не даст в ближайшее время достойных художественных образцов. Классическая литература не может исчезнуть в обществе победившего пролетариата. В статье «Искусство как познание жизни и современность» (1923) вступил в полемику с напостовцами, доказывая, что время агиток в литературе прошло, настал момент, когда следует вспомнить о сознательном и бессознательном в творчестве, о вдохновении и форме. После жесточайшему удару подверглись писатели-попутчики. Попутчик – тот, кто пока еще оказался по пути с нами, но ведь неизвестно, что у него на уме и в какую сторону он свернет. Приметой жизни 1920-х стали вечера рабочей критики. Организаторы стремились свести лицом к лицу писателя и читателя. Разбирая литературные произведения, рапповцы руководствовались тремя основными критериями: текст должен быть понятен и доступен восприятию рабочего, обладать жизнеутверждающим духоподъемным пафосом, автор должен быть безупречен с точки зрения чистоты своего происхождения.
25. Литературная жизнь 1930-х годов и I съезд советских писателей. Место съезда в истории литературы и критики.

С 1929 г литературная жизнь, как и жизнь в стране в целом, протекала в жестких тисках сталинской идеологии. Появляется и утверждается термин «социалистический реализм». Вернувшийся из эмиграции по настоянию Сталина Горький сумел выполнить социальную функцию, возложенную на него вождем, и вместе с целой группой разработчиков, среди которых преимущественное место занимали рапповцы, помог продумать до мелочей процесс «воссоединения» советских писателей, входивших в разные группы и объединения. В писательской среде отношение к постановлению было самым восторженным, будущие члены Союза еще не догадывались, что вместо РАПП приходит литературная организация небывалой мощности и неслыханных нивелирующих размеров. Первый съезд советских писателей открылся 17 августа 1934 г. И продолжался две недели. Съезд проходил как большой всесоюзный праздник, главный героем которого стал Максим Горький. Он сделал на нем доклад «О социалистическом реализме». Праздничная атмосфера была подкреплена многочисленными выступлениями писателей, имена которых еще сравнительно недавно вызывали однозначную негативную оценку. С яркими речами выступили Эренбург и Шкловский, Чуковский и Л. Леонов. Речь шла о полном и безнадежном отсутствии серьезной критики, о сохранившихся в критике рапповских замашках. Перелом в официально-торжественном течении съезда наступил после доклада Бухарина, который говорил о необходимости пересмотреть литературные репутации, в связи с чем в качестве лидера новой поэтической эпохи был назван Пастернак. После объединения писателей в единый союз, после сплочения их вокруг общей эстетической методологии, начинается литературная эпоха, при которой писатели хорошо осознавали, что должны подчиняться некой программе творческого и человеческого поведения. Не войти в Союз или выйти из него, быть исключенным из Союза писателей – означало лишиться права публиковать свои произведения. Литературно-писательская иерархия воздвигалась по образцу иерархии партийно-правительственной.

26. Состояние литературной критики в 1930-е годы. Причины кризиса. Место и функции литературной критики в условиях советского тоталитаризма. Критика в условиях социалистического реализма.

Советская литературная критика представлена преимущественно докладами и речами, партийными резолюциями и постановлениями. Критика имела возможность реализовывать свои творческие потенции в интервалах от одного партийного постановления до другого и потому справедливо может быть названа партийной литературной критикой. В центре внимания литературной критики зачастую сама литературная критика. В докладах о состоянии и задачах советской литературной критики отчетливо определяются следующие узловые проблемы: вопрос о критике актуален, как никогда; литературная критика – составная часть социалистической культуры; необходимо бороться против пережитков капитализма в сознании людей; необходимо сплотиться вокруг партии и избегать групповщины; литература пока еще отстает от жизни, а критика от литературы; литературная критика должна подчеркивать партийность и классовость литературы. Сохраняя общую концепцию речей и статей, посвященных задачам советской литературной критики, авторы делали поправку на время. Так, в 1930-е писали и о таком обязательном качестве литературной критики, как революционная бдительность. Критики 30-40х годов – Беспалова, Гронский, Усиевич, Лукач, Лесючевский, Тарасенков, Скорино, Ермилова и др. Литературная критика советской эпохи в своем суммарном виде являла невыразительный идеологический довесок к большой литературе, хотя на общем безрадостном фоне можно было различить и интересные находки, и точные суждения. Вмешательство и контроль партийных органов приводили, как правило, К ухудшению литературно-общественной ситуации. С 1933 стал выходить ежемесячный журнал «Литературный критик» под редакцией Юдина, а впоследствии – Розенталя. Был изданием своей эпохи. Но все же более-менее заполнял лакуны литературно-критической мысли.
27. Литературная критика в 1946-53 гг. Постановления 1946-49 гг., их причины и историческое значение.

Осложнение политической обстановки и резкое усиление идеологического, прежде всего разоблачительного характера критики в период начавшейся «холодной войны», после передышки первого мирного года. Зависимость судеб писателей от личных вкусов, пристрастий и мнительности кремлевского диктатора. Постановления ЦК ВКП(б) 1946—1952 гг. по вопросам литературы, искусства и издательской деятельности, доклад А. А. Жданова о журналах «Звезда» и «Ленинград» (1946). Демагогические лозунги этих документов и их погромный характер.

Возвращение грубого социологизма, фактически приведшего официальную критику к провозглашению идей как социального, так и национального превосходства СССР, России над другими странами и народами. Осуждение «увлечения» писателей и художников исторической тематикой, призыв отражать современность. Объяснение реальных и мнимых недостатков и упущений в литературе исключительно субъективными причинами.

Резкое усиление догматизма в критике, чисто политический критерий «безыдейности» (отлучение от литературы М. Зощенко и А. Ахматовой, упреки в адрес Б. Пастернака, И. Сельвинского и др.). Новая волна «проработок», отход от некоторых положительных оценок периода войны и первых послевоенных месяцев, продолжение кампании против ранее критиковавшихся писателей. Наставительная критика в партийной печати первого варианта «Молодой гвардии» Фадеева; переделка романа под ее давлением. Слащавая идеализация критиками наличной действительности, сглаживание ими трагизма и противоречий жизни. Неприятие правдивых, глубоких произведений: статья В. Ермилова «Клеветнический рассказ А. Платонова» в «Литературной газете» от 4 января 1947 г. о рассказе «Семья Иванова», обвинение критикой М. Исаковского в пессимизме за стихотворение «Враги сожгли родную хату...», замалчивание поэмы А. Твардовского «Дом у дороги» и т. д.

Полная непредсказуемость того или иного остракизма с литературной и нередко даже политической точек зрения. Громкое осуждение таких разных произведений, как повесть Э. Казакевича «Двое в степи», рассказы Ю.Яновского, серийный роман В. Катаева «За власть Советов!», комедия В. Гроссмана «Если верить пифагорейцам» и его роман «За правое дело», стихотворение В. Сосюры «Люби Украину» и цикл стихов К. Симонова «С тобой и без тебя» (обвинение Симонова А. Та-расенковым в грубой эротике за строчку «От женских ласк отвыкшие мужчины»). Настороженное отношение к повести В. Некрасова «В окопах Сталинграда», открывающей новое течение в военной прозе; исключительный факт критики повести после присуждения Сталинской премии за нее (1946). Возвеличивание слабых, лакировочных, антиисторических произведений, часто отмечавшихся Сталинскими премиями.

Кампания против «космополитизма» (1949) и «буржуазного национализма», в частности против «антипатриотической группы» театральных критиков на рубеже 40—50-х гг.

Вытеснение из литературы и искусства не только многих исторических тем, но и тематики Великой Отечественной войны (вплоть до середины 50-х гг.) вследствие пропаганды «величественной» современности. Схематизация текущего литературного процесса, использование одних и тех же штампов при характеристике современных прозаиков и поэтов, «списочный» подход к ним. Конъюнктурная позиция многих критиков, нежелание высказываться о произведении до официальной его оценки, быстрое изменение оценок на противоположные. Отток большой части критиков в литературоведение.

Установление представления о «двух потоках» в истории русской литературы. Модернизация сознания писателей-классиков, «подтягивание» их к декабристам и особенно революционным демократам, трактуемым во многих работах также схематично и неисторично, т. е. превращение литературной науки в дурного толка критику. Господство в литературоведении жанра описательной монографии без анализа мировоззрения писателей, объяснение творчества Горького и других художников как иллюстрирования политических идей. Ненаучные, резко отрицательные оценки наследия А. Н. Веселовского и ряда работ современных филологов: В. М. Жирмунского, В. Я. Проппа и др. Падение уровня литературоведения с неизбежными соответствующими последствиями для критики.

Чисто схоластическое обсуждение в печати второй половины 40-х—начала 50-х гг., в том числе партийной, методологических и теоретических проблем критики и литературоведения: принадлежности искусства к надстройке, метода социалистического реализма, его сущности и времени возникновения, типического. Нормативность большинства работ такого рода. Дискуссия 1948 г. по теории драмы. Критика «теории бесконфликтности», ее противоречия. Три трактовки бесконфликтности: точная, буквальная, отвергавшая примитивные лакировочные произведения; отнесение к числу бесконфликтных произведений на темы личного и общечеловеческого характера; требование непременного показа победоносной борьбы «нового, передового» с отсталым, с «гнилыми людьми», поддерживавшее атмосферу подозрительности и нетерпимости в обществе.

Исходившие сверху декларации начала 50-х гг. о необходимости советской сатиры. Высказывания в критике об «идеальном герое», «праздничной» литературе и другие заявления официозно-оптимистического характера; соответствия им в существовавших представлениях о современном «романтизме».

Попытки осмысления и переосмысления литературного процесса в 1952—1954 гг., перед Вторым съездом советских писателей. Признание критикой «Русского леса» Л. Леонова, произведений В. Овечкина и В. Тендрякова о деревне. Осуждающая основной массив современной литературы статья В. Померанцева «Об искренности в литературе» (1953), отвергнутая критикой и большинством писателей как «перевальская» и антипартийная. Ироническое разоблачение всей лакировочной литературы о деревне в принципиальной статье Ф. Абрамова «Люди колхозной деревни в послевоенной прозе» (1954) и ее неприятие в то время.
Первое, «мягкое» снятие А. Твардовского с поста главного редактора «Нового мира» за публикацию нестандартных, острых статей В. Померанцева, Ф. Абрамова, М. Лифшица и М. Щеглова (1954). Отрицательное и настороженное отношение критики к «Оттепели» И. Эренбурга и «Временам года» В. Пановой, другие проявления инертности мысли.

Дискуссии о самовыражении поэта как достойного делать предметом искусства свой внутренний мир, о так называемой «школе Твардовского» («деревенской»), считавшейся претендующей на доминирование в поэзии. Сборник статей «Разговор перед съездом» (1954), включающий статьи представителей спорящих, противоположных сторон.

Подведение итогов 20-летнего развития советской литературы и некоторая обеспокоенность ее нынешним состоянием в докладе А. Суркова на Втором съезде писателей СССР. Специальный доклад о критике и литературоведении (Б. Рюриков). Ряд смелых выступлений на Втором съезде, их антилакировочная и антипрорабо-точная направленность Признание больших недостатков критики и необходимости сообща отвечать за них. Сохранение некоторых несправедливых положений и оценок, в том числе относительно «Перевала».

Трагически-противоречивая роль А. Фадеева, руководителя Союза писателей до 1953 г.: искреннее сочувствие лучшим поэтам и писателям и проведение сталинско-ждановских установок в литературе. Статьи и доклады К. Симонова — как погромные и официальные, так и защищающие писателей и поэтов, подвергавшихся нападкам, оспаривающие наиболее одиозные догмы. Заслуга А. Фадеева и К. Симонова в отстранении от активной литературно-критической деятельности самого конъюнктурного и беспринципного из ведущих критиков 40-х гг. — В. Ермилова (1950).

Другие критики 40-х — первой половины 50-х гг.: А. Тарасенков, А. Макаров, Т. Трифонова, Т. Мотылева, А. Белик, Б. Платонов, Г. Бровман, Г. Ленобль, Б. Костелянец, Е. Сурков, В. Озеров, Б. Соловьев, Л. Скорино, Б. Рюриков, В. Смирнова, Б. Рунин.

28.Феномен социалистического реализма как предмет литературной критики.

Термин «социалистический реализм появился в 30 годы. Потребность в новом определении творческого метода пролетарской литературы ощущалось многими писателями и критиками. Принятое определение - "социалистический реализм" - было ретроспективно перенесено на характеристику горьковских "Мещан", "Матери", "Врагов". Тема "Горький - основоположник социалистического реализма" стала ведущей в советском литературоведении. К тому же направлению относили рассказы Серафимовича периода первой русской революции, поэзию Д.Бедного, а также революционную литературу 20-х г.г.: "Железный поток" Серафимовича, "Чапаев" Фурманова и др.

Андрей Синявский в своей статье «Что такое социалистический реализм» приводит определение социалистического реализма, данное в Уставе Союза Советских писателей: «Социалистический реализм, являясь основным методом советской художественной литературы и литературной критики, требует от художника правдивого, исторически-конкретного изображения действительности в ее революционном развитии. При этом правдивость и историческая конкретность художественного изображения действительности должны сочетаться с задачей идейной переделки и воспитания трудящихся в духе социализма».

Искусство Соц.реал. должно было изображать жизнь в свете идеалов коммунизма (социализма).

В то же время Синявский в своей статье дает собственную характеристику соцреализму: «полуклассическое полуискусство не слишком социалистического совсем не реализма». Проанализировав идеологию и историю развития соцреализма, а также черты его типичных произведений в литературе, он сделал собственный вывод, что этот стиль на самом деле не имеет отношения к настоящему реализму, а является советским вариантом классицизма с примесями романтизма. Также в этой работе он утверждал, что из-за ошибочной ориентации советских деятелей искусства на реалистические произведения XIX века (в особенности на критический реализм), глубоко чуждые классицистической природе соцреализма, — и следовательно из-за недопустимого и курьезного синтеза классицизма и реализма в одном произведении — создание выдающихся произведений искусства в этом стиле немыслимо.

Преобладающее в советскую эпоху направление «социалистической целесообразности» искусства препятствует естественному развитию литературы в стране. Однако помимо возникающей в таком контексте свободы художника существует и другое проблемное поле: жизнь как целое существенно шире, чем «социалистическая целесообразность», и поэтому литература, написанная в данном ключе, не может никаким образом претендовать на изображение человека.

Основным мерилом бытования произведения и, шире, стилистического направления является для Синявского литературный процесс. В его русле социалистический реализм оказывается генетически связан по своему герою, содержанию, духу, с нормативной эстетикой русского классицизма XVIII века.

Синявский пишет, что Социалистический Реализм исходит из идеального образца, которому он уподобляет реальную действительность. Требование Синявского - правдиво изображать жизнь в ее революционном развитии, он призывает изображать правду в идеальном освещении, давать идеальную интерпретацию реальному, писать должное как действительное. Ведь "революционное развитием" – это неизбежное движение к коммунизму, к идеалу. «Мы изображаем жизнь такой, какой нам хочется её видеть и какой она обязана стать, повинуясь логике марксизма».

Меж тем главным недостатком социалистического реализма автор статьи называет его эклектизм(хаотичность, несистемность).

Но у Абрама Терца была правильная стилистическая установка: понимание того, что гротескная советская жизнь не может быть литературно подана в старой доброй реалистической манере. Это у него теоретически осознано и обосновано в статье «Что такое социалистический реализм?» — безусловно, лучшем сочинении подпольного, доэмигрантского Абрама Терца. Несколько цитат из этого замечательного текста:

Социалистический реализм исходит из идеального образца, которому он уподобляет реальную действительность… Мы изображаем жизнь такой, какой нам хочется ее видеть и какой она обязана стать, повинуясь логике марксизма. Поэтому социалистический реализм, пожалуй, имело бы смысл назвать социалистическим классицизмом.

Это типологическая проекция. А вот анализ, оценка и перспектива:

Искусство не боится ни диктатуры, ни строгости, ни репрессий, ни даже консерватизма и штампа. Когда это требуется, искусство бывает узкорелигиозным, тупо-государственным, безындивидуальным и, тем не менее, великим. Мы восхищаемся штампами Древнего Египта, русской иконописи, фольклора. Искусство достаточно текуче, чтобы улечься в любое прокрустово ложе, которое ему предлагает история. Оно не терпит одного — эклектики.

Нельзя, не впадая в пародию, создать положительного героя (в полном соцреалистическом качестве) и наделить его при этом человеческой психологией. Ни психологии настоящей не получится, ни героя.

По-видимому, в самом названии «социалистический реализм» содержится непреодолимое противоречие. Социалистическое, т. е. целенаправленное, религиозное искусство не может быть создано средствами литературы XIX века, именуемыми «реализмом». А совершенно правдоподобная картина жизни (с подробностями быта, психологии, пейзажа, портрета и т.д.) не поддается описанию на языке телеологических умопостроений. Для социалистического реализма, если он действительно хочет подняться до уровня больших мировых культур и создать свою «Коммуниаду», есть только один выход — покончить с «реализмом», отказаться от жалких и все равно бесплодных попыток создать социалистическую «Анну Каренину» и социалистический «Вишневый сад». Когда он потеряет несущественное для него правдоподобие, он сумеет передать величественный и неправдоподобный смысл нашей эпохи.

29. II съезд советских писателей. Критика вульгарно-социологической методологии, теории бесконфликтности, теории идеального героя.

Второй съезд прошел в декабре 1954 года. Уже после смерти Сталина. Это уже было писательское собрание принципиально нового типа. Доклад Рюрикова «Об основных проблемах советской критики». Он выступил против ровно-спокойного, бесстрастного тона, свойственного критике последних лет. Критика должна рождаться в свободной борьбе мнений. Подчеркнул важность категории эстетики для литературно-критической работы. Настаивал на необходимости исследовать художественную форму литературных произведений. В закл. о важности издания литературно-критического журнала. М.Алигер объясняла своеобразную робость литературной критики условиями, в которые она была загнана в последние годы. Алигер говорила, что критик имеет право на ошибку и нельзя за малейшую провинность отстранять его от работы, как это было с молодым Марком Щегловым, отставленным от сотрудничества в журнале «Новый мир». Участники съезда позволили себе прежде немыслимые реплики и шутки, ответы оппонентам и полемику. В докладах говорилось о необходимости перемен, о скорейшем преодолении теории бесконфликтности, о привлечении к работе новых литературных сил. Воплощению в жизнь этих замыслов способствовала и общественно-политическая обстановка, которая резко переменилась после 20 съезда партии (февраль 1956) – «оттепель».

Билет №30. Критика М.Щеглова, ее проблематика, метод, историческое значение.

1925-1956

ЩЕГЛО́В, Марк Александрович (27.X.1925, Чернигов, — 2.IX.1956, Новороссийск) — рус. сов. критик, литературовед. Двух лет отроду заболел костным туберкулезом и значит. часть жизни был прикован к постели. Курс ср. школы и ун-та проходил преим. заочно. В 1953 окончил филологич. ф-т МГУ, учился в аспирантуре. Дипломная работа Щ. была частично опубл. в журн. «Новый мир» (1953) — ст. «Особенности сатиры Льва Толстого» стала первым заметным выступлением Щ.-критика. С юных лет Щ. писал стихи, в годы учения сотрудничал в Совинформбюро и ВОКСе, писал рецензии на новинки сов. лит-ры. Широкая лит. деятельность Щ.-критика продолжалась всего 3 года. За это время им написаны десятки статей и рецензий (о творчестве Вс. Иванова, Л. М. Леонова, В. П. Некрасова, С. П. Антонова и др.), работы о классич. наследии (о Л. Н. Толстом, Ф. М. Достоевском, А. А. Блоке), проблемно-теоретич. статьи: «Реализм современной драмы» (опубл. 1956), «Верность деталей» (опубл. 1957), «Очерк и его особенности» (опубл. 1958). Статья Щ. «„Русский лес“ Л. Леонова» (1954) вызвала полемику в печати.

Щ. как критик соединял в себе серьезную филологич. культуру с острым чувством современности. Он выступал против иллюстративности, полуправды в лит-ре, бесконфликтности в драматургии. Его работам были свойственны точный вкус, обществ. темперамент, чутье правды, свободный, эмоциональный стиль. Короткая деятельность Щ. оставила заметный след в лит-ре 50-х гг. Опубл. посмертно дневники и письма Щ., названные при первой публикации «Студенческие тетради» (1963), где рассказывается о его трудной, по-своему героич. судьбе, получили широкую известность.

Литературно-критическое творчество М. А. Щеглова (1925— 1956) — статьи 1953—1956 гг. Тонкий анализ произведений, создававший в то время впечатление повышенного эстетского критицизма. Глубина теоретико-критических соображений М. Щеглова. Особенности его историзма, единство этического и эстетического подходов, предвосхищающие методологию «новомирской» критики 60-х гг. Тематическое и жанровое разнообразие статей Щеглова, возрождение эссеистского начала в критике («Корабли Александра Грина», 1956), живой, раскованный стиль.

В литературной критике Щеглов успел поработать не более трех лет. Писатель и критик Лакшин подчеркивал в творческой индивидуальности Щеглова соединение широчайшей филологической эрудиции и острого чувства современности. Диапазон литературных интересов Щеглова был связан с русской классической литературой и произведениями «текущей» словесности, среди которых каким-то безошибочным чутьем критик выуживал слабые. Откровенно халтурные – и давал им жесткую, нелицеприятную оценку: «есть в нашей литературной жизни вещи. Которые все еще нужно общественно контролировать путем гласной дискуссионной критики».

Публикация статьи Щеглова «Русский лес» Леонида Леонова» (1954) стала одной из причин снятия Твардовского с поста главреда Нового мира. При общей позитивной оценке романа Щеглов сделал заслуженному автору ряд справедливых замечаний. Критик особенно недоумевал по поводу неточностей в разработке характеров молодых героев, по поводу холодно-рассудочных слов, вложенных в уста юных девушек. Эти и другие просчеты Леонова оценивались щегловым в русле его концепции о полуправде, в которой он видел опасность не меньшую, чем в открытой лжи. «Полуправда подрывает силу искусства», - считал Щеглов.

«Русский лес» Леонида Леонова. Впервые — «Новый мир», 1954, № 5. Статья написана в январе — марте 1954 года как отклик на журнальную публикацию романа Л. Леонова. При первом появлении статья вызвала негативную реакцию у части критики, была признана «ошибочной» в резолюции президиума СП СССР «Об ошибках журнала «Новый мир» (1954). Однако позднее репутация этой работы Щеглова была решительно пересмотрена. К. А. Федин писал в своем обращении в секретариат СП СССР:

«Об известном романе Леонида Леонова критик судит по большой мерке, которая только и приложима к большому писателю. Статья заканчивается признанием романа «произведением оптимистическим» — таков, по мнению Щеглова, основной ключ его темы. Высокая оценка дана многим фигурам романа, изобразительной силе художника в описаниях. Но не упущены просчеты романиста в обрисовке двух образов, на которых возложена роль положительных героев — Вихрова и Поли.

Блестящей надо признать трактовку центральной фигуры романа Грацианского. Очерк сего «профессора» имеет почти самостоятельное значение в статье. Критик отдает заслуженную дань искусству сарказма, с каким вылеплен этот своеобразный двойник Клима Самгина. Но острое исследование приводит критика к достоверному, на мой взгляд, выводу, что образу Грацианского недостает обобщения: это «частный случай» двуличия, как следствие обстоятельств биографии (сокрытие «криминального» прошлого), а не порождение дореволюционного мещанства, каким романист задумал Грацианского. Персонаж был бы «поднят» до своего назначения в романе, когда бы был обобщен именно как порождение приспособляющегося с помощью мимикрии к новым социально-политическим условиям мещанства. Скрывающие криминальное прошлое Грацианские вымирают с естественным течением времени. Мещанство крепко держится за бытие, перекрашиваясь по любому спросу и на любую злобу дня.

Без Марка Щеглова, без его суждений о “Русском лесе” Л. Леонова, без еще более дерзкой, еще более “добролюбовской”, и тоже 1954 года, статьи Георгия Владимова “К спору о Ведерникове” наша еще советская, но уже и подсоветская критика невесть сколько пребывала бы в спячке…

Современникам запомнилась статья Щеглова «Есенин в наши дни» (56). Отклик на выход в свет сочинений Есенина, который возвращался к читателю после долгого перерыва. Статья Щеглова положила начало «новому» есениноведению. В статье (журнал "Новый мир", 1956, N 3) наряду с правильными положениями говорится о том, что дооктябрьская поэзия Есенина, "начисто лишенная драматизма и напряженности", полна "гармонии пастушеского "восприятия жизни" и "коровьих вздохов".

Перспективнейшая работа Щеглова — «Реализм современной драмы». Там уже изнеможение не только от эпической пышности, от дидактики, но и от монотонности реализма, возводимого в норму и в догму. Ностальгия по старым «новым формам».

Реализм современной драмы. Статья написана зимой 1955—1956 гг. по заказу журнала «Театр», однако позднее передана автором в альманах «Литературная Москва». Один из редакторов альманаха Э. Г. Казакевич писал Щеглову 14 июля 1956 г.: «Ваша статья о драматургии кажется мне произведением зрелого ума и нешуточного таланта. Это мнение разделяют читавшие ее другие члены редколлегии «Литературной Москвы». Ваша работа будет напечатана во втором номере альманаха. При чтении я испытывал восхищение, давно уже не сопутствовавшее чтению критических статей. Что говорить! Думаю, что в Вашем лице советская литература, может быть впервые, приобретает критика выдающегося. Я не боюсь сказать Вам это: глубокий ум, который Вы так блестяще обнаруживаете, легко оградит Вас от самодовольства перед лицом чьих бы то ни было похвал — моих или людей более значительных, чем я». (Архив М. А. Щеглова).

Такова оценка зорким критиком центрального, по его убеждению, образа в «Русском лесе». Ряд других критических замечаний (об излишнем подчеркивании символического значения темы «леса», о недочетах в построении сюжета) отступает на второй план. Главные фигуры сосредоточили на себе главное внимание критика — им отдано должное по мере удач и недостатков». (цит. по кн.: Воронков К. Страницы из дневника, с. 124.)

Уже после смерти Щеглова, в 1956 г., была опубликована одна из удивительно ярких литературно-критических работ, написанных в советскую эпоху, — статья «Корабли Александра Грина». Необычность этой статьи заключается в том, что критик, погружаясь в мир романтической

мечты, эмоционально-возвышенно и вольно сплетает свой стиль с гриновским слогом: «...Белой точкой на горизонте, в исчезающей отдаленности моря появляется корабль, за ним еще один и еще...Ветер и волны дружно влекут их, они летят, слегка накреняясь, у нихпочти живые, стройные формы; ветер воет в тонких снастях, плещетвдоль борта тугая отлетающая волна, загорелые веселые матросы глядят за горизонт — что там? И наше сердце стремится лететь за ними,

к тучам и скалам таинственных стран воображения...Это кораблиАлександра Грина».

31. Развитие советской критики во второй половине 1950-х и в 60-е годы. «Новый мир» под руководством Твардовского. Его место в литературной жизни 1960-х.

После 20 съезда партии (февраль 1956) и публикации 2 июля 1956 постановления ЦК партии о преодолении культа личности и его последствий общественно-политическая обстановка в стране резко изменилась. В обществе и литературе это назвали оттепелью – по названии стихотворения Заболоцкого и повести Эренбурга.

В мае 1956 покончил с собой Фадеев, который в предсмертной записке обвинил власти в массовых репрессиях и убийствах самых талантливых людей страны.

Литературная жизнь 1950-х,1960-х годов была чрезвычайно разнообразной и пёстрой. Главным качеством литературной политики вообще, и литературной критики, становились непоследовательность, непредсказуемость. Это обусловлено противоречивой фигурой Хрущева, лидера партии вплоть до 1964.

Хрущев то помогал писателям ощутить воздух свободы, то сурово одергивал и всякий раз в качестве судьи выставлял «советский народ». Был убежден, что партия и государство имеют право вмешиваться в вопросы культуры.

Альманах «Литературная Москва». В первом выпуске участвовали Федин, Маршак, Заболоцкий, Ахматова, Твардовский, Пастернак. Во второй выпуске – стихи Цветавеой, отклик о них Эренбурга, «Заметки писателя» Крона. Крон: литературо й может управлять только здравый смысл. Литература не может являть собой перечень образцовых произведений и что непререкаемость не категория литературы. Альманах вызвал враждебную реакцию властей. Состояля разгром альманаха в других журналах плюю сами Хрущевым.

1958 – изгнание Пастернака из Союза писателей. Повод – публикация Доктора Живаго в Милане. Писателя затравили. 1960 - он умер.

1959 – Хрущев на третьем съезде советских писателей. Кто должен выступать в роли критика? Судьей должен быть народ. Умная критическая статья – «это как березовый веник для человека, который любит хожить попариться в баню: он парится и веничком себя похлопывает, а если сам себе не хочет этого делать, то сделает ему другой».

Март 1963 – Хрущев: за простоту и доступность художественных произведений. Свои литературные вкусы выдавал за эталон и ругал писателей, кинематографистов и художников за элементы модернизма. Заявил, что оценку литературный произведениям должна давать партия.

Тем не менее, на рубеже 50-60 писательская литературная критика активизировалась.

Константин Федин (1892-1977) и Леонид Леонов (1899-1994) видели свой долг в оценке современной литературы и стремились сделать литературно-критические статьи важной частью своей художественной практики. Основываясь на нескольких характерных черточках в облике писателя, они создавали целостные писательские портреты.

Константин Симонов (1915-1979) дал образцы критики публицистической. Рассказывает о писателях как журналист – с живыми подробностями, точными обозначениями места встречи с героем очерка, с яркими публицистическими отступлениями.

Литературная жизнь 1950—1960-х годов во всей ее противоречивой сложности не может быть представлена без журнала А. Т. Твардовского «Новый мир», без литературно-критического отдела этого журнала, без того содружества литературных критиков, которые работали в журнале или сотрудничали с ним.

Твардовский дважды приступал к редактированию журнала «Новый мир» и дважды отстранялся от этой деятельности. Как редактор,Твардовский оба раза сменял К. М. Симонова. Уже в 1952 г. журнал опубликовал произведения, ставшие первыми знаками едва обозначавшейся новой эпохи. Среди них статья юного М. Щеглова «Русский лес» Леонида Леонова» , статья В. Померанцева «Об искренности в литературе», работы М.Лифшица «Дневник Мариэтты Шагинян» и Ф.Абрамова «Люди колхозной деревни в послевоенной прозе». Эти и другие публикации подверглись нападкам в партийной печати, обсуждались на Втором писательском съезде, и после резолюции президиума Союза писателей СССР Твардовский был снят с поста редактора.

Вскоре после повторного назначения Твардовского, в 1958 г., «Новый мир» превратился в постоянную мишень для литературных критиков и партийных идеологов. В прессе тех лет то и дело появлялись озлобленные выступления, направленные против «Нового мира».

Колоссальный общественный резонанс имела публикация в журнале Твардовского рассказа А. И. Солженицына «Один день Ивана Денисовича» в 1962 г. Общественная ситуация резко изменялась, а «Новый мир» осознавал себя демократическим изданием, стоящим на тех позициях, которые были созвучны ранней «оттепели». Журнал по-прежнему боролся с силами торможения, стремился критически осмысливать историю и современность, а главное — избегал «полуправды».

Журнал Твардовского напечатал множество художественных произведений, однако платформу журнала, его ценностные ориентиры обеспечивал литературно-критический отдел. Твардовскому удалось собрать в качестве постоянных сотрудников лучшие литературно-критические силы 1960-х годов. А. Дементьев и А.Кондратович, И.Виноградов и В.Лакшин, Ю.Буртин и Б.Сарнов, В.Кардин и А.Лебедев, Ф.Светов и Н.Ильина, И.Роднянская, А.Синявский, А.Турков, А.Чудаков и М.Чудакова. Твардовский был убежден в том, что критика и критики являются душой журнала. Менялись социальнополитические обстоятельства, а общая программа журнала оставалась неизменной. Литературные критики «Нового мира» в оценках литературного произведения оставались свободными и независимыми, полагаясь на собственные литературные вкусы, а не на сложившиеся писательские репутации и стереотипы. Новомирцы напечатали немало отрицательных рецензий — в особенности на те книги, где ощущалась пропаганда сталинизма.

«Новый мир» опубликовал ряд бесценных исследований об истории русской литературы и — особенно — литературной критики — материалы о Воронском и Луначарском, о М. Горьком и Каверине, о Маяковском и Цветаевой.

Новомирцы искали и находили способы контакта с публикой, используя приемы аллегорий, реминисценций, подтекста, намека, иронического пересказа текста, саркастического цитирования. «Новый мир» продолжил традиции русской литературы по широкому освоению «эзопова языка».
Несмотря на то что Твардовский всегда стоял на партийных позициях, власти усматривали в его редакторских действиях и вообще в политике «Нового мира» черты свободомыслия и даже фрондерства (стремление противоречить).Такое стечение общего духа времени и позиции журнала привело к открытой травле Твардовского и его сотрудников.

Положение журнала стало особенно шатким после чехословацких событий 1968 г., когда усилилась политическая цензура. Номера выходили с опозданием, а некоторые публикации изымались в последний момент, и часть журнала поступала к подписчикам с белыми страницами.

Как это бывало в годы жесткого политического контроля, удалось сфабриковать несколько читательских и писательских писем. В них речь шла об антипатриотической позиции журнала, об отказе от идеалов партийности и народности.

В феврале 1970 г. Твардовский был уволен с поста редактора, и вся его редакция тоже покинула журнал.

32. Идейные позиции, методология критиков «Нового мира».

Линия «Нового мира» исходила из общепринятого в СССР взгляда на литературу как на средство познания и преобразования действительности. Но в отличие от официозной литературы, которая считала необходимым «приподнимать» действительность, показывая её «революционное развитие» в желаемом направлении, «Новый мир» настаивал, что орудием познания и преобразования действительности может быть только литература, показывающая правду жизни в соответствии с законами искусства После новой более решительной критики культа личности Сталина «Новый мир» стал самым последовательным в проведении этой линии литературным органом. Игорь Иванович Виноградов полемизируя с Ю. Буртиным, отстаивавшим возврат к «реальной критике» Н.Добролюбова, Виноградов писал: «<...> критика <...> должна не отнимать

хлеб у публицистики, а развиваться на своих собственных путях. Ее назначение не в том, чтобы подобно отделу технического контроля, ставить ярлык или штамп, — в русской традиции значительная критика появлялась тогда, когда возникала возможность выразить через критику крупные мировоззренческие концепции. Их диалог и взаимодействие <...> и создавал пеструю и мощную картину жизни живого духа в критике».2 В книге «По живому следу: духовные искания русской классики» (1987) автор собрал статьи разных лет, подчеркивая их литературно-критический пафос. Сюда вошли работы о Лермонтове, Л.Толстом, Достоевском, Булгакове. В их произведениях Виноградов открывает философскую и психологическую подоплеку, видя в классике проявление универсальности человеческих чувств, независимо от породившей их эпохи. Работы последних лет свидетельствуют о том, что Виноградов придерживается религиозного миросозерцания и в современной литературной критике он представляет ее философскую ветвь.Особое внимание читателей было к критическому отделу журнала.В.Лакшин отстаивал широкое обсуждение общественных проблем, направленное на демократизацию социалистического общества и утверждение в нём нравственных ценностей: «Для нас важна не активность сама по себе, а качество этой активности, её человеческое и общественное содержание. В.Лакшин приветствовал повесть А.Солженицына „Один день Ивана Денисовича“ и его рассказ „Матрёнин двор“, поддерживал произведения И.Грековой, В.Сёмина. Предметом его исследования стали опубликованные в 1960-е гг. произведения М.Булгакова. Историко-литературное исследование В.Лакшина „Мудрецы“ Островского в истории и на сцене» проводило параллели между различными типами социального поведения в «эпохи реформ» в России 60х годов XIX и XX веков. После публикации А.Солженицыным книги «Бодался телёнок с дубом» В.Лакшин в альманахе Самиздата «XX век» (Лондон, 1977) опубликовал свой взгляд на отношения между Солженицыным и журналом «Новый мир». По-прежнему признавая выдающуюся литературную и историческую роль Солженицына, он счёл несправедливыми обвинения, выдвигавшиеся им против редакции и лично Твардовского.Лакшин предложил разновидность "социологизма", рассматривавшего литературу как правдивые свидетельства о социальной действительности, ранее неизвестной. Естественно, эта эстетика сформировалась на базе новой литературы жизненной правды, которая была для "Нового мира" главным концептом.Лакшин видится символом времени: моралист передовых взглядов, стремящийся под видом статьи о литературном произведении написать максимум разрешенной правды о жизни. Но все крайне аккуратно: охватить можно только ту часть правды, которую разрешили охватить писателю, произведение которого прошло сквозь "умственные плотины" сверхчуткой советской цензуры.Синявский Андрей с конца 1950-х активно печатается, преимущественно в «Новом мире». Социалистический реализм у Терца вовсе не объект для зубоскальства, а закономерное звено в развитии русской литературы. (При этом он считает, что более точным был бы термин «социалистический классицизм»). В рамках социалистического реализма возможно создать великие произведения искусства, – считает он. И такие произведения были созданы на заре Советской власти теми, кто свято верил в коммунизм. Но во второй половине 20 в. искусство «бессильно взлететь к идеалу и с прежней искренней высокопарностью славословит нашу счастливую жизнь, выдавая должное за реальное». Необходимо другое искусство – «фантасмагорическое, с гипотезами вместо цели и гротеском взамен бытописания». Во всех своих работах, написанных в СССР или на Западе, стоит ли под текстом подпись А.Синявский или Абрам Терц, их автор исходит из представлений об искусстве, изложенных в книге «В тени Гоголя». Подробно анализируя гоголевские тексты (этим книга о Гоголе отличается от книги о Пушкине), Синявский-Терц делает вывод об органической, глубинной связи искусства с фантастикой: «Фантастика смутно помнит, что искусство когда-то принадлежало магии Фантастика – это попытка уединенной души восполнить утраченный обществом опыт».

Твардовский дважды приступал к ред-ю журнала НМ и дважды отстранялся (1950-54, 1958-70). Около17 лет редакторской работы пришлись на разные периоды «оттепели»: раннее предвестие, бурное начало и вялое затухание и драм финал. 1952 – публикует ст. Щеглова «Рус лес» Леонова», Померанцева «Об искренности в лит-ре», Абрамова и др. Нападки в парт печати, обсуждение на II съезде Ссп -> Т снят с поста ред. стремился критически осмыслить историю и современность, а главное – избегать «полуправды» (Щеглов). Несмотря на то, что Твардовский всегда стоял на партийных позициях, власти усматривали в его редакционных действиях и политике «НМ» черты свободомыслия и проч, свойствен неподцензурным изданиям. -> открытая травля Твардовского и сотрудников. Положение «НМ» ухудш после чехословацих событий 1968 г, когда усилилась политич. цензура. Везде искали подтекст. Номера выходили с опозданием, а некпубл-ции вообще изымались, белые листы. Были сфабрикованы нескчит писем: об антипартийной позиции ж, об отказе от идеалов партийности и народности. -> 1970 – Т уволен, вся редакция покунла ж. (через полтора года Т умирает). Ж напеч много худ произв-ий, но платформу, ценностн ориентиры обеспеч лит-критич отдел.(Виноградов, Лакшин, Буртин, Синявкий и тд. Общая программа ж была неизменной: верность демократич убеждениям, отстаивание антисталинских по-ций. ->аграссивные нападки противников. В оценках литпроизв-ий – неазвисимы. Осуждали серость, бездарность, верноподданство, сталинизм. Для «Нм» чит. – ключ фигура, не стремился воспитывать, но доверял ему. Искали способы контакта с публикой, используя приёмы аллегорий, реминисценций, подтекста, намёка, иронич пересказа, саркастич цитирования.

36. Статья Виктора Ерофеева «Поминки по советской литературе»и ее значение для критики 1990-х гг.

Статья «Поминки по советской литературе» («Литературная газета», 4 июля 1990 г.) вызвала более 250 ответных публикаций в прессе (А. Марченко, В.В. Иванов, Р. Киреев и др.), полемичных по отношению к автору. Ерофеев в своей статье обвиняет послесталинскую советскую литературу к «причислению к лику своих святых» писателей, отвергнутых ей же ранее, называя такое действие признаком беспомощности и одряхления. Советскую литературу Ерофеев называет порождением социалистической концепции, помноженной на слабости человеческой личности писателя. По мнению В. Ерофеева, главной бедой советских писателей стало то, что «многие годы ради выживания приходилось идти на компромиссы как с совестью, так, что не менее разрушительно, со своей поэтикой», что, по В. Ерофееву, не может не быть губительно для творчества. Соцреализм – тухляндская литература. В. Ерофеев подразделяет советскую литературу 1950 – 1980-х годов на официозную, деревенскую и либеральную (в своем пределе – диссидентскую). Официозная литература имеет до сих пор сталинскую традицию и опирается на принципы «партийности», утвердившиеся в 30-40-е годы. Сущность этой литературы заключается в пламенном устремлении к внелитературным задачам, созданию «нового человека», который в диссидентской терминологии скорее известен как homosoveticus и сводится к одномерной общественной функции. В брежневский период соцреализм подвергся той же коррупции, что и общество в целом.официозная литература оказывается в совершенно не свойственной для неё роли оппозиционного движения, роли, на которую она не способна, будучи по сути своей абсолютно беспринципной и опираясь в своей деятельности лишь на чужой авторитет. Однако она готова искать новые пути, сближаясь с националистическим течением, к которому, впрочем, и ранее втайне благоволила.Деградация деревенской литературы чувствительнее для дела литературы, поскольку речь идёт о более одарённых и социально более достойных писателей. Деревенская литература сложилась в послесталинские годы и описала чудовищное положение в русской деревне, подвергшейся беспощадной коллективизации, несчастьям военного и послевоенного времени. Либеральная литература, детище хрущевской оттепели, была и остаётся, что называется, честным направлением. Сейчас возникает «другая», «альтернативная» литература, которая противостоит «старой» литературе» прежде всего готовностью к диалогу с любой, пусть самой удалённой во времени и пространстве. Это привело к легализации литературного андеграунда и к вынужденному признанию авангардистской и постмодернистской эстетик составными частями текущей литературы.
Эпилог — статья Виктора Ерофеева «Поминки по советской литературе» в которой он выделял три потока советской литературы: официальную, либеральную и «деревенскую» и доказывая, что им на смену идет «новая литература», преодолевающая узко-социологический взгляд на мир, ориентированная на эстетические задачи прежде всего, и не заинтересованная в поисках пресловутой «правды». В 1990 Ерофеев опубликовал в «Литературной газете» статью Поминки по советской литературе, писал о том, что «советская литература есть порождение соцреалистической концепции, помноженной на слабость человеческой личности писателя, мечтающего о куске хлеба, славе и статус-кво с властями, помазанниками если не божества, то вселенской идеи». Советскую литературу послесталинского периода Ерофеев разделил на официозную, деревенскую и либеральную, причем «деревенская и либеральная литература, каждая по-своему, обуреваема гиперморализмом». По мнению автора, в начале 1990-х годов возникает альтернативная литература, которая отличается «прежде всего готовностью к диалогу с любой, пусть самой удаленной во времени и пространстве культурой для создания полисемантической, полистилистической структуры с безусловной опорой на опыт русской философии начала 20 в., на экзистенциальный опыт мирового искусства, на философско-антропологические открытия 20 века, оставшиеся за бортом советской культуры, на адаптацию к ситуации свободного самовыражения и отказ от спекулятивной публицистичности».Недовольство большинства критиков, вступивших в полемику с автором (А.Марченко, В.В.Иванов, Р.Киреев и др.), вызвало не только содержание статьи, но и противоречие, в которое, по их мнению, она вступает с творчеством самого Ерофеева, которому присуща эстетика отрицания. Писатель обращает внимание на ту сферу человеческого существования, которая традиционно воспринималась как «низ». При этом он активно использует «ненормативную» лексику, подробно описывает физиологические акты.
33. Полемика о произведениях А.Солженицына, М.Булгакова в 1960е гг.
Полемика вокруг чрезвычайно смелого для советской литературной ситуации и ошеломившего многих в конце 1960-х годов романа «Мастер и Маргарита», написанного так, будто никакого соцреалистического канона вообще не существует: с одной стороны, для «охранителей» он стал источником серьезных литературных и идеологических опасений, материалом для неадекватных трактовок и поводом для идеологических нападок на защитников романа; с другой стороны, последним — а их оказалось совсем не мало — удалось «почувствовать» это произведение и предложить интересные и ценные его интерпретации. В их выступлениях отчетливо отражены характерные для эпохи проблемы (возвращение интереса к личности, отстаивание права человека принимать решения, руководствуясь своей совестью, а не классовыми интересами; борьба против партийности в литературе, необходимость разговора о репрессиях 1930-х годов и пр.)
Одну из первых трактовок «Мастера и Маргариты» предложила Л. Скорино, которая вступила в полемику с критиком новомирского лагеря И. Виноградовым на страницах журнала «Вопросы литературы». Л. Скорино обвинила Булгакова в приверженности бездеятельному, абстрактному гуманизму, который якобы доводит героев романа до сотрудничества с «лагерем Тьмы». Критик настойчиво повторяет: фантастика в булгаковском романе «свидетельствует, что не все в окружающем мире познаваемо разумом». Из этого следует, что «автор стремится художественно утвердить ощущение зыбкости, непознаваемости мира». По мнению Скорино, гротескная логика событий романа служит «полемическому утверждению пассивности как жизненного и философского принципа». Если Иешуа и вслед за ним Мастер уверены, что все люди добры, то Маргарита, по Л. Скорино, уже вовсе не различает добра и зла, что приводит ее к сотрудничеству с «лагерем Тьмы», который воплощает Воланд. Эти обвинения получают новое звучание в конце статьи, когда Л. Скорино напоминает о том.что «военная гроза надвинулась, пришла» и «советскому народу надо было, набросив плащ-палатку на плечи, твердо взять оружие в руки, подняться и выйти навстречу судьбе, чтобы одолеть ее и сломить». А на таком фоне не возникает сомнений в том, что именно подразумевается под капитуляцией перед «Злом» и сотрудничеством с «лагерем Тьмы». Прием, примененный здесь критиком, бесспорно, относится к числу запрещенных, т.к. самого писателя уже не было в живых к началу Великой Отечественной войны, а подразумеваемое противопоставление Булгакова всему советскому народу напоминает опять-таки методы политических обвинений, граничивших с доносами, как это было в 1920-е годы.
Многие критики — А. Альтшулер, А. Вулис, В. Лакшин — особое внимание уделили конфликту личности и государства в связи с творчеством Булгакова.
С активизацией интереса к личности связан и любопытный спор, возникший в 1968 году между В. Лакшиным и М. Гусом. Лакшин убежден, что «трусость — крайнее выражение внутренней подчиненности, несвободы духа» и человека, который живет в атмосфере страха, спасут только «внутренняя стойкость, доверие к собственному разуму и голосу своей совести». Эти слова имели непосредственное отношение к ситуации шестидесятых годов. Гус обрушился на своего оппонента, который якобы поддерживает «некоторые модные ныне литературные — теоретические и философские — концепции», а именно индивидуализм и нонконформизм. Заимствованное и в те годы малопонятное для широкой публики слово «нонконформизм» вновь подключало к анализу романа европейский политический контекст 1968 года.
При анализе «Мастера и Маргариты» возникал и другой политический контекст — репрессии 1930-х годов. Об этом пишут, в частности, В. Лакшин, Г. Макаровская и А. Жук. Такие трактовки возмущали многих критиков, мечтавших о реставрации сталинской эпохи. Так, А. Метченко видит суть «нравственной атмосферы советской действительности 30-х годов» в «героическом подвиге народа», а этой атмосферы нет в романе, по-своему справедливо замечает критик. Однако порочная методология сказывается и здесь, т.к. писателю ставят в упрек то, чего в его произведениях не было и не могло или не должно было быть.
Таким образом, полемика о «Мастере и Маргарите» отражает литературные и идеологические споры 2-й половины 1960-х годов.
Критика Солженицына с 1962 года, когда был опубликован «Один день Ивана Денисовича», составляет довольно сложную картину; часто бывшие союзники спустя 10—20 лет обрушивались на него с резкими обвинениями. Можно выделить две неравные части — объёмную критику литературного творчества и общественно-политических взглядов (представители почти всего общественного спектра, в России и за рубежом) и спорадические обсуждения отдельных «спорных» моментов его биографии.
В 1960-х — 1970-х годах в СССР проводилась кампания против Солженицына, с разного рода обвинениями в адрес Солженицына — «клеветника» и «литературного власовца».

35. Литературная ситуация и критика в период перестройки. Журнальная полемика, перемены в литературной жизни.

«Перестройка» стала попыткой установления сверху «социализма с человеческим лицом». Ознаменовалась началом гласности. Первые изменения в культурной жизни проявились в основном с 1986 г.

Увеличилось количество публикаций о литературе в периодических изданиях, повысилась их проблемность и острота. Произошла смена руководства Союза писателей и его местных организаций, совета по критике и литературоведению, главных редакторов и редколлегий ряда литературно-художественных изданий, активизация их деятельности, бурный рост тиражей многих из них в конце 80-х гг. Одобрение в печати острокритической направленности первых произведений периода «перестройки» — В. Распутина, В. Астафьева, Ч. Айтматова. Признание художественных слабостей «горячих» произведений одними критиками и писателями, игнорирование их другими.

Требования повышения критериев оценки литературных произведений. Обсуждение вопроса о премиях за них. Заявления общего характера о засилье серости. Заметное сокращение числа дифирамбов в честь обладателей литературных «постов». Инерция безымянной их критики (в общем плане или в форме намеков) и появление первых суждений с конкретно названными адресатами с начала 1988 г.

Огромное количество публикаций о В. Высоцком в 1986-1988 гг. Появление статей об А. Галиче, Ю. Визборе и других создателях «авторской песни». Споры о молодых поэтах — «метаметафористах». Новые писательские имена, замеченные критикой: С. Каледин, В. Пьецух. Т. Толстая, Е. Попов, Валерий Попов и др.

Восстановление незаслуженно «исключенных» из русской и советской культуры имен и произведений, некоторые полемические крайности при их комментировании в массовых изданиях. Наиболее страстное обсуждение критикой, в том числе читательской, публикаций произведений, ранее неизвестных широкой аудитории. Быстрое усиление внимания общественности и литературы к «белым пятнам» советской истории с осени 1986 г. Неприятие многими литераторами заявлений П. Проскурина о «некрофильстве» в современной литературе и искусстве. «Антикультовский» 1987 г. Первоначальное разграничение литераторов по категориям «сталинистов» и «антисталинистов». Шумный, но непродолжительный успех романа А. Рыбакова «Дети Арбата», поддержка в критике ряда произведений прежде всего по тематическому принципу.

Методологические позиции и проблемы в критике. Отход от активной деятельности в критике борцов за «единственно верную» методологию (Ф. Кузнецов, Ю. Суровцев, П. Николаев и др.). Безусловное доминирование публицистического аспекта критики. Большой резонанс принципам «реальной» критики по образцу «новомирских» статей 60-х гг. Прохладное отношение к этому предложению Л. Аннинского, И. Виноградова, высказавшегося за абсолютный, свободный методологический плюрализм, и других критиков. Впервые прозвучавшее в статье Ю. Буртина «Вам, из другого поколенья...» (Октябрь. 1987. № 8) сопоставление сталинского и брежневского периодов истории — шаг к отрицанию всей социальной системы.

Выступления писателей: В. Астафьева, В. Белова, В. Распутина, Ю. Бондарева, С. Залыгина, Ч. Айтматова, А. Адамовича и др. Систематическая публикация писем читателей в самых разных изданиях.

Распространение жанра «полемических заметок». Взаимные упреки литераторов в печати, нередко личного характера, споры по частностям при недостаточной обоснованности исходных позиций. Призывы И. Виноградова, А. Латыниной, Д. Урнова к большей концептуальности литературно-критических выступлений. Диаметрально противоположные оценки произведений Ч. Айтматова, А. Битова, В. Быкова, Д. Гранина, А. Бека, А. Рыбакова, Ю. Трифонова, Ю. Бондарева, романа В. Белова «Все впереди», пьес М. Шатрова, творчества ряда поэтов и публицистов в разных периодических изданиях.

Буквальное возрождение и усиление прежних «новомирских» принципов (В. Лакшин, В. Кардин, Б. Сарнов, С. Рассадин, Н. Иванова, Т. Иванова). Более взвешенные, хотя и менее броские и заметные по сравнению с критикой «огоньковского» типа выступления А. Бочарова, Е. Сидорова, Ал. Михайлова, Г. Белой, В. Пискунова, Е. Стариковой. Активизация творческой деятельности «сорокалетних» критиков С. Чупринина и Вл. Новикова.

Сближение позиций журналов «Наш современник» и «Молодая гвардия». Критики «Молодой гвардии»: А Овчаренко, В. Бушин, А. Бай-гушев, В. Хатюшин и др. Близость их позиций к официальным установкам предшествующего периода, но с ориентацией на русский национальный патриотизм. Стремление наиболее серьезных авторов журнала «Наш современник» (В. Кожинов, А. Ланщиков) разобраться в социальных причинах исторических событий, определивших судьбу народа, и с этой точки зрения дать оценку произведениям о «белых пятнах» советской истории. Тенденциозность ряда практических выводов, выступления «Молодой гвардии», «Нашего современника» и «Москвы» против многих произведений, опубликованных в период «перестройки». Споры вокруг «Доктора Живаго» Б. Пастернака, произведений писателей русского зарубежья (третьей волны эмиграции).

Попытки Л. Лавлинского, Д. Урнова, А. Латыниной занять «центристскую» позицию в литературно-публицистических столкновениях. Предложение А. Латыниной вернуться к идеологии и политике классического либерализма (Новый мир. 1988. № 8), более радикальное, чем отстаивание «социализма с человеческим лицом», но не понятое и не оцененное в пылу полемики. Роль опубликованных в России в 1989 г. произведений В. Гроссмана и А. Солженицына для преодоления иллюзий общества относительно характера социалистической системы. Объективно происшедшее, но никем не признанное сближение позиций демократического «Знамени» и патриотического «Нашего современника» (органов, представляющих противоположные тенденции в критике) в столь значительном вопросе — отношении к прошлому разрушающейся общественной системы. Осознание основными противоборствующими направлениями на рубеже последних десятилетий века существа их общественно-политических разногласий: либо признание исключительно самобытного исторического пути России и преимущества надличностных ценностей (народных в «Нашем современнике», государственных в «Молодой гвардии») перед индивидуально-личностными, либо демократический принцип приоритета личности и признание единого в основном пути человечества, по которому должна пойти и Россия. Наложение на основное идеологическое, общественно-политическое расхождение бытовых и психологических пристрастий, симпатий и антипатий.

Убывание в критике количества споров непосредственно о литературных новинках и вместе с тем усиление, прежде всего в «Октябре» и «Знамени», собственно эстетической и философской, а не только политизированной публицистической критики.

Недоверие в критике рубежа 80—90-х гг. к отвлеченному теоретизированию. Эмоциональное решение проблем художественного метода в критике второй половины 80-х гг.

Попытки сохранить термин «социалистический реализм», по-новому осмыслить это понятие. Полный отказ критики от его использования в положительном или нейтральном смысле с 1990 г.

Пересмотр основных ценностей русской литературы XX в. Суровая оценка пути советской литературы в статьях М. Чудаковой, В. Воздвиженского, Е. Добренко и др. Неисторические крайности, излишне эмоциональные, однозначно резкие выпады, особенно в непрофессиональной критике, против М. Горького, В. Маяковского, М. Шолохова и иных безоговорочно почитавшихся ранее писателей. Опровержение такого рода выступлений в статьях В. Баранова, Ад. Михайлова, С. Боровикова и др. Периодическое появление новых сугубо разоблачительных статей при сравнительно небольшом интересе к ним читателей.

Усиление внимания к жанрам критики. Возрастание значения жанра проблемной статьи. Выборочные обзоры журнальной продукции по месяцам. Годовые обзоры литературы, анкеты о состоянии журналов, о современной критике и публицистике, социологические данные об успехе у читателей тех или иных произведений и периодических изданий.

37. Статьи С.Чупринина в периодике 1990-х гг: тематика, позиция, историческое значение.
ЧУПРИНИН Сергей Владимирович (р. 1947) - российский критик. В газетных и журнальных публикациях о современной русской прозе и - главным образом - поэзии (сборник "Крупным планом", 1983) проникновение в художественный мир автора сочетается с анализом общественно-литературной ситуации.
Перу Чупринина принадлежит книга о современных литературных критиках. В этой этапной работе автор справедливо подчеркнул роль литературно-критической индивидуальности в развитии литературы. Книга «Настающее настоящее: Три взгляда на современную литературную смуту» стала результатом раздумий критика о литературной жизни новой эпохи. Чупринин и в других своих работах утверждает, что новая литературная ситуация постоянно испытывает взаимопроникновение двух векторов: литература бедна, а литературная жизнь богата. Чупринин стремился объяснить специфику противостояния разных литературных групп: кто против кого и почему выступает на страницах газет и журналов. Чупринин справедливо отмечал, что «застойные» годы оказались комфортнее для литературы, чем новая эпоха гласности и свободы слова. Это связано с усилением общественного интереса к СМИ, ставшими более притягательными для большинства, чем художественная литература.Чупринин приходит к выводу, что литература должна звать не к консолидации на основе ненависти к «инородцам», а к сотрудничеству людей, думающих по-разному.
Чупринину интересны литературные люди (писатели, критики, издатели), а также «обстоятельства времени и места».

38.Критические статьи В. Курицына: темы, проблематика, метод.

Вячеслав Курицын (1965) - Создатель сайта «Современная русская литература с Вячеславом Курицыным», обозреватель «Русского журнала» (до 2002). Публикует романы под псевдонимом Андрей Тургенев, лауреат премии Андрея Белого. В критических статьях и рецензиях, публикующихся в центральной периодике, анализирует современный литературный процесс, обращается к проблемам постмодернизма.
Создает сайт Курицын-weekly в 1998г. Несмотря на страсть Курицына к жанру романа, его электронное детище оказалось в конце концов своеобразной альтернативой деградировавшей романистике. Почти в каждом выпуске (после того, как сайт достиг зрелости) Курицын, развлекая публику, предлагает экспромтом сюжет из окололитературного быта, изложенный в анекдотической форме. Сетевые выступления Курицына славятся скрещением разнородных типов письма, а также внедрением исповедального тона в литературную критику. Курицын часто адресует свои откровения всему русскому Интернету. В 2002 году демиургический энтузиазм изменяет Курицыну, что сказывается на физиологии писательского организма, не принимающего нового поворота в развитии культуры. Курицын признавался, что от литературного поля его тошнит. Эта тошнота вызвана непреодолимой вторичностью творчества.
Создатель проекта «Русский слэм» - любой поэт может прочесть свои произведения, которые оцениваются залом. Конкурс поэтов взламывает сразу две конвенции: “высокой поэзии”, неподвластной суждению профана, и, наоборот, “агрессивного поэта — покорителя и завоевателя”. Вполне иронический по задаче, “Русский слэм” имел лишь одну позитивную сторону: возрождение репутации голосовой, звучащей, живой репрезентации поэтического слова. Это впоследствии дало мощный импульс к развитию того типа поэзии, что адекватно предстает лишь читаемой со сцены. Но иные аспекты “слэмовой” истории печально-комичны. В соревновании между дилетантами и профессиональными сочинителями возобладала борьба амбиций, заданных “внеслэмовой” поэтической парадигмой. Заведомо профанирующий конкурс стали оценивать с позиций “гамбургского счета”, говорить о том, что “публика — дура” либо, наоборот, “старые авторитеты — дутые”. Совершенно бессмысленная эта дискуссия — типичный пример непонимания иронической сути проекта (либо понимания, сопровождающегося агрессивным неприятием).
Верность постмодернистскому мировоззрению.
Характерной особенностью Курицына как журналиста является то, что ему, в сущности, все равно, о чем писать, об искусстве или об жизни (второе у него получается даже лучше), а если об искусстве, то все равно о ком — о Бродском или Пригове, о Битове или Пелевине, о Галковском или Жолковском.
Критическое кредо: критик не должен читать тех произведений, которые он рецензирует. Он ищет о них информацию из телефонных разговоров, каких-то пересудов, может быть, из каких-то чужих критических разборов. Когда информация накапливается, он открывает наугад книжку, читает ровно один абзац и спокойно пишет (хорошую, как в случае с Курицыным) критическую статью.
Важный прием Курицына как литератора. Он все время выдумывает небылицы. Так, например, ключевая в этом смысле статья из “Сегодня” 1994 года “Бычья цедура”, посвященная 130-й годовщине гражданской казни Н. Г. Чернышевского, от начала до конца представляет собой бред, навеянный лишь, быть может, рецензиями на роман о Чернышевском Годунова-Чердынцева из набоковского “Дара”. Дескать, сначала Чернышевского хотели повесить, но веревка оборвалась, тогда его сослали в Илимск (перепутав с Радищевым) и т. д. и т. п. Мы полагаем, что добрая треть историй, рассказанных Курицыным в этой книге, представляет собой такое же бессовестное вранье. Но самое прекрасное, что книга от этого только выигрывает. В определенный момент читатель вдруг ловит себя на мысли, что какая в сущности разница, пили Курицын с Ирушкой мочу или нет. А может, и правда пили, кто их знает! Не важно это.
Итак, журналистика — наиболее продвинутая современная проза. Но, что самое главное, в качестве таковой она (то есть во всяком случае журналистика. Но, что самое главное, в качестве таковой она (то есть во всяком случае журналистика Курицына) снимает самую глобальную эстетическую проблему прозы ХХ века — поиск границы между иллюзией и реальностью. Границы этой нет, — говорит Курицын, — но жить в таком перепутанном мире очень даже весело и не лишено смысла.

Курицын акцентирует внимание на том, что в постмодернистском дискурсе не различаются процессы создания произведения и его исследования: автор в постмодернизме одновременно создает произведение, анализирует его и анализирует свою роль в процессе создания произведения.

Постмодернистская стратегия раскрывается Курицыным как ряд последовательных попыток моделирования нетоталитарного письма. Например, пауза — важный элемент практики Рубинштейна — истолковывается как зона с выключенным языком, свободная от тоталитарности. «Система карточек позволяет представить паузу как не менее важный, чем слово, элемент текста, но элемент, лишенный следов тотальности, лишенный идеологичности. Тотальность и тоталитарность текста нельзя победить или отменить, но можно вынести на поверхность и сделать объектом игры. Так как стратегия Курицына состоит в присвоении символического капитала, лежащего в основании категориального аппарата постструктурализма, он не предлагает различения западного и русского постмодернизма, для него постмодернизм — универсальные правила игры; а ввиду того, что в постмодернизме декларируется отказ от какой-либо иерархичности, качеством постмодернистского дискурса объявляется умение соответствовать самому себя. Поэтому, с одной стороны, постмодернизм интерпретируется как «занятие высокообразованных людей», «игроков в бисер», способных легко ориентироваться в «серьезных» проблемах и свободно говорить на языках разных культур; с другой, дискурс постмодернизма объявляется единственным актуальным фактом литературного процесса. «Постмодерн сегодня не просто мода, он — состояние атмосферы» (с.)

39.Критическое творчество М. Эпштейна: методика, тематика, позиция

Михаил Наумович Эпштейн (1950). Закончил филфак МГУ. Автор свыше 20 книг и более 600 статей и эссе, переведенных на 15 иностранных языков. Основные темы исследований: методология гуманитарных наук, постмодернизм, поэтики (в частности, литературных архетипов и теории метареализма), философии модальностей, теории советской идеологии и философии, семиотики повседневности, проективная лингвистика, перспективы развития языка и мысли. Лауреат Премии Андрея Белого 1991 г. Основные направления работы: 1). Поэтика и метафизика русской классической литературы, топосы и архетипы русской поэзии. Статьи о Фаусте у Гете и Пушкина; о «Медном всаднике» и «Сказке о рыбаке и рыбке» как о едином произведении, поэме-сказке; об иронии демонического у Гоголя; о мотиве театрального занавеса у Пушкина и Мандельштама и т. д. Особый интерес к титаническим и демоническим мотивам в русской культуре. Книга о русской пейзажной лирике, о её растительных, анималистических, ландшафтных архетипах. 2). Проективная теория литературы и культуры. Манифесты и статьи о новой русской поэзии: метареализм, концептуализм, презентализм (в 1980-е). Истоки и смысл русского постмодернизма (в сравнении с западным, в 1990-е). 3). Разработка понятия транскультуры и соответствующих междисциплинарных проектов. Эксперименты в области коллективных импровизаций, лирического музея и др., начатые в Москве и продолженные на Западе. Клуб эссеистов (Москва, 1982-87), объединение « Мысль и образ» (М., 1986), Лаборатория современной культуры (М., 1988-90).

4). Советская идеология и философия послесталинской эпохи. Логико-лингвистический анализ языка советской идеологии и лежащих в его основе тетрад (четырёхэлементных лексико-семантических структур, тетралектика). Анализ основных направлений российской философии 1960-80-х гг. (неорационализм, персонализм, культурология, концептуализм и т. д.).

5).Эссеистика. Короткие эссе, собранные в две книги: «Бог деталей» (1977-88) и «На границах культур» (1990-94). 6). Теология культуры. Религиозное сознание и бессознательное русского авангарда и концептуализма. Книга «Вера и образ. Религиозное бессознательное в русской культуре 20-го века» (1994) (еврейские духовные традиции у Пастернака и Мандельштама, мистика пустоты у Ильи Кабакова, трансформация юродивости и мистика похмелья у Вен.Ерофеева и т. д.). 7). Философия. Разработка новых принципов мышления, основанных на модальности возможного и вводящих в третью, посткритическую эпоху философии (первая — докритическая, докантовская; вторая, критическая, началась с кантовского переворота и заканчивается теорией деконструкции). Изучение сменяющихся модальностей в истории мысли и культуры. 8). Основное направление работы M. Эпштейна — создание множественных альтернатив господствующим знаковым системам и теоретическим моделям, — то, что он называет «множимостью мысли». На этом пути возникают «возможные миры мыслимого» — философские системы, религиозные и художественные движения, жизненные ориентации, виртуальные народы и государства, новые слова, термины и понятия, новые дисциплины и формы гуманитарного исследования. Такой метод мышления аналитичен по отношению к современной культуре — и одновременно альтернативен ей, обнаруживая её пустоты, лакуны, нереализованные возможности. Тяготеет к научной критике. Для Эпштейна постмодернизм лишь очередная стадия русского коммунизма, первоначально (в советскую эпоху) существовавшего в наивной, утопической, форме. Критика постмодернизма (и способы деконструкции соцреализма в рамках постмодернистских стратегий) осуществляется с использованием постструктурального (постмодернистского) аппарата. Выявив восемь параллелей (и совпадающих свойств коммунизма и постмодернизма), Эпштейн утверждает, что коммунизм был незрелым и варварским вариантом постмодернизма, как бы восточным подступом к нему. Проводит параллель между коммунизмом и постмодернизма, отвергает обе идеологии. За попыткой опровергнуть постмодернистский дискурс с помощью уподобления его коммунизму (и послепетровскому периоду русской культуры) стоит не столько неприятие постмодернизма прежде всего по причине отказа его от пафоса и тоталитарного метафизического познания, сколько неприятие той системы, которая не способна должным образом признать авторские стратегии, представляющиеся Эпштейну ценными.

40. Споры о постмодернизме в критике 1990-х годов.

К середине 1990-х годов в литературной критике складывается особенная ситуация, носящая отчетливые черты постмодернистского сознания. Такая критика оказалась востребованной известной частью читателей, которые сформировались постсоветской действительностью и вкусы которых отличаются примирительной эклектичностью. В ответ на «социальный заказ» появились и литераторы, для которыхприблизительность мысли сопрягается с приблизительностью словесного выражения. Внешними знаками постмодернистского мышления в литературной критике становятся слова «как бы» и «на самом деле». В результате возникает «как бы» критическое слово о «как бы» писателе.

Постмодернистская эстетика выдвигает и очень яркие критические индивидуальности. Эти авторы оказываются исключительно притягательными для читателя своей эрудицией, чувством юмора, игривой легкостью письма. Уже сами названия статей привлекают неординарностью.

В сборнике «У парадного подъезда» (1991) А.Архангельский аллюзивно соотносит заголовки своих статей с известными цитатами: «Чего нам не дано (отклик на «перестроечный» публицистический сборник «Иного не дано»), «Только и этого мало» (строка из Арсения

Тарковского «только этого мало»), «Размышления у парадного подъезда», «Пародии связующая нить», «О символе бедном замолвите слово» и, наконец, перефраза печально известного заголовка статьи в «Правде», громившей оперу Шостаковича, — «Музыка вместо сумбура». Такие ориентиры на клише и цитаты недавно прошедшей эпохи, включенные в тексты литературно-критических статей, создают особенный, узнаваемый стиль девяностых.

Литературная критика 1990-х годов, находя новые и интересные формы диалога с литературой, одновременно утрачивает некоторые природные свойства. Писатели перестают реагировать на рецензии, читателям по большей части они становятся недоступны. Критики трудятся на собственном поле, осознавая свою профессию как способ творческого самовыражения. По другому поводу, но очень кстати об этом размышляет А.Солженицын: «.„самовыражение (курсив автора), модное словечко, высшее оправдание литературной деятельности.Какой ничтожный принцип. «Самовыражение» не предполагает никакого самоограничения ни в обществе, ни перед Богом. И — есть лиеще что «выражать».
Каждый участник литературного процесса оказывается в замкнутом пространстве. Каждый сам себе делает имя в литературе. Поэт и критик Дм. Быков в статье «Мета-путь к квази-имени» дает иронические советы писателям, как стать знаменитыми. Он же отмечает существенные особенности новой литературной ситуации: «Лишенные настоящей прозы, мы воспитывались на литературной критике семидесятых, куда более точной и глубокой, чем объекты ее анализа. Не потому ли мое поколение имеет более определенное представление о литературном процессе, нежели собственно о литературе».
На протяжении всего десятилетия произносились слова о том, что литературная критика в очередной раз оказалась в кризисном состоянии. Особенно явственно эта мысль зазвучала в середине 1990-х годов в связи с тем, что наша критика, стремившаяся к иерархичности во взглядах на литературные явления, отчасти потеряла возможности классифицировать тексты. Так, в 1970—80-е годы критики делили литературу на «деревенскую прозу», «военную прозу», «литературу о молодежи», «о нравственных исканиях современников». Авангардные течения в литературе, постмодернистская эстетика, захватившая большие литературные пространства, лишают критиков привычных оснований для оценок и даже привычной терминологии. Критике пришлось осмысливать художественные тексты, выполненные по законам инсталляции, когда ускользает предмет литературного изображения, когда текст состоит из суммы цитат, клише, примет недавнего

быта, фраз из анекдотов, высокопарных строк из стихотворений советского времени. При этом критик хорошо понимает, что литература утрачивает свою былую роль. «Душа с душою» уже не говорит. Литература уже не противостоит действительности, а является ее очень непростым продолжением. Привыкший искать основной смысл между строк, читатель не находит подтекста, потому что его нет или потому что он равен тексту. Трудности критического письма связаны с тем,
что литература и литературная критика заметно сузили круг своих почитателей

и сочувствующих.

Объединяет литературных критиков разных направлений тема литературных премий и в особенности ежегодные дискуссии о претендентах на Букеровскую премию.
Литературная критика обрела новых читателей — школьных учителей, которые вынуждены были поспешно вводить в программу литературного образования «Доктора Живаго», «Мы», «Котлован». Методическаяпомощь зачастую приходила от литературных критиков. С трудом соотнося прежние и «новые» тексты, «старое» и «новое» прочтение, учитель нередко строил программу литературного курса

по принципу соединения несоединимого. Положительным героем вместо Павла Корчагина стал профессор Преображенский из «Собачьего сердца», тема «Партийность в романе «Как закалялась сталь» сменилась темой «Вечные ценности в поэзии акмеистов», а Островное из «Поднятой целины» превратился в бережливого хозяина, любовно относящегося к родной земле. Во всем этом трудно упрекать литературную критику: школа при всей своей традиционности и известной консервативности не смогла «переварить» новую литературную ситуацию и фактически смирилась с тем, что большинство детей просто перестало читать. Причины этого многие видят в засилии телевидения и интернета, в сложности социальных условий, в общем падении уровня духовности. Однако несомненно, что на утрату интереса к книге повлиял и неудачный контакт школьных методистов и литературной критики.

Итак, критика сегодня являет собой прихотливую и разноречивую мозаику оценок, взглядов, человеческих характеров, творческих возможностей. Литература как диалектическая система отношений «писатель— читатель — критик» перестает существовать. Весь XIX и (по-своему) весь XX в. литературная жизнь шла у нас под знаком непременного,во что бы то ни стало, диалога писателя и читателя— диалога, в котором важная роль отводилась литературной критике. Если обстоятельства мешали осуществлению такого диалога, этовоспринималось как нарушение принятой традиции: известно печальное щедринское высказывание о том, что писатель пописывает, а читатель почитывает. Даже в годы господства советской литературы контакты писателей и читателей считались непременно обязательными. В силу изменившихся начал общественного и государственного жизнеустройства литература перестала быть больше, чем литературой, она перестала быть парламентом, адвокатурой, судом присяжных. И теперь никто — ни писатель, ни читатель, ни критик — ничего никому не должен. И это по-своему хорошо, потому что каждый волен исполнять свою социальную роль как пожелает, как сумеет. И сама литература, и литературная критика обращаются к своим первоосновам, с соприродными им характеристиками, не принимая на себя «повышенные обязательства» перед кем бы то ни было. Литература и — еще больше — литературная критика перешли в иное — филологическое измерение.
41. Вопросы литературы, как литературно-критический журнал.

Со дня своего основания в 1957 году на протяжении уже более полувека журнал «Вопросы литературы» остается самым авторитетным изданием по вопросам филологической науки и текущей критики на русском языке. Его комплект стоит на полках библиотек всех крупнейших университетов мира. Среди его авторов – имена самых известных филологов, литературоведов и критиков. Здесь публиковали свои произведения М. Бахтин, Д. Лихачев, С. Аверинцев, П. Гайденко, Ц. Тодоров, К. Эмерсон, Б. Сарнов и др. Здесь печатаются все наиболее интересные ученые и критики сегодняшнего дня.

Журнал продолжает традицию русской филологической школы, одновременно с этим широко представляя разные школы современной гуманитарной науки. Журнал знаменит своими архивными публикациями. Среди наиболее важных рубрик: «Теория после теории», «Сравнительная поэтика», «История идей», «Литературное сегодня». С 2009 года «Вопросы литературы» открывают новую рубрику – «Лица современной литературы», которая познакомит наших подписчиков с писателями, определяющими русскую литературу в начале 21 столетия.

Кроме того, одним из приоритетных направлений деятельности журнала остается содействие повышению уровня преподавания литературы в вузе и школе. Внимание к тому, как преподают литературу, – русскую и мировую, классическую и современную – всегда было и остается важной составляющей нашей работы. Формами этого обсуждения в прежние годы были круглые столы, статьи о традиции и истории учебной литературы, рецензии на вновь выходящие издания, ориентированные на преподавательскую работу. И в настоящий момент мы планируем продолжение этой линии деятельности, видя ее сегодня в еще более широкой перспективе.

Воспитание культуры языка и чтения всегда было важнейшей целью журнала «Вопросы литературы». Эта задача в настоящий момент формулируется нами как пропаганда «читающего образа жизни» через развитие русского языка. Свое участие в решении этой задачи журнал видит в том, чтобы повышать сознательность и культуру чтения. Этому посвящены важнейшие рубрики журнала: «Над строками одного произведения», «Поэтика жанра», «Воспоминания, размышления», где в частности появились новые материалы о Блоке, Есенине, Пастернаке и др.

Это воспитательное значение журнала, исполнение им важной общественной роли, было подчеркнуто в поздравлении «Вопросам литературы» по случаю их 50-летия, которое направил Руководитель Федерального агентства по культуре и кинематографии М. Е. Швыдкой: «Все мои познания в области литературоведения и критики – исключительно благодаря вашему журналу. Вы доказали, что литературоведение может быть не менее, а то и более интересно, чем литература. Прекрасно помню те времена, когда не читать „Вопли„, как любовно называли его все, было стыдно. Я рад, что интерес к журналу среди молодежи возрастает. Это я знаю по своим студентам».

Таким образом, журнал рассчитан на всех интересующихся литературой в контексте современного развития общества и культуры. Он постоянно печатает материалы, расширяющие представление о классике и современности, служит необходимым пособием для тех, кто преподает и изучает литературу.

В журнале есть постоянные рубрики: «Литературное сегодня, «Век минувший», «Филология в лицах», «Зарубежная литература», «Публикации, воспоминания, сообщения» и другие.

Обзор №4 за 2010 (был, взят этот номер, т.к. я брала электронное издание. А в остальных последних, он-лайн выложены не все статьи из номераю Да и тут тоже он-лайн выложены не все.).

Раздел «Литературное сегодня» (Лица современной литературы):

Е. ИВАНОВА «Между Эллином и Иудеем» о стихах поэтессы Елены Елагиной. Елена Елагина - один из самых ярких поэтов петербургской школы, литературный и арт-критик, журналист, автор поэтических книг “Между Питером и Ленинградом”, «Нарушение симметрии” и многие другие.

Подробно рассматривает тематику её стихов, сюжетику, хронотоп и многое другое. «Противоречие между бунтом и смирением, столь ярко представленное в лирике Елены Елагиной, как и другие антиномии, определяющие ее поэтический мир, конечно, неразрешимо. В своих попытках обрести почву под ногами поэт порой бывает непоследовательным, но именно эта - чисто женская - непоследовательность, которая в чем-то сродни надежде на чудо, придает ее поэтическому миру особую убедительность».

Григорий АРОСЕВ «Разрыв шаблона». Пишет о творчестве Андрея Дмитриева «Его проза подчеркнуто современна: будучи человеком своего поколения и не пытаясь стать “в доску своим” для нынешней молодежи, он тем не менее успешно помещает события, о которых пишет, в реальность текущей жизни.». Выявляет особенности прозы Дмитриева на примере романа «Закрытая книга» и других. Раскрывает понятие реалистичности его прозы.

Валерия ПУСТОВАЯ «КРУПИЦЫ ТВЕРДИ» О творческом методе Александра Иличевского.

Раздел «Новейшая антология»

Е. ЛУЦЕНКО «Скитальческий парус» - “Бог дождя” Майи Кучерской: опыт ассоциативного прочтения. Подробно разбирает этот роман. «отличие от своих западных и русских предшественников, Кучерская написала роман воспитания чувств, искреннее размышление о становящейся душе, о бесконечном (и очень типичном для юности) стремлении человека найти путь к самому себе, чтобы в более зрелом возрасте не пришлось сказать словами Л. Улицкой: “Однажды обнаруживаешь, что тебя нет. Ты разбит на тысячу кусков...”

Раздел «Век минувший»

Н. МАЛЫГИНА. «Истинного себя я еще никогда и никому не показывал...» Материалы к биографии Андрея Платонов.

Ю. БИТ-ЮНАН. О пределах допустимого
Критическая рецепция творчества В. Гроссмана 1930-х годов

Раздел «Филология в лицах»

Гаспаров о «Поэтическом словаре» Квятковского. (М. Гаспаров - А. Квятковскому
Подготовка текста Д. Давыдова и И. Роднянской). Гаспаров высказывает свои замечания по поводу словаря. По алфавиту («АЛЕКСАНДРИЙСКИЙ СТИХ — происхождение от

«александрийской школы поэтов» совершенно фантастично, так что о такой гипотезе и упоминать стыдно» или «АМФИБРАХИЙ — в античной метрике такой стопы

не было»

Раздел «Зарубежная литература»

РЕЙНГОЛЬД. «Обыкновенный читатель» Вирджинии Вулф, или «Знать, для кого пишешь...»

В. ВУЛФ. Джордж Элиот. Романы Томаса Гарди

Раздел «Современные имена»

И. ЧЕРНЕНКО. Патрик Зюскинд о божественном, творческом и слишком человеческом.

Раздел «История русской литературы»

А. ПЕРЗЕКЕ. «Медный всадник» Пушкина .(Семантический узел «отцовства и сыновства)
Е. СИНЦОВ. «Мышление жанрами» в «Пиковой даме» Пушкина. (Опыт реконструкции)

-Круглый стол:

Гоголь и Достоевский
круг книги В. М. Крюкова «След птицы тройки. Другой сюжет “Братьев Карамазовых”».

Раздел «История идей»

Золтан ХАЙНАДИ «ОБЛОМОВ КАК АНТИ-ФАУСТ»
 Раздел «Публикации. Воспоминания. Сообщения»
Вяч. Вс. ИВАНОВ. Никому не известный писатель Всеволод Иванов.

Е. ПАПКОВА. Гражданская война в творчестве Всеволода Иванова 1920-х годов.

М. ЧЕРНЯК. Письма Вс. Иванова к А. Воронскому.

А. КАЦЕВ. «Времена не выбирают»

Раздел «Свободный жанр»

А. КУШНЕР. Вперед, к Грибоедову! Новые заметки на полях.

 Раздел: «Обзоры и рецензии»

Г. КРАСУХИН. Просто о сложном, или О занимательности нашего дела.

Б. ФРЕЗИНСКИЙ. «Открытия» Евы Берар.

Раздел «Книжный разворот»

М. Л и т в и н о в а. Оправдание Шекспира (М. ЕЛИФЁРОВА); Германия. ХХ век. Модернизм. Авангард. Постмодернизм (Ю. ГИРИН); В двух измерениях: Современная британская поэзия в русских переводах (Л. ЕГОРОВА); А. Л. Ю р г а н о в. Категории русской средневековой культуры (А. ЗЕНКИНА); Н. Л. В е р ш и н и н а. Нравоописание в русской прозе XIX - XX веков (С. КОРМИЛОВ); Город и люди: книга московской прозы (Е. АБДУЛЛАЕВ)
42. «Новое литературное обозрение» как литературно-критический журнал.

Первый независимый российский филологический журнал, выходящий с конца 1992 года.

“НЛО” ставит своей задачей максимально полное и объективное освещение современного состояния русской литературы и культуры, пересмотр устарелых категорий и клише отечественного литературоведения, осмысление проблем русской литературы в широком мировом культурном контексте.

«НЛО» предлагает обзор современной филологической, историко-литературной, вообще гуманитарной мысли, в основе которого – стремление редакторов и авторов рассмотреть весь спектр подходов к изучению литературы, по мере сил осваивать западный теоретический опыт и интегрировать его в сложившуюся собственную теоретическую традицию.

За 15 лет журнал стал ведущим российским изданием в сфере истории и теории литературы, социологии культуры и культурологии. Материалы, опубликованные в «НЛО», становятся событием для филологического сообщества и входят в программу обязательной подготовки студентов гуманитарных ВУЗов.

Тираж «НЛО» — 2.5 – 3 тысячи экземпляров. Большáя часть тиража расходится по научным и публичным библиотекам.

«Новое литературное обозрение» включено в список изданий, рекомендованных ВАК РФ, публикация в которых засчитывается соискателям научной степени доктора наук. Статья в НЛО также является преимуществом для претендентов на получение степени PhD в научных учреждениях США.

Ввиду особой значимости проекта издание журнала «НЛО» поддерживается средствами гранта Федерального агентства по делам печати и массовым коммуникациям.

На страницах журнала публикуются материалы по следующей проблематике:

— статьи по современным проблемам теории литературы, охватывающие большой спектр постмодернистских дискурсов; междисциплинарные исследования, важнейшие классические работы западных и отечественных теоретиков литературы;

— историко-литературные труды, посвященные различным аспектам литературной истории России, а также связям России и Запада; введение в научный обиход большого корпуса архивных документов (художественных текстов, эпистолярия, мемуаров и т.д.);

— статьи, рецензии, интервью, эссе по проблемам советской и постсоветской литературной жизни, ретроспективной библиографии.

Журнал уделяет большое внимание информационным жанрам: обзорам и тематическим библиографиям книжно-журнальных новинок, презентации новых трудов по теории и истории литературы.

Лауреат Государственной премии Российской Федерации 2003 года в номинации “Лучший просветительский проект”.

Структура журнала

Традиционно журнал структурируется по пяти отделам:

— отдел ТЕОРИИ посвящен обсуждению важнейших проблем теории и методологии гуманитарных наук, переводу и комментированию важнейших трудов западных ученых, публикации теоретических исследований российских и зарубежных специалистов.

— отдел ИСТОРИИ, не ограничиваясь рамками собственно истории литературы, печатает статьи и материалы по истории российской и советской литературы и культуры, по истории отечественного литературоведения.

—отдел ПРАКТИКИ ставит своей целью анализ событий современной литературной и культурной жизни, обсуждение важнейших проблем современной литературы, публикацию обзоров и критических статей о творчестве современных авторов.

— отдел БИБЛИОГРАФИИ – уникальный в отечественной традиции книгоиздания и периодической печати – представляет отдельные рецензии и тематические обзоры книжных и журнальных новинок (от 20 до 40 в каждом номере), призван осветить все самое важное, что издается в России и за рубежом по проблемам филологии и сопредельных гуманитарных дисциплин.

— небольшой, но очень важный отдел ХРОНИКИ НАУЧНОЙ ЖИЗНИ – представляет обзоры и отчеты о самых важных научных и культурных событиях – конференциях, конгрессах, семинарах, презентациях.

Специальные проекты

Помимо номеров с традиционной структурой, в которые включено обсуждение сразу нескольких проблем, раз в несколько лет «НЛО» готовит специальные выпуски, посвященные дискуссиям вокруг одной актуальной темы. Каждый специальный выпуск НЛО становится событием для культурного сообщества и интеллектуальным бестселлером.

	ЛК – сфера специализированной творческой деятельности, связанной с оценкой и интерпретациейхуд.текста или контекста. Критика устремлена к оценке и интерпретации человеком лит-ры для лит-ры. Из этого следует, что главным в определенииКр. выступают ценностный компонент, а также что интерпретация определяет коммуникативную природу. Предметом ЛК являются произведения или группы произведений; лит.контекст, процесс (контексты – персоналия, направления, жанры; лит.жизнь; лит.процесс).ЛК обладает 3 сферами чел.жизни, ЛК конституирована через них, в пространстве между ними:-искусство-наука-публицистика. Критику роднит с искусством то, что она является сферой творчества, становится самовыражением автора, предполагает использование образно-выразительных средств, аналогичных средствам лит-ры. Слившись с лит-рой, она стала бы похожа на зеркало, пытающееся отразить само себя. Для К исследовательская, просветительская установка явл-ся неотъемлемой ценностью, в лит-ре она факультативна. Общее св-во К и науки – исследовательский хар-р, стремление к открытию объективной истины, применение аналитических операций для исследования предмета. Развитие К прямо зависит от развития научн.представлений, в первую очередь филологических. К. роднит с публицистикой актуальность, которая в К, как и в журналистике. Является профессиональной ценностью. К. по природе своей направлена на новые предметы, новизна произведения делает его интересным для К. Критик – практически всегда исследователь, публицист – почти всегда репортёр. Функции ЛК:нормативно-оценочная (К оценивает произведение лит-ры; К высказывает суждение о норме лит.творчества; К занимается кодификацией языка искусств; К стремится кодифицировать «язык» лит-ры)дидактическая (обучающая) (К учит читателя чтению; К учит писателя писат.делу; К нередко стремится учить общество на лит.примерах)коммуникативная (К есть критикование – функц.процесс; К образует пространство проф.общения, в кот-м читатель встречается с др.читателем, писатель – с др.писателем и с читателем своих и чужих книг; пространство, в кот-м все «субъекты» лит-ры видят и слышат друг друга)

	2. Объект ЛК. Метод как язык прочтения худ.текста. Категория метаязыка. К объектам литературно-критического усмотрения относятся словесно-худож.произведения любого эстетического достоинства. В поле зрения Км.б. произведения высокой пробы, классики. Критик живо интересуется и лит-рой т.н. беллетристического, явно или скрыто иллюстративного ряда массовый читательский рынок.

Метод К – это специализированная стратегия чтения. Метод как стратегия чтения – это принцип подбора кодов прочтения и приоритет, кот-й может отдаваться тому или иному коду(кодам) перед остальными. Критик может подбирать коды, максимально считаясь с установками автора либо вообще не считаясь с ними. У критика м.б. некая система кодов-фаворитов, кот-е он особенно настойчиво ищет в тексте. Исходные предположения читателя, в соответствии с кот-ми выстраивается начальная модель восприятия текста, называются пресуппозициями. В момент чтения встречаются 2 преднаходимые модели: читат.модель текста и «текстовая» модель читателя. Критик дорожит своимипресуппозициями гораздо сильнее, чем «просто читатель». Его ожидания являются для него личными умственными ценностями, они носят характер теории, мировоззрения, убеждения. Критик даже старается переделать книгу согласно своим ожиданиям. Метод К – система специализированных пресуппозиций. Метод как стратегия чтения и как система пресуппозиций – определения, дополняющие друг друга, т.к. критик имеет некое преднаходимое представление о законах лит-ры (пресуппозиции) и в рамках своего представления о роли и задачах К. выбирает ту или иную методу чтения (подбора «ключей»-кодов). Стратегия чтения есть форма метода, система пресуппозиций – его содержание. В методе как стратегии чтения реализуется представление критика о К, в методе как системе пресуппозиций – его представление о лит-ре. Наблюдать метод – значит выявлять:-стратегии прочтения-пресуппозиции критика (ожидания)-методику анализа-метаязык. Метод обнаруживает себя в проблем.предпосылке материала-выборе предмета-выборе опорных микротектов-стиле-экскурсах (отступлениях от темы)-метаязыке-логич.строении текста(композиц.логичность)Метаязык – язык, специально созданный с целью описания предмета (др.языка) и не имеющий иного применения. Это организованная система терминов, специальных языковых конструкций и правил их употребления. Метаязык также называют языком описания, он зависит от метода

	3. Народническая критика Михайловского (по статье «Десница и шуйца Льва Толстого»)Одно из главнейший направлений рус.ЛК конца 19 в. истоками своими уходит в «реальную критику» 1860-х гг., но принимает новый оттенок. Главная особенность – в устойчивой симпатии к соц.тенденциям лит-ры, затрагивающим по преимуществу интересы низшего сословия . Литературное народничество представляет собой одно из течений внутри реалистического направления Михайловский, Николай Константинович (1842-1904). В отличие от других народнических критиков, Михайловский обладал ярким темпераментом публициста и критика. Он выступал постоянным обозревателем литературных новинок, истолкователем крупнейших современных писателей. В эстетике и критике Михайловского можно столкнуться с противоречиями: то он следует за своими слабыми теоретическими выкладками и тогда допускает много эстетических промахов, то дает простор демократическому своему «нутру» и тогда приближается в оценках литературы к пафосу «шестидесятников». Оценки Михайловским писателей могут быть классифицированы так. Близкими его народнической доктрине и, так сказать, «писателями-идеалами» были Златовратский, Г. Успенский, Островский, Некрасов и особенно Щедрин. Михайловский разработал свое особенное учение о «типах» и «степенях» развития личности, из конфликта между которыми якобы складывается современная социальная борьба. Больше всего он касается этого вопроса в статье «Десница и шуйца Льва Толстого» (1875) критик почти не обращается к худ.творчеству автора «Войны и мира», оценивая лишь педагогические и просветительские труды яснополянского мыслителя.

Михайловский воспринимает Толстого как идеолога. М.хочет видеть гармонизированную личность, автор и герой- моральные субъекты.

В статье «Десница и шуйца Льва Толстого» Михайловский в общем верно указал на демократический дух толстовского творчества, хотя и объяснял его неправильно, переходя от констатации его художнической манеры переселяться в душу простолюдина к констатации идеологической принципиальности этой манеры у Толстого, заключающей в себе прямое нравственное противопоставление народа господам. Михайловский первым поставил вопрос о внутренней противоречивости Толстого и даже верно описал отдельные ее стороны. Михайловский первый обратил внимание на то, что Толстой «поучителен даже в своих многочисленных противоречиях», что Толстого «наше общество еще не знает», что надо заглянуть в его теоретические работы, «там и откроете для себя, что Толстой крайне противоречив. По романам это не видно». Мих. контрастно сопоставляет «десницу» и «шуйцу» писателя, описывая борьбу этих противоречий так: то вытягивается десница, поднимается сильный, смелый человек во имя истины и справедливости, во имя интересов народа померяться со всей историей цивилизации (цивилизация - это регресс, вот пример слабости Толстого, которая зачтена как его сила), то вылезает «шуйца», слабый, нерешительный человек, проповедник фатализма, непротивленчества (здесь названы действительные недостатки Толстого). К «шуйце» Михайловский относил толстовское неверие в разум, в науку, в искусство. Народник-просветитель Михайловский, конечно, не мог этого «простить» Толстому. Корень противоречий Толстого Михайловский усматривал в его социальном положении, положении барина, проникнувшегося идеями филантропии к крестьянству. Толстой даже пока еще не «кающийся дворянин, а просто честный наблюдатель, которого при всей его прозорливости все еще затягивает «семейное» родовое начало. Отсюда «шуйца» - как простая непоследовательность. Теперь оба начала выросли в своем значении и резче сопоставились в творчестве писателя. А Михайловский увидел лишь подчинение «шуйце» всех прежних положительных моментов.

	4.«Реальная критика», её методика, место в истории критики и литературы. на материале статей Чернышевского «Очерки гоголевского периода ру.лит-ры» и Добролюбова «Что такое обломовщина?»). Изучение ЛК 1860-х гг. невозможно без учёта её соц.-полит.ориентиров. Наиболее активным и популярным лит.направлением 1860-х гг., задававшим тон всей общественно-лит.жизни эпохи, была «реальная»(термин Добролюбова) критика радикально-демокр.ориентации.

Главными печат.органами стали журналы «современник» и «русское слово». В РК соотносятся 2 осн инстанции, 2 термина- искусство и действительность. Основа в том, что художник устанавливает связь с действительностью, из самой действительности извлекает художественный материал. РК говорит о неотразимом влиянии объективной действительности на лит.творчество писателя. Представление о том, что искусство автономно, обладает собственными задачами, кот.немб отождествлены с задачами общества. Познание искусства (субъект) не идентично научному познанию, специфичность образа познания и результатов познания приводит к пафосу. РК стремится привести в ясность те жизненные явления, кот-е отразились в худ.произведении, а затем разбирает эти явления и высказывает свой приговор над ними. Критическая деятельность Чернышевского и Добролюбова была развитием оснований, созданных гением Белинского. Они стали чем-то более значительным, чем простые создания литературы, почти историческими лицами. Основательные историко-лит.работыЧернышевского построены на преимущественном интересе к «внешним» лит.явлениям, процессам, связывающим худ.словесность с общественно-лит.жизнью. «Очерки гоголевского периода рус.лит-ры» (1855-56). Он пытался освободить лит-ру от художественной обработки действительности. Пишет диссертацию о том, как надо критиковать и как надо писать. Считал, что идеал не надо придумывать вообще, т.к. идеал природен – благосостояние, мир, счастье; опирается на естественную правду жизни. Лит-ра превращается в идейный натурализм. Лит-ра= обществ.задачи= политические. Добролюбов заостряет и конкретизирует требования к идейному содержанию совр.лит-ры: глав.критериемсоц.значимости произведения становится для него отражение интересов угнетённых сословий. Добролюбов допускает, что автор худ.произведений может и не быть сторонником целенаправленного обличительства, он тем самым уже служит делу лит. и обществ.прогресса. не отделяет резко искусство от общественной жизни, но говорит о автономности и специфичности искусства. Худолжникневполне сознателен в выражении тех вещей, которые он выражает. Критика- чтение, прочтение, творчество. Критик- соавтор. Для произведения мало одного автора,, нужен второй, который истолкует, осовременит произведение. В основе критич.методологии Добролюбова лежит своего рода соц.-псих.типизация. разводящая лит.героев по степени их соответствия идеалам «нового человека». Блестящим примером реальной критики являются статьи самого Добролюбова о романе Гончарова "Обломов" (статья «Что такое обломовщина?» 1859), пьесах Островского (статьи «Тёмное царство» 1859 и «Луч света в тёмном царстве» 1860), повести Тургенева "Накануне" («Когда же придёт настоящий день?» 1860) и Достоевского («Забитые люди» 1861). Эти статьи можно рассматривать как единый метатекст, пафос кот-о сводится к доказательству ущербности рос.обществ-полит.устроев. Собирая отдельные черты и обобщая их в один законченный образ обломовщины, Добролюбов разъясняет читателю жизненные явления, которые отразились в художественном типе, созданном фантазией Гончарова. Добролюбов сравнивает Обломова с целой галереей его литературных предков. Таковы Онегин Пушкина, Печорин Лермонтова, Рудин Тургенева, Бельтов Герцена. Все они - обломовцы, в каждом из них сидит частица его недостатков. Обломов - их предельная величина, их дальнейшее и притом не выдуманное, а реальное развитие.

	5. «Эстетическая критика» В. Боткина, П. Анненкова(на материале статей В. Боткина «Стихотворения А.А. Фета» и П. Анненкова «О значении худ.произведений для общества»)ЭСТЕТИЧЕСКАЯКРИТИКА — направление рус.критики 1860-х гг., к кот-у принадлежали А.В. Дружинин, П.В. Анненков, В.П. Боткин. В обществ. и методол. отношении ЭК противостояла реальной критике, защищая от нападок идеи умеренного либерализма и известной автономности, самоценностихуд.творчества. В типологич.плане ЭК — это такой принцип анализа, при кот-м на первом плане оказываются структурные, синтаксические (в семиотическом смысле) аспекты лит.образа. Тем самым ЭК оказывается одной из необходимых, неизбежных составляющих "нормальной" лит.ситуации, находясь в отношениях взаимодополнительности с реальной и органической критикой. Зрелость и оригинальность художественной критики - в выявлении впервые увиденных значений деталей и фрагментов произведения, ведущих к восприятию его значения вцелом, его гармонического единства. Представители эстетической критики отстаивали независимость искусства от каких-либо общественных целей, выдвигая теорию «чистого искусства» в полемике с основными положениями революционно-демократической эстетики. Дружинин, Анненков и Боткин противопоставляли Пушкина как идеально «гармоничного и светлого писателя», свободное искусство и критику, ориентированную не на злобу дня, а на вечные ценности. Слабым местом «эстетической критики» явилось вообще отрицание общественной функции литературы. Статью «Стихотворения А.А. Фета» (1857 г.) можно назвать центральной в лит-критич.творчестве В. Боткина. Мысль о самоценностихуд.лит-ры Боткин обосновывает значимостью внутр., «душевной» жизни человека, противопоставленной его внеш., «материальному» существованию. Критик убеждён, что мир чел.души, его чувства обусловливают воззрение личности на жизнь, его умственную, сознательную деятельность. И тем ценнее искусство, что только оно способно истинно и глубоко раскрывать и выражать душев.тайники личности. Источником худ.творчества Боткин называет «поэтич.чувство», кот-е «можно бы назвать шестым и самым высшим чувством в человеке» и кот-е основано на бессознательном воодушевлении человека при соприкосновении с внеш.миром. искусство, будучи высш.проявлением «поэтич.чувства», также строится на внеразумном, интуитивном, бессознательном творчестве. при этом Боткин подчёркивает его резко индивидуализированный хар-р, кот-й не исключает возможность общественного воздействия и даже «практич.» пользы – но при условии, если сам художник не ставит перед собой такой прагматической цели. П. Анненков считается одним из первых, кто вступился за эстетич.идеалы лит-критич.течения. В своей статье «О значении худ.произведений для общества» Анненков стремится доказать, что в лит.произведении всё должно быть подчинено единств.цели – выражению «худ.мысли», связанной с развитием «психологи.сторон лица или многих лиц». Лит.повествование «почерпает жизнь и силу в наблюдении душев.оттенков, тонких характерных отличий, игры бесчисленных волнений чел.нравств.существа в соприкосновении его с другими людьми». Любая «преднамеренная», отвлечённая мысль, философская или «педагогическая», искажает сущность настоящего творчества, самыми «дорогими» качествами кот-о являются «свежесть понимания явлений, простодушие во взгляде на предметы, смелость обращения с ними». С др.стороны, внутр., «художническая» мысль, кот-я может иметь и «случайный» характер и кот-я основана на внимании к душев.мотивамчел.поведения, к его нравств.переживаниям, как раз и является залогом инд.выразительности и худ.убедительностилит.творения. критик приводит в пример произведения Л.Толстого и И.Тургенева, в кот-х серьёзная и глубокая мысль «почти всегда скрыта в недрах произведения и развивается вместе с ним, как красная нитка, пущенная в ткань». Худ.смысл таких лит.образцов, как «Горе от ума» или «Е.Онегин», по мнению Анненкова, является залогом и чисто «педагогической» пользой их для общества.

	6. Органическая критика» А. Григорьева(на материале статьи А. Григорьева «Критический взгляд на основы, значение и приёмы современной критики искусства»)ОРГАНИЧЕСКАЯКРИТИКА — направление рус. критики 1860-х гг., разрабатываемое А.Григорьевым и продолженное Н.Страховым. Григорьев видел в искусстве целостное синтетическое явление и ориентировал критику на выявление в худ.произведении специфики авторского замысла, воплотившейся в нем "мысли сердечной". Позиция Григорьева (понять то, что хотел сказать художник) противопоставлялась реальной критике (анализ того, что в произведении сказалось), так эстетической критики. В семиотическом плане ОК можно характеризовать как ориентацию на прагматику лит.образа, т. е. как один из необходимых аспектов лит. анализа. Если брать главное в критике Григорьева, его методологию и его цели, то нельзя не согласиться с Писаревым: «Очевидно, все развитие нашей умственной жизни шло вразрез с симпатиями и стремлениями Григорьева». Григорьев писал, сознательно расставляя в скобках возможные возгласы и недоумения читателей: «Есть вопрос и глубже и обширнее по своему значению всех наших вопросов - и вопроса (каков цинизм?) о крепостном состоянии, и вопроса (о ужас!) о политической свободе. Это вопрос о нашей умственной и нравственной самостоятельности». По Григорьеву искомая им духовная самостоятельность русских людей была возможна без решения коренных вопросов о полит.свободе в России. У Григорьева много парадоксов, трюизмов и софизмов. Часто одно за другим следовавшие положения взаимно исключали друг друга. Понятие ОКввел Григорьев, чтобы отличить свою критику от уже существовавшей «философской», «художественной», «исторической», «утилитарной», «реальной» критики. Наиболее полно Григорьев охарактеризовал ее принципы в статьях «О правде и искренности в искусстве» (1856), «Критический взгляд на основы, значение и приемы современной критики искусства» (1858)…В статье «Критич.взгляд…» Григорьев, разделяя худ.произведения на «органич.», т.е. «рождённые» с помощью таланта автора самой жизнью, и на «деланные», возникшие благодаря сознательным писательским усилиям, воспроизводящим уже готовую худ.модель, наметил соотв.задачилит.критики, кот-я должна была обнаруживать восходящие связи «деланных» произведений с их источником, а «органич.» оценивать, исходя из жизненной и худ.восприимчивости критика. Григорьев отвергает рационалистич.взгляд на искусство – «теор.» критику, предвзято отыскивающую в худ.произведении те аспекты, кот-е соответствуют априорным умозрениям теоретиков, т.е. нарушают глав.принцип «органичности» - естественность. «Органическая критика» оказывала предпочтение «мысли сердечной» перед «мыслью головной», ратовала за «синтетическое» начало в искусстве, за «рожденные», а не «деланные» произведения, за непосредственность творчества, не связанного ни с какими научными, теоретическими системами.В статье «Крит.взгляд на основы, значение и приемы современной критики искусства» «Органическая критика» могла похвалиться тем, что старалась удерживать в единстве оба начала в художественном произведении: «что сказано» с тем, «как сказано». Но как ни часто касался Григорьев вопроса о капризной творческой индивидуальности художника, он, по существу, сказал о ней дельного и конкретного меньше, чем критики-демократы.

	7.Критика Д. Писарева: её историческая роль, метод, стиль(на материале статей Д. Писарева «Реалисты», «Пушкин и Белинский»)Свои эстетические и лит.рассуждения Писарев подчиняет крайне утилитарным представлениям о чел.деятельности. единственной целью худ.словесности объявляется пропаганда определенных идей, базирующаяся на тендециозном воспроизведении соц.конфликтов и на изображении «новых героев». П.сломал концепцию «реальной критики». Сдвиг в сторону более яркой публицистичности+ субъективность и эмоциональность. Критик-экстремал, первый в своем роде: отверг все авторитеты, в т.ч. Пушкина и Белинского. Идеал вообще не может существовать, не мб абстракцией. Идеал- в руках писателя, он соответствует общественному идеалу, а идеал создает художник. В качестве идеала- Базаров.

В программной статье «Реалисты» (1864) главной мировоззренческой основой нового поколения названа вся «сила современного естествознания», при этом особенно подчеркивается значение наук. Свое собственное мировоззрение Писарев определяет как «реализм» основанный на «принципах естественных наук. Это миросозерцание — не что иное, как всестороннее развитие идей и психологии Базарова. Автор неоднократно ссылается на тургеневского героя, отождествляет его с понятием «реалист», противопоставляет «эстетикам» и даже Белинскому. Определение «строгого и последовательного реализма» как «экономии умственных сил» подтверждается раньше опровергнутым изречением Базарова на счет природы — мастерской. Отсюда идея полезности, идея того что нужно. Писарев беспрестанно ставит дилемму: или «накормить голодных людей», или «наслаждаться чудесами искусства» — или популяризаторы естествознания, или «эксплуататоры человеческой наивности». Общество, которое имеет в своей среде голодных и бедных и вместе с тем развивает искусства. Писарев в работах «Разрушение эстетики», «Пушкин и Еленский» (1864) рассуждает о вреде, кот-й наносит изящное искусство молодому поколению, отрывая его от проблем реал.мира и обращая к бесплодным фантазиям и иллюзиям. Пушкин, посвятивший себя изображению таких никчёмных людей, как Онегин, и противопоставляющий себя «трудовому» обществу (черни), представляет собой яркий пример писателя, не обременённого элементар.навыками здравомыслия, и поэтому должен быть исключён совр.публикой из круга чтения. Статьи о Пушкине — крайнее выражение писаревской критики. Они любопытны еще потому, что Писарев обнаружил здесь замечательную оригинальность, порвал со всеми авторитетами, с Чернышевским.
	8) Методология марксистской критики (МК)Распространение марксизма в России посл.трети 19в., увлечение социалист.идеями играло немаловажную роль и в развитии особ.направления в лит.критике рубежа веков, кот-е противостояло и либрельно-демокр.критике, и разл.модернистским течениям в лит-ре. Новый этап в развитии русской критики складывался в борьбе с народнической (Н.К. Михайловский) и декадентской (А. Волынский).

Важнейшее значение для развития марксистской Литературной критика имели статьи и выступления В. И. Ленина. В цикле статей о Л. Н. Толстом, Ленин обосновал «теорию отражения» применительно к литературному творчеству. Выдвинутый им принцип партийности литературы, его отношение к культурному наследию, защита реалистических традиций классической литературы оказали большое влияние на формирование марксистской Литературная критика в России: её развитие связано с именами В. В. Воровского, А. В. Луначарского, М. Горького и др.

В работах Г.В. Плеханова был обоснован и осуществлен принцип историко-материалистического подхода к явлениям литературы, оценки их с классовых позиций.

Общественный идеал придумывать не надо- его придумал Маркс. Главный класс- пролетариат. Подчеркивалась объективность истины, общественного идеала- утилитарное значение лит-ры,а познавательная сила лит-ры- на втором плане.

Метод критиков-марксистов – догматизм. Они пытаются перенести систему представлений об обществе на лит-ру. Марксисты указывают на полную детерминированность культур.жизни со стороны экономич. и полит.жизни. однако, детерминированность определяется как отсутствие свободы творчества; писатель вольно/невольно определяет требования одного из полит.классов. грубо говоря. Писатель выполняет полит.заказ в любом случае творчества. Литература должна выполнять общ.задачу (пропаганда революц.идей, обществ.отношений) и отрицать традиц.мораль и утверждать нов.тип морали. Сила лит-ры- побуждать, пропаганда, агитация (прежде всего к поступкам). Художник -> пропагандист. Содержание объективно. Строгий абсолютизированный детерминизм. Отрицание свободы творчества, личности. Нет интереса к индивидуальности писателя, героя =>идея типизации. Любой герой- тип; выразитель определенной тенденции. Марксисты «делили» произведения на произведения револ.характера («союзники») и произведения антагонич.плана («противники»). Эстетическая сторона худ.произведения казалась критикам-марксистам не столь существенной. Важнее было сосредоточиться на идейной сущности лит-ры и её воспитательном воздействии. Лит.критика оказывалась средством борьбы за изменение массового сознания и формирования его в духе идей марксизма.
	9)Дореволюционная марксистская критика (Г. Плеханов, В. Ленин)(на материале статьи Г. Плеханова «Карл Маркс и Лев Толстой») Ранняя рус.марксистская критика наследовала лучшие традиции прежней революционно-демократической критики. Она вскрыла серьезнейшие недостатки субъективно-народнической критики и повела борьбу с различного рода антиреалистическими, реакционными и декадентскими течениями. Марксистская критика складывалась противоречивым путем, и в ней были различные внутренние течения.

Метод критиков-марксистов – догматизм. Они пытаются перенести систему представлений об обществе на лит-ру. Марксисты указывают на полную детерминированность культур.жизни со стороны экономич. и полит.жизни. однако, детерминированность определяется как отсутствие свободы творчества; писатель вольно/невольно определяет требования одного из полит.классов. грубо говоря. Писатель выполняет полит.заказ в любом случае творчества. Литература должна выполнять общ.задачу (пропаганда революц.идей, обществ.отношений) и отрицать традиц.мораль и утверждать нов.тип морали. Сила лит-ры- побуждать, пропаганда, агитация (прежде всего к поступкам). Художник -> пропагандист. Содержание объективно. Строгий абсолютизированный детерминизм. Отрицание свободы творчества, личности. Нет интереса к индивидуальности писателя, героя =>идея типизации. Любой герой- тип; выразитель определенной тенденции.

Общественный идеал придумывать не надо- его придумал Маркс. Главный класс- пролетариат. Подчеркивалась объективность истины, общественного идеала- утилитарное значение лит-ры,а познавательная сила лит-ры- на втором плане.

Плеханов воспринял марксизм и творчески стал разрабатывать его применительно к русским условиям и к тем областям культуры, эстетики и литературы, которые почему-либо не были освещены основоположниками марксизма. На резком, контрастном сопоставлении построена статья «Карл Маркс и Лев Толстой», в которой исследуется вопрос, насколько правомерны претензии Толстого выступать в роли «учителя жизни».

Плеханов свел оценку Толстого к оценке его учения, почти не касаясь художественного творчества писателя. Противоречия замыкались внутри мировоззренческой сферы и как бы противопоставлялись творчеству. Плеханов не связывал воедино противоречия во взглядах и творчестве Толстого, он считал их лишь причудами «барина». Мертвая констатация «пользы» от художника Толстого для современного движения, которое он явно не понимает и не принимает, есть в статье «Карл Маркс и Лев Толстой»: «Написанная великим художником яркая картина совершаемых палачами жестокости возбудила против правительства общественное мнение...» Итак, по Плеханову Толстой оказывается в каком-то смысле «зеркалом революции». Но Плеханов отвлекался от проблемы крестьянства как основы протеста Толстого.

Сначала П. видит то, что написал писатель, но потом переходит на более простую систему- на схематическую модель. Схематизация- в социальной функции.

Плеханов выступает как прагматик. О прагматической состемности марксизма и невозможности выстроить ее – у метафизиков. П. характеризует писателя с т.з. морали, этики.

Плеханов говорит о бессознательном переходе на позиции класса угнетателей, не исследуя специфических крестьянских противоречий. Самым ценным у Толстого оказывалось все же художественное творчество, и проповедь не была сплошным заблуждением. «Значение толстовской проповеди заключалось не в нравственной и не в ее религиозной стороне. Оно заключалось в ярком изображении той эксплуатации народа, без которой не могут существовать высшие классы». Сила Толстого в срывании масок, в обличении, и она имеет своим источником, между прочим, также и проповедь. Но чья эта проповедь, какого класса, как сочетаются в ней сила и слабость? Все это Плехановым не исследовано.

	10)Методология и практика религиозно-философский критики. Существовавшее в русской литературной критике рубежа XIX-XX веков направление, обладавшее своими особенностями и внутренней цельностью, может быть обозначено как религиозно-философская критика. Вл. Соловьев, Н. Бердяев, С. Булгаков, П. Флоренский, С. Франк, В. Розанов. часть критиков, символистской критики -Д. Мережковский, А. Белый, Вяч. Иванов. Главной особенностью религиозно-философской критики является обусловленность ее основных принципов философскими идеями принадлежащих к ней авторов, что привело к пониманию искусства и литературной критики как части философии и религии . Этой критике присущи и основные черты породившей ее эпохи: космичность, стремление к осмыслению любой проблемы в контексте «коренных вопросов бытия», результатом которого стало включение литературы и критики во всеобщий процесс философского самоопределения русской культуры на рубеже XIX -XX веков. Ее главную задачу впервые определил Вл. Соловьев - разобрать и показать, что именно из полноты всемирного смысла захватило душу поэта и было выражено им в художественном произведении. Наиболее общие положения философской критики: искусство признается тесно связанным с философией и религией.до достижения гармонии искусство, культура и вся реальная действительность оказываются символичными, то есть несущими в себе знаки иного мира и открывающими связи двух миров посредством художественных образов. художник творит образы, создавая прекрасное и вечное, способствуя тем самым переустройству жизни, воплощению красоты, память о которой он принес с собой на землю.

15) Психологическая и психоаналитическая критика в России.

Явление уникальное, исключение из правил. Пытается опираться на негуманитарные основания (на психологию, дисциплину пограничную). Основана на данных и методологических связях с психологией. Критика, которая изучает только психологию героев – не психологическая критика.

Психологическая критика появилась вслед за формированием психологической науки примерно в 1910-е годы (распространение учения Фрейда). Предпосылкой стала мысль о том, что искусство- предмет имманентный психоанализу. Фрейд сам писал о лит-ре («достоевский и отцеубийство»). Но Фрейд ставил перед собой сугубо медицинские задачи- исследовать чувствительные, но не опасные, страдающие отклонениями от норм. Цель- излечение.

2 русла: медицинский психоанализ, перенесенный психоанализ (подпитывается от первого).

Психологич.литературоведение- лит-ра как отклонение от нормы. Психоанализ нацелен на терапию, а лит-ра- на диагностику. Путь- методологическое комбинирование. Автора и героя надо расценивать как персональное сознание.

3 пути:1- автор и герой- литературные образы и таковыми остаются,2-герой и автор- реальные люди,3-герой и автор- абстракции.

Основа Фрейда- наличие сферы бессознательного- часть, неподверженная рефлексии. Необъяснимые и неизлечимые патологии объясняются бессознательным (напр., неврозы).как разглядеть бессознательное?- в сновидениях, в случайных поступках, в оговорках; в художественном творчестве- фантазирование. Отождествление творчества и сновидения, творчества и симптоматик, т.е. отождествление творчества и болезни. НО критики и литературоведы сохраняют за этим статус метафоры, параллели и аналогии. Отношение подобия между творчеством и сновидением.

Искусство- источник бессознательного ->здоровья/ нездоровья.

В конце 20в. Коллективное бессознательное (Юнг) стало занимать все больше внимания. Гуманитарная мысль перестала интересоваться человеком, поскольку он- фикция. Бессознательное переадресуетсядр.субъектам (антропологически)- классам. Бессознательным могут обладать тексты (модернисты), а текстуально все- бессознательно (предложения, классы).

Противоречие концепции Фрейда- концепции Маркса (т.к. сознательность рабочего класса помогает ему совершать великие дела). Коллектив- создает человека, воспитывает. Личность- создается сознательно.

В 20в. Фрейдизм объявили человеконенавистнической теорией. Потому не было психоаналитической критики, но психологическая была.

В 90-е годы всплеск интереса к психоанализу в форме постмодернистской (а не классической)

В основе учения Фрейда лежит представление о бессознательном. Если в осознанной части человека находится причина болезни, то и в бессознательном тоже. Нужно, чтобы человек осознал бессознательное (терапия). Спонтанное проявление бессознательного: 1)сновидения 2)фантазирование 3)искусство (порождение фантазии). Художественные образы – сновидение наяву. Художественное творчество – симптом состояния автора. Искусство может быть предметом психоанализа. Основныетопосы психоанализа: 1)Психоанализ считает, что психология бессознательного заключается в раннем детстве. 2) Особое внимание и доверие к родственникам противоположного пола и конфликт с родственниками того же пола. Психологическую критику интересуют отношения фигуранта с родителями. Изучает дневники, письма, свидетельства современников. (А.Блок, А.Белый) 3)Интерес к сексуальности и насилию.3)Вся сфера культуры наполнена символами, в которых проявляется бессознательное. Фалический символ.

Ермаков «Моцарт и Сальери». Фокусирует внимание на герое. Героя рассматривает как модель. Внимание- не к изображенным сознаниям, а не изображающим. Инструментарий: термин «бессознательное», текст- бессознательный- подвал, черный человек (символы, атрибуты автора). Комплексы персонажей. Психоанализ ориентируется на персонажа, рассматривает хар-р персонажа как адекватную модель человека. В своем творчестве писатель мб стихийным психоаналитиком.

Эткинд «революция как кастрация». Рассматривает как человека и как писателя. Инструментарий: рассматривает биографию, отношения с родителями, близкими, анализ детства. Основа- сознание и личность автора. Анализ в основном через дневниковые записи. Переплет понятий «телесное» и «духовное». Кастрация- усечение человеческого статуса.

Классики психоанализа: Руднев «Смысл как травма» Трансформации в генеративной грамматике и соответствующие им «приёмы выразительности» в генеративной поэтике напоминают механизмы защиты бессознательного в психоанализе. Подчёркивание сходства механизмов защиты поэтическими тропами. Эти механизмы в точности соответствуют функциям, которые эта научная школа считает определяющими для 2 наиболее ярких аспектов деятельности языка – метафоры и метонимии, т.е. эффектам замещения и комбинации означающих. Тексту присущи те же комплексы, которые психоанализ выделил в сфере сознания. Текст можно уподобить сознательному, а его смысл – бессознательному. В основе художественного творчества лежит травматическая ситуация, которую текст хочет скрыть. Скрытый смысл художественного произведения аналогичен скрытой в бессознательном травматической ситуации. Это в целом соответсвует учению Фрейда о сублимации.

	29. II съезд советских писателей. Критика вульгарно-социологической методологии, теории бесконфликтности, теории идеального героя. Второй съезд прошел в декабре 1954 года. Уже после смерти Сталина. Это уже было писательское собрание принципиально нового типа. Доклад Рюрикова «Об основных проблемах советской критики». Он выступил против ровно-спокойного, бесстрастного тона, свойственного критике последних лет. Критика должна рождаться в свободной борьбе мнений. Подчеркнул важность категории эстетики для литературно-критической работы. Настаивал на необходимости исследовать художественную форму литературных произведений. В закл. о важности издания литературно-критического журнала. М.Алигер объясняла своеобразную робость литературной критики условиями, в которые она была загнана в последние годы. Алигер говорила, что критик имеет право на ошибку и нельзя за малейшую провинность отстранять его от работы, как это было с молодым Марком Щегловым, отставленным от сотрудничества в журнале «Новый мир». Участники съезда позволили себе прежде немыслимые реплики и шутки, ответы оппонентам и полемику. В докладах говорилось о необходимости перемен, о скорейшем преодолении теории бесконфликтности, о привлечении к работе новых литературных сил. Воплощению в жизнь этих замыслов способствовала и общественно-политическая обстановка, которая резко переменилась после 20 съезда партии (февраль 1956) – «оттепель».

30. Критика М.Щеглова, ее проблематика, метод, историческое значение.

1925-1956.Тяжело больной человек, Щеглов окончил филологический факультет Московского университета, проявил недюжинный исследовательский талант. Вот почему дипломное сочинение Щеглова было частично опубликовано в журнале Новый мир. В литературной критике Щеглов успел поработать не более трех лет. Диапазон литературных интересов Щеглова был связан с русской классической литературой и произведениями «текущей» словесности, среди которых каким-то безошибочным чутьем критик выуживал слабые и давал им жесткую оценку. Публикация статьи Щеглова «Русский лес» Леонида Леонова» (1954) стала одной из причин снятия Твардовского с поста главн.ред. Нового мира. При общей позитивной оценке романа Щеглов сделал заслуженному автору ряд справедливых замечаний. Критик особенно недоумевал по поводу неточностей в разработке характеров молодых героев, по поводу холодно-рассудочных слов, вложенных в уста юных девушек. Современникам запомнилась статья Щеглова «Есенин в наши дни» (56). Отклик на выход в свет сочинений Есенина, который возвращался к читателю после долгого перерыва. Статья Щеглова положила начало «новому» есениноведению. Уже после смерти Щеглова, в 1956, была опубликован статья «Корабли Александра Грина». Необычность статьи: критик, погружаясь в мир романтической мечты, эмоционально-возвышенно и вольно сплетает свой стиль с гриновским слогом. Перспективнейшая работа Щеглова — «Реализм современной драмы». Там уже изнеможение не только от эпической пышности, от дидактики, но и от монотонности реализма, возводимого в норму и в догму. Ностальгия по старым «новым формам».

11. Религиозно-философский и религиозно-догматический подходы в критике.

Религиозной критикой, в широком смысле, может называться любая критика, которая а) предполагает, что задача искусства — выразить бесконечное в конечном; б) придает этому бесконечному божественную природу; в) полагает эти убеждения в основу метода. Но на практике к этому комплексу представлений, как правило, добавляется связь с определенным вероучением. Причин этому две. Во-первых, религия редко обходится без кодифицированного вероучения, она по природе своей системна и императивна (обязательна), то есть предполагает принятие всей системы, а не ее отдельных элементов. Во-вторых, для оформления метода необходимо некое кодовое пространство, в качестве которого подходит именно конкретное вероучение и его кодирующие канонические тексты (например, библейские).
Однако если в качестве текста-кода берется священный текст, метод попадает в непростое положение. Ведь выбранный код претендует на абсолютность, универсальность. Возникает опасность догматизации, самоутверждения кода в ущерб объекту критики, тем более что религия в своей норме догматична.
Метаязык религиозных направлений критики. Для религиозной критики характерно использование терминологии, происходящей из богословского или евангельского языка. Однако если эта критика не мыслит себя отделом богословия, для нее характерно также стремление ввести в практику слой собственной терминологии, созданной на основе переосмысленных, видоизмененных слов тех же сфер. Так, центральные термины человекобог, человекозверь у С. Булгакова явно отсылают к Евангелиям как своему источнику, но в системе языка С. Булгакова приобретают свой собственный, терминологический смысл. Также автономными являются центральные понятия религиозно-культурологический критики — соборность И. Есаулова, парные понятия рождественского и пасхального культурных типов у В. Непомнящего — все это слова, приобретающие свое специфическое значение только в понятийной системе критического метода. Религиозно-догматическая критика имеет несколько другие метаязыковые принципы
Религиозно-философская критика

В отечественной традиции религиозная критика возникает в конце XIX века. Она получает форму религиозно-философской, так как вызревает и функционирует не в церковном, а именно в философском контексте своего времени, в условиях философского «ренессанса» серебряного века.
Почему религиозная критика формировалась именно в этой среде?
Во-первых, свободная религиозно-философская мысль и критика ощущала себя в некотором дистанцировании от официальной церкви и ее идеологии (если не в оппозиции ей), подобно тому как все направления критики, от эстетического до народнического, ощущали себя суждением независимой гражданской мысли, стоящей в критическом отстранении от идеологии государства. Не случайно многие классики религиозной философии серебряного века (Н. Бердяев, С. Булгаков и др.) в юности состояли в марксистских или социалистических кружках.
Во-вторых, религиозная мысль ощущала находящейся себя в поле философии как искусства свободного суждения, она исходила из начал личного, индивидуального философского творчества. Поэтому в сознании мыслителя серебряного века нормой было построение собственной модели религиозного сознания и религиозного постижения мира.
Религиозно-философская критика конца XIX–начала XX века — это критика свободного суждения о литературе на свободно выбранных религиозных основаниях, поэтому она оказывается свободна от догматизма. Религиозно-философская критика предполагает самостоятельность, специфичность литературы как сферы культурного и духовного мира.
Кончено, в основном по своим религиозным основаниям отечественная критика христианская, православная. Хотя именно в период рубежа веков в ней имеется и мистическая составляющая, представленная Д. Мережковским, отчасти В. Соловьевым.
Религиозно-философская критика предполагает, что в произведении литературы может существенную роль играть библейский, евангельский код и текст. Она также предполагает, что в известной мере этот код стал архетипом отечественной культуры и может быть открыт в тех произведениях, которые сюжетно и поэтически не обнаруживают прямой зависимости от названных языков и текстов. Литература расценивается как выражение духовного (в том числе религиозного) опыта писателя и общества, который может быть адекватно прокомментирован в понятиях религии и богословия. Религиозно-философская критика рубежа веков в значительной степени эксманентна, она сохраняет даже качество социальности, косвенно транслированное из критики середины века, так как часто обращена именно к духовному состоянию общества, а не автора. Многие ее образцы можно расценить как попытки судить о социальном мире исходя не из материального, а из духовного состояния общества.
Эффективность религиозного метода во многом зависит от того, насколько выбранный предмет лоялен к кодам метода, насколько текст оправдывает ожидания критика. Еще более влияет на результат работы критика то, насколько он готов соотнести реальность произведения с собственными пресуппозициями, избежит ли вольного или невольного их смешения. Эта проблема актуальна для любой эксманентной методики (мы помним, сколь значительной была он для реальной критики).
Религиозно-догматическая критика

Это критика, жестко требующая от литературы соответствия заданным ожиданиям критика (пресуппозициям), сформированным на основе церковной догматики. Суждение о литературе у критиков данного склада превращается в измерение догматической правильности произведения, его «допустимости», и часто исходит из презумпции догматической ущербности светского искусства.
В настоящее время религиозно-философская критика почти полностью потеряла актуальность, и соответствующую «нишу» отчасти заполняет критика догматическая. По-видимому, это положение связано с утратой необходимой гуманитарной традиции — отсутствием самостоятельного религиозного сознания в светском культурном сообществе. Церковь оказалась единственным носителем этого сознания, поэтому религиозная критика оказалась практически равна церковной, поэтому с неизбежностью — догматичной.
В дискурсе религиозно-догматической критики, в отличие от религиозно-философской, литература не признается специфической сферой жизни, а расценивается, как все деяния людей и все тексты, лишь в категориях греха и добродетели. Условность искусства игнорируется догматической критикой, герои рассматриваются как реальные люди либо «реальные» ангелы, демоны и проч. (если счесть людьми их невозможно). Произведение рассматривается как деяние биографического автора (конкретного человека), как проповедь, призыв. Соответственно, светский писатель рискует писатель априори оказаться либо самозваным пастырем (если говорит о реальных людях), либо апокрифистом (если говорит о существах иной природы).
Субъектом религиозно-догматической критики оказывается уже не столько критик, сколько владеющий им код — церковная догматика. В своих формах догматическая критика сближается (хотя и не сливается полностью) с каноническими литературными формами: биография становится похожей на житие или ставится в житийный контекст, суждение о произведении напоминает проповедь.
Перед литературой, потерявшей свою специфику и критикой, потерявшей специфику вслед за литературой, ставятся утилитарные задачи, связанные с распространением вероучения, расширением влияния церкви («воцерковлением» литературы и читателя). Современная религиозно-догматическая критика носит конфессиональный характер, поэтому для нее типично выделять код церковности как отдельный и не менее значимый, чем код религии. Так, догматическая критика стремится построить историю литературы, сделав ее развитие следствием развития церкви, представив писателей как своего рода ретрансляторов идей, высказанных отцами церкви.
Нельзя не заметить, что догматические формы критики, стоящие на разных полюсах общественной идеологии, обнаруживают большое сходство. Догматическая религиозная критика во многом повторяет догматическую марксистскую критику и обнаруживает тот же тип внутренней организации. Так, в обоих случаях мы видим утрату специфики искусства, в обоих случаях — утилитарность, направленность на внелитературные цели, в обоих случаях — подчинение целям некой общественной институции (партии, церкви), в обоих случаях — перекодирование исторического текста таким образом, что история литература оказывается зависимой и от самой этой институции (учения партии, учения церкви), и от сферы ее интересов в обществе (освободительного движения, «церковности» общества). Наконец, характерна гипертрофированная дидактичность догматических форм, стремление контролировать школу, разделить литературу на допустимое и недопустимое (цензурировать).
Метаязык. Догматическая критика обходится своего специфического метаязыка, а евангельский или богословский метаязык затрагивает в гораздо меньшей мере, чем можно было бы ожидать. Будучи по своей сути миссионерской, она обходится тем лексиконом, который характерен для миссионерского текста — в основном, это лексика из сферы моральных понятий греха и добродетели. Терминологический пробел связан еще и с тем, что догматическая критика часто использует в метаязыковой функции некий кодирующий (и декодирующий) текст; она описывает, комментирует, анализирует именно отсылками к тексту (в нашем случае, евангельскому или святоотеческому).

	12. Социологическая критика в 20-е годы. Основные имена, полемика, вульгарный социологизм РАППа.

Соц.критику можно определить 2-мя путями: опирается на методологию наук об обществе; исходит из представления о лит-ре как связанной с общественной жизнью причинно- следственными отношениями, структурными отношениями (хотя бы 1 аспект). Лит-ра опирается на общественную жизнь, влияет на нее, структурно, встроена в общественную жизнь.
Культура советской эпохи никогда не была единым целым, а всегда представляла собой диалектическое противоречие, поскольку одновременно с официально признанной культурой неуклонно развивалась оппозиционная культура инакомыслия внутри Советского Союза. В последние десятилетия исследование литературы 20-30-х годов осуществляется в основном в рамках изучения метода «социалистического реализма». В работах этого направления отчетливо просматриваются две тенденции: первая ставит соцреализм вне художественности и на этом основании перечеркивает всех причастных к нему писателей, вторая - трактует его как «творение Сталина 30-х гг. XX в.», как «теоретический фантом». Предпосылки формирования тоталитарной системы в искусстве возникают уже в первые послеоктябрьские годы, когда «новая книга» становится важнейшим идеологическим фактором влияния на сознание нации. С первых послереволюционных лет начинает постепенно вызревать позиция о необходимости классовой борьбы в области литературы. Эта борьба во многом определила судьбу писательских организаций 20-30-х годов. Партия всегда рассматривала искусство как фактор политической борьбы и, следовательно - руководить художественным процветанием, направлять его результаты. Государство владело всеми издательствами в стране и могло легко подавить тех, кто не подходил большевикам. Литература эстетически не только осваивала новую, небывалую действительность, но и сама осваивалась ею, выполняла социальные требования, которые предъявляло ей созданное революцией общество. Это действительно литература нового типа. Особенности - принимает служение революции обществу как главный закон, подчиняется его соцзаказу. Пролеткульт возник накануне Октябрьской революции как культурно-просветительская и литературно-художественная организация. Видными теоретиками ее были А.А. Богданов, А. Гастев, Е.Ф. Плетнев. Они утверждали, что после революции должна быть создана культура нового типа, пролетарская по своему классовому характеру, и что такая культура может быть создана представителями только рабочего класса. Пролеткультовцы отрицали все классическое культурное наследие за исключением тех художественных произведений, в которых была видна связь с национально-освободительным движением. Деятельность Пролеткульта была подвергнута резкой критике В.И.Лениным, и в начале 20-х годов эта организация была ликвидирована в административном порядке. К 1921 г. партия Ленина взяла курс на мирное движение к социализму в собственной стране. Мирно-воспитательная роль партии позволяла остаточную свободу творчества. Но все имело свои границы. Хотя руководство партии с самого начала пыталось подчинить себе всю идеологическую жизнь страны, но в 20-е годы еще не была выработана и отработана «методика» такого подчинения. Борьба партии за превращение искусства в инструмент политической системы еще не обрела тогда свои четкие формы.

Рапповцы, в отличие от членов Пролеткульта, призывали к учебе у классиков, особенно у Л. Толстого, в этом проявилась ориентация группы именно на реалистическую традицию. Но в остальном рапповцы не зря аттестовали себя как «неистовых ревнителей пролетарской чистоты». Это подтверждают известные выступления Ю. Либединского «Художественная платформа РАПП» (1928), А.Фадеева «Долой Шиллера!» (1929). Они полагали себя создателями лучших творений пролетарского литературного творчества, не хотели видеть, что и вне РАПП развивается литература. Проводились шумные дискуссии, выдвигались программы-лозунги: «Союзник или враг», «За живого человека», «За одемьянивание поэзии» и др. РАПП унаследовала и даже усилила вульгарно-социологические нигилистические тенденции Пролеткульта. Как передовая руководящая организация на литературном фронте РАПП должна была определить свое отношение к ряду других писательских групп и творческих направлений. Уже в первых вариантах платформы организации дается указание, что лишь пролетарские художники способны дать правильное марксистское освещение жизни, в то время как литература буржуазии дает клеветническое, глубоко враждебное современности изображение ее и потому этой литературе должна быть объявлена война.

К воспитательной работе РАПП подошла в результате указаний партии, осудив сектантские настроения «левых» рапповцев. РАПП сосредоточивала на них внимание писательской общественности (критика Пильняка, Замятина, писателей «Перевала», конструктивистов). Одновременно в ряды РАПП шел приток сил писателей-интеллигентов (Маяковский, Багрицкий, Луговской, вступившие в РАПП в 1930). Несмотря на самоуверенный задорный тон рапповской критики, на деле эта критика не смогла раскрыть подлинную сущность творчества писателя. Политическое осмысление произведений делалось схематически, сводилось к «разоблачению» и даже к заушению и административному грубому окрику. В рапповской критике преобладающее значение приобрели советы попутчикам «усвоить пролетарское мировоззрение», «изучить основы диалектико-материалистической философии», вопросы же непосредственной творческой практики оставались в забвении. Проблема правдивого показа новой социалистической действительности в ее типичных проявлениях подменялась абстрактными схоластическими требованиями. Одной из самых грубых литературно-политических ошибок РАПП было то, что она пропустила те процессы, которые произошли в среде писателей интеллигенции в период осуществления первой пятилетки. Переход большей и лучшей части интеллигенции к социализму сопровождались переломом и в писательской среде. Руководство РАПП выдвинуло политически сугубо порочный метод разделения писателей на союзников и врагов. Своеобразным проявлением абстрактного методологизирования явилось выдвинутое руководством РАПП требование диалектико-материалистического творческого метода в схоластической трактовке.

РАПП ориентировалась преимущественно на творчество Л. Толстого, Флобера и на психологический реализм вообще, а в критических работах рапповцев выражено было апологетическое отношение к толстовскому методу. Вместе с тем РАПП оставляла в тени литературное наследство других представителей «критического реализма» (Гоголя, Щедрина и др.). Когда ясно обозначилось отставание литературы, РАПП дала неверный лозунг «догнать и перегнать классиков», вульгарно-механистически перенесенный из области экономических отношений на литературу.

В литературных дискуссиях конца 20-х гг. рапповская критика выступала против принижения роли мировоззрения в художественном творчестве, но при этом допускала упрощение, наклеивание политических ярлыков. Вульгарный социологизм и догматизм рапповцев мешали верному пониманию задач и перспектив развития литературы, правильной оценке творчества М. Горького, В.В. Маяковского, А.Н. Толстого и др. советских писателей. Рапповское требование «диалектико-материалистического метода» в литературе, отождествлявшее философские и художественные методы, выражая упрощённое понимание творческого процесса, приводило к псевдофилософской схоластике в критике.

Основой литературной тактики РАППа была жестокая критическая борьба с оппонентами и стремление к администрированию в области творчества. РАПП много воевала и почти всегда побеждала своих оппонентов. Бесконечные баталии буквально со всеми участниками литературного процесса привели к глубочайшему кризису организации. О настоящем творчестве речь почти не шла, тогда как подлинная литература создавалась вне идеологических рамок ассоциации. Так, вопреки диктату РАППа творили Горький, Леонов, Шолохов, Каверин, Пильняк, Катаев, Пришвин и многие другие.

Одной из фигур, на которую рапповские критики предлагали ориентироваться советской литературе, был объявлен А. Безыменский. Так же настойчиво они выдвигали поэзию Д. Бедного. Но в произведениях этих поэтов сильны были риторика, иллюстративность, резонерство. Творчество Безыменского явно не могло заинтересовать читателя. Писатели сопротивлялись.

Леопольд АвербахЛеопольд Леонидович Авербах считается одним из основателей РАППа. Он редактировал журнал «Молодая гвардия», газету «Уральский рабочий»; член редколлегии «На посту», а с основания журнала «На литературном посту» - был его ответственный редактор.

Из теоретических и публицистических работ Авербаха наиболее известны его дискуссии: с Воронским - о возможности существования пролетарской литературы, с Плетневым - о сути пролетарской культуры и пролеткульте.

Георгий Горбачев
До 1925 стоял в стороне от литературной дискуссии и организованного пролетарского литературного движения. Весной 1925 г. в открытом письме редактору «Звезды», И. Майскому, солидаризировался с основными положениями напостовства. После раскола напоcтовства примкнул к «напостовскому меньшинству», участвовал во всех его печатных и устных выступлениях.

В своих критических работах Горбачев выступает поборником художественной учебы пролетарских писателей, ратует за большую общественную актуальность современной литературы.

Г. ЛелевичГ. Лелевич (ЛабориГилелевичКалмансон) - критик, поэт, являлся одним из руководителей ВААП.

Значительна его литературно-критическая деятельность. В острой борьбе литературных течений и групп 20 - нач. 30-х гг. Лелевич участвовал и как критик, и как редактор журнала «На посту» и один из руководителей ВАПП. Выступал за новое, пролетарское искусство, за партийное руководство литературой, против формалистических и декадентских тенденций в искусстве).Юрий Либединский
Либединский Юрий Николаевич - пролетарский писатель. С конца 1922 начинает активно участвовать в пролетарском литературном движении. Один из основателей группы «Октябрь», основной сотрудник журнала «На посту». С 1923 по 1932 занимал ряд руководящих постов в ВАПП и РАПП, член редакции журнала «На литературном посту» со дня его основания. Либединский в своих трудах утверждает незыблемость и прочность победы революции.

Владимир КиршонС 1925 один из секретарей РАППа в Москве, был в числе наиболее радикально настроенных коммунистических литфункционеров. Именно Киршон начал борьбу против попутчиков, вместе с В. Билль-Белоцерковским травил М. Булгакова. 26 мая 1937 года исключён из состава правления Союза писателей. В 1937 вместе с Л.Л. Авербахом в числе наиболее ортодоксальных коммунистических литераторов арестован, обвинен в принадлежности к «троцкистской группе в литературе». Владимир Киршон принадлежал к числу самых «партийно озабоченных» литераторов.

Алексей СеливановскийАлексей Павлович Селивановский с 1926 года начал выступать в печати по вопросам художественной литературы, писать рецензии и обзоры. В них проявилась его любовь к художественному слову, его тяга к литературе, возникшая еще на школьной скамье. Свои литературно-критические обзоры в донецких газетах и журналах Селивановский посвящал значительным литературным явлениям двадцатых годов - стихам Есенина, рассказам Бабеля, романам Эренбурга и т. д. Признавая талант этих писателей, Селивановский вскрывал противоречивость их творчества. Отмечая, например, «большой творческий путь» Сергея Есенина, глубину его проникновения в мир простых человеческих чувств, Селивановский в то же время давал «залп по есенинщине», по упадочным настроениям в его поэзии, имевшим, как он считал, влияние на молодёжь.

	13) Критика Луначарского: методика, позиция автора. Понимая размеры опасности, нависшей над классической литературой, Луначарский сделал выводы и, популяризируя «писателей прошлого», подвергал их некоторому революционному перекрашиванию. Он писал о «Лермонтове-революционере», о том, «Что вечно в Гоголе», и даже объяснил, «Чем может быть А.П.Чехов для нас». В литературно-критических работах 1920-х годов Луначарский доказывал необходимость изучения формы литературного произведения («Марксизм и литература», 1923). В работе «Тезисы о задачах марксистской критики» Луначарский показывал свою приверженность социологической критике. Эти «Тезисы..» были напрямую адресованы рапповцам и характеризовали стиль их литературной критики. Луначарский писал о том, что «полемика вещь полезная» и что критик-марксист должен быть темпераментным. Вместе с тем, считал, что дискуссии не должны быть злобными. Рапповцы нередко упоминали имя Луначарского в негативных контекстах Особенность эстетических взглядов Луначарского заключалась в том, что они были тесно связаны не только с его социальными, но также с педагогическими и общегуманистическими воззрениями. Ряд его работ посвящен вопросам сочетания рационального и эмоционального воздействия в процессах образова​ния и воспитания, агитации и пропаганды. "Лишь то прочно вошло в нас, лишь с тем прочно связаны мы, что чувственно нами постиг​нуто, что волнует нас, что мы полюбили... статье "Памяти А.И. Герцена" (1912) идеологическое воздействие не может сводиться к теоретическому изложению идей. В своих эстетических исследованиях Луначарский стремился к синтезу психофизиологического и социально-исторического методов анализа, указывая, что ни один из этих подходов в отдельности недостаточен. Исходным понятием эстетики является красота, и ее исследова​нию Луначарский уделяет значительное место. При этом он диффе​ренцирует понятия "красота" и "прекрасное". Если красоту он час​то определял формальными признаками, то термину "прекрасное" он дает более широкое толкование. Л. не ограничивается установлением социального генезиса того или иного художника, но всегда стремится определить функцию его творчества в современной борьбе. Для критических статей характерно сочетание научного подхода и темпераментной публицистичности, подчеркнутой политической направленности. Л. не отождествлял механически классовой культуры пролетариата и культуры бесклассового социалистического общества и понимал диалектические отношения этих двух культур, всегда отстаивал принцип массовости пролетарского культурного движения. Л. один из первых дал развернутую постановку вопроса о пролетарской лит-ре: не всякое произведение о рабочих, как и не всякое произведение, написанное рабочим, принадлежит к пролетарской литературе. В статьях о лит-ре неоднократно обращался к творчеству Лермонтова, рассматривая его преим. в свете революционно- и социально-политических задач. произведения.

В ст. 'О художнике вообще и о некоторых художниках в частности' (1903). Луначарский анализировал совр., гл. обр. декадентскую, лит-ру с т. з. изображаемых ею характеров - 'жалких, бесцветных людей', меланхоликов, расплодившихся 'в нашей провинциальной жизни'.Соотнося эти персонажи с лермонт. героем, критик видит в них модификацию образа Грушницкого, окончательно измельчавшего к нач. 20 в.: 'Грушницкие на новый лад' изображают 'гений и беспутство', принимая беспутство за доказательство гениальности, а свободу видят в 'преступлении и подлости' в ст. 'Лермонтов - революционер' (1926), Луначарский утверждает, что величие Лермонтова в проповеди мятежного бунтарства, в почти одиноком противостоянии николаевской реакции. По мнению Луначарского, Л. воспринимает революцию сквозь призму демонизма (как нечто аналогичное 'с бунтом дьявола против бога'), глубоко симпатизирует этому бунту и вместе с тем осуждает протестантов 'за то, что они побеждены, за то, что они являются как бы ненужными в жизни'. Особо выделено в статье стих. Л. 'Предсказание', в к-ром поэт провидел 'эту таящуюся в недрах русского народа ужасную грозу чуть не за столетие до ее наступления!'. Значение лучших лирич. произв. Л. ('Прощай, немытая Россия', 'Смерть поэта', 'Дума') - в глубине и широте выраженных в них настроений протеста, обличения, гнева и тоски. 'Тоска Лермонтова была не тоской тунеядца, щеголяющего в гамлетовском плаще, он шел бесконечно дальше дворянской обывательщины Евгения Онегина, этот мрак порожден был именно невозможностью найти жизненные формы, которые были бы по плечу его гигантской и мятежной натуре'. В поэме 'Песня про купца Калашникова', к-рая по классич. завершенности 'стоит на равной высоте с лучшими творениями Пушкина', главный герой, восставший против 'царской силы самовластья', не только представитель 'третьего сословия', но и 'представитель народа'.
	14) Критика Воронского: методика, позиция автора. А. К. Воронский (1884-1943) – возглавил первый советский толстый литературно-художественный журнал «Красная новь» позже, журнал «Прожектор». Создает литературно-художественную группу «Перевал». Главный критерий, которому подчинялся Воронский, отбирая литературные тексты, был критерий художественности. Вслед за Троцким Воронский считал, что пролетарская литература не дала и не даст в ближайшее время достойных художественных образцов.доказывал что классическая литература не может исчезнуть в обществе победившего пролетариата. Воронский был среди тех, кто убежденно отстаивал "старомодную" мысль об искусстве как художественном познании жизни. Ставит вопросы: какими путями рождаются формы искусства, как они связаны с действительностью, что является глубинным, специфическим импульсом их возникновения, стал центральной темой его статей. В проблеме "искусство и действительность" искусства и действительности преимущественно исследовались со стороны отношения субъекта и объекта. На первый план выдвинулась проблема социальной активности искусства. На взгляд Воронского, она выявляла себя прежде всего в активности процесса художественного осмысления действительности, предполагающего пересоздание действительности реальной в действительность эстетическую. Опора на ценности классической литературы, должна была, по его мысли, стать фундаментом нового подхода к искусству. Он одним из первых понял, что народничество не только имеет глубокие исторические корни, но оно живо и сейчас, смещая видение писателей от трезвой реальности - к иллюзорным представлениям.

Протестуя против бытописательства, Воронский настойчиво выдвигал мысль о необходимости господства художника над избранным материалом. Едва ли не первым Воронский увидел: анализ психологии пролетарских поэтов привел к выводу, что осевшее в подсознании прошлое тянет их назад. Со всей решительностью, на которую критик был способен, он говорил о том, что "попытки выдать этот пролет.космизм... за подлинное, единственное и настоящее новое пролетарское мироощущение... должны встретить со стороны марксистского коммунизма самый решительный отпор"

26. Состояние литературной критики в 1930-е годы. Причины кризиса. Место и функции литературной критики в условиях советского тоталитаризма. Критика в условиях социалистического реализма. Советская литературная критика представлена преимущественно докладами и речами, партийными резолюциями и постановлениями. Критика имела возможность реализовывать свои творческие потенции в интервалах от одного партийного постановления до другого и потому справедливо может быть названа партийной литературной критикой. В центре внимания литературной критики зачастую сама литературная критика. В докладах о состоянии и задачах советской литературной критики отчетливо определяются следующие узловые проблемы: вопрос о критике актуален, как никогда; литературная критика – составная часть социалистической культуры; необходимо бороться против пережитков капитализма в сознании людей; необходимо сплотиться вокруг партии и избегать групповщины; литература пока еще отстает от жизни, а критика от литературы; литературная критика должна подчеркивать партийность и классовость литературы. Сохраняя общую концепцию речей и статей, посвященных задачам советской литературной критики, авторы делали поправку на время. Так, в 1930-е писали и о таком обязательном качестве литературной критики, как революционная бдительность. Критики 30-40х годов – Беспалова, Гронский, Усиевич, Лукач, Лесючевский, Тарасенков, Скорино, Ермилова и др. Литературная критика советской эпохи в своем суммарном виде являла невыразительный идеологический довесок к большой литературе, хотя на общем безрадостном фоне можно было различить и интересные находки, и точные суждения. Вмешательство и контроль партийных органов приводили, как правило, К ухудшению литературно-общественной ситуации. С 1933 стал выходить ежемесячный журнал «Литературный критик» под редакцией Юдина, а впоследствии – Розенталя. Был изданием своей эпохи. Но все же более-менее заполнял лакуны литературно-критической мысли.
	38. Критические статьи В. Курицына: темы, проблематика, метод.
Вячеслав Курицын (1965) - Создатель сайта «Современная русская литература с Вячеславом Курицыным», обозреватель «Русского журнала» (до 2002). Публикует романы под псевдонимом Андрей Тургенев, лауреат премии Андрея Белого. В критических статьях и рецензиях, публикующихся в центральной периодике, анализирует современный литературный процесс, обращается к проблемам постмодернизма.
Создает сайт Курицын-weekly в 1998г. Несмотря на страсть Курицына к жанру романа, его электронное детище оказалось в конце концов своеобразной альтернативой деградировавшей романистике. Почти в каждом выпуске (после того, как сайт достиг зрелости) Курицын, развлекая публику, предлагает экспромтом сюжет из окололитературного быта, изложенный в анекдотической форме. Сетевые выступления Курицына славятся скрещением разнородных типов письма, а также внедрением исповедального тона в литературную критику. Курицын часто адресует свои откровения всему русскому Интернету. В 2002 году демиургический энтузиазм изменяет Курицыну, что сказывается на физиологии писательского организма, не принимающего нового поворота в развитии культуры. Курицын признавался, что от литературного поля его тошнит. Эта тошнота вызвана непреодолимой вторичностью творчества.
Создатель проекта «Русский слэм» - любой поэт может прочесть свои произведения, которые оцениваются залом. Конкурс поэтов взламывает сразу две конвенции: “высокой поэзии”, неподвластной суждению профана, и, наоборот, “агрессивного поэта — покорителя и завоевателя”. Вполне иронический по задаче, “Русский слэм” имел лишь одну позитивную сторону: возрождение репутации голосовой, звучащей, живой репрезентации поэтического слова. Это впоследствии дало мощный импульс к развитию того типа поэзии, что адекватно предстает лишь читаемой со сцены. Но иные аспекты “слэмовой” истории печально-комичны. В соревновании между дилетантами и профессиональными сочинителями возобладала борьба амбиций, заданных “внеслэмовой” поэтической парадигмой. Заведомо профанирующий конкурс стали оценивать с позиций “гамбургского счета”, говорить о том, что “публика — дура” либо, наоборот, “старые авторитеты — дутые”. Совершенно бессмысленная эта дискуссия — типичный пример непонимания иронической сути проекта (либо понимания, сопровождающегося агрессивным неприятием).
Верность постмодернистскому мировоззрению.
Характерной особенностью Курицына как журналиста является то, что ему, в сущности, все равно, о чем писать, об искусстве или об жизни (второе у него получается даже лучше), а если об искусстве, то все равно о ком — о Бродском или Пригове, о Битове или Пелевине, о Галковском или Жолковском.
Критическое кредо: критик не должен читать тех произведений, которые он рецензирует. Он ищет о них информацию из телефонных разговоров, каких-то пересудов, может быть, из каких-то чужих критических разборов. Когда информация накапливается, он открывает наугад книжку, читает ровно один абзац и спокойно пишет (хорошую, как в случае с Курицыным) критическую статью.
Важный прием Курицына как литератора. Он все время выдумывает небылицы. Так, например, ключевая в этом смысле статья из “Сегодня” 1994 года “Бычья цедура”, посвященная 130-й годовщине гражданской казни Н. Г. Чернышевского, от начала до конца представляет собой бред, навеянный лишь, быть может, рецензиями на роман о Чернышевском Годунова-Чердынцева из набоковского “Дара”. Дескать, сначала Чернышевского хотели повесить, но веревка оборвалась, тогда его сослали в Илимск (перепутав с Радищевым) и т. д. и т. п. Мы полагаем, что добрая треть историй, рассказанных Курицыным в этой книге, представляет собой такое же бессовестное вранье. Но самое прекрасное, что книга от этого только выигрывает. В определенный момент читатель вдруг ловит себя на мысли, что какая в сущности разница, пили Курицын с Ирушкой мочу или нет. А может, и правда пили, кто их знает! Не важно это.
Итак, журналистика — наиболее продвинутая современная проза. Но, что самое главное, в качестве таковой она (то есть во всяком случае журналистика. Но, что самое главное, в качестве таковой она (то есть во всяком случае журналистика Курицына) снимает самую глобальную эстетическую проблему прозы ХХ века — поиск границы между иллюзией и реальностью. Границы этой нет, — говорит Курицын, — но жить в таком перепутанном мире очень даже весело и не лишено смысла.

Курицын акцентирует внимание на том, что в постмодернистском дискурсе не различаются процессы создания произведения и его исследования: автор в постмодернизме одновременно создает произведение, анализирует его и анализирует свою роль в процессе создания произведения.

Постмодернистская стратегия раскрывается Курицыным как ряд последовательных попыток моделирования нетоталитарного письма. Например, пауза — важный элемент практики Рубинштейна — истолковывается как зона с выключенным языком, свободная от тоталитарности. «Система карточек позволяет представить паузу как не менее важный, чем слово, элемент текста, но элемент, лишенный следов тотальности, лишенный идеологичности. Тотальность и тоталитарность текста нельзя победить или отменить, но можно вынести на поверхность и сделать объектом игры. Так как стратегия Курицына состоит в присвоении символического капитала, лежащего в основании категориального аппарата постструктурализма, он не предлагает различения западного и русского постмодернизма, для него постмодернизм — универсальные правила игры; а ввиду того, что в постмодернизме декларируется отказ от какой-либо иерархичности, качеством постмодернистского дискурса объявляется умение соответствовать самому себя. Поэтому, с одной стороны, постмодернизм интерпретируется как «занятие высокообразованных людей», «игроков в бисер», способных легко ориентироваться в «серьезных» проблемах и свободно говорить на языках разных культур; с другой, дискурс постмодернизма объявляется единственным актуальным фактом литературного процесса. «Постмодерн сегодня не просто мода, он — состояние атмосферы» (с.)

	16)Тынянов как критик-формалист. (1894-1943)

Для формалистов характерно позитивистское мышление, основная линия которой- придание научному мышлению филологии более точного характера, интегрирование математических методик.

Для формалистов характерно стремление реализовать творческие тенденции в лит-ре.

Тынянов подробно разбирает стиховые формы Некрасова – от классической традиции русского стиха, пародий до особенностей песенного стиля у Некрасова. «Излюбленной стиховой формой Некрасова была форма говорного стиха (термин Б. Эйхенбаума) - куплета, стихотворного фельетона». «Некрасов стоял перед двумя крайностями: неорганизованного внесения диалектизмов и прозаизмов и бесплодного эпигонства классического стиля». Близость его стихов и прозы. Вопрос о введении элементов прозы в поэзию. «Стихи от прозы отличаются не столько имманентными признаками, данностью, сколько заданным рядом, ключом. Это создает глубокую разницу между обоими видами; значение слов модифицируется в поэзии звучанием, в прозе же звучание слов модифицируется их значением. Одни и те же слова в прозе значат одно, в поэзии другое». «Для поэзии безопасно внесение прозаизмов - значение их модифицируется звучанием. Это не те прозаизмы, которые мы видим в прозе: в стихе они ожили другой жизнью, организуясь по другому признаку. Поэтому в тех случаях, когда семантика определенных поэтических формул стала штампом, исчерпана и уже не может входить как значащий элемент в организацию стиха, внесение прозаизмов обогащает стих, если при этом не нарушается заданность ключа. Внося прозу в поэзию, Некрасов обогащал ее».

2 литературно- критические линии: научная, критика журнального склада.

Концепция формалистов:специфика лит-ры связана с ее материалом; системность лит-ры в языке, речи, в строении использования языка,специфичен для лит-ры язык усложнительный, язык неестественный; прием!; в лит-ре действует механизм привычки. Прием создается для того, чтобы выражение лит-ры было удивляющим;искусстов- нечто удивляющее, в самом понятии искусства интегрировано удивление; процесс автоматизации языка; язык лит-ры- язык, который обращает на себя внимание; важно не только что, но и как; форма!!, цель искусства- в изобретении новой формы.

Алгоритм взгляда на лит-ное произведение:1- пытаются абстрагироваться отсодержание произведения, рассматривают с т.з. приемов, их системы.2- выявление приемов. Пытаются понять как строится ансамбль приемов;3- представление о многоуровневом приеме текста (из лингвистики)- уровень фонетической композиции, организации и др. =>как устроен текст.

Формализм проявил себя как критик ЛЕФа. Участие критики в лит-ном процессе, его объяснение. В 30- е гг «формализм»- ругательство. Идеи формалистов были востребованы структуралистами

Выступая в периодике как литературный критик,Тынянов сочетал научно-исторический подход с острым ощущением современности, терминологическую лексику с метафоричностью и отточенной афористичностью. Формальная школа возникла как реакция на импрессионизм, символическую критику и академический эклектизм предшествующих теоретико-литературных направлений, она оспаривала методологию культурно-исторической, психологической и социологической школ. Поворотным пунктом развития формальной школы стали работы Ю. Тынянова и Я. Проппа, которые 1) ввели в теорию понятие литературной функции; 2) развеяли представления о равнозначности одних и тех же элементов в разные литературные эпохи; 3) доказали, что элементы произведения не суммируются, а соотносятся. Критика должна ориентироваться не на читателя, не на писателя. Она должна ориентироваться на себя как на литературу.

	17) Критика формалистов. «Искусство как приём».(А. РАЗУМОВА.Путь формалистов к художественной прозе).Один из важнейших концептов формалистической теории — концепт «непрямого пути». Преемственность в мире, описываемом формалистами, крайне затруднена, прямая связь приравнена к деградации: линии, которые они прослеживают, уходят вкось, традиции, которые они реконструируют. Известно, что в их терминологиче​ской системе особое значение имеют метафоры войны и революции. Формалисты понимали писательскую биографию как путь преодоления, изживания прежней манеры, отрицания преж​ней репутации. Так, эволюция, проделанная Пушкиным, названа «катастрофической» , биография Некрасова не может состояться без «сдвига», а Толстой именно потому «величайший человек», что он «герой не на своем месте», «не помещается в своей собственной биографии», опровергает самого себя . Логика формалистического творчества состоит в стремлении научное понятие (по Винокуру, «термин об образе») применить к практике. Так, в своей борьбе с современной им беллетристикой формалисты не хотят ограничиваться теоретизированием. Вместо теоретического ответа на вопрос, каким должен быть роман, Тынянов пишет романы. Установка формалистов — не просто описать литературную ситуацию, но и изменить ее. Формалисты пишут установкой на художественность. В их критических и теоретических статьях агрессивный термин соседствует с не менее агрессивной метафорой. Эти противоречия, эти «невязки» — столк​новение термина и образа, логического аргумента и броской метафоры — все это воспринималось современниками как (1) литературная игра. Но как только читатель включается в игру, следует программный тезис — очередной манифест формализма:Другим основополагающим принципом формалистиче​ской игры является (2) обнажение приема.В статьях Шкловского этот принцип становится композиционным. Они построены на демонстративных отступлениях, подчас это лирические отступления. Очень важна именно демонстративность этих отступлений: они дразнят, провоцируют читателя. Так, в книге «Розанов», вошедшей в книгу «Ход коня», Шкловский после вводных теоретических рассуждений прямо заявляет: «Теперь перейдем к Розанову для новых отступлений». Через две страницы Шкловский иронически настаивает на своем приеме, педалирует прием: «Я разрешаю себе, следуя канону романа XVIII века, отступление». И, не давая опомниться читателю, разворачивает отступление об отступлениях. Шкловский с первых слов филологического романа подчеркивает: он не сочинил эту книгу — он ее «сделал».
	18. Структурные методики анализа текста. Понятие структуры и ее роль в критическом анализе произведения.

Структура — это комплекс тех внутренних связей, которыми обеспечивается единство и функциональность текста.
Стремятся наблюдать структуру, базовые тезисы связаны со структурой. Элементы базируются на уровне абстрагирования. Структурная критика исходит из структуры произведения, видит произведение как целое, полностью. Произведение- законченный, завершенный мир. Наблюдение структуры- интерпретация структурных отношений.

Существуют 2 базовых отклонения:1- эквивалентности (факт сопоставления элементов), 2 элемента- их произведения эквиваленты либо нет; 2- оппозиция «повтор (элементы совпадают)/ контраст (элементы противополжны)», а между ними- промежуточное значение.

Текст делится на уровни (от формалистов). Текст- многоуровневое устройство. Горизонтальные отношения- отношения в пределах одного уровня (отношения персонажей), вертикальные отношения- отношения в разных уровнях (отношение персонажа и стиля речи). Критик находит оппозиции, учит многоуровневой организации текста, рассматривает произведение на разных уровнях. Создается схема, анализируется и сопоставляется.

Структура — это искусственно построенная исследовательская «схема» произведения, отвлеченная от всего «лишнего», не существенного для решения поставленной задачи.
Если мы захотим изобразить на чертеже конструкцию моста, то не будем учитывать цвет камня или украшения перил, а также мелкие повреждения вроде выпавшей балясины. В этом смысле структура является моделью — служит как идеализированный образ объекта, используемый для его изучения.
Структура — обобщенный вид (схема) текста, поэтому она показывает то общее, что объединяет этот текст с родственными текстами.
Например, можно изобразить схему конфликта, единую для множества классических комедий, или стиховую структуру, единую для всех сонетов. Значит, структура — это еще и правило построения текстов. В этом смысле структура является кодом (языком).
Структура фактически (физически) не находится в тексте, это результат исследовательского обобщения. Такого рода обобщения сочетают в себе качества структуры, кода и модели. «Код — это структура, представленная в виде модели, выступающая как основополагающее правило при формировании ряда конкретных сообщений»

Структурный анализ Один из инструментов операционного проникновения в художественный текст – структурный анализ, позволяющий исследовать художественный текст как организованное множество, как систему элементов. Структурный анализ – это контролируемый принципом историзма стоп-анализ, операционная техника, позволяющая проникнуть внутрь строения произведения, исследуя его как систему приемов, обусловленную единством художественного задания. Возможность свободной смены параметров, смены оснований деления на элементы придает структурному анализу гибкость, открывает оперативный простор для исследования, позволяет "под разными углами" "рассекать" художественный текст и проникать внутрь его строения, выявляя концептуальный смысл самой его организации. При структурном исследовании деление произведения на смыслообразующие блоки является лишь аналитической операцией, которая не покушается на разрушение его целостности и не противоречит целостному художественному восприятию.

Принципы структурного анализа художественного текста: выявление основания (цвет, или время, или пространство и т.д.) деления на элементы; изучение отдельных элементов и системы их взаимосвязей, целостности, состоящей из элементов; синхронный подход, предполагающий исследование не истории возникновения художественного текста, а его структуры. Структурализм тяготеет к герметизму (закрытому рассмотрению), он схватывает замкнутость данной системы. Историзм схватывает разомкнутость произведения. Поэтому диалектику замкнуто-разомкнутого можно понять лишь при сочетании исторического и структурного подходов. При этом структурный подход – момент исторического подхода, как покой – момент движения.

Структурный анализ, по мнению некоторых его оппонентов, "разымает, как труп", то есть анатомирует, а не рассматривает живое произведение. В этом образе есть известная правда. Однако уместно вспомнить и слова Гоголя о Пушкине, который сердился на Жуковского "за то, что он не пишет критик. По его мнению, никто, кроме Жуковского, не мог так разъять и определить всякое художественное произведение". Автор формулы "музыку он разъял, как труп", которую принято обращать против структурализма, вовсе не был противником аналитического "разъятия" художественного произведения во имя его "определения".

Конечно, художественное произведение – живой организм, и структурный анализ его в известном смысле "омертвляет". Однако такое "омертвление" – необходимый этап его всестороннего постижения. Не случайно Белинский подчеркивал, что у разума в изучении искусства есть "только один путь и одно средство – разъединение идеи от формы, разложение элементов, образующих собою данную истину или данное явление. И это действие разума отнюдь не отвратительный анатомический процесс, разрушающий прекрасное явление для того, чтобы определить его значение. Разум разрушает явление для того, чтоб оживить его для себя в новой красоте и новой жизни, если он найдет себя в нем... Этот процесс и называется "критикою" (Белинский. 1955.С. 270).
Структурный анализ должен быть звеном целостного исследования, которое на одном из своих этапов по необходимости "омертвляет" художественное произведение, но затем всякий раз возвращает ему его "живость" и "действенность".

В основе структурного анализа лежит взгляд на литературное произведение как на органическое целое. Текст в этом анализе воспринимается не как механическая сумма составляющих его элементов, и "отдельность" этих элементов теряет абсолютный характер: каждый из них реализуется лишь в отношении к другим элементам и к структурному целому всего текста. В этом смысле структурный анализ противостоит атомарно-метафизической научной традиции позитивистских исследований XIX в. и отвечает общему духу научных поисков нашего столетия. Не случайно структурные методы исследования завоевали себе место в самых различных областях научного знания.
Понятие структуры подразумевает, прежде всего, наличие системного единства. Отмечая это свойство, Клод Леви-Стросс писал: "Структура имеет системный характер. Соотношение составляющих ее элементов таково, что изменение какого-либо из них влечет за собой изменение всех остальных"
Структура всегда представляет собой модель. Поэтому она отличается от текста большей системностью, "правильностью", большей степенью абстрактности (вернее, тексту противостоит не единая абстрактная структура-модель, а иерархия структур, организованных по степени возрастания абстрактности). Текст же по отношению к структуре выступает как реализация или интерпретация ее на определенном уровне (так, "Гамлет" Шекспира в книге и на сцене, с одной точки зрения, - одно произведение, например, в антитезе "Гамлету" Сумарокова или "Макбету" Шекспира; с другой же стороны - это два различных уровня интерпретации единой структуры пьесы). Следовательно, текст также иерархичен. Эта иерархичность внутренней организации также является существенным признаком структурности.
Структурный метод в анализе литературных произведений стремится выявить элементы их структуры, закономерности связи этих элементов, воссоздать общую модель. Его цель – найти повествовательную модель, описать «грамматику» произведения. Понятие «литературное произведение» сменяется понятием «текст». С точки зрения структурной поэтики, идея текста не содержится в удачно подобранных цитатах, а выражается во всей художественной структуре. «План здания не замурован в стены, а реализован в пропорциях здания. План – идея архитектора, структура – ее реализация». Художественный текст – это структура, все элементы которой на разных уровнях находятся в состоянии параллелизма и несут определенную смысловую нагрузку. Уровни текста – отдельные слои, каждый из которых представляет собой систему и элемент такой системы является в свою очередь системой элементов более низкого уровня (три языковых уровня: фонетический, морфологический, синтаксический; три стиховых уровня: фоника, метрика, строфика; два содержательных уровня: сюжетно-композиционный (сюжет, фабула, пространство, время) и мировоззренческий (располагается «над» текстом и предполагает подключение к анализу автора и контекста). Структурный метод тоже уделяет значительное внимание форме произведения, но кроме прочего он отслеживает связи между составными формы, что позволяет выявить авторские противоречия, повторы, ошибки композиции. Метод оправдывает себя при анализе эпических произведений

	19. Структурно-семиотические методики в критике (Ю. Лотман, А. Жолковский и др.). Язык (код) как центральная категория метода.
Структурно-семиотическая методология сформировалась как логическое развитие формального метода. В ее основе лежат два понятия, ставшие наименованием метода, — структура и семиотика.
Структура — это комплекс тех внутренних связей, которыми обеспечивается единство и функциональность текста.
Семиотика — наука о знаковых системах, или, проще, о языках (любых — естественных и искусственных), с точки зрения которой искусство представляется как язык образов.
Структурное и семиотическое начала представляют собою единое целое, так как и текст (произведение), и язык (художественная система) имеют каждый свою структуру. Поэтому одни и те же предметы, будь то жанр, эпоха, авторский художественный мир, в зависимости от точки зрения можно представить как структуры и как языки.
Структура — это искусственно построенная исследовательская «схема» произведения, отвлеченная от всего «лишнего», не существенного для решения поставленной задачи.
Если мы захотим изобразить на чертеже конструкцию моста, то не будем учитывать цвет камня или украшения перил, а также мелкие повреждения вроде выпавшей балясины. В этом смысле структура является моделью — служит как идеализированный образ объекта, используемый для его изучения.
Структура — обобщенный вид (схема) текста, поэтому она показывает то общее, что объединяет этот текст с родственными текстами.
Например, можно изобразить схему конфликта, единую для множества классических комедий, или стиховую структуру, единую для всех сонетов. Значит, структура — это еще и правило построения текстов. В этом смысле структура является кодом (языком).
Структура фактически (физически) не находится в тексте, это результат исследовательского обобщения. Такого рода обобщения сочетают в себе качества структуры, кода и модели. «Код — это структура, представленная в виде модели, выступающая как основополагающее правило при формировании ряда конкретных сообщений».
Структурно-семиотическое литературоведение предполагает, что в искусстве объект любого уровня (герой, книга, жанровая разновидность, жанр, эпоха и т.д.) может быть охарактеризован через структуру и интерпретирован средствами семиотики, то есть он закодирован некой системой языков культуры и с их же помощью может быть адекватно прочитан.
Методика. Структурный анализ и семиотическая характеристика (интерпретация) суть разные фазы работы литературоведа и критика-структуралиста. Описание произведения как структуры — это статичное представление, детальный анализ, отвечающий на вопрос. как устроен текст, — каковы его внутренние законы, связи, конструкция? Такой анализ дает хорошую пищу для критики, но сам по себе еще не позволяет дать развернутую интерпретацию. Чтобы широко судить о смысле произведения, критик должен подойти к нему с семиотическими инструментами — понять, как эта структура должна прочитываться, как зашифрован в ней смысл. То есть, обозревая широкий культурный контекст, найти наиболее эффективные языки для ее интерпретации.
Поэтому описывать методику структурно-семиотической критики удобнее всего по двум ее этапам.1) Выявление и описание структуры.
Текст представляется как многоуровневая система, в которой каждый уровень имеет свою организацию, а уровни коррелированны между собой. Отношения, которые составляют структуру, были отмечены еще формалистами. Назовем наиболее типичные из них.
а) Эквивалентность и противопоставленность. Структура организуется «оппозициями» — отношениями противоположности каких-либо элементов (далекое–близкое, герой–антигерой, рифма–ее отсутствие, черное–белое, настоящее время–прошедшее время и т.п.). Но чтобы какие-то элементы противопоставить, нужно, чтобы они были сопоставимыми в принципе (эквивалентными). Так, прошедшее время и белый цвет образовать оппозицию не могут.
б) Постоянное / переменное, симметричное / асимметричное. В структуре есть постоянные элементы и есть такие, которые могут меняться в зависимости от места. Соотношение постоянного и переменного важно для конструкции текста. Например, в песне, балладе рефрен («припев») является постоянным, а остальной текст («куплеты») — переменным.
в) Корреляция. Элементы структуры одного уровня или разных уровней, а также разные структуры в рамках какого-то более масштабного контекста имеют не случайную форму, а «подстраиваются» друг к другу, в той или иной мере уподобляются друг другу, принимают ту форму, которой «требует» система.
г) Центр / периферия, доминирование. Структура может быть представлена в форме поля. Тогда ее отношения определяются противоположностью центра и периферии, соответственно, доминирующего признака (ему соответствует центр) и его убывания к краям поля.
д) Замкнутость / открытость, граница. Структура может быть построена в виде нескольких пространств (топологическая структура). Особенно часто с помощью таких моделей описывают сюжетные тексты. Тогда существенными для строения и «действия» структуры оказываются границы, свойства полей, различие подвижных инеподвижных элементов, их движение.
Количество структурных отношений, а тем более структурных типов, конечно, очень велико. Вряд ли можно составить их полный «словарь». Но к названным типам и отношениям структуралистская критика апеллирует регулярно
Научное описание, которое можно назвать строго структуралистским (не семиотическим по своей методике), на этом этапе останавливается. Так, Р.О. Якобсон в своих разборах литературных произведений порой ограничивал интерпретацию только теми кодами, которые содержатся в грамматической системе русского языка (так называемой «поэзией грамматики»). М.Л. Гаспаров часто довольствовался анализом текста через структурирование поля его лексических значений («словарь» текста), так как считал своей задачей продемонстрировать технику и возможности структурного анализа. Но критика заинтересована в интерпретации, поэтому она стремится прочитать выявленную структуру (вернее, содержащий ее текст) при помощи какого-либо языка (языков).
2) Семиотическая интерпретация. Имея представление о структуре текста, структурно-семиотическая критика задается вопросом, какие языки (художественные и культурные коды) могли участвовать в формировании смысла исследуемого произведения. Исходя из убеждения в многоязычности культуры и искусства, критик, как правило, находит несколько «основных» языков данного текста, верно существенных для понимания текста. Среди них первым (и обязательным) является собственно язык его структуры — внутренние законы и правила. Далее к интерпретации привлекаются другие коды, такие как авторский поэтический код, мифологические коды разного рода (тексты древней мифологии, новой мифологии, авторской мифологии), интертекстуальный, психологический, социальный и др.
Стурктурно-семиотическая критика понимает, что угадать на сто процентов все исходные коды текста невозможно. Она также понимает, что прочтение зависит и от читателя, что читатель вправе подойти к произведению со своим собственным кодовым багажом, своими запросами и ожиданиями и прочитать его «в свете современности». Однако критик, если он хочет быть корректным, придерживается следующих правил:
— Текст для него является событием коммуникации между автором и читателем (критиком). Глядя на текст, он видит в нем чье-то личное высказывание и хочет понять, что было сказано.
— Он задумывается об обоснованности привлечения к интерпретации того или иного кода и гласно аргументирует свои решения.
— Если он модернизирует или авторизует интерпретацию, то он не пытается представить свое кодирование как авторское — не вчитывает в произведение желаемый смысл.
Текст и жанр. Структурно-семиотическая критика тяготеет к научному типу. Стиль материалов чужд эмоциональности, публицистичности, экскурсов в сферы, не относящиеся к области науки о коммуникативных системах. Часто статья иллюстрируется схемами, поскольку структуру удобно представлять в графической форме. Поскольку структурные исследования нередко включают статистические данные, наряду со схемами используются таблицы.
Текст статьи часто стоится как последовательный ряд описаний одного произведения с использованием одного, другого, третьего и т.д. кода. Статья делится на несколько сопоставимых «параллельных» фрагментов (так системное мышление структуралистов отражается в форме их собственных текстов), каждый из которых содержит отдельное «прочтение». Нередко эти части выделяются в главки со своими названиями, как в статье А. Жолковского с характерным заголовком «Фро: пять прочтений».
5 кодов прочтения, полифоническое описание. Разбираются лексемы (от формалистов), эквивалентность (далекое-близкое), абстрактность стр-ру, а потом переходит к прочтениям. 1- описание языка, структуры =>структуралистский подход, выявляет основные оппозиции. 2- классическое (Чехов «Душечка»), мифологическое («Амур и Психея»), сказочное («Аленький цветочек»). Рассматривает «Фро» сквозь призму пропповских функций => желание выявить сказочный код. Отношения между текстом и кодом- не интертекст!! Интертекст- отноше6ния между текстом и текстом+если присутствует цитатность. Направленность против стереотипов советского анализа.

Если автор статьи делает акцент не на прочтении текста, а на анализе его структуры, то в основу композиции статьи может быть положена очередность рассмотрения разных уровней или сегментов структуры: например, звуковой организации, грамматической организации, композиции и т.д. В любом случае критик-структуралист соблюдает раздельность рассмотрения разных аспектов (уровней) произведения, ибо, как предупреждает Ю. Лотман, «смешение описания разных уровней недопустимо; ...в пределах данного уровня описание должно быть структурным и полным; …метаязыки разных уровней описания могут не совпадать».

	20) Критические методики постструктурализма (деконструктивизм). Философские основания. Принципы прочтения («чужой» код, игра). Критика постструктурализма, постмодерн.

Рубеж, отделяющий структурализм от П., - события весны и лета 1968 г. Этот период характеризуется обострением чувствительности интеллектуала к социальным противоречиям. Падает престиж науки, не сумевшей ни предсказать, ни объяснить социальные катаклизмы. Одной из главных задач П. становится критика западноевропейской метафизики с ее логоцентризмом, обнаружение за всеми культурными продуктами и мыслительными схемами языка власти и власти языка.

В постструктуралистской критике: читатель- творческое начало, т.к. приходится угадывать как читать. Критик- соавтор. недоверие к субъекту. Приходит мысль, что субъект в коммуникации- мифическая величина, не человек управляет языком, а язык человеком. В коммуникации и автор и читатель создатели текста как смысла. Но автора- нет (Барт) =>читатель- создатель текста как смысла, автор же создает текст как текст (синтагму), читатель- критик =>критик- создатель пр-ия. Важный штрих этой критики-антидиалогичность.

Абсолютная идея разрушительна. Критика не доверяет идеям, т.к. эпоха не доверяет идеям.

Критика постструктурализма любит лит-ру, но не любит эпоху =>характерно стремление ликвидировать идеологию под знаком тоталитарности =>автор – герой и злодей в одном лице. Текст прекрасен, но зачем смысл? Нужен чемодан красивый, но пустой. Задача критика выявить и обезвредить то идеологическое содержание, которое заложено в тексте. Вытряхнуть весь сор из чемодана- деконструкция. Разборка произведения как некого опасного объекта.

В основе деконструктивизма- тоталитаризм.

Деконструктивизм – критический метод. Держится на плечах структурализма.

Постструктурализм добивается пустой формы (термин Эко). Постр-м не пытается запомнить форму, а научить читателя как с этой формой обращаться: не заполнять, а переживать возможность заполнения формы. Форма- как потенциальность, как возможность разного восприятия, свободного чтения => постмодернистская игра.

Игра- как прообраз искусства. Чтение- игра. Игра не целенаправлена, нет прагматической цели (а если есть- ненавязчива). Игра свободна от идеологии- ей можно победить толитаризм. 2 веши, на которые направлена игра:1- дискредитация моделей мышления,2- деконструкция текстов, которые находятся в центре советской классики(Горький),3- научить читателя читать по- новому.

Структура – мнимость, она существует, т.к. мы её мыслим, она не отображает реальность, а продуцирует её. ПСТ преломляет категорию автора. Цель П. - осмысление всего "неструктурного" в структуре, выявление парадоксов, возникающих при попытке объективного познания человека и общества с помощью языковых структур, преодоление лингвистического редукционизма, построение новых практик чтения. П. в основном французское направление мысли: его главные представители - Ролан Барт, Мишель Фуко, Жак Деррида, Жан Бодрийар, Юлия Кристева.

Плавность перехода Барта на постструктуралистские позиции. Барт придал эротические обертоны, типичные для его поздней манеры: "Текст-удовольствие -- это текст, приносящий удовлетворение, заполняющий нас без остатка, вызывающий эйфорию; он идет от культуры, не порывает с нею и связан с практикой комфортабельного чтения. Текст-наслаждение -- это текст, вызывающий чувство потерянности, дискомфорта, он расшатывает исторические, культурные, психологические устои читателя, его привычные вкусы, ценности, воспоминания, вызывает кризис в его отношениях с языком. Естественно, такое чтение требует и особенного читателя: "чтобы читать современных авторов, нужно не глотать, не пожирать книги, а трепетно вкушать, нежно смаковать текст, нужно вновь обрести досуг и привилегию читателей былых времен -- стать аристократическими читателями". Прежде всего бросается в глаза нечеткость в определении самих кодов — очевидно, Барт это сам Почувствовал и в «Текстовом анализе одной новеллы Эдгара По» (анализируется рассказ «Правда о том, что случилось с мистером Вальдемаром») пересмотрел, хотя и незначительно, схему кодов, предложенную в «С/3». Она приобрела такой вид: 1) Культурный код с его многочисленными подразделениями (научный, риторический, хронологический, социо-исторический); «знание как корпус правил, выработанных обществом, — вот референция этого кода» 2) Код коммуникации, или адресации, который «заведомо не охватывает всего означивания, разворачивающегося в тексте.3) Символический код, называемый здесь «полем» и применительно к данной новелле обобщенно суммируемый следующим образом: «Символический каркас новеллы По состоит в нарушении табу на Смерть». По мнению Лейча, Барт с самого начала «откровенно играл» с кодами: используя их, он одновременно их дезавуирует: тут же высказывает сомнение в их аналитической пригодности и смысловой приемлемости (если выражаться в терминах, принятых в постструктуралистских кругах, — отказывает им в «валидности»).

Следует обратить внимание еще на два положения, подытоживающие текстовой анализ рассказа По. Для Барта нет сомнения, что данное произведение — по его терминологии «классический», т. е. реалистический рассказ, хотя он и трактовал его как модернистскую новеллу, или, если быть более корректным, подвергнул его «авангардистскому» истолкованию, выявив в нем (или приписав ему) черты, общие с авангардом, и, в то же время, указав на его отличия от последнего. Это отличие связано с существованием двух структурных принципов.

25. Литературная жизнь 1930-х годов и I съезд советских писателей. Место съезда в истории литературы и критики.с 1929 г литературная жизнь, как и жизнь в стране в целом, протекала в жестких тисках сталинской идеологии. Появляется и утверждается термин «социалистический реализм». Вернувшийся из эмиграции по настоянию Сталина Горький сумел выполнить социальную функцию, возложенную на него вождем, и вместе с целой группой разработчиков, среди которых преимущественное место занимали рапповцы, помог продумать до мелочей процесс «воссоединения» советских писателей, входивших в разные группы и объединения. В писательской среде отношение к постановлению было самым восторженным, будущие члены Союза еще не догадывались, что вместо РАПП приходит литературная организация небывалой мощности и неслыханных нивелирующих размеров. Первый съезд советских писателей открылся 17 августа 1934 г. И продолжался две недели. Съезд проходил как большой всесоюзный праздник, главный героем которого стал Максим Горький. Он сделал на нем доклад «О социалистическом реализме». Праздничная атмосфера была подкреплена многочисленными выступлениями писателей, имена которых еще сравнительно недавно вызывали однозначную негативную оценку. С яркими речами выступили Эренбург и Шкловский, Чуковский и Л. Леонов. Речь шла о полном и безнадежном отсутствии серьезной критики, о сохранившихся в критике рапповских замашках. Перелом в официально-торжественном течении съезда наступил после доклада Бухарина, который говорил о необходимости пересмотреть литературные репутации, в связи с чем в качестве лидера новой поэтической эпохи был назван Пастернак. После объединения писателей в единый союз, после сплочения их вокруг общей эстетической методологии, начинается литературная эпоха, при которой писатели хорошо осознавали, что должны подчиняться некой программе творческого и человеческого поведения. Не войти в Союз или выйти из него, быть исключенным из Союза писателей – означало лишиться права публиковать свои произведения. Литературно-писательская иерархия воздвигалась по образцу иерархии партийно-правительственной.

	21. Социологические подходы в современной критике («новый историзм»).
Общая черта всех социологических методов и их разновидностей — теоретическое представление о том, что литература в той или иной мере определяется внелитературной реальностью. Высшим, системным состоянием реальности представляется при этом социум, поэтому литература ставится в зависимость именно от социальной реальности; ее функции и задачи определятся относительно общественной жизни.

Социологические методы берут свое начало от критики В.Г. Белинского и его последователей в 1840-е годы, хотя сам Белинский многими историками относится к философской критике, а не к социальной (для этого есть основания). Непрерывно развиваясь на протяжении двух веков, социологическая критика пережила множественные трансформации, выработала ряд своеобразных методик и форм. В конце прошлого века социологические методы пережили спад, уступив место иным методам (в том числе исключенным при советской власти). Сейчас отмечается возвращение социологического мышления в критику в новых формах.

После распада советской литературной системы ее коды получили резко отрицательную оценку в общественном сознании, независимо от их объективной ценности и продуктивности. В большинстве своем они оказались вычеркнутыми из культурной практики на ближайшее десятилетие. Это случилось и с социологическими методиками литературной критики.

Со временем стало понятно, что безнадежно скомпрометированными и отжившими являются лишь те идеи, на которых строилось догматическое социологизаторство: уравнивание литературы и идеологии, сведение литературного процесса к классовой борьбе, идеологическаязаданность оценок и системно оправдываемое вчитывание смысла (вмененные пресуппозиции). Однако социологическое литературоведение и критика неизбывны в той мере, в какой литература имеет социальное измерение и координирована с состоянием и развитием социума, — прямо или посредством социальной психологии.

Среди современных социологических подходов выделяется новый историзм — это научное направление критики, опирающееся исходно на тезис о том, что «история текстуальна, а текст историчен» — иначе говоря, история обладает своими кодами (языками) и воплощается в текстах, и художественный текст отчасти закодирован теми же языками истории. Это представление сближает исторический «текст» и литературу, заставляя думать, что на языке бытовых и гражданских отношений можно прочесть некие смыслы, до сих пор не прочитанные в произведениях классической литературы. Такова общая канва «нового историзма», хотя, как водится, в понимании разных критиков он предстает в различных формах и имеет различные результаты.

Продуктом новоисторических исследований становится не только научное познание литературы, но также «популярное литературоведение» с большим потенциалом биографического описания (так, в орбиту нового историзма вписываются некоторые новые книги из серии «ЖЗЛ»). Новый историзм не идеологичен, он основан на идее о детальном изучении не только магистральных исторических тенденций, современных той или иной литературной эпохе, но и сословного быта, микросоциальной организации, социальных и сословных норм. Жизнь непосредственно явлена человеку (и герою, и автору) в мелочах, и это не менее важно, чем ее незримая явленность в форме «векторов социального развития». Поэтому «новые историки» стремятся реконструировать непосредственный бытовой контекст писателя и его героя для адекватной смысловой реконструкции произведения. В отечественной науке предтечей этого направления может считаться Ю.М. Лотман как автор известного комментария к «Евгению Онегину», статьи «Хлестаков», исследований повседневного быта XVIII и XIX веков.

Однако неосоциологические методики обращены не только к анализу быта. Иной подход демонстрирует А. Эткинд. По его мысли, в литературных кодах воплощены некие универсалии национального культурного сознания, формирующиеся в связи в социально-политической жизнью нации. А. Эткинд говорит лишь о самых обобщенных кодах литературы, таких как отвлеченные модели ведущих жанров в национальных разновидностях (так, в его известной статье идет речь о коде сюжета и конфликта в русском классическом романе). Методика А. Эткинда стоит на грани структурных исследований по семиотики культуры.

Все неосоциологические направления вызывают оживленную полемику в литературной и научной общественности. Новый историзм упрекают (отчасти справедливо) в утрате собственно литературного предмета, в принижении литературы до быта, неразличении факта литературного и факта бытового. Этот упрек, однако, не отменяет плодотворности принципов «нового историзма», по крайней мере, в некоторых его методических версиях. Стоит заметить, что утрата специфики предмета, по-видимому, всегда останется актуальной опасностью для всех социологических методик.

	
	23. Литературная жизнь и критика в 1920-е годы. Основные события, позиции, проблемы. В послеоктябрьский период оказались особенно актуальны те методологические установки марксистской критики 1890-1910 гг., которые могли привести к быстрому воспитательному воздействию. А) Перешло понятие «масса» - понятие, ставшее ключевым в литературном общении 1920-1930 гг. Большевистская диктатура требовала работы с массами. Литература – также. Права отдельно взятого читателя (в литературе), как и реальные права человека (в государственном жизнеустройстве) игнорировались. Б) Диалектика искусства и действительности. Литература являлась отражением действительности, а, следовательно, - ее продолжением. Во многих работах Плеханова, Воровского, Луначарского, Ленина часты были нотки назидательности – ведь литература в их представлении являлась, прежде всего, учебником жизни. Методологическая основа советской литературной критики была взята у Плеханова – социологический метод. Его мысль о классовом характере искусства – господствующий в обществе класс неизбежно господствует и в литературе. Многие формы и способы интерпретации художественного текста были взяты из виртуозно написанных и всегда полемически заостренных работ Воровского. Он умел подчинять пафос того или иного литературного произведения насущным задачам большевизма. «Применение марксизма к литературе» (Воровской). Его последователи создадут терминологический гибрид, соединив политологическое понятие с понятием искусствоведческим – «социалистический реализм». К идеям марксизма были близки – Плеханов, Воровской, Луначарский, Ольминский, В.М. Фриче, В.М. Шулятиков, П.С.Коган, Н.А.Бердяев (начинал свою деятельность как легальный марксист), С.Н.Булгаков. Философские построения немецкого филолога и писателя Фридриха Ницше (1844-1900). Идеи ницшеанства вошли в литературную жизнь послереволюционного времени вместе с писателями и критиками, чья гимназическая или студенческая юность пришлась на начало 20 в Идеи австрийского врача и психоаналитика Зигмунда Фрейда (1856-1939). Например, Луначарский обращается в своих размышлениях о Чернышевском, когда говорит о любовном треугольнике в романе «Что делать?», о престарелом муже из пьесы Георга Кайзера, о творческой индивидуальности Байрона.

Основные позиции. В период между Февральской и Октябрьской революциями создается одна из самых массовых литературно-художественных организаций – Пролеткульт, сыгравшая определяющую роль в развитии литературы и литературной критики 1920х. С пролеткультовцами враждовали футуристы. Наиболее серьезная полемика на рубеже 1918-19. Речь шла о том, кто в большей степени выражает пафос пролетарского искусства. Критики-футуристы – Пунин, О.Брик, Альтман, Кушнер. Футуристы доказывали, что классическое искусство искажало действительность, поскольку стремилось воспроизводить ее во всех подробностях Имажинизм. Теоретик – В.Г.Шершеневич. В эстетических построениях ориентировались на футуристов, подчеркивая необходимость биться за новый образ и новый синтакис. Конструктивисты. Теоретик – К.Л. Зелинский. Смысл искусства в рационалистической целесообразности, построенной на математических расчетах. Итог: два основных похода к литературному произведению. Один – анализ идейного содержания, другой – анализ формы худож.пр-ия.

37. Статьи С.Чупринина в периодике 1990-х гг: тематика, позиция, историческое значение.
ЧУПРИНИН Сергей Владимирович (р. 1947) - российский критик. В газетных и журнальных публикациях о современной русской прозе и - главным образом - поэзии (сборник "Крупным планом", 1983) проникновение в художественный мир автора сочетается с анализом общественно-литературной ситуации.
Перу Чупринина принадлежит книга о современных литературных критиках. В этой этапной работе автор справедливо подчеркнул роль литературно-критической индивидуальности в развитии литературы. Книга «Настающее настоящее: Три взгляда на современную литературную смуту» стала результатом раздумий критика о литературной жизни новой эпохи. Чупринин и в других своих работах утверждает, что новая литературная ситуация постоянно испытывает взаимопроникновение двух векторов: литература бедна, а литературная жизнь богата. Чупринин стремился объяснить специфику противостояния разных литературных групп: кто против кого и почему выступает на страницах газет и журналов. Чупринин справедливо отмечал, что «застойные» годы оказались комфортнее для литературы, чем новая эпоха гласности и свободы слова. Это связано с усилением общественного интереса к СМИ, ставшими более притягательными для большинства, чем художественная литература.Чупринин приходит к выводу, что литература должна звать не к консолидации на основе ненависти к «инородцам», а к сотрудничеству людей, думающих по-разному.
Чупринину интересны литературные люди (писатели, критики, издатели), а также «обстоятельства времени и места».

	24. Деятельность журнала «На посту», РАППа. Их роль в литературной жизни и критике. Декабрь 1922 – на одном из собраний пролетарских писателей решено создать новую литературную группу «Октябрь». Январь 1925 – напостовство оформляется в Российскую ассоциацию пролетарских писателей. РАПП просуществовало под таким названием до 1932. С первых дней напостовцы претендовали на главенствующую роль в литературе, оттенив лидеров Пролеткульта. Планы: всяческая поддержка любых образцов пролетарской литературы, непримиримая борьба со всеми иными литературными группами и объединениями, ориентация на единую эстетическую программу, моральное истребление писателей-попутчиков, отказ от классической литературы. Май 1924 – XIII съезд РКП (б) принял резолюцию «О печати», где были отвергнуты претензии напосттовцевговорить от имени партии. 18 июня 1925 – партийное постановление «О политике партии в области художественной литературы». Речь шла об ошибках в напостовском руководстве. Февраль 1926 – шумный раскол в среде напостовских лидеров. Лелевич, Родов и Вардин – в меньшинстве. В течение ряда лет вели литературно-идеологическую войну с мощнейшей и поддерживаемой правительством организацией, которая с января 1925 именовала себя РАПП.с 1926 – лидер РАПП - Л.Авербах. Сразу после раскола рапповцы осудили нигилизм по отношению к классической литературе и выдвинули лозунг «учебы у классиков». Вместо «На посту» начал выходить журнал «На литературном посту». Теория «живого человека» - современной литературе недостает психологической разработки человеческих характеров. Основную миссию рапповцы видели в разоблачении всех, кто не вписывался в их доктрину. В январе 1925 на конференции пролетарских писателей – сокрушительный удар по троцкизму и воронщине. Лев Давыдович Троцкий. Книга «Литература и революция» 1923. Считал, что диктатура пролетариата – явление кратковременное. В течение нескольких десятилетий в результате ожесточенной борьбы классов будет построено бесклассовое общество, в котором расцветет «человеческая культура». Поэтому не следует биться за скорейшее создание пролетарской литературы. До тех пор, пока не победит мировая революция, пролетариат должен обращаться в произведениям «буржуазной эпохи», к классической литературе. Когда же победит мировая революция, возникнет новая культура, тогда и пролетариат сможет приобщиться к общечеловеческим ценностям. Был выслан из россии, не представлял интереса для рапповцев. Поэтому всю мощь ударов направили на Александра Константиновича Воронского. В 1921 организовал и возглавил первый советский толстый литературный журнал «Красная новь», а с 1923 – общественно политический журнал «Прожектор». Миссия – консолидация писателей, исповедующих разные эстетические принципы. Главный критерий, которому подчинялся, отбирая литературные тексты – критерий художественности. Считал, что пролетарская литература не дала и не даст в ближайшее время достойных художественных образцов. Классическая литература не может исчезнуть в обществе победившего пролетариата. В статье «Искусство как познание жизни и современность» (1923) вступил в полемику с напостовцами, доказывая, что время агиток в литературе прошло, настал момент, когда следует вспомнить о сознательном и бессознательном в творчестве, о вдохновении и форме. После жесточайшему удару подверглись писатели-попутчики. Попутчик – тот, кто пока еще оказался по пути с нами, но ведь неизвестно, что у него на уме и в какую сторону он свернет. Приметой жизни 1920-х стали вечера рабочей критики. Организаторы стремились свести лицом к лицу писателя и читателя. Разбирая литературные произведения, рапповцы руководствовались тремя основными критериями: текст должен быть понятен и доступен восприятию рабочего, обладать жизнеутверждающим духоподъемным пафосом, автор должен быть безупречен с точки зрения чистоты своего происхождения.

	41. Вопросы литературы, как литературно-критический журнал.

Со дня своего основания в 1957 году на протяжении уже более полувека журнал «Вопросы литературы» остается самым авторитетным изданием по вопросам филологической науки и текущей критики на русском языке. Его комплект стоит на полках библиотек всех крупнейших университетов мира. Среди его авторов – имена самых известных филологов, литературоведов и критиков. Здесь публиковали свои произведения М. Бахтин, Д. Лихачев, С. Аверинцев, П. Гайденко, Ц. Тодоров, К. Эмерсон, Б. Сарнов и др. Здесь печатаются все наиболее интересные ученые и критики сегодняшнего дня.

Журнал продолжает традицию русской филологической школы, одновременно с этим широко представляя разные школы современной гуманитарной науки. Журнал знаменит своими архивными публикациями. Среди наиболее важных рубрик: «Теория после теории», «Сравнительная поэтика», «История идей», «Литературное сегодня». С 2009 года «Вопросы литературы» открывают новую рубрику – «Лица современной литературы», которая познакомит наших подписчиков с писателями, определяющими русскую литературу в начале 21 столетия.

Кроме того, одним из приоритетных направлений деятельности журнала остается содействие повышению уровня преподавания литературы в вузе и школе. Внимание к тому, как преподают литературу, – русскую и мировую, классическую и современную – всегда было и остается важной составляющей нашей работы. Формами этого обсуждения в прежние годы были круглые столы, статьи о традиции и истории учебной литературы, рецензии на вновь выходящие издания, ориентированные на преподавательскую работу. И в настоящий момент мы планируем продолжение этой линии деятельности, видя ее сегодня в еще более широкой перспективе.

Воспитание культуры языка и чтения всегда было важнейшей целью журнала «Вопросы литературы». Эта задача в настоящий момент формулируется нами как пропаганда «читающего образа жизни» через развитие русского языка. Свое участие в решении этой задачи журнал видит в том, чтобы повышать сознательность и культуру чтения. Этому посвящены важнейшие рубрики журнала: «Над строками одного произведения», «Поэтика жанра», «Воспоминания, размышления», где в частности появились новые материалы о Блоке, Есенине, Пастернаке и др. Это воспитательное значение журнала, исполнение им важной общественной роли, было подчеркнуто в поздравлении «Вопросам литературы» по случаю их 50-летия, которое направил Руководитель Федерального агентства по культуре и кинематографии М. Е. Швыдкой: «Все мои познания в области литературоведения и критики – исключительно благодаря вашему журналу. Вы доказали, что литературоведение может быть не менее, а то и более интересно, чем литература. Прекрасно помню те времена, когда не читать „Вопли„, как любовно называли его все, было стыдно. Я рад, что интерес к журналу среди молодежи возрастает. Это я знаю по своим студентам».

Таким образом, журнал рассчитан на всех интересующихся литературой в контексте современного развития общества и культуры. Он постоянно печатает материалы, расширяющие представление о классике и современности, служит необходимым пособием для тех, кто преподает и изучает литературу.

В журнале есть постоянные рубрики: «Литературное сегодня, «Век минувший», «Филология в лицах», «Зарубежная литература», «Публикации, воспоминания, сообщения» и другие.

Обзор №4 за 2010 (был взят этот номер, т.к. я брала электронное издание. А в остальных последних, он-лайн выложены не все статьи из номера. Да и тут тоже он-лайн выложены не все.).

Раздел «Литературное сегодня» (Лица современной литературы):

Е. ИВАНОВА «Между Эллином и Иудеем» о стихах поэтессы Елены Елагиной. Елена Елагина - один из самых ярких поэтов петербургской школы, литературный и арт-критик, журналист, автор поэтических книг “Между Питером и Ленинградом”, «Нарушение симметрии” и многие другие.

Подробно рассматривает тематику её стихов, сюжетику, хронотоп и многое другое. «Противоречие между бунтом и смирением, столь ярко представленное в лирике Елены Елагиной, как и другие антиномии, определяющие ее поэтический мир, конечно, неразрешимо. В своих попытках обрести почву под ногами поэт порой бывает непоследовательным, но именно эта - чисто женская - непоследовательность, которая в чем-то сродни надежде на чудо, придает ее поэтическому миру особую убедительность».

Григорий АРОСЕВ «Разрыв шаблона». Пишет о творчестве Андрея Дмитриева «Его проза подчеркнуто современна: будучи человеком своего поколения и не пытаясь стать “в доску своим” для нынешней молодежи, он тем не менее успешно помещает события, о которых пишет, в реальность текущей жизни.». Выявляет особенности прозы Дмитриева на примере романа «Закрытая книга» и других. Раскрывает понятие реалистичности его прозы.

Валерия ПУСТОВАЯ «КРУПИЦЫ ТВЕРДИ» О творческом методе Александра Иличевского.

Раздел «Новейшая антология»

Е. ЛУЦЕНКО «Скитальческий парус» - “Бог дождя” Майи Кучерской: опыт ассоциативного прочтения. Подробно разбирает этот роман. «отличие от своих западных и русских предшественников, Кучерская написала роман воспитания чувств, искреннее размышление о становящейся душе, о бесконечном (и очень типичном для юности) стремлении человека найти путь к самому себе, чтобы в более зрелом возрасте не пришлось сказать словами Л. Улицкой: “Однажды обнаруживаешь, что тебя нет. Ты разбит на тысячу кусков...”

Раздел «Век минувший»

Н. МАЛЫГИНА. «Истинного себя я еще никогда и никому не показывал...»Материалы к биографии Андрея Платонов.

Ю. БИТ-ЮНАН. О пределах допустимого
Критическая рецепция творчества В. Гроссмана 1930-х годов
Раздел «Филология в лицах»

Гаспаров о «Поэтическом словаре» Квятковского. (М. Гаспаров - А. Квятковскому
Подготовка текста Д. Давыдова и И. Роднянской). Гаспаров высказывает свои замечания по поводу словаря. По алфавиту («АЛЕКСАНДРИЙСКИЙ СТИХ — происхождение от

«александрийской школы поэтов» совершенно фантастично, так что о такой гипотезе и упоминать стыдно» или «АМФИБРАХИЙ — в античной метрике такой стопы

не было»

Раздел «Зарубежная литература» РЕЙНГОЛЬД. «Обыкновенный читатель» Вирджинии Вулф, или «Знать, для кого пишешь...»В. ВУЛФ. Джордж Элиот. Романы Томаса Гарди
Раздел «Современные имена»И. ЧЕРНЕНКО. Патрик Зюскинд о божественном, творческом и слишком человеческом.
Раздел «История русской литературы» А. ПЕРЗЕКЕ. «Медный всадник» Пушкина .(Семантический узел «отцовства и сыновства)
Е. СИНЦОВ. «Мышление жанрами» в «Пиковой даме» Пушкина. (Опыт реконструкции)

-Круглый стол: Гоголь и Достоевский
круг книги В. М. Крюкова «След птицы тройки. Другой сюжет “Братьев Карамазовых”».
Раздел «История идейЗолтан ХАЙНАДИ «ОБЛОМОВ КАК АНТИ-ФАУСТ»Раздел«Публикации. Воспоминания. Сообщения»

Вяч. Вс. ИВАНОВ. Никому не известный писатель Всеволод Иванов.

Е. ПАПКОВА. Гражданская война в творчестве Всеволода Иванова 1920-х годов.

М. ЧЕРНЯК. Письма Вс. Иванова к А. Воронскому.

А. КАЦЕВ. «Времена не выбирают»

Раздел «Свободный жанр»

А. КУШНЕР. Вперед, к Грибоедову! Новые заметки на полях.

Раздел: «Обзоры и рецензии»

Г. КРАСУХИН. Просто о сложном, или О занимательности нашего дела.

Б. ФРЕЗИНСКИЙ. «Открытия» Евы Берар.

Раздел «Книжный разворот»
М. Л и т в и н о в а. Оправдание Шекспира (М. ЕЛИФЁРОВА); Германия. ХХ век. Модернизм. Авангард. Постмодернизм (Ю. ГИРИН); В двух измерениях: Современная британская поэзия в русских переводах (Л. ЕГОРОВА); А. Л. Ю р г а н о в. Категории русской средневековой культуры (А. ЗЕНКИНА); Н. Л. В е р ш и н и н а. Нравоописание в русской прозе XIX - XX веков (С. КОРМИЛОВ); Город и люди: книга московской прозы (Е. АБДУЛЛАЕВ
	22. Литературная классика в освещении религиозно-философской и религиозно-догматической критики (на материале статей Бердяева (О Толстом), Булгакова (О Толстом), Гаврюшина (О Булгакове).

Бердяев.

В своей статье Бердяев задается вопросом, был ли Л. Толстой христианином, как он относился к Христу, какова природа его религиозного сознания? Критик утверждает, что Толстой - «гениаль​ный художник и гениальная личность, но он не гениальный и даже не даровитый религиозный мыслитель». В нем бушевала могучая религи​озная стихия, но она была бессловесной. Толстому всегда были чужды религия Логоса и философия Логоса, всегда религиозная стихия его оставалась бессловесной, не выраженной в Слове, в сознании. Л. Толстой — исключитель​но оригинален и гениален, и он же исключительно банален и ограничен. В этом бьющая в глаза антиномичность Толстого. В «Детстве, отрочестве и юности» обнаруживаются истоки Л. Толстого, его светское тщеславие, его идеал человека commeilfaut. По «Войне и миру» и «Анне Карениной» видно, как близка была его природе свет​ская табель о рангах, обычаи и предрассудки света, как он знал все изгибы этого особого мира. В Тол​стом чувствуется вся тяжесть света, дворянского быта, вся сила жизненного закона тяготения, притяжения к земле. С другой стороны, тот же Толстой с небывалой силой отрицания и гениальностью восстает против «света» не только в узком, но и в широком смысле слова, против безбожия и нигилизма не толь​ко всего дворянского общества, но и всего «культурного» обще​ства. Его бунтующая критика переходит в отрицание всей исто​рии, всей культуры. Наконец, самая разительная толстовская антиномия: проповедник христианства, исключительно занятый Евангели​ем и учением Христа, он был до того чужд религии Христа, как мало кто был чужд после явления Христа, был лишен всякого чувствования личности Христа. Он — страш​ный враг христианства и предтеча христианского возрождения. Религия Толсто​го — не новое христианство, это — ветхозаветная, дохристиан​ская религия, предшествующая христианскому откровению о личности, откровению второй, Сыновней, Ипостаси. У Достоевского было интимное отношение к Христу, у Тол​стого нет никакого отношения к Христу, к Самому Христу. Для Толстого существует не Христос, а лишь учение Христа, запове​ди Христа. Толстой говорит: все зло оттого, что люди ходят во тьме, не знают божественного закона жизни. Л. Толстой не только был религиозной натурой, он был и мистической натурой. Есть мистика в «Войне и мире», в «Казаках», в его отношении к первостихиям жизни; есть мистика и в самой его жизни, в его судь​бе. Но мистика эта никогда не встречается с Логосом, т. е. никог​да не может быть осознана. В своей религиозной и мистической жизни Толстой никогда не встречается с христианством. Нехри​стианская природа Толстого художественно вскрыта Мережков​ским. Но то, что Мережковский хотел сказать по поводу Толсто​го, тоже осталось вне Логоса, и христианский вопрос о личности не был им поставлен.

Выводы, которые делает Бердяев: Л. Толстой ничего общего не имеет с христианским сознанием, что выдуманное им «хрис​тианство» ничего общего не имеет с тем подлинным христиан​ством, для которого в Церкви Христовой неизменно хранится образ Христа. Своей критикой, своими исканиями, своей жизнью Л. Толстой пробуж​дал мир, религиозно заснувший и омертвевший. Без толстовской кри​тики и толстовского искания мы были бы хуже и проснулись бы позже. Ветхозаветная прав​да Толстого нужна была изолгавшемуся христианскому миру. Без Л. Толстого Россия немыслима и что Россия не может от него отказаться. Мы любим Льва Толстого, как родину. Наши деды, наша земля — в «Войне и мире».

Булгаков
Булгаков целью своей статьи ставит уяснение жизненного смысла и мудрости этих произведений при свете нравственной философии вообще и общего мировоззрения самого Л. Н. Толстого. Сопоставляя Толстого как богослова, моралиста и проповедника, автора многочисленных произведений религиозно-философского характера, и Толстого-художника, мы получаем возможность поставить одну из самых коренных проблем духовной жизни, именно о нравственной природе человека, или о силе зла и греха в человеческой душе. Именно этот вопрос со страшной силой и мукой ставит Толстой в "Дьяволе" и "Отце Сергии". Вл. Соловьев также неоднократно обращается к теме греха в своих произведениях, первичным началом нравственности он полагает стыд: "Я стыжусь, следовательно, я существую не физически только, но и нравственно; я стыжусь своей животности, следовательно, я существую еще как человек ". По его мнению, в борьбе со злом индивидуальным, кроме совести и ума, потребно "вдохновение добра, или прямое и положительное действие самого доброго начала на нас и в нас». XIX век внес изменение, что отвлеченный и бесцветный деизм [deus - бог] он заменил естественно-научным механическим материализмом или энергетизмом, а в религиозной области провозгласил религию человекобожия. С одной стороны, здесь развивается мысль, что человек всецело есть продукт среды и сам по себе ни добр, ни зол, но может быть воспитан к добру и злу; при этом особенно подчеркивается, конечно, лишь оптимистическая сторона этой дилеммы: именно что человек при соответствующих условиях способен к безграничному совершенствованию и гармоническому прогрессу. С другой стороны, выставляется и такое мнение, что если у отдельных индивидов и могут быть односторонние слабости или пороки, то они совершенно гармонизируются в человеческом роде, взятом в его совокупности, как целое: здесь минусы, так сказать, погашаются соответственными плюсами и наоборот. Мировоззрение Л. Н. Толстого не укладывается всецело ни в один из них, но имеет черты, свойственные тому и другому. По основам своего понимания мира и человека Толстой должен быть отнесен, несомненно, ко второму типу, поскольку он разделяет веру в естественного человека, не поврежденного в своей основе и извращенного лишь ложным воспитанием -- "соблазнами и обманами". Религия Толстого есть существенно религия самоправедности и самоспасения разумом и разумным поведением. Толстой слишком хорошо знал в надменномчеловекобоге грязного человеко-зверя. Вот как говорит он о грехе: "Человек рожден в грехах. От тела все грехи, но дух живет в человеке и борется с телом. Вся жизнь человека − это борьба духа с телом. Большая ошибка думать, что от греха можно освободиться верой или прощением от людей. От греха ничем нельзя освободиться. Булгаков рассуждает и о Достоевском.

Вывод:Отмечая принципиальную разнородность мировоззрения Толстого и мировоззрения Достоевского Булгаков видит смысл этой разнородности в том, что Толстой верит в возможность "самоспасения" человека, в то, что человек может своими духовными силами победить дьявола, победить зло, царящее в мире и в его собственной душе, в то время как Достоевский доказывает, что спасение и победа над злом возможна только через веру, через приятие сверхчеловеческого и сверхмирного "Лика Христова". Не останавливаясь более на критике поверхностного и по существу неверного изображения взглядов Достоевского у Булгакова, следует отметить ключевое противоречие, возникающее в данном случае в его рассуждениях, - противоречие между этическим требованием борьбы со злом и очевидным утверждением, вытекающим из ортодоксальной христианской концепции человека, о невозможности для человека "своими силами" победить зло.
Гаврюшин

Статья написана с «консервативных» православных позиций. Автор этой статьи исходит из следующего убеждения: «Обращение М.Булгакова к апокрифу обусловлено /…/ сознательным и резким неприятием канонической новозаветной традиции», и доказывает его рядом сопоставлений текста романа с первоисточником. Отмечается важная деталь – отсутствие противоборства между Иешуа и Воландом:
«Иешуа и Воланд одинаково относятся к каноническим евангелиям, совершенно единомысленны в уготовлении вечного приюта Мастеру и Маргарите. В романе о Понтии Пилате Сатана не искушает Га-Ноцри, а последний не изгоняет бесов и вообще явно не ущемляет Князя Тьмы. Больше того, Воланд-Сатана вразумляет и наказует явных безбожников, его подручные заставляют платить по счетам плутов, обманщиков и прочих негодяев… Единственная перебранка посланника Иешуа Левия Матвея с Сатаной выставляет “апостола” в весьма невыгодном свете. И, может быть, основной смысл эпизода показать, что по причине своей ограниченности Левий Матвей просто не посвящен в глубинное единство и таинственную связь Иешуа-Иисуса и Воланда-Сатаны». Далее Н.Гаврюшин исследует ряд мотивов и образов романа, восходящих, по его наблюдениям, к ритуалам масонства и дьяволопоклоннических культов. Во многом анализ романа, сделанный Николаем Гаврюшиным, следует признать достаточно аргументированным, однако мы имеем основания (в первую очередь, опираясь на материалы биографии М. А. Булгакова) не принять провоцируемый логикой этой статьи вывод о сознательном антихристианстве Булгакова.

	27. Литературная критика в 1946-53 гг. Постановления 1946-49 гг. Их причины и историческое значение. Советская литературная критика представлена преимущественно докладами и речами, партийными резолюциями и постановлениями. Критика имела возможность реализовывать свои творческие потенции в интервалах от одного партийного постановления до другого и потому справедливо может быть названа партийной литературной критикой. Ее сущность и методология выковывались в речах, выступлениях, статьях и официальных документах, авторами которых были Сталин, Жданов и т.д. Главные черты – жесткая определенность и непререкаемая однозначность суждений, жанровая и стилевая монотонность, неприятие «другой» точки зрения – иными словами, идейно-эстетическиймонологизм. Даже писательская литературная критика, отмеченная обычно чертами яркой индивидуальности, представляет в эти годы образцы речей и выступлений, соответствующих общему духу времени. Литературная критика советской эпохи в своем суммарном виде являла невыразительный идеологический довесок к большой литературе, хотя на общем безрадостном фоне можно было различить и интересные находки, и точные суждения. Вмешательство и контроль партийных органов приводили, как правило. К ухудшению литературно-общественной ситуации. Постановление ЦК ВКП (б) от 14 августа 1946 г. «О журналах Звезда и Ленинград» + осуждение темы на Оргбюро ЦК ВКП (Б) + доклад Жданова на собрании писателей в Ленинграде = > не только прекратили издание журнала Ленинград, но и содержали в себе беспардонные, оскорбительные высказывания, адресованные Ахматовой, Зощенко. После публикации и Ахматова, И Зощенко были по существу отлучены от литературно-издательского процесса. Им оставалось печатать лишь художественные переводы. Это была партийная литературная критика в ее исконном четко-однолинейном выражении. Бдительный партийный контроль над литературой подменял литературную критику. Литературная полемика в этих условиях казалась неуместной. После окончания публикации Тихого Дона Шолоховым литературная критика внезапно встрепенулась, и появились отклики, в которых Шолохова упрекали в неправильном завершении эпопеи, в том, что писатель измельчил образ Мелехова. Прошли короткие дискуссии об исторической романистике, о прозе Н.Островского, Фурманова. Усиление по «улучшению качества» литературной критики было предпринято в 1947, когда об ее состоянии и задачах говорил и писал Фадеев. Мысль о том, что социалистический реализм может включать в себя и романтические элементы. Фадеева поддержал и Владимир Ермилов, автор запомнившейся современникам фразы, в которой была слегка переиначена формула Чернышевского: прекрасное – это наша жизнь. В 1949 в стране началась борьба с космополитизмом. В секциях Союза писателей очередная волна суровых проработок. Литераторы по необходимости раскаивались, а литературные критики сосредоточились вокруг очередных позитивных фактов, проявившихся в демонстративно-официозной, рептильной словесности. В конце 40 годов советская литературная критика умирала. Теория бесконфликтности. Критика, как и литература, обходила острые углы, радостно, с приторным ликованием, приветствуя появление литературных произведений, само название которых было призвано внушать гордость и оптимизм. Писатели мучительно соглашались на переделку написанного. Пример – переделка Фадеевым «Молодой гвардии». Литературные критики в штыки принимали честную литературу – книги, идущие вразрез с общим настроением. Отрицательные рецензии появились по поводу стихотворений Твардовского, романов Гроссмана «За правое дело» и Некрасова «В окопах Сталинграда».

	28. Феномен социалистического реализма как предмет литературной критики.

Термин «социалистический реализм появился в 30 годы. Потребность в новом определении творческого метода пролетарской литературы ощущалось многими. Тема "Горький - основоположник социалистического реализма" стала ведущей в советском литературоведении. К тому же направлению относили рассказы Серафимовича периода первой русской революции, поэзию Д.Бедного. Андрей Синявский в своей статье «Что такое социалистический реализм» приводит определение социалистического реализма, данное в Уставе Союза Советских писателей: «Социалистический реализм, являясь основным методом советской художественной литературы и литературной критики, требует от художника правдивого, исторически-конкретного изображения действительности в ее революционном развитии. При этом правдивость и историческая конкретность художественного изображения действительности должны сочетаться с задачей идейной переделки и воспитания трудящихся в духе социализма». Искусство С.р. должно было изображать жизнь в свете идеалов коммунизма (социализма). Предполагалось, что эти идеалы определяют не только содержание произведений искусства, но и их форму. В то же время Синявский в своей статье дает собственную характеристику соцреализму: «полуклассическое полуискусство не слишком социалистического совсем не реализма». В статье он сталкивает два несовместимых целеполагания: одно - эстетическое, естественное при создании художественного произведения и ведущее к формированию эстетических же ценностей, взаимодействующих в литературном процессе и, с другой стороны, способствующих представлению этого процесса как целостности, как эволюции. Второе - социально-политическое, диктующее художнику свои законы и препятствующее эстетическому, Преобладающее в советскую эпоху второе направление «социалистической целесообразности» препятствует естественному развитию литературы в стране. Основным мерилом бытования произведения и, шире, стилистического направления является для Синявского литературный процесс. В его русле социалистический реализм оказывается генетически связан с нормативной эстетикой русского классицизма XVIII века. «По своему герою, содержанию, духу социалистический реализм гораздо ближе к русскому XVIII веку, чем к XIX. Сами того не подозревая, мы перепрыгиваем через голову отцов и развиваем традиции дедов. "Осьмнадцатое столетие" родственно нам идеей государственной целесообразности, чувством собственного превосходства». Далее о литературном герое: «Литература XVIII столетия создала положительного героя, во многом похожего на героя нашей литературы: "Друг он общего добра", "Душой всех превзойти он тщится" - т. е. неустанно повышает свой морально-политический уровень, он обладает всеми добродетелями, всех поучает». Таким образом, сдвигаются границы между понятиями «реальный» и «идеальный», и социалистический реализм оказывается порождением идеалистического взгляда на жизнь: «Социалистический реализм исходит из идеального образца, которому он уподобляет реальную действительность. Наше требование - правдиво изображать жизнь в ее революционном развитии - ничего другого не означает, как призыв изображать правду в идеальном освещении, давать идеальную интерпретацию реальному, писать должное как действительное. Синявский противопоставляет нормативной эстетике соцреализма или, в его терминологии, социалистического классицизма романтические тенденции, которые он усматривает в литературе и особенно поэзии послереволюционных лет. Главным носителем романтического начала является для него В. В. Маяковский. Показатель романтической стилистики и язык его поэзии, который не «склонен к штампу. Меж тем главным недостатком социалистического реализма автор статьи полагает не его близость к нормативной эстетике, а его подобие. «Персонажи мучаются почти по Достоевскому, грустят почти по Чехову, строят семейное счастье почти по Льву Толстому и в то же время, спохватившись, гаркают зычными голосами прописные истины, вычитанные из советских газет: "Да здравствует мир во всём мире!" Выход из создавшегося положения Синявский видит в развитии стилистики, отличной от господствующей и строящейся на основе гиперболы, фантастики, отсылающей к эстетике уже упомянутого барокко: «В данном случае я возлагаю надежду на искусство фантасмагорическое, с гипотезами вместо цели и гротеском взамен бытописания».

	32. Идейные позиции, методология критиков «Нового мира».

Линия «Нового мира» исходила из общепринятого в СССР взгляда на литературу как на средство познания и преобразования действительности. Но в отличие от официозной литературы, которая считала необходимым «приподнимать» действительность, показывая её «революционное развитие» в желаемом направлении, «Новый мир» настаивал, что орудием познания и преобразования действительности может быть только литература, показывающая правду жизни в соответствии с законами искусства После новой более решительной критики культа личности Сталина «Новый мир» стал самым последовательным в проведении этой линии литературным органом. Игорь Иванович Виноградов полемизируя с Ю. Буртиным, отстаивавшим возврат к «реальной критике» Н.Добролюбова, Виноградов писал: «<...> критика <...> должна не отнимать

хлеб у публицистики, а развиваться на своих собственных путях. Ее назначение не в том, чтобы подобно отделу технического контроля, ставить ярлык или штамп, — в русской традиции значительная критика появлялась тогда, когда возникала возможность выразить через критику крупные мировоззренческие концепции. Их диалог и взаимодействие <...> и создавал пеструю и мощную картину жизни живого духа в критике».2 В книге «По живому следу: духовные искания русской классики» (1987) автор собрал статьи разных лет, подчеркивая их литературно-критический пафос. Сюда вошли работы о Лермонтове, Л.Толстом, Достоевском, Булгакове. В их произведениях Виноградов открывает философскую и психологическую подоплеку, видя в классике проявление универсальности человеческих чувств, независимо от породившей их эпохи. Работы последних лет свидетельствуют о том, что Виноградов придерживается религиозного миросозерцания и в современной литературной критике он представляет ее философскую ветвь.Особое внимание читателей было к критическому отделу журнала.В.Лакшин отстаивал широкое обсуждение общественных проблем, направленное на демократизацию социалистического общества и утверждение в нём нравственных ценностей: «Для нас важна не активность сама по себе, а качество этой активности, её человеческое и общественное содержание. В.Лакшин приветствовал повесть А.Солженицына „Один день Ивана Денисовича“ и его рассказ „Матрёнин двор“, поддерживал произведения И.Грековой, В.Сёмина. Предметом его исследования стали опубликованные в 1960-е гг. произведения М.Булгакова. Историко-литературное исследование В.Лакшина „Мудрецы“ Островского в истории и на сцене» проводило параллели между различными типами социального поведения в «эпохи реформ» в России 60х годов XIX и XX веков. После публикации А.Солженицыным книги «Бодался телёнок с дубом» В.Лакшин в альманахе Самиздата «XX век» (Лондон, 1977) опубликовал свой взгляд на отношения между Солженицыным и журналом «Новый мир». По-прежнему признавая выдающуюся литературную и историческую роль Солженицына, он счёл несправедливыми обвинения, выдвигавшиеся им против редакции и лично Твардовского.Лакшин предложил разновидность "социологизма", рассматривавшего литературу как правдивые свидетельства о социальной действительности, ранее неизвестной. Естественно, эта эстетика сформировалась на базе новой литературы жизненной правды, которая была для "Нового мира" главным концептом.Лакшин видится символом времени: моралист передовых взглядов, стремящийся под видом статьи о литературном произведении написать максимум разрешенной правды о жизни. Но все крайне аккуратно: охватить можно только ту часть правды, которую разрешили охватить писателю, произведение которого прошло сквозь "умственные плотины" сверхчуткой советской цензуры.Синявский Андрей с конца 1950-х активно печатается, преимущественно в «Новом мире». Социалистический реализм у Терца вовсе не объект для зубоскальства, а закономерное звено в развитии русской литературы. (При этом он считает, что более точным был бы термин «социалистический классицизм»). В рамках социалистического реализма возможно создать великие произведения искусства, – считает он. И такие произведения были созданы на заре Советской власти теми, кто свято верил в коммунизм. Но во второй половине 20 в. искусство «бессильно взлететь к идеалу и с прежней искренней высокопарностью славословит нашу счастливую жизнь, выдавая должное за реальное». Необходимо другое искусство – «фантасмагорическое, с гипотезами вместо цели и гротеском взамен бытописания». Во всех своих работах, написанных в СССР или на Западе, стоит ли под текстом подпись А.Синявский или Абрам Терц, их автор исходит из представлений об искусстве, изложенных в книге «В тени Гоголя». Подробно анализируя гоголевские тексты (этим книга о Гоголе отличается от книги о Пушкине), Синявский-Терц делает вывод об органической, глубинной связи искусства с фантастикой: «Фантастика смутно помнит, что искусство когда-то принадлежало магии Фантастика – это попытка уединенной души восполнить утраченный обществом опыт».

Твардовский дважды приступал к ред-ю журнала НМ и дважды отстранялся (1950-54, 1958-70). Около17 лет редакторской работы пришлись на разные периоды «оттепели»: раннее предвестие, бурное начало и вялое затухание и драм финал. 1952 – публикует ст. Щеглова «Рус лес» Леонова», Померанцева «Об искренности в лит-ре», Абрамова и др. Нападки в парт печати, обсуждение на II съезде Ссп -> Т снят с поста ред. стремился критически осмыслить историю и современность, а главное – избегать «полуправды» (Щеглов). Несмотря на то, что Твардовский всегда стоял на партийных позициях, власти усматривали в его редакционных действиях и политике «НМ» черты свободомыслия и проч, свойствен неподцензурным изданиям. -> открытая травля Твардовского и сотрудников. Положение «НМ» ухудш после чехословацих событий 1968 г, когда усилилась политич. цензура. Везде искали подтекст. Номера выходили с опозданием, а некпубл-ции вообще изымались, белые листы. Были сфабрикованы нескчит писем: об антипартийной позиции ж, об отказе от идеалов партийности и народности. -> 1970 – Т уволен, вся редакция покунла ж. (через полтора года Т умирает). Ж напеч много худ произв-ий, но платформу, ценностн ориентиры обеспеч лит-критич отдел.(Виноградов, Лакшин, Буртин, Синявкий и тд. Общая программа ж была неизменной: верность демократич убеждениям, отстаивание антисталинских по-ций. ->аграссивные нападки противников. В оценках литпроизв-ий – неазвисимы. Осуждали серость, бездарность, верноподданство, сталинизм. Для «Нм» чит. – ключ фигура, не стремился воспитывать, но доверял ему. Искали способы контакта с публикой, используя приёмы аллегорий, реминисценций, подтекста, намёка, иронич пересказа, саркастич цитирования.

	33. Полемика о произведениях А.Солженицына, М.Булгакова в 1960е гг.
Полемика вокруг чрезвычайно смелого для советской литературной ситуации и ошеломившего многих в конце 1960-х годов романа «Мастер и Маргарита», написанного так, будто никакого соцреалистического канона вообще не существует: с одной стороны, для «охранителей» он стал источником серьезных литературных и идеологических опасений, материалом для неадекватных трактовок и поводом для идеологических нападок на защитников романа; с другой стороны, последним — а их оказалось совсем не мало — удалось «почувствовать» это произведение и предложить интересные и ценные его интерпретации. В их выступлениях отчетливо отражены характерные для эпохи проблемы (возвращение интереса к личности, отстаивание права человека принимать решения, руководствуясь своей совестью, а не классовыми интересами; борьба против партийности в литературе, необходимость разговора о репрессиях 1930-х годов и пр.)
Одну из первых трактовок «Мастера и Маргариты» предложила Л. Скорино, которая вступила в полемику с критиком новомирского лагеря И. Виноградовым на страницах журнала «Вопросы литературы». Л. Скорино обвинила Булгакова в приверженности бездеятельному, абстрактному гуманизму, который якобы доводит героев романа до сотрудничества с «лагерем Тьмы». Критик настойчиво повторяет: фантастика в булгаковском романе «свидетельствует, что не все в окружающем мире познаваемо разумом». Из этого следует, что «автор стремится художественно утвердить ощущение зыбкости, непознаваемости мира». По мнению Скорино, гротескная логика событий романа служит «полемическому утверждению пассивности как жизненного и философского принципа». Если Иешуа и вслед за ним Мастер уверены, что все люди добры, то Маргарита, по Л. Скорино, уже вовсе не различает добра и зла, что приводит ее к сотрудничеству с «лагерем Тьмы», который воплощает Воланд. Эти обвинения получают новое звучание в конце статьи, когда Л. Скорино напоминает о том.что «военная гроза надвинулась, пришла» и «советскому народу надо было, набросив плащ-палатку на плечи, твердо взять оружие в руки, подняться и выйти навстречу судьбе, чтобы одолеть ее и сломить». А на таком фоне не возникает сомнений в том, что именно подразумевается под капитуляцией перед «Злом» и сотрудничеством с «лагерем Тьмы». Прием, примененный здесь критиком, бесспорно, относится к числу запрещенных, т.к. самого писателя уже не было в живых к началу Великой Отечественной войны, а подразумеваемое противопоставление Булгакова всему советскому народу напоминает опять-таки методы политических обвинений, граничивших с доносами, как это было в 1920-е годы.
Многие критики — А. Альтшулер, А. Вулис, В. Лакшин — особое внимание уделили конфликту личности и государства в связи с творчеством Булгакова.
С активизацией интереса к личности связан и любопытный спор, возникший в 1968 году между В. Лакшиным и М. Гусом. Лакшин убежден, что «трусость — крайнее выражение внутренней подчиненности, несвободы духа» и человека, который живет в атмосфере страха, спасут только «внутренняя стойкость, доверие к собственному разуму и голосу своей совести». Эти слова имели непосредственное отношение к ситуации шестидесятых годов. Гус обрушился на своего оппонента, который якобы поддерживает «некоторые модные ныне литературные — теоретические и философские — концепции», а именно индивидуализм и нонконформизм. Заимствованное и в те годы малопонятное для широкой публики слово «нонконформизм» вновь подключало к анализу романа европейский политический контекст 1968 года.
При анализе «Мастера и Маргариты» возникал и другой политический контекст — репрессии 1930-х годов. Об этом пишут, в частности, В. Лакшин, Г. Макаровская и А. Жук. Такие трактовки возмущали многих критиков, мечтавших о реставрации сталинской эпохи. Так, А. Метченко видит суть «нравственной атмосферы советской действительности 30-х годов» в «героическом подвиге народа», а этой атмосферы нет в романе, по-своему справедливо замечает критик. Однако порочная методология сказывается и здесь, т.к. писателю ставят в упрек то, чего в его произведениях не было и не могло или не должно было быть.
Таким образом, полемика о «Мастере и Маргарите» отражает литературные и идеологические споры 2-й половины 1960-х годов.
Критика Солженицына с 1962 года, когда был опубликован «Один день Ивана Денисовича», составляет довольно сложную картину; часто бывшие союзники спустя 10—20 лет обрушивались на него с резкими обвинениями. Можно выделить две неравные части — объёмную критику литературного творчества и общественно-политических взглядов (представители почти всего общественного спектра, в России и за рубежом) и спорадические обсуждения отдельных «спорных» моментов его биографии.
В 1960-х — 1970-х годах в СССР проводилась кампания против Солженицына, с разного рода обвинениями в адрес Солженицына — «клеветника» и «литературного власовца».

	31. Развитие советской критики во второй половине 1950-х и в 60е годы. «Новый мир» под руководством Твардовского. Его место в литературной жизни 1960-х. В мае 1956 покончил с собой Фадеев, который в предсмертной записке обвинил власти в массовых репрессиях и убийствах самых талантливых людей страны. Главным качеством литературной политики вообще, и литературной критики становились непоследовательность, непредсказуемость. Это обусловлено противоречивой фигурой Хрущева, лидера партии вплоть до 1964. Альманах «Литературная Москва» вызвал враждебную реакцию властей. Состоялся разгром альманаха в других журналах плюю сами Хрущевым. 1959 – Хрущев на третьем съезде советских писателей. Судьей должен быть народ. Март 1963 – Хрущев: за простоту и доступность художественных произведений. Свои литературные вкусы выдавал за эталон и ругал писателей, кинематографистов и художников за элементы модернизма. Заявил, что оценку литературным произведениям должна давать партия.

Журнал «Новый мир». Твардовский дважды приступал к редактированию журнала и дважды отстранялся от этой деятельности. Оба раза сменял Симонова. Уже в 1952 году журнал опубликовал произведения, ставшие первыми знаками едва обозначившейся новой эпохи – Щеглов «Русской лес» Леонида Леонова», Померанцев «ОБ искренности в литературе», Лифшиц «Дневник Мариэтты Шагинян», Абрамов «Люди колхозной деревни в послевоенной прозе». После них Твардовского первый раз сняли с поста главного редактора. Померанцев о задачах литературной критики: критики должны оценить роль книги в литературе, что нового она вносит сравнительно с прежними. Статья вызвала фурор. Некоторые увидели в ней призыв критичнее отнестись к современной действительности и чуть ли не как манифест какой-то новой политически прогрессивной группы. В 1958 – Твардовский снова главред. Новый мир – постоянная мишень для литературных критиков и партийных идеологов. Общественный резонанс – публикация Солженицына «Один день Ивана Денисовича». Сначала произведение встретили одобрительным хором, а потом хулой и высылкой писателя из СССР. Новый мир осознавал себя демократическим изданием, стоящим на тех позициях, которые были созвучны ранней оттепели. Журнал по-прежнему боролся с силами торможения, стремился критически осмысливать историю и современность, а главное – избегал «полуправды». Ситуация в литературе накалялась. За тунеядство осужден Бродский. Суд над Синявским и Даниэлем. Несмотря на то, что Твардовский всегда стоял на партийных позициях, власти усматривали в его редакторских действиях и вообще в политике Нового мира черты свободомыслия – открытая травля Твадовского и его сотрудников. Противники – журнал Октябрь под руководством Кочетова. Положение журнала стало особенно шатким после чехословацких событий 1968, когда усилилась политическая цензура. В феврале 1970 – Твардовский уволен с поста редактора и вся его редакция также покинула журнал. Через полтора года Твардовский скончался.
Твардовский дважды приступал к ред-ю журнала НМ и дважды отстранялся (1950-54, 1958-70). Около17 лет редакторской работы пришлись на разные периоды «оттепели»: раннее предвестие, бурное начало и вялое затухание и драм финал. 1952 – публикует ст. Щеглова «Рус лес» Леонова», Померанцева «Об искренности в лит-ре», Абрамова и др. Нападки в парт печати, обсуждение на II съезде Ссп -> Т снят с поста ред. стремился критически осмыслить историю и современность, а главное – избегать «полуправды» (Щеглов). Несмотря на то, что Твардовский всегда стоял на партийных позициях, власти усматривали в его редакционных действиях и политике «НМ» черты свободомыслия и проч, свойствен неподцензурным изданиям. -> открытая травля Твардовского и сотрудников. Положение «НМ» ухудш после чехословацих событий 1968 г, когда усилилась политич. цензура. Везде искали подтекст. Номера выходили с опозданием, а некпубл-ции вообще изымались, белые листы. Были сфабрикованы нескчит писем: об антипартийной позиции ж, об отказе от идеалов партийности и народности. -> 1970 – Т уволен, вся редакция покунла ж. (через полтора года Т умирает). Ж напеч много худ произв-ий, но платформу, ценностн ориентиры обеспеч лит-критич отдел.(Виноградов, Лакшин, Буртин, Синявкий и тд. Общая программа ж была неизменной: верность демократич убеждениям, отстаивание антисталинских по-ций. ->аграссивные нападки противников. В оценках литпроизв-ий – неазвисимы. Осуждали серость, бездарность, верноподданство, сталинизм. Для «Нм» чит – ключ фигура, не стремился воспитывать, но доверял ему. Искали способы контакта с публикой, используя приёмы аллегорий, реминисценций, подтекста, намёка, иронич пересказа, саркастич цитирования.

	36. Статья Виктора Ерофеева «Поминки по советской литературе»и ее значение для критики 1990-х гг.Статья «Поминки по советской литературе» («Литературная газета», 4 июля 1990 г.) вызвала более 250 ответных публикаций в прессе (А. Марченко, В.В. Иванов, Р. Киреев и др.), полемичных по отношению к автору. Ерофеев в своей статье обвиняет послесталинскую советскую литературу к «причислению к лику своих святых» писателей, отвергнутых ей же ранее, называя такое действие признаком беспомощности и одряхления. Советскую литературу Ерофеев называет порождением социалистической концепции, помноженной на слабости человеческой личности писателя. По мнению В. Ерофеева, главной бедой советских писателей стало то, что «многие годы ради выживания приходилось идти на компромиссы как с совестью, так, что не менее разрушительно, со своей поэтикой», что, по В. Ерофееву, не может не быть губительно для творчества. Соцреализм – тухляндская литература. В. Ерофеев подразделяет советскую литературу 1950 – 1980-х годов на официозную, деревенскую и либеральную (в своем пределе – диссидентскую). Официозная литература имеет до сих пор сталинскую традицию и опирается на принципы «партийности», утвердившиеся в 30-40-е годы. Сущность этой литературы заключается в пламенном устремлении к внелитературным задачам, созданию «нового человека», который в диссидентской терминологии скорее известен как homosoveticus и сводится к одномерной общественной функции. В брежневский период соцреализм подвергся той же коррупции, что и общество в целом.официозная литература оказывается в совершенно не свойственной для неё роли оппозиционного движения, роли, на которую она не способна, будучи по сути своей абсолютно беспринципной и опираясь в своей деятельности лишь на чужой авторитет. Однако она готова искать новые пути, сближаясь с националистическим течением, к которому, впрочем, и ранее втайне благоволила.Деградация деревенской литературы чувствительнее для дела литературы, поскольку речь идёт о более одарённых и социально более достойных писателей. Деревенская литература сложилась в послесталинские годы и описала чудовищное положение в русской деревне, подвергшейся беспощадной коллективизации, несчастьям военного и послевоенного времени. Либеральная литература, детище хрущевской оттепели, была и остаётся, что называется, честным направлением. Сейчас возникает «другая», «альтернативная» литература, которая противостоит «старой» литературе» прежде всего готовностью к диалогу с любой, пусть самой удалённой во времени и пространстве. Это привело к легализации литературного андеграунда и к вынужденному признанию авангардистской и постмодернистской эстетик составными частями текущей литературы.
Эпилог — статья Виктора Ерофеева «Поминки по советской литературе» в которой он выделял три потока советской литературы: официальную, либеральную и «деревенскую» и доказывая, что им на смену идет «новая литература», преодолевающая узко-социологический взгляд на мир, ориентированная на эстетические задачи прежде всего, и не заинтересованная в поисках пресловутой «правды». В 1990 Ерофеев опубликовал в «Литературной газете» статью Поминки по советской литературе, писал о том, что «советская литература есть порождение соцреалистической концепции, помноженной на слабость человеческой личности писателя, мечтающего о куске хлеба, славе и статус-кво с властями, помазанниками если не божества, то вселенской идеи». Советскую литературу послесталинского периода Ерофеев разделил на официозную, деревенскую и либеральную, причем «деревенская и либеральная литература, каждая по-своему, обуреваема гиперморализмом». По мнению автора, в начале 1990-х годов возникает альтернативная литература, которая отличается «прежде всего готовностью к диалогу с любой, пусть самой удаленной во времени и пространстве культурой для создания полисемантической, полистилистической структуры с безусловной опорой на опыт русской философии начала 20 в., на экзистенциальный опыт мирового искусства, на философско-антропологические открытия 20 века, оставшиеся за бортом советской культуры, на адаптацию к ситуации свободного самовыражения и отказ от спекулятивной публицистичности».Недовольство большинства критиков, вступивших в полемику с автором (А.Марченко, В.В.Иванов, Р.Киреев и др.), вызвало не только содержание статьи, но и противоречие, в которое, по их мнению, она вступает с творчеством самого Ерофеева, которому присуща эстетика отрицания. Писатель обращает внимание на ту сферу человеческого существования, которая традиционно воспринималась как «низ». При этом он активно использует «ненормативную» лексику, подробно описывает физиологические акты.

	39. Критическое творчество М Эпштейна: методика, тематика, позиция.

Михаил Наумович Эпштейн (1950). Закончил филфак МГУ. Автор свыше 20 книг и более 600 статей и эссе, переведенных на 15 иностранных языков. Основные темы исследований: методология гуманитарных наук, постмодернизм, поэтики (в частности, литературных архетипов и теории метареализма), философии модальностей, теории советской идеологии и философии, семиотики повседневности, проективная лингвистика, перспективы развития языка и мысли. Лауреат Премии Андрея Белого 1991 г. Основные направления работы: 1). Поэтика и метафизика русской классической литературы, топосы и архетипы русской поэзии. Статьи о Фаусте у Гете и Пушкина; о «Медном всаднике» и «Сказке о рыбаке и рыбке» как о едином произведении, поэме-сказке; об иронии демонического у Гоголя; о мотиве театрального занавеса у Пушкина и Мандельштама и т. д. Особый интерес к титаническим и демоническим мотивам в русской культуре. Книга о русской пейзажной лирике, о её растительных, анималистических, ландшафтных архетипах. 2). Проективная теория литературы и культуры. Манифесты и статьи о новой русской поэзии: метареализм, концептуализм, презентализм (в 1980-е). Истоки и смысл русского постмодернизма (в сравнении с западным, в 1990-е). 3). Разработка понятия транскультуры и соответствующих междисциплинарных проектов. Эксперименты в области коллективных импровизаций, лирического музея и др., начатые в Москве и продолженные на Западе. Клуб эссеистов (Москва, 1982-87), объединение « Мысль и образ» (М., 1986), Лаборатория современной культуры (М., 1988-90).

4). Советская идеология и философия послесталинской эпохи. Логико-лингвистический анализ языка советской идеологии и лежащих в его основе тетрад (четырёхэлементных лексико-семантических структур, тетралектика). Анализ основных направлений российской философии 1960-80-х гг. (неорационализм, персонализм, культурология, концептуализм и т. д.).

5).Эссеистика. Короткие эссе, собранные в две книги: «Бог деталей» (1977-88) и «На границах культур» (1990-94). 6). Теология культуры. Религиозное сознание и бессознательное русского авангарда и концептуализма. Книга «Вера и образ. Религиозное бессознательное в русской культуре 20-го века» (1994) (еврейские духовные традиции у Пастернака и Мандельштама, мистика пустоты у Ильи Кабакова, трансформация юродивости и мистика похмелья у Вен.Ерофеева и т. д.). 7). Философия. Разработка новых принципов мышления, основанных на модальности возможного и вводящих в третью, посткритическую эпоху философии (первая — докритическая, докантовская; вторая, критическая, началась с кантовского переворота и заканчивается теорией деконструкции). Изучение сменяющихся модальностей в истории мысли и культуры. 8). Основное направление работы M. Эпштейна — создание множественных альтернатив господствующим знаковым системам и теоретическим моделям, — то, что он называет «множимостью мысли». На этом пути возникают «возможные миры мыслимого» — философские системы, религиозные и художественные движения, жизненные ориентации, виртуальные народы и государства, новые слова, термины и понятия, новые дисциплины и формы гуманитарного исследования. Такой метод мышления аналитичен по отношению к современной культуре — и одновременно альтернативен ей, обнаруживая её пустоты, лакуны, нереализованные возможности. Тяготеет к научной критике. Для Эпштейна постмодернизм лишь очередная стадия русского коммунизма, первоначально (в советскую эпоху) существовавшего в наивной, утопической, форме. Критика постмодернизма (и способы деконструкции соцреализма в рамках постмодернистских стратегий) осуществляется с использованием постструктурального (постмодернистского) аппарата. Выявив восемь параллелей (и совпадающих свойств коммунизма и постмодернизма), Эпштейн утверждает, что коммунизм был незрелым и варварским вариантом постмодернизма, как бы восточным подступом к нему. Проводит параллель между коммунизмом и постмодернизма, отвергает обе идеологии. За попыткой опровергнуть постмодернистский дискурс с помощью уподобления его коммунизму (и послепетровскому периоду русской культуры) стоит не столько неприятие постмодернизма прежде всего по причине отказа его от пафоса и тоталитарного метафизического познания, сколько неприятие той системы, которая не способна должным образом признать авторские стратегии, представляющиеся Эпштейну ценными.

