Аксиологический подход к изучению художественной литературы (онтологические ценности в книге Н.С. Гумилева "Чужое небо")
Филатов Антон Владимирович
студент Московского государственного университета имени М.В. Ломоносова, Москва, Россия
E–mail: filcher92@mail.ru
Цель работы – определить значение онтологических ценностей в художественной аксиосфере Н.С. Гумилева, отраженной в книге стихов «Чужое небо». Актуальность ценностного подхода определяется его междисциплинарными связями и, в то же время, корреляцией с традиционной методологией. Философско-теоретической базой исследования была выбрана теория ценностей Н.О. Лосского, как наиболее соответствующая мировоззренческим установкам акмеистов и Гумилева в частности. Созданная философом «онтологическая теория ценностей» [Лосский: 80] рассматривает бытие одновременно как носителя ценности и как отдельную ценность, тем самым делая акцент на непосредственном ценностном статусе бытия. 

Приоритет изучения онтологических ценностей в творчестве Гумилева определяется такими факторами, как: 1) «эпический» характер лирики поэта, привносящий родовые ценности эпоса – ценность жизни во всех ее проявлениях; 2) использование формы книги стихов как попытки моделирования эстетической реальности – идеального эквивалента бытия, детерминированного системой ценностей автора; 3) собственно акмеистическая установка на «самоценность феноменального мира» [Кихней: 20].
Для реализации аксиологического подхода на материале книги стихов как художественного целого методологически адекватным является мотивный анализ: ценностная нагрузка мотива была отмечена в работах ряда исследователей (Л.А. Колобаева, В.Е. Хализев). Связь мотива с категорией персонажа позволяет предположить, что определенным ценностным ореолом обладает и лирический субъект в поэзии.

Как указал Ю.В. Зобнин, базовой онтологической ценностью в аксиосфере Гумилева является движение: «Образ “движения” превращается здесь в универсальную категорию, позволяющую Гумилеву-мыслителю судить о бытийном “качестве” изображаемого им объекта» [Зобнин: 11]. Часто мотив движения в произведениях поэта предстает в образах путешествия, странничества, паломничества, воспоминания. Вместе с тем, при рассмотрении функционирования данного мотива в «Чужом небе» необходимо учитывать все элементы мотивной структуры (предикат, актанты, пространственно-временные характеристики), а также совокупность всех вариантных реализаций, принимая во внимание их частотность [Силантьев: 125]. Для предиката движения, являющегося смысловым центром одноименного мотива, в работе выделяются актанты субъекта движения и его спутника, пространственные характеристики – начальный и конечный пункты движения. 

При совмещении мотивного анализа и аксиологического подхода необходимо охарактеризовать ценностный статус всех составляющих мотива, причем отсутствие какого-либо элемента мотивной структуры представляется аксиологически значимым. Так, если в большинстве реализаций мотива движения в «Чужом небе» актант спутника выполняет функцию положительной ценности, так как является фигурой, необходимой лирическому «я» для начала путешествия («Тот другой»), а также определяющей его завершение («Вечное»), то, например, в стихотворении «У камина» образ женщины выступает в роли «антиспутника», пресекающего всякое движение лирического героя («И тая в глазах злое торжество, / Женщина в углу слушала его» [Гумилев: 18]). Мотив движения в последнем случае остается неактуализованным – его ценностный потенциал вступает в оппозицию с ценностным потенциалом женского образа и нивелируется им. Тем не менее, редукция мотивной структуры в данном тексте позволяет считать ее частным проявлением инварианта и включать в общую модель мотива.

Поиск спутника, выполняющего функцию проводника, указующего путь к цели, зачастую становится отдельной художественной задачей в творчестве Гумилева и находит отражение в любовной лирике. Этому посвящены стихотворения «Она», «Девушке», «Из логова змиева», «Жестокой», «Баллада» и др. Лирически герой отвергает спокойствие и томную загадочность женщины, ему нужна спутница, у которой он сможет «учиться мудрой сладкой боли» [Гумилев: 111] и которая поведет его за собой. В этом случае целенаправленное движения также не происходит, так как не выполнено условие его функционирования в тексте – позитивное определение актанта спутника, ценностно близкого лирическому субъекту. Не менее важным для системы ценностей поэта оказывается решение проблемы цели, достижение которой должно оправдывать жизнь и быть соразмерным жизненному пути. Им может быть стремление познать неизведанные земли («Открытие Америки», «На море»), обращение к культурному и личному прошлому («Современность», «Сонет», «Туркестанские генералы»), исполнение божественной воли («Паломник»). Достижение цели одновременно желательно и трагично, так как сопровождается остановкой движения. Попыткой решить эти задачи является моделирование различных вариантов одной ситуации, структурно представленное в виде ряда мотивных реализаций.
В работе принимаются во внимание три аспекта семиотики мотива (семантика, синтактика, прагматика), однако с учетом особенностей объекта исследования и выбранной методологии синтактика включает в себя анализ композиции и архитектоники книги стихов, парадигматику мотивных инвариантов, тогда как прагматика фокусируется на их ценностном содержании. «Объективность» лирики Гумилева позволяет говорить о том, что мотив движения функционирует в его текстах, проявляя как лирическую, так и эпическую природу. 

Литература

Лосский Н.О. Ценность и бытие. Paris, 1931. 

Кихней Л.Г. Акмеизм: Миропонимание и поэтика. М., 2001.

Зобнин Ю.В. Странник духа (о судьбе и творчестве Н. С. Гумилева) // Н. С. Гумилев: Pro et contra. СПб., 2000. 

Силантьев И.В. Поэтика мотива. М., 2004. 
Гумилев Н.С. Полное собрание сочинений в 10 тт. Т. 2. Стихотворения. Поэмы (1910-1913). М. 1998.

