Лермонтов
В. Э. Вацуро
Творчество Михаила Юрьевича Лермонтова (1814-1841) явилось высшей точкой развития русской поэзии послепушкинского периода и открыло новые пути в эволюции русской прозы. С именем Лермонтова связывается понятие «30-е годы» - не в строго хронологическом, а в историко-литературном смысле, - период с середины 20-х до начала 40-х годов. Поражение декабрьского восстания породило глубокие изменения в общественном сознании; шла переоценка просветительской философии и социологии, основанной на рационалистических началах, - но поворот общества к новейшим течениям идеалистической и религиозной философии (Шеллинг, Гегель) нес с собой одновременно и углубление общественного самоанализа, диалектическое мышление, обостренный интерес к закономерностям исторического процесса и органическим началам народной жизни. Творчество Лермонтова чрезвычайно полно отразило новый этап эволюции общественного сознания, причем в ускоренном виде: вся его литературная жизнь - от ученических опытов до «Героя нашего времени» продолжается неполных тринадцать лет (1828-1841), за которые им было написано более 400 стихотворений, около 30 поэм, 6 драм и 3 романа. 
Путь Лермонтова начинается под знаком байронической поэмы. Уже одно это было актом самоопределения поэта: ни архаическая литературная среда Благородного пансиона, где он учился в 1828-1830 гг., ни новое поколение литераторов, обособившееся от пансионских учителей и создавшее «Общество любомудрия», занятое проблемами эстетики, истории, шеллингианской философии, отнюдь не сочувствовали «русскому байронизму». Между тем творчество Байрона и Пушкина периода «южных поэм» становится для будущего поэта основным эстетическим ориентиром. 
«Русский байронизм» был явлением не привнесенным, а органическим; одним из частных выражений складывающейся романтической системы литературного мышления 30-х годов. Романтический индивидуализм, с характерным для него культом титанических страстей и экстремальных ситуаций, лирическая экспрессия, сменившая гармоническую уравновешенность и сочетавшаяся с философским самоуглублением, - все эти черты нового мироощущения искали себе адекватных литературных форм. С первых шагов Лермонтов обнаруживает тяготение к балладе, романсу, лиро-эпической поэме и равнодушие к элегии или антологической лирике, характерным для 20-х годов. «Байроническая» (лирическая) поэма, первые русские образцы которой дал Пушкин в 1821-1824 гг., к концу десятилетия переживает в России свой расцвет, приобретая роль ведущего жанра. Такая поэма несет в себе определенную концепцию: в центре ее - герой - изгой и бунтарь, находящийся в войне с обществом и попирающий его социальные и нравственные нормы (ср. у раннего Лермонтова «Преступник», 1829; «Атаман», 1831); над ним тяготеет «грех», преступление, обычно облеченное тайной и внешне предстающее как страдание. Страдания героя - важная концептуальная черта поэмы. Все повествование концентрируется вокруг узловых моментов духовной биографии героя; оно отступает от эпического принципа последовательно хронологического изложения событий, допуская временные смещения, сюжетные эллипсисы («вершинная композиция»); оно строится как диалог, приближаясь к лирической драме, или, напротив, как монолог-исповедь, в которой эпическое начало как бы растворяется в субъективно-лирической стихии («Исповедь», 1830—31). В концепции такой лирической драмы или поэмы особое место принадлежит любви; отвергнутый обществом, герой как бы сосредоточивает все свои душевные силы на одном объекте - своей возлюбленной, образ которой, воплощая в себе «ангельское начало», контрастирует обычно с главным героем. Создается особая шкала этических ценностей: любовь равноценна жизни; утрата ее - смерти, и с концом любви (смертью или изменой возлюбленной) прекращается и физическое существование героя. В той или иной степени эта художественная концепция прослеживается во всех сколько-нибудь крупных замыслах раннего Лермонтова, вплоть до ранних редакций «Демона». 
Идущая от Байрона и Пушкина литературная традиция подсказывала географические и временные координаты лирической поэмы. Обычно это юг и Восток или европейское средневековье, где искали «естественные» характеры и пылкие страсти, не подчиненные «прозаическим» требованиям современного социального этикета. «Восток» Лермонтова - это, как правило, Кавказ, который он повидал в детстве; кроме того, поэт опирался как на литературные, так, по-видимому, и на устные сведения о быте, этнографии и истории горских народов («Каллы», 1830-1831, «Измаил-Бей», 1832; «Аул Бастунджи», 1833-1834; «Хаджи-Абрек», 1833). Хотя эти поэмы не лишены традиционного «ориентального» экзотизма, работа над ними оказалась для Лермонтова школой исторического и литературного изучения культуры, быта и психологии народов Кавказа - школой, которая очень помогла впоследствии автору «Беглеца» и «Героя нашего времени». Главная цель «средневековых» поэм Лермонтова состояла почти исключительно в разработке центрального характера («Литвинка», 1832); в то же время эти произведения подготовили поэмы, основанные на национальном материале («Последний сын вольности», 1831; «Боярин Орша», «Песня про царя Ивана Васильевича...»). 
Работа над поэмами накладывает свой отпечаток и на лирику Лермонтова 1830-1831 гг., предопределяя особенности лирического субъекта. В эти годы идет формирование личности поэта; его напряженная духовная жизнь находит выход в нескольких мучительных увлечениях, следующих одно за другим (Е. П. Сушковой, Н. Ф. Ивановой, В. А. Лопухиной); эпизоды интимной биографии закрепляются в сериях стихотворений, связанных единством лирического адресата и отражающих разные стадии развивающегося чувства; в этом смысле условно говорят о лирических циклах - «сушковском», «ивановском», «лопухинском». Эти «циклы» обычно рассматриваются как лирический дневник; действительно, в нем явственно ощущается автобиографическая основа, однако это, конечно, литературная автобиография, и самые границы «циклов» неизбежно размыты и условны. Как и в поэмах, переживания лирического субъекта отличаются напряженным драматизмом; в этих стихах доминируют мотивы неразделенного чувства, измены и пр.; Лермонтов как бы соотносит свое лирическое «я» с трагическими судьбами реальных поэтов прошлого, которые стали уже предметом литературного обобщения, - с А. Шенье и прежде всего с Байроном. Эти аналогии формируют лирическую ситуацию, - с ожиданием гибели, нередко казни, изгнания, общественного осуждения. Здесь юный Лермонтов вновь находит опору в байроновской поэзии; в стихах 1830—1831 гг. многократно варьируются байроновские строки, ключевые формулы и лирические мотивы, в том числе и эсхатологические, почерпнутые из «Сна» и «Тьмы». Отчасти под воздействием Байрона в его творчестве возникает особый жанр «отрывка» - лирического размышления, медитации. Эти «отрывки» также приближены к лирическому дневнику, однако в их центре не событие, а определенный момент непрерывно идущего самоанализа и самоосмысления. Это самоанализ, придающий ранней лирике Лермонтова особый характер «философичности», свойственный всему его поэтическому поколению, во многом еще подчинен принципу романтического контраста. Лермонтов мыслит антитезами покоя и деятельности, добра и зла, земного и небесного, наконец, антитезой собственного «я» и окружающего мира. Однако в его стихах уже содержатся элементы диалектики, которые затем получат развитие. 
В лирике 1830-1831 гг. мы находим и непосредственно социальные, и политические мотивы и темы. Следует заметить, что политическая лирика в прямом смысле, столь характерная для русской литературы 20-х годов, в творчестве Лермонтова редкость; социально-политические проблемы, как правило, присутствуют в нем неявно, в сложной системе философских и психологических опосредований, хотя именно на их основе вырастает тот пафос скептицизма и отрицания, которым проникнуто все лермонтовское литературное наследие. Но в 1830-1831 гг. эти проблемы выступают в наиболее обнаженной форме. Московский университет, где учится в эти годы Лермонтов, жил философскими и политическими интересами; в нем сохранялся еще и дух демократической и независимой студенческой корпорации, порождавший поэзию Полежаева (о котором Лермонтов вспомнил затем в «Сашке») и студенческие кружки и общества Станкевича, Герцена и Белинского. О связи Лермонтова с этими кружками нет никаких сведений, однако он, несомненно, разделял свойственный им дух политической оппозиции. Антитиранические и антикрепостнические идеи нашли у него выражение еще раньше - в «Жалобах турка» (1829), а в интересующее нас время - в целой серии стихов, посвященных европейским революциям 1830-1831 гг. («30 июля (Париж) 1830 года», «10 июля 1830»). Происходит конкретизация байронической фигуры изгоя и бунтаря; возникает так называемый «провиденциальный цикл», где лирический субъект оказывается непосредственным участником и жертвой социальных катаклизмов; отсюда, между прочим, и обостренный интерес Лермонтова не только к событиям Французской революции («Из Андрея Шенье», 1830-1831), но и к не стершейся в памяти общества эпохе пугачевщины («Предсказание», 1830). В драме «Странный человек» (1831) сцены угнетения крепостных достигают почти реалистической социальной конкретности; самый «шиллеризм» этой драмы, во многом близкой юношеской драме Белинского «Дмитрий Калинин», был очень характерным проявлением настроений, царивших в московских университетских кружках. Так подготавливается проблематика первого прозаического опыта Лермонтова - романа «Вадим» (1832-1834) с широкой панорамой крестьянского восстания 1774-1775 гг. Это роман еще тесно связан с лирикой и поэмами Лермонтова: как и поэмы, он построен по принципу единодержавия героя, контрастного сопоставления центральных характеров («демон» - Вадим, «ангел» - Ольга); характер Вадима близок к «герою-злодею» байронической поэмы. Сюжетные мотивы и концептуальные моменты романа (физическое уродство героя, намечающийся мотив инцеста, экстремальность чувств и поведения, наконец, повышенная экспрессивность языка) сближают его с прозой «неистовой школы» (ранний Бальзак, «Собор Парижской богоматери» В. Гюго); однако повествовательно-бытовая сфера с народными сценами и «прозаическими» героями (Юрий) по мере развития сюжета приобретала все большую автономность, оказываясь средоточием социальных конфликтов. Может быть, поэтому роман остался незаконченным. 
Роман о Вадиме пишется уже в Петербурге. В 1831 г., оставив Московский университет, Лермонтов переезжает в столицу и 1832-1834 годы проводит в стенах Школы гвардейских подпрапорщиков и кавалерийских юнкеров. 
Малопродуктивные в творческом отношении, эти годы были важны, однако, для внутренней эволюции Лермонтова; уже к 1832 г. «лирическое неистовство» двух предшествующих лет идет на спад и начинается постепенное возвращение к лиро-эпическим формам, но уже на новой основе. Стихи 1832 г. - уже не лирический дневник; объективное начало в них опосредованно, а круг жизненных впечатлений и образных средств шире. «Парус» написан именно в 1832 г., как и «Желанье», «Тростник», «Два великана», где ощущаются симптомы более углубленного освоения народной поэзии. В 1835 - начале 1837 г. Лермонтов общается с петербургскими литераторами. О его окружении в это время известно мало; мы знаем, однако, что в него входили люди, близкие к формирующемуся славянофильскому лагерю (С. А. Раевский, А. А. Краевский). В этом общении у Лермонтова укрепляется уже определившийся интерес к проблемам национальной истории и культуры, а также - к сюжетному характерологическому повествованию на современном материале, первыми опытами которого были его ранние драмы. Незаконченный роман «Княгиня Лиговская» (1836) знаменовал этот этап его эволюции; возникнув, как и «Странный человек», на интимной автобиографической основе, он оказался первой попыткой создания социального характера: фигуры Печорина, молодого столичного офицера из высшего общества, Веры, его бывшей возлюбленной, вышедшей замуж за старого князя Лиговского, - все это первые абрисы будущих персонажей «Героя нашего времени»; поведение их и способ мышления обусловлены средой и обстоятельствами, и они уже предопределяют конфликт между Печориным и бедным дворянином Красинским - как можно думать, центральный драматический узел всего повествования. Соответственно меняется и роль бытовой сферы: если в раннем творчестве Лермонтова герой существовал вне быта и даже был противопоставлен ему как носитель духовного начала миру «существенности», то теперь Лермонтов обращается к социальному бытописанию, прямо предвосхищающему «физиологии» начала 40-х годов; едва ли не впервые в русской литературе он дает описание «петербургских углов» - социальный городской пейзаж, который станет затем органической принадлежностью натуральной школы. Наконец, в «Княгине Лиговской» обрисовывается и образ автора-повествователя, с прихотливой, изменчивой системой эмоциональных оценок, с автобиографическими отступлениями, философскими медитациями, иронией, которая теперь становится излюбленным способом повествования у Лермонтова: ею окрашены стихи 1833-1835 гг. и ряд поэм на современные темы: «Сашка» (1835-1836), «Тамбовская казначейша» (1836-1838). 
В «Маскараде», который пишется одновременно к «Княгиней Лиговской» (1836), сдвиги в художественном сознании обозначаются еще более резко. «Маскарад» был первым произведением, которое Лермонтов считал достойным обнародования и стремился увидеть его на сцене; однако драма была запрещена по причине «слишком резких страстей» и отсутствия моралистической идеи «торжества добродетели». В жанровом отношении «Маскарад» близок к мелодраме и романтической драме (в частности, французской) 30-х годов; в сатирическом изображении общества Лермонтов во многом следует за Грибоедовым. Мотивы «игры» и «маскарада», организующие драму, - социальные символы высокого уровня обобщения. Однако наиболее значительное достижение Лермонтова - характер Арбенина, заключающий в себе глубокий и неразрешимый внутренний конфликт: отделивший себя от общества и презирающий его, герой «Маскарада» оказывается органическим его порождением, и его преступление с фатальной предопределенностью утрачивает черты «высокого зла» в трагическом смысле и низводится до степени простого убийства. Шкала этических и эстетических ценностей, существовавшая в байронической поэме и в ранних поэмах Лермонтова, парадоксально переворачивается: с утратой Нины для героя не наступает смерть, несущая функцию катарсиса, но продолжается жизнь, причем в состоянии сумасшествия, а не высокого романтического безумия. Поведение героя-протагониста оказывается соотнесенным с судьбой окружающих его людей, которая становится мерой его моральной правомочности. Это был кризис романтического индивидуализма, следы которого обнаруживаются в ряде произведений Лермонтова 1836-1837 гг. 
В эти годы меняется концепция и жанровая структура лермонтовской поэмы - и переходным явлением оказывается «Боярин Орша» (1835-1836). «Орша» еще связан с байронической традицией, конкретнее - с «Гяуром» и «Паризиной», и вместе с тем это первая из оригинальных и зрелых поэм Лермонтова. Прежде всего в ней ясно ощущается древнерусский колорит - не только в бытовой и этнографической определенности, но и в самой психологии Орши. Лермонтов пытается создать исторический характер. Орша - боярин времени Ивана Грозного, сумрачный феодал, живущий законами традиции и боярской чести. Нарушение их он рассматривает как преступление и вершит суд над собственной дочерью, уличенной в прелюбодеянии. Для него невозможны исповедь, лирический монолог; он подан в эпических, а не лирических красках. Напротив, Арсений - прямой наследник героев юношеских поэм (ср. «Литвинка»). В поэме разрушилось единодержавие героя: протагонист и антагонист не уступают друг другу ни по силе характера, ни по силе страдания, но если на стороне Арсения правда индивидуального чувства, то за Оршей - правда обычая, традиции, общественного закона. То, что Орша выдвигается на передний план повествования, свидетельствует о переоценке самих концептуальных основ байронической поэмы. Этот процесс завершается в «Песне про царя Ивана Васильевича, молодого опричника и удалого купца Калашникова» (1837), где герои «Орши» как бы поменялись местами: «невольник чести» XVI в., носитель традиции и незыблемых нравственных устоев, воплощающий в себе национальный и исторический колорит, характер, - Калашников - здесь окончательно выдвигается на первое место. Его противник Кирибеевич, с его культом индивидуальной храбрости, удали и страсти, - прямое продолжение Арсения, но он побежден и дискредитирован. В «Песне» действует критерий народной этики, и он-то меняет ценностные характеристики, оправдывая Калашникова и его самовольный суд над героем-индивидуалистом. Своего рода аналогом «Песни» в лирике Лермонтова было «Бородино» (1837) - «микроэпос» о народной войне 1812 г., где героем и рассказчиком одновременно представал безымянный солдат, носитель «народного», внеличного начала. Само действие, хотя и исторически локализованное, рисовалось в эпической манере и развивалось, по существу, в эпическом времени. Облик рассказчика предопределил сказовую форму повествования и ту систему ценностей, которая обозначалась в стихотворении: героическое время подъема народного самосознания противопоставлялось измельчавшему настоящему: «Да, были люди в наше время!.. Богатыри - не вы!» Концепции «Бородина» и «Песни» во многом соотносились друг с другом: в «Песне» также существуют и эпическое время, и эпические характеры, и народный сказ, ориентированный на былину, историческую песню и фольклорную балладу. 
«Песня» и «Бородино» были первыми значительными печатными выступлениями Лермонтова, сразу же привлекшими к себе внимание; литературная же известность его началась ранее, в феврале 1837 г., когда в Петербурге стало распространяться его стихотворение «Смерть Поэта», воспринятое как голос нового поэтического поколения, наследующего Пушкину. В стихотворении содержалась концепция жизни и гибели Пушкина, во многом опиравшаяся на пушкинские статьи и стихи, частью ненапечатанные, как «Моя родословная». Заклеймив Дантеса как заезжего авантюриста, Лермонтов перенес затем тяжесть вины на общество, уже описанное им в «Маскараде», и на его правящую верхушку - «новую аристократию», не имевшую за собой национальной и культурной традиции («надменные потомки // Известной подлостью прославленных отцов»). Заключительные шестнадцать строк стихотворения были истолкованы при дворе почти как призыв к революции. Ближайшие друзья Пушкина приветствовали стихотворение как литературное выступление и как гражданский акт. Началось следствие «о непозволительных стихах»; находясь под арестом, Лермонтов пишет серию стихотворений, составивших так называемый «тюремный цикл» («Сосед», «Узник»); мотивы его ощущаются и в таких поздних шедеврах, как «Соседка» и «Пленный рыцарь». 
Первая кавказская ссылка поэта в марте 1837 г. неожиданно раздвинула диапазон его творчества. В Пятигорске, Ставрополе, Тифлисе расширяется круг его связей; он знакомится со ссыльными декабристами и близко сходится с крупнейшим поэтом декабристской каторги - А. И. Одоевским; в Тифлисе вступает в контакт с культурной средой, группировавшейся вокруг А. Чавчавадзе (тестя Грибоедова), одного из наиболее значительных представителей грузинского романтизма. Наконец, он впервые близко соприкасается с народной жизнью, видит быт казачьих станиц, русских солдат, многочисленных народностей Кавказа. Все это прямо проецируется на его творчество, укрепляя, в частности, уже определившиеся фольклористические интересы; в 1837 г. Лермонтов записывает народную сказку об Ашик-Керибе, стремясь передать характер восточной речи и психологию «турецкого» (тюркского, т. е., по-видимому, азербайджанского) сказителя; в «Дарах Терека» (1839), «Казачьей колыбельной песне» (1838), «Беглеце» (1837-1838) из фольклорной стихии вырастает народный характер, с чертами этнической и исторической определенности. Общение с А. И. Одоевским отразилось в прочувствованном стихотворении на его смерть («Памяти А. И. О-го», 1839) и в стихотворениях, где улавливаются следы знакомства с одной из лучших (ненапечатанных) элегий Одоевского 30-х годов - «Куда несетесь вы, крылатые станицы...» - «Спеша на север издалека» (1837) и «Последнее новоселье» (1841). Но едва ли не наиболее важное поле для социально-психологических наблюдений открылось Лермонтову там, где он столкнулся с представителями иных общественных и психологических генераций - со ссыльными декабристами, с близким к ним доктором Майером (прототип Вернера в «Герое нашего времени») и др. Эти контакты не были простыми и легкими; поздние воспоминания М. А. Назимова показывают, что обе стороны ощущали психологический барьер, возникавший из-за контраста двух типов социального поведения; лермонтовский скептицизм и ирония, внешнее равнодушие к, казалось бы, незыблемым этическим и эстетическим ценностям оказывались неприемлемыми для «поколения 1820-х годов» (он оттолкнул при первой встрече и Белинского, привыкшего к мировоззренческим спорам в философских кружках); но и для Лермонтова открытая исповедальность его собеседников представала почти профанацией, и он намеренно принимал на себя ролевую маску «светского человека». Эта система отношений, осмысленная в социально-психологических категориях, окажется очень существенной в проблематике «Героя нашего времени». Уже в «Бородине» Лермонтов ставил вопрос об исторической судьбе поколений в современном ему обществе; качественно новым явлением была «Дума» (1838) с ее беспощадным самоанализом, где Лермонтов едва ли не впервые поднялся над собственным рефлектирующим сознанием, оценивая его со стороны как порождение времени, исторически обусловленный и преходящий этап в развитии общества. В этом отношении «Дума» - прямой пролог к «Герою нашего времени», замысел которого уходит своими истоками во впечатления 1837-1838 гг.; она дает как бы первоначальный абрис общей концепции романа, персонифицированной в образе Печорина. К тем же проблемам, но с несколько иной стороны Лермонтов подходит в стихотворении «Не верь себе» (1839), где происходит переоценка традиционно романтической темы «поэт и толпа»: в прямом противоречии с традицией, «толпа» оказывается ценностно значительнее «поэта», ибо концентрирует в себе тяжелый и выстраданный душевный опыт. Все эти социально-философские идеи пронизывают зрелую лирику Лермонтова, над которой он работает параллельно с романом и двумя своими центральными поэмами - «Демоном» и «Мцыри» - уже в Петербурге, куда он вернулся в январе 1838 г., по хлопотам родных получив «прощение» и перевод в лейб-гвардии Гродненский полк. 
Три последних года биографии Лермонтова - 1838-1840 и часть 1841 г. - были годами его литературной славы. Вернувшись в столицу, он принят в прежнем пушкинском кругу, знакомится с Жуковским, Вяземским, В. Ф. Одоевским, В. А. Соллогубом, Плетневым, семейством Карамзиных, попадает в атмосферу литературных исканий пушкинского кружка и становится свидетелем собирания и посмертного издания пушкинских сочинений. В его поэзии и прозе вновь оживают пушкинские начала; так, в «Штоссе» улавливаются вариации мотивов незаконченных повестей Пушкина из светской жизни, в «Тамаре» (1841) интерпретируется тема Клеопатры, «Журналист, читатель и писатель» (1840) содержит отзвуки борьбы пушкинского круга с «торговой словесностью». Эта связь в глазах пушкинского кружка даже заслоняет новаторство Лермонтова в разработке поднятых Пушкиным тем; более длительный и прочный контакт устанавливается у Лермонтова с «Отечественными записками», сразу принявшими его как первостепенную и самостоятельную культурную величину; именно Белинский - основной критик журнала с 1839 г. - оказывается наиболее глубоким толкователем Лермонтова за всю историю его критического восприятия. 
В «Отечественных записках» появляется в свет большинство прижизненных и первых посмертных публикаций лермонтовских стихов, а также отдельные повести из «Героя нашего времени» («Бэла», «Фаталист», «Тамань»). Почти все эти произведения связаны друг с другом единой проблематикой: в центре их - анализ современного общества и современной психологии. Он присутствует и в любовной лирике - конечно, неявно, как намек на отдаленные и глубокие причины коллизии. Непосредственно в тексте он реализуется как мотив взаимного непонимания и разобщенности. В современном обществе утрачены естественные формы коммуникации - и оно фатально обрекает своих членов на одиночество. Возникает противопоставление: искусственное общество - естественное начало («Как часто пестрою толпою окружен...», 1840) и рядом с ним - мотив безнадежной любви, фатальной невозможности соединения («Утес», 1841; «Сон», 1841; «Завещание», 1840; «Они любили друг друга так долго и нежно...», 1841; «На севере диком стоит одиноко...», 1841). В «Журналисте, читателе и писателе» Лермонтов рассматривает конкретные формы социальной (литературной) коммуникации и устами Писателя прокламирует неизбежность отказа от творчества. Так конкретизируется та общая картина социальной жизни, которая нарисована в «Думе»: современное поколение - «сумеречное», «промежуточное», отравленное современной цивилизацией, преждевременно состарившееся и утратившее полноту жизненных сил. Суд над этим замкнутым в самом себе обществом еще раз произносится в «Пророке» (1841), произносится как бы извне, с точки зрения неких общечеловеческих ценностей. Все эти проблемы будут поставлены в «Герое нашего времени» и на ином уровне обобщения - в «Демоне» и «Мцыри». 
«Демон» и «Мцыри» завершают линию ранних поэм Лермонтова. Первая - четвертая редакции «Демона» пишутся в 1829-1831 гг., пятая - в 1833-1834 гг., шестая - в 1838 г., и только в 1839 г. появляется окончательная, восьмая редакция. Замысел поэмы складывался с трудом и эволюционировал вместе с лермонтовским творчеством. В первой - пятой редакциях герой возникал как обобщенная схема характера «героя-преступника» байронической мистерии. Демон влюблялся в смертную (монахиню), пытаясь найти в этой любви путь к преображению, выход из бесконечного одиночества и страдания. Однако монахиня была возлюбленной ангела, и любовь Демона уступила место ненависти и желанию мстить; он соблазняет и губит монахиню. Уже в это время наметился абрис центрального монолога Демона, обращенного к возлюбленной, о своем одиночестве, вражде с богом и стремлении переродиться в любви. Монолог этот - демонический обман, соблазн. Возлюбленная Демона, впавшая в грех, рисуется как обуреваемая экстатической чувственной страстью. Ее гибель - это победа Демона, но достигнутая ценой полного внутреннего опустошения. Уже в пятой редакции, однако, меняется облик героини: она получает более разработанную и мотивированную психологическую биографию, и поэтому особое значение приобретает «соблазняющий» монолог искусителя, где все более проступают ноты отрицания существующего миропорядка. В этой редакции намечается и тема искупления, которая приобретает затем значение одной из центральных в поэме. В шестой редакции Лермонтов находит для поэмы окончательное место действия - Кавказ и погружает сюжет в сферу народных преданий, бытовых и этнографических реалий, но главное - окончательно материализует облик героини. Фигура Тамары становится теперь рядом с образом Демона. Происходит то же разрушение единодержавия героя, какое мы прослеживаем в других лермонтовских поэмах, и совершенно так же деформируется первоначальная идейная структура. Заметим, что в промежутке между пятой и шестой редакциями «Демона» пишутся «Маскарад» и «Княгиня Лиговская», а также «Два брата»; во всех трех произведениях появляется женский образ, играющий значительную роль, а иногда служащий своего рода мерилом моральной правомочности героя. «Маскарад» в особенности близок «Демону» по проблематике и концепции. В изменившемся замысле мотив ревности Демона к ангелу, как и мотив любви ангела к Тамаре, уходит на задний план; проблема переносится в философско-этическую плоскость. В «грехопадении» Тамары открывается высший смысл: оно - жертвенное страдание, которое самоценно и ставит личность почти на грань святости (ср. в «Оправдании»: «...прощать святое право // // Страданьем куплено тобой»). Подобно Демону, Тамара наделена той полнотой переживания, которая исчезла в современном мире. Ключевыми становятся слова ангела: «Она страдала и любила, // И рай открылся для любви». Эта концепция очистительной любви своеобразно преломляется в поздней лермонтовской лирике в мотиве посмертной любви, преодолевающей законы общества и самой земной жизни («Сон», 1841; «Любовь мертвеца», 1841; «Нет, не тебя так пылко я люблю», 1841; «Выхожу один я на дорогу...», 1841). 
Последняя редакция «Демона» содержит то же переосмысление индивидуалистической идеи, которое свойственно всему позднему творчеству Лермонтова. Вместе с тем переоценка эта не есть «разоблачение», дискредитация героя; побежденный Демон остается существом бунтующим и страдающим, а в его богоборческих монологах слышится и непосредственный авторский голос. 
К 1839 г., по-видимому, Лермонтов считал замысел «Демона» исчерпанным. В «Сказке для детей» (1840) он вспоминает о «безумном, страстном, детском бреде» - о Демоне, от которого он «отделался стихами». Летом того же года поэт заканчивает новую поэму «Мцыри», также завершающую цепь замыслов, восходящих еще к 1830-1831 гг. Мцыри, в отличие от Демона, - антипод байронического героя. Юноша-монах, в детстве оторванный от родины и воспитанный в монастыре, - вариант естественного человека, прошедшего через всю романтическую литературу и получившего новую интерпретацию у Л. Н. Толстого. Стимул его поведения - не страсть, не осознанная вражда с обществом, а любовь к свободе и инстинктивное стремление к деятельности. Родина, куда бежит из монастыря Мцыри, есть для него идеальное воплощение этой свободы и смутных, детских воспоминаний о родственных привязанностях. Природа, окружавшая его за стенами монастыря, ощущается им как родная стихия; он живет инстинктом и эмоцией; полудетское наивное чувство любви, которое пробуждается в нем при виде первой встреченной девушки, ничего не имеет общего с полуинтеллектуальной-получувственной страстью Демона; рыбка, поющая ему любовную песню, грузинка с кувшином на голове как бы слиты для него воедино и ассоциативно связаны с ощущением родины и природы. Это сочетание почти детской слабости с героической силой духа, наивности и мужественной решительности, определяющее характер Мцыри, было новым открытием Лермонтова. 
Устами этого естественного человека произносится суд над монастырскими законами, символизирующими законы общества. Мцыри и Демон, во всем противоположные друг другу, сближаются в своем неприятии действительности. Есть и другой сближающий момент, существенный в концепции обеих поэм: и Мцыри и Демон - могучие личности с нереализованными возможностями. Их героический порыв и усилия принципиально не могут достигнуть цели. Эта идея пространственно закреплена мотивом кругового движения Мцыри: здесь его путь, потребовавший стольких трудов и подвигов, совершается в ближайших окрестностях монастыря. Разные варианты художественной идеи «бесцельного действия», остановленного порыва мы находим во многих лирических стихах позднего Лермонтова - в первую очередь, в его «тюремной лирике»; социальное же обоснование оно получает в «Герое нашего времени». 
«Мцыри» и «Демон» - высшие достижения Лермонтова в жанре поэмы и своего рода квинтэссенция той поэтической манеры, которая была представлена им в русской литературе. Она отличалась от пушкинской романтической экспрессивностью, внешне казавшейся импровизационностью. На первый план выступает некий общий эмоциональный тон, захватывающий читателя и вовлекающий его в стиховой поток, который подчиняет себе отдельное слово и отдельный образ. По сравнению с Пушкиным, у Лермонтова иная мера точности поэтического слова: оно часто «неточно» в строго логическом смысле и воспринимается лишь в эмоциональном контексте целого. 
Идейные и стилистические тенденции позднего творчества Лермонтова получили развернутое воплощение в «Герое нашего времени» (1838-1840), как «Демон» и «Мцыри» опиравшемся на более ранние замыслы, прежде всего «Княгиню Лиговскую». Однако на этот раз Лермонтов отказался от последовательного повествования романного типа и предпочел форму отдельных новелл, объединенных им потом в довольно сложное композиционное целое. Он нарушил хронологическую последовательность изложения и построил роман по принципам, близким «вершинной композиции» байронической поэмы. Однако этот принцип был им переосмыслен функционально и подчинен единому заданию: увидеть героя романа под несколькими углами зрения и глазами нескольких лиц, а затем предоставить слово ему самому, использовав форму дневника. Так возникает «Бэла» (рассказ о Печорине Максима Максимыча, записанный «автором-повествователем»), «Максим Максимыч» (наблюдения автора над Печориным и самим Максимом Максимычем) и три новеллы «Журнала Печорина», рассказанные героем от первого лица («Княжна Мэри», «Тамань», «Фаталист»). Такое построение постепенно «приближало» героя к читателю, но лишь до определенных пределов. Предыстория Печорина во многом остается скрытой; на некоторые ее эпизоды сделан лишь намек. Характер Печорина не развивается, а раскрывается, причем не до конца, и это также связывает его с романтической традицией. Социальный фактор, детерминирующий развитие и поведение личности, был отмечен Лермонтовым еще к «Княгине Лиговской», однако подробный его анализ - достояние уже более поздних этапов русской литературы. Центр тяжести в «Герое нашего времени» перенесен на результат - на личность, им сформированную. Художественно исследуются строй мысли и чувства и стимулы поведения этой личности, и с таким заданием неразрывно связан своеобразный художественный «объективизм», который исключает возможность однозначной трактовки Печорина: «светлые» и «темные» стороны его личности взаимообусловлены и неотделимы друг от друга, а иной раз переходят друг в друга. Эта особенность романа решительно противоречила традиционно сложившейся шкале этических ценностей, существовавшей в современном Лермонтову романе, где «осуждение» или «оправдание» героя вытекало неизбежно из самого повествования. В предисловии к роману Лермонтов прямо указал на эту его особенность и отделил себя от «моралистов», преследовавших дидактические цели. Аналитизм «Героя нашего времени» был сродни психологизму ранних французских реалистов; самое понятие «тип», употребленное Лермонтовым, было заимствовано из терминологического обихода «физиологов». 
Тип Печорина - явление глубоко национальное и своеобразное. Лермонтовский «герой времени» отличается от всех остальных прежде всего тем, что он несет в себе черты органически развившегося поколения, определенного социально и хронологически и обозначившего собою целый этап в истории русского общества. Сама субъективность романа, неоднократно отмеченная Белинским под впечатлением личности Лермонтова («Печорин - это он сам»), во многом способствовала своеобразию психологизма. В «Дневнике Печорина» события пропущены сквозь рефлектирующее сознание в том его варианте, который был порожден русской духовной жизнью 30-х годов. Основным предметом авторского внимания и является это сознание, предопределяющее ценностные ориентации, эмоциональную жизнь, характер межличностных взаимоотношений и, соответственно, логику внешнего поведения героя. Его главная черта - скептический аналитизм, постоянно ревизующий духовные ценности. Первая среди них - любовь, со времени Пушкина становящаяся в русской литературе едва ли не центральным мерилом личностной правомочности героя. Ревизия начинается с «естественной любви», одного из важнейших философско-этических понятий XVIII и начала XIX в. («Бэла»), и распространяется на любовь «романтическую» («Тамань») и «светскую» («Княжна Мэри»). То же самое происходит с понятием «дружбы» - и Лермонтов, словно намеренно, рассматривает три ипостаси проблемы: дружбу «патриархального» типа («Бэла», «Максим Максимыч»), закрепленную литературной традицией дружбу сверстников одного социального круга, включающую и кодекс сословной чести, и, наконец, дружбу интеллектуальную (Печорин - Грушницкий и Печорин - Вернер в «Княжне Мэри»). На всех уровнях и во всех вариантах социально-психологический тип современного человека является непреодолимым препятствием для реализации этического идеала, и это словно подчеркивается линией «Печорин - Вера»: идеал, который, казалось бы, вот-вот осуществится, предстает ускользающим и недостижимым. 
Мир героев романа представляет собою систему образов, в центре которой находится Печорин, и его личность во всех своих противоречиях вырисовывается из этой суммы отношений, в которые он вступает с окружающими. Этот принцип, как мы видели, является как все крепнущая тенденция в поздних поэмах и драмах Лермонтова, где происходит постепенное разрушение первоначального типа байронического героя. Генетически связанный с этим типом, Печорин уже прямо подается как личность, детерминированная общественной психологией, как порождение индивидуалистического, разомкнутого, лишенного коммуникативных связей общества, и в то же время как выдающаяся личность с нереализованными возможностями. 
Из этой двойственности вырастает и проблема вины, так как для Лермонтова - автора «Демона» и «Маскарада» любая личность уже не только замкнутый в себе микромир, но и часть макромира, и судьба людей, с которыми он сталкивается, так или иначе оказывается его мерилом ценности. Поэтому даже конфликт Печорин - Грушницкий гораздо глубже, чем противопоставление истинного и ложного, оригинала и пародии и т. п. Грушницкий есть часть социального мира, в котором действует Печорин, один из «других людей» (Максим Максимыч, «ундина», княжна Мэри, Вера, Вулич), в чьей судьбе «герой нашего времени» вольно или невольно сыграл фатальную роль. Логикой событий он оказывается жертвой, а Печорин - убийцей товарища. Зло возникает как бы само собой, из самого хода вещей. Заключительная новелла «Фаталист» закономерно кадансирует все построение, раскрывая его более глубокие мировоззренческие основы: роль Печорина как непременного действующего лица пятого акта драмы в существе своем предопределена: он проверяет свою личную способность к деятельности, но он не может проверить надличностные законы своего поведения. 
«Герой нашего времени» открывал путь реализму второй половины века. Но вырастал роман из романтической литературы, не отбрасывая традицию, а функционально меняя и переосмысляя ее, так же, как это мы видим в ряде европейских современных ему литератур. Он носил на себе черты переходности, и последующие реалисты, воспринимая лермонтовский метод психологического анализа, «диалектики чувства» и развивая далее социальные характеры, подвергнут критической переоценке многое, начиная с образа Печорина. 
В 1840-1841 гг. творческая жизнь Лермонтова достигает особой интенсивности; он обращается к углубленному изучению национальных основ русской жизни («Родина», 1841), одновременно его привлекают проблемы «восточного» мировоззрения («Тамара», 1841; «Три пальмы», 1839; «Спор», 1841); он задумывает обширный роман-эпопею и начинает писать поэмы социально-психологического характера («Сказка для детей», 1840). Вторичная ссылка на Кавказ и затем трагическая гибель прервали жизнь поэта в ее апогее. 
Известность Лермонтова за рубежом началась еще при жизни писателя. В 1840 г. Фарнгаген фон Энзе опубликовал свой немецкий перевод «Бэлы» и во вступительной заметке рекомендовал автора как одного из лучших русских рассказчиков. Затем, в 1843 г., появились немецкие переводы стихотворений «Дары Терека», «Три пальмы», «Песни про купца Калашникова», французский перевод «Героя нашего времени» и т. д. Особенно много сделал для пропаганды Лермонтова на Западе ученый и литератор Ф. Боденштедт, издавший в 1852 г. в Берлине двухтомник поэта - первое его зарубежное собрание сочинений. 
[bookmark: _GoBack]
