Мотив окна в романе Г.Майринка «Ангел Западного окна»

Теличко Анна Владиславовна

Аспирантка Московского государственного университета имени М.В.Ломоносова, Москва, Россия

Густав Майринк (1868-1932) – один из представителей пражского поколения австрийских модернистов, в творчестве которого прослеживается характерная для начала ХХ века связь с эстетикой романтизма, проявляющаяся в частности в использовании таких ключевых для романтической поэтики понятий, как «двоемирие» и «двойничество» с учетом особенностей новой эстетики, требующей иных форм воплощения. Идея «двоемирия» в произведениях Майринка реализуется, как нам кажется, в усложнении хронотопа, заключающегося в сосуществовании и взаимопроникновении двух миров, а восприятие романтической идеи «двойничества» корректируется открытием психоанализа. В связи с этим особый интерес представляет мотив окна, объединяющий в творчестве писателя (особенно в последнем романе «Ангел Западного окна», 1927) идеи «двоемирия» и «двойничества» в качестве хронотопического «прорыва» вовне и пути к рефлексии – вовнутрь.

Специфика реализации данного мотива в анализируемом романе заключается в отчетливо представленной парадигме «взаимоподмен»: окно – зеркало – «экран». Окно визуализирует прорыв в «иное», зеркало обуславливает «двойничество», «экран», перенимающий функции портрета, подобен романтическому фрагменту. При этом, каждое звено парадигмы, помимо оптического восприятия действительности, подразумевает и идею пути.

 Концептуальность окна как компонента предложенной парадигмы заявлена в заглавии романа. В начале романа описывается алхимический ритуал заклинания Ангела Западного окна для получения тайного знания бессмертия, ключевым этапом которого является замуровывание трех окон, выходящих на север, восток и юг. Поскольку основная идея романа заключается в поиске себя, обретении собственной целостности («химической свадьбы»), в замурованных окнах можно увидеть идею сознательного ограничения возможности достижения желаемого единства, сознательное удлинение заявленного пути к себе через единственно открытую для себя возможность.

Примечательно, что единственно доступный ракурс для оптического обозрения этого символического пути – запад (сторона света, в которой заходит/умирает солнце), в культурологическом аспекте традиционно ассоциирующийся со страной смерти.

Зеркало как элемент парадигмы хронотопических «прорывов» присутствует в тексте и как материальный артефакт, и как метафора, и как важный для романа принцип зеркальности.

Поначалу латентный процесс отождествления двух разрозненных «я» героя (алхимик Джон Ди в XVI в. и барон Мюллер – в ХХ в.) происходит только посредством чтения тайных дневников Джона Ди. Мощным импульсом, окончательно стирающим грань двух инкарнаций героя и более того – двух миров, становится появляющееся у барона Мюллера старинное зеркало. В качестве артефакта зеркало в сочетании с онейрическим наваждением мотивирует постепенную диссолюцию восприятия героем пространства и времени, а также будто знаменует установившийся за- или скорее сквозь-зеркальный контакт между двумя инкарнациями.

По мере отождествления двух ипостасей протагониста становится все более очевидна зеркальность всей системы персонажей романа, представляющих собой цепочку бесконечных инкарнаций, как в бесконечном туннеле, образованном наведенными друг на друга зеркалами.
С одной стороны – мультиплицированные в вечности герои романа, подчиненные принципу восходящей динамики, чей путь инкарнации в итоге завершается воплощением их конечной сущности (лаборант Гарднер-доктор Гертнер-садовник Магистерия; Яна Фромон-Иоганна Фромм). С другой стороны – сфера зеркальных антиподов, находящихся в одной хронотопической плоскости с перерождающимися персонажами, которые способствуют реализации онтологического конфликта света и тьмы (для лаборанта Гарднера и Джона Ди в XVI веке – шарлатан Эдвард Келли и Бартлет Грин соответственно, для Иоганны Фромм в ХХ веке – Асайя Шотокалунгина). С идеей инкарнации в романе связаны лишь те персонажи, которые способны к внутреннему прогрессу, чьи поступки каждого предшествующего воплощения позволяют им переходить на более высокую ступень возрождения. Их антиподы фиксированы в вечности и на протяжении романа не перерождаются. Примечательно, что пространство этих фиксированных антиподов маркировано отсутствием окон/света – как обозримости перспективы и потенциальной возможности пути.
Вид, открывающийся из окна, сродни кадру, который фиксирует камера, соответственно, ограниченность перспективы, которую предоставляет окно, напоминает объектив, в итоге окно отождествляется с экраном, транслирующим изображение этого кадра. Если зеркало отражает одноименные фигуры, пусть и прогрессирующие в вечности, то художественное преимущество «экрана» заключается в избирательности, преференциальности отражения, так как он в отличие от зеркала может менять ракурс, фокус отражаемого – вычленяя и приближая отдельные скрытые объекты (как в случае с «экранизированным» погибшим ребенком одного из участника ритуала или дневниковыми записями Джона Ди).
Вспышки памяти, отрывки снов, мимолетные откровения героев – кадры, которые последовательно и согласно основной логике произведения расположены в определенном – порой зеркальном – порядке. Сам по себе жанр дневниковых записей, заявленный в самом начале романа, напоминает процесс «раскадровки», где каждый новый абзац – новая мысль – новый ракурс – новый кадр, что на стилистическом уровне сближает поэтику Майринка с экспрессионистской традицией.

Таким образом, функция мотива окна в романе заключается в усложнении хронотопического пространства, в котором сосуществуют и «взаимоподменяются» различные миры через хронотопические «прорывы», выстраивающие длинный туннель мультиплицированных воплощений персонажей на пути к их обретению своей Самости, что отвечает основной идее романа – поиска себя.
