Тип героя из подполья: чем "обязан" Ф.М. Достоевский князю В.Ф. Одоевскому
Давыдова Кристина Владимировна
Студентка Омского государственного университета им. Ф. М. Достоевского, Омск, Россия
В литературоведении укоренился статус "оригинальности" происхождения литературного типа "подпольного человека" Ф.М. Достоевского, однако это не пресекает попытки изучения генезиса данного литературного героя. Импульсом нашего исследования стала гипотеза о влиянии традиции литературного героя произведений князя Владимира Федоровича Одоевского. Сфера творчества В.Ф. Одоевского в контексте реалистической традиции Достоевского до сих пор не разработана, в то время как отдельные работы Владимира Федоровича представляют собой тексты-импульсы по отношению к текстам Федора Достоевского, тексты-предпосылки, анонсирующие проблематику творчества писателя-реалиста.

Рефлексы "подпольного" сознания в произведениях В.Ф. Одоевского определяются посредством выстроенной нами системы образов и мотивов, указывающих на потенциальное типологическое родство героев Одоевского и Достоевского.

Согласно хрестоматийным характеристикам "подпольного человека", герой рассказа В.Ф. Одоевского "Последний квартет Бетховена" является носителем наиболее близких герою из подполья черт: подозрительность, напряженная рефлективность, обостренное восприятие действительности, озлобленность, высокомерность, оскорбленность, презрение. Дадим краткий комментарий некоторым из них. Подозрительность "подпольного человека" развивается ввиду понимания, а главное, преувеличения своей ничтожности, несовершенства, которое одновременно ложно, так как подсказано толпой, "другими"; "они", которые ниже: "...им бы только оркестр играл в меру, а до музыки им какое дело! Они думают, что я ослабеваю; я даже заметил, что некоторые из них как будто улыбались, разыгрывая мой квартет..." [Одоевский: 56].

Озлобленность, развившаяся от бессилия вновь создавать гениальные произведения, от непонимания людей, коих он теперь презирает: "...унижены, в темницу заперты мысли гордого духа-создателя; высокое усилие творца земного, вызывающего на спор силу природы, становится делом рук человеческих" [Одоевский: 57].

В художественном пространстве рассказа присутствует деталь - фортепьяно без единой струны, издававшее глухой деревянный стук, - изобразительный прием гипертрофии уязвимого сознания, а также примета физической неполноценности Лудвига Бетховена.

Носитель "полуподпольного" (или "предподпольного" сознания) представлен в рассказе В.Ф.Одоевского "Живой мертвец". Это представитель галереи мелких людей, рефлексия его имеет объективную причину: достоин ли он подобного отношения. Он склонен себя оправдывать, и оправдание это диалогично по своей природе: сознание героя расплывается к двум полюсам хорошего и плохого человека. Одоевский прибегает к приему самохарактеристики героя, когда "герой - слово о самом себе" [Бахтин: 234]: "Я истинно скажу: ни добра, да и ни зла без нужды я никому не делал - право... вы знаете: я человек откровенный; ну разумеется, когда ждешь беды, то иногда, так сказать, и подставить... Жил я умненько, учился на железные гроши..." [Одоевский: 78]. Сравним: герой "Записок из подполья" о себе: " Я не только злым, но даже и ничем не сумел сделаться: ни злым, ни добрым, ни подлецом, ни честным, ни героем, ни насекомым..." [Достоевский: 127].

Приемы изображения "героя из подполья" Достоевского испытывают родство со способом представления своего героя (Василия Кузьмича Аристидова) Владимиром Одоевским. Во-первых, герой раскрыт автором с позиции "Icherzahlung" (см. "Записки из подполья" Ф.М. Достоевского). Во-вторых, герой перенесен в иное пространство, видит мир мертвых (см. "Бобок" Ф.М. Достоевского). В-третьих, сон - мениппейный признак творческого метода Достоевского и сопряжен с мотивом мнимой (снящейся) смерти героя.

Типологическое родство обнаруживается между героем повести Ф.М. Достоевского Ефимовым и архитектором Пиранези из "Opere del cavaliere Giambattista Piranesi" В.Ф. Одоевского. Художественное "донорство" последнего обнаруживается на уровне общего маргинального "пейзажа" (Петербург), наличия системы двойников: Ефимов Егор Петрович - Карл Федорович, Пиранези - Алексей Степаныч, на уровне ведущего мотива ревности к чужому таланту. Таким образом, в лице Пиранези нам явлен еще один бесполезный художник с "обнаженным сердцем поэта", мастер из подполья.

Владимир Федорович Одоевский создает иной вариант подпольного человека: его герой является носителем "подпольного" сознания, оставаясь при этом светской фигурой, включенной в круг поведенческих условностей общества. Герой рассказа "Бригадир" - мертвец, повествующий рассказчику историю своей жизни, историю становления его "подпольного" сознания. Но каждый признак подполья "генетически" оправдан:

1- герой "подлый" (как сам характеризует себя мертвец), так еще батюшка учил "ходить на поклоны и подличать" [Одоевский: 34];

2-"запуганное", "загруженное" состояние души, душевное "онемение", ввиду чего

 герой "оторопел на всю жизнь". Мертвец так говорит о способностях души своей:

"нечему развернуть их, они еще в почке, а уж раздавлены всем, меня окружающим" [Одоевский: 35];

3- герой болезненно восприимчив к чужому мнению, видению себя другими.

Заключая попытки возведения героев произведений князя Одоевского в степень "подпольных", мы признаем тот факт, что они не обладают полным набором характеристик "подпольного" героя Ф. М. Достоевского, однако представляют самостоятельную типологию "протоподпольных" героев, ипостасей болезненного сознания: "живой мертвец" / "мертвец", "мститель", гений, сумасшедший гений, обыватель (представитель сословия, чиновник).
Литература:

Бахтин М.М. Проблемы поэтики Достоевского. М., 1979.

Фридлендер Г.М. Достоевский и мировая литература. СПб, 1994.

