

Л.А.Кощей

А.А.Чувакин

(Барнаул)

ТОСКА ПО ТОЛЕРАНТНОСТИ

(Василий Шукшин и его герои)

В отечественной литературе 60-70-х годов ХХ века, наряду с направлениями "борьба за…" и "борьба против…", может быть выделена "ничейная земля", где осуществлялся поиск свободы, красоты, нравственности, добра (Ф.Абрамов, В.Астафьев, Ю.Казаков, В.Распутин, В.Шукшин и др.). Осмысление итогов литературного процесса конца века позволяет утверждать, что писатели этого времени во многом восходят к экзистенциальным традициям русской классической литературы и художественной эстетике литераторов "ничейной земли". Ср. творчество таких авторов, как например, Г.Щербакова и Л.Улицкая, Т.Толстая и поздний С.Залыгин, О.Славникова и И.Сахновский.

Едва ли не первое место среди тех, чье творчество в последнюю треть века начинает проебразование отечественной культуры и литературы, продолжающееся и сейчас, занимает В.Шукшин с его неожиданно поставленными странными вопросами "Что с нами происходит?", "Да отчего же такая… в нас… злость-то?", так и оставшимися без ответа в художественном исследовании им действительности. Отсутствие у Шукшина ответа на эти вопросы есть следствие, по крайней мере, двух обстоятельств. Это - идеологическая ситуация в нашей стране и монологизированность духовной культуры; трагичность положения самого Шукшина в реальной истории и культуре своего времени: он оказался на грани деревни и города, провинции и столицы, марксизма и экзистенциализма, литературы, кинематографа и театра. Но эти же обстоятельства поставили если не личность, то творчество Шукшина над группами людей, типами философствования, родами искусства, предопределили тягу его и героев его произведений к толерантности - "чтобы разрозненные моменты разума вновь уравновесили друг друга в повседневной коммуникативной практике" (Ю.Хабермас).

По отношению к проблеме толерантности рассказы В.М.Шукшина можно разделить на две группы. Первую составляют те из рассказов, в которых предстают ситуации нонтолерантной коммуникации ("Критики", "Случай в ресторане", "Чудик", "Крыша над головой", "Бессовестные", "Обида", "Жена мужа в Париж провожала", "Ванька Тепляшин", "Осенью", "Кляуза" и др.). В другую группу входят рассказы, центром которых выступают ситуации толерантной коммуникации или ее поиска ("Воскресная тоска", "Одни", "Горе", "Верую!","Страдания молодого Ваганова", "Наказ", "Выбираю деревню на жительство" и др.).

Представление ситуации нонтолерантной коммуникации в рассказах Шукшина включает в себя прежде всего само событие диалогической коммуникации (один из вариантов события такого рода тщательно выписан в рассказе "Срезал"), объектом которой выступает, как правило, человеческое как таковое. Это событие часто сопровождается замечаниями повествователя (рассказчика) - о манере говорить: "Малышева отчеканила слова, как семь аккуратных пельменей загнула" ("Бессовестные"), "ОНА как-то механически… повторяла, как репродуктор" ("Кляуза"), "…дереврянно прокуковал красноглазый"; "опять трижды отстукал этот…" ("Ванька Тепляшин"); о неречевой реакции слушающего: "Сашку затрясло" ("Обида"), "Вошел дед… и запустил сапогом в телевизор" ("Критики"); о реагировании со стороны "третьих лиц". Но главное, пожалуй, не в этом. Главное - в попытках повествователя (рассказчика) осмыслить такого рода ситуации.

"Почему они стали злые?" - задает себе вопрос герой рассказа, написанного в 1967 году ("Чудик"); ему вторит герой одного из последних рассказов: "Да отчего же такая… в нас… злость-то?" ("Кляуза". 1973).
Герой "Чудика", герои последующих рассказов пытаются разобраться, в чем дело, почему в людях злость, нетерпимость, непонятная непреклонность, как преодолеть их. Но и вопросы остались - без ответа, и причины - не вскрыты, и выход - не найден. И действительно, причина не в том, что у кого-то вчера был тяжелый день, кто-то перепутал одного человека с другим, а кто-то, попав из деревни в город или наоборот, только и научился, что - орать, у кого-то не сложилась жизнь; и выход не в том, чтобы полтинник сунуть, и уж совсем не в том, чтобы открыть кран газовой плиты…

Ситуации толерантной коммуникации в рассказах Шукшина предстают не застывшими, а в процессе их формирования и развития. Объектом коммуникации выступает, как правило, мнение по тому или иному вопросу (есть ли Бог, есть ли душа, что превыше всего - государство или человек? и др.). Поэтому главным средством создания ситуаций такого рода является диалог персонажей, строящийся как поиск взаимоприемлемого решения, как отстаивание ценности собственного опыта при допущении значимости чужого.Что касается комментирования диалога со стороны повествователя (рассказчика), то оно составляет свого рода реплики по отношению к диалогам персонажей. В этом двойном диалогизировании отражается поиск автором ответа на обсуждаемые в его сочинениях вопросы.

Терпимость возводится Шукшиным в число и собственно человеческих и индивидных качеств: "Я тогда повернулся к НЕЙ и сказал: "Ты не человек". Вот - смотрел же я на НЕЕ! - а лица не помню" ("Кляуза"). (Ср. основание противопоставления "шкуры" и "человека" в рассказе "Волки".) Тем не менее, русскому человеку, "который середки в жизни не знает" ("Наказ"), который "именно такой правды и хочет - всей, полной" ("Cтрадания молодого Ваганова"), как кажется, предстоит еще долго идти от чисто человеческой терпимости, от тоски по толерантности к толерантности как норме человеческого бытия.

Опубликовано: Лингвокультурологические проблемы толерантности. – Екатеринбург: Изд-во Уральск. ун-та, 2001. С. 75-77.

