Мотивы лирики И. Одоевцевой в ее книге воспоминаний «На берегах Невы»
Иванова Елизавета Александровна

Студентка Московского государственного университета

 имени М.В. Ломоносова, Москва, Россия
Особой и самодостаточной сферой культуры мемуаристика стала осознаваться в начале XIX века, тем не менее она еще недостаточно глубоко изучена. Особого осмысления требует связь мемуарной прозы отдельного писателя с другими его произведениями. Так, в мемуарах поэтессы И.В. Одоевцевой (1995-1990), написанных в конце жизни, обнаруживаются отзвуки ее лирики, создававшейся на протяжении многих лет, но образная и мотивная система которой была заложена уже в юности.
Образы зеркала и статуи являются самыми частотными в ее лирике. Их же она «переносит» в свои мемуары, закрепляя за определенными героями: Н. Гумилевым, А. Белым, О. Мандельштамом. Семантика этого образа скорее негативная. Образ зеркала ассоциируется с двойственностью, противоречивостью, причем он обычно имеет негативную коннотацию в модернистском дискурсе. Одоевцева же в своих воспоминаниях преодолевает этот барьер, «снимает» негативный ореол образа, поскольку «подключает» его к тем героям, которым особенно симпатизирует и хочет показать их глубину и многогранность. Зеркало для нее – образ, несущий в себе не изменчивость, а живость, динамичность, особую привлекательность (недаром она назвала один из своих романов «Зеркало»).
Показательно, что самый сложный и неоднозначный лирический образ «сопровождает» в мемуарах такой важный в биографическом плане для Одоевцевой персонаж, как Н.С. Гумилев. Одоевцева раскрывает его личность и суть их отношений с помощью «портрета в зеркальной раме» [Одоевцева 1975: 21]; сочетая портретную характеристику героя и такие функции зеркала, как некий переход из «этого» пространства - в «иное», из внешнего – во внутреннее. При этом она не прибегает к использованию и негативной семантики зеркала: отсутствие отражения в нем означает для человека потерю самоидентификации.
Андрея Белого Одоевцева видит человеком с другой планеты, гениальным и немного безумным. «Он весь движение» [Одоевцева 2012: 119]. Она не обнаруживает в нем целостности и постоянства, именно поэтому в мемуарах ему сопутствует образ зеркала. Возникают две различные ситуации: в первой неразделимое с «я» отражение воспринимается как чужое, во второй зеркало выступает пророческим символом двойничества и духовной опустошенности, постигающей на ее взгляд героя.
Главное ощущение, которым пронизаны мемуары – это чувство радости, вечного творческого полета, даже счастья. Одним из людей, которые прямо-таки олицетворяли это счастье и даже какую-то постоянную радостную безмятежность, оставался для Одоевцевой О.Э. Мандельштам. И в этой легкости, крылатости, распахнутости навстречу счастью Одоевцева чувствовала свою близость с поэтом. Поэтому снова появляется образ не просто зеркала, а «портрет в зеркальной раме», т.е двойное отражение. Можно с уверенностью сказать, что для Одоевцевой совместный зеркальный портрет – высшее проявление духовного единства.
Символика статуи и вообще мёртвого камня имеет истоком древнегреческую мифологию, впоследствии она разветвляется и образует сложную систему. В мемуарах эти образы оказываются значимы для «реконструкции» фигур Ф. Сологуба и А. Блока. Можно выделить здесь два направления: мёртвое как негатив и мёртвое как позитив. В отношении Сологуба превалирует первый компонент. Его неподвижность, монументальное величие вынесены на «авансцену»: «…он беломраморный и барственный, как вельможи времен Екатерины Великой. Он скорее напоминает статую» [Одоевцева 2012: 376]. Несомненно, Одоевцева, скорее, сознательно, чем неосознанно, отказывает Сологубу в духовной сущности. Отсюда сравнения с Каменным гостем, головой Медузы Горгоны. Негативная коннотация статуи создает вполне определенный образ Сологуба: талантливого, великого, но уже при жизни застывшего в своей каменной надменности, словно прижизненный памятник самому себе.
Трактовка мертвого как позитивного начала также идет из древности. И там уже преодоление мертвенности связано исключительно с силой творчества, созидающего сознания человека. Это имеет прямое отношение к видению Одоевцевой Блока, которого она обожествляет. Уже в его портрете, в котором подчеркивается сходство со статуей, видно слияние творческого начала с мертвой материальной формой. При этом акцент делается на те портретные детали, которые могут передать мифологическое слияние мертвого и сверхъестественного. Тяжесть его молчания, тяжесть взгляда, внешняя усталость – все это лишь внешний облик, «материя», заключающая в себе сверхъестественный дух, великий дух творчества. И это не каменно застывший в собственном величии Сологуб, а подлинно творческий дух, имеющий некую оформленность. Прочитывается явное указание на божественную сущность великого человека.
Таким образом, можно сделать вывод, что с помощью мотивов, уже присутствовавших в ее лирике, Одоевцева раскрывает характеры главных персонажей, работая не только на стандартных ассоциациях с образами зеркала и статуи, но вводя в их трактовку новые нюансы; углубляя их семантику, обнаруживая их разновидности (зеркало и «портрет в зеркальной раме», различные отражения), связывая с числовой символикой (сцена в квартире Гумилева 8 января), варьируя завещанное древнегреческой мифологией (мертвое как негатив и мертвое как позитив).
Образы зеркала и статуи, «взаимодействуя» с главными героями, помогают раскрыть не только их внутренний мир, но и взаимоотношения с автором-героиней. Само распределение обозначенных образов и мотивов «по героям» говорит о многом. Живость, динамичность, многогранность, которые несет в себе семантика образа зеркала, показывают глубокую симпатию или интерес автора к Гумилеву, Мандельштаму, Белому. Этот образ появляется в мемуарах в моменты духовного единства с этими героями. Напротив, образ статуи, несущий в своей семантике холодность и тяжесть, символизирует некий духовный барьер, существующий между Одоевцевой и такими героями, как Сологуб и Блок. Причем в отношении к первому – это явная отдаленность, а в отношении ко второму – восхищение и преклонение.
Использование образов лирики в мемуарах не просто отсылает к стихотворениям поэтессы, создавая единое пространство ее текстов, но и углубляет понимание семантической и идейной направленности ее творческой эволюции.
Литература:

1. Одоевцева И. «В рассветный час метаморфоз…» // Одоевцева И. Златая цепь. Париж, 1975.
2. Одоевцева И. На берегах Невы. СПб., 2012. С. 119 – 376.
