

Герой романа И. Малышева «Номах» и поэтика Егора Летова

Денис Л. Карпов

*Ярославский государственный университет им. П.Г. Демидова,
Ярославль, Россия, karpovdl@yandex.ru*

Аннотация. Современная литература формируется в сложной ситуации многоголосия современной культуры потребления. Магистральные дискурсы смешиваются с субкультурными, авторы испытывают влияние не только собственно литературной традиции, но и например, рок-культуры. Таким образом, контркультурный, субкультурный опыт, который еще недавно считался периферийным через усвоение авторами, претендующими на место в центре литературной жизни страны, активно внедряется в социокультурный дискурс современной России.

Примером такого влияния может считаться роман И. Малышева «Номах», ставший финалистом литературной премии «Большая книга» в 2017 г. Роман явно испытывает влияние контркультурной идеологии, в частности представителя Западно-Сибирской контркультуры Е. Летова, одного из самых популярных и авторитетных представителей движения.

При этом прямые отсылки или цитаты из поэзии омского музыканта в романе отсутствуют. Скорее можно заметить некоторые стилистически переключки, сходные образные комплексы. Рецепция исторического персонажа, эпохи гражданской войны строится на усвоенных принципах поэтики и мировоззрения Летова.

Кроме того, перенимая интеллектуальный опыт контркультуры, роман И. Малышева не только транслирует определенную идеологию, но и с помощью художественных средств пересоздает, досоздает образы и своего героя, исторического персонажа, и культурных героев, на которых ориентируется.

Ключевые слова: Игорь Малышев, современный русский роман, современная русская литература, рок-поэзия, Егор Летов, контркультура

Для цитирования: Карпов Д.Л. Герой романа И. Малышева «Номах» и поэтика Егора Летова // Вестник РГГУ. Серия «Литературоведение. Языкознание. Культурология». 2021. № 3. С. 92–101. DOI: 10.28995/2686-7249-2021-3-92-101

The hero of the novel by I. Malyshev “Nomakh” and the Yegor Letov’s poetics

Denis L. Karpov

*P.G. Demidov Yaroslavl State University, Yaroslavl,
Russia, karpovdl@yandex.ru*

Abstract. Contemporary literature is being formed in a difficult situation of polyphony of the modern consumer culture. Mainstream discourses are mixed with subcultural ones, the authors are influenced not only by the literary tradition itself, but also, for example, by rock culture. Thus, the countercultural, subcultural experience, which until recently was considered as peripheral, is actively being introduced into the socio-cultural discourse of modern Russia through the assimilation by authors claiming a place in the center of the country’s literary life.

The novel by I. Malyshev “Nomakh” may be considered as an example of such influence. It became a finalist of the literary prize contest “Big Book” in 2017. The novel is clearly influenced by countercultural ideology, in particular by E. Letov, one of the most popular and reputable representatives of the West Siberian counterculture. At the same time, there are no direct references or quotations from the poetry of the Omsk musician in the novel. Rather, one can see some stylistic likenesses, similar figurative complexes. The reception of a historical character from the civil war era is based on the learned principles of poetics and Letov’s worldview.

In addition, adopting the intellectual experience of the counterculture, I. Malyshev’s novel not only relays a certain ideology, but also, with the help of artistic means, recreates or completes the images of its hero, historical character, and cultural heroes, which he focuses on.

Keywords: Igor Malyshev, contemporary Russian novel, contemporary Russian literature, rock poetry, Yegor Letov, counterculture

For citation: Karpov, D.L. (2021), “The hero of the novel by I. Malyshev ‘Nomakh’ and the Yegor Letov’s poetics”, *RSUH/RGGU Bulletin. “Literary Theory. Linguistics. Cultural Studies” Series*, no. 3, pp. 92–101, DOI: 10.28995/2686-7249-2021-3-92-101

В настоящее время уже можно с уверенностью говорить, что в литературу пришло поколение, воспитанное не только на собственно литературной традиции, но и на традициях субкультурных, которые постепенно становятся весьма влиятельными. В частности, это выражается и в создаваемых писателями образах исторических явлений, переживании важных событий прошлого, их оценивании.

Одним из примеров влияния периферийных традиций может быть назван роман И. Малышева «Номах», ставший в 2017 г. финалистом литературной премии «Большая книга». Роман вызвал много споров о ракурсе изображения гражданской войны, образе главного героя, прототипом которого стал Нестор Махно, эмблема анархизма в массовом искусстве СССР и России. Можно предположить, что в некоторой степени спорность романа вызывает и то, что ориентирован он не только на собственно литературную, культурную, традицию изображения героя, но и на рок-традицию, субкультурную. Важной частью этой традиции для России является Западно-Сибирская контркультура и один из центральных ее участников – Егор Летов, оказавший значительное влияние на формирование мировоззрения поколения 1980–1990-х гг.

Миропонимание и сюжет героя в романе И. Малышева во многом созвучны принципам, на которых основывалась поэтика и мировоззрение Летова, поэта и музыканта. Таким образом, читатель в произведении И. Малышева сталкивается не столько с реконструкцией исторических событий, сколько с конструированием мифа о войне, утвердившей новое советское государство в начале XX в., а также об особом типе героя, включающем черты контркультурного персонажа, объявившим войну против самого мироустройства.

Подобные образы уже были созданы в творчестве Е. Летова 1980–1990-х гг., которое основывается на военной и революционной мифологии. В поэзии сибирского рок-музыканта формируется оригинальное представление о роли человека в мире, определенно испытавшее влияние, с одной стороны, советской героики, проявляющейся в литературе и кинематографе, а с другой – контркультурной философии. Совмещение этих представлений позволяет говорить об особом комплексе представлений о герое – вечном солдате, в итоге формирующих «военное» поведение, которое становится основой летовского имиджа и поэтики [Корчинский 2017, с. 256].

При этом в сюжете, разрабатываемом поэтом, воедино сливаются героическое и трагическое. Примеряя на себя роль солдата-партизана, герой уверен в своем поражении и смерти, которая в художественной системе Летова принадлежит к идеальному пространству, как безумие и творчество [Новицкая 2010, с. 160].

Смерть – единственный исход для героя, возможность полного отказа от логики материального мира, а также диктата политических идей («Я всегда буду против»¹), попытка обретения свободы,

¹Летов Е. Против [Электронный ресурс]. URL: https://grob-hroniki.org/texts/go/t_el_p/protiv.html (дата обращения 20 февраля 2021).

которая, впрочем, все равно оказывается недостижимой: «свобода тела от материального отнюдь не подразумевает свободы души и даже препятствует ей» [Новицкая 2010, с. 162], эту идею поддерживает Иван Белецкий [Белецкий 2017].

Сражаясь за свободу, герой Летова заявляет: «История не знает, чтоб хоть раз была свобода»², «смысл его существования в системе – бесконечное увеличение энтропии, бесцельное движение в несуществующее идеальное пространство» [Новицкая 2010, с. 164]. Это движение оказывается возможным благодаря принятию героем/поэтом роли сверхчеловека, которому чуждо все человеческое, для которого война становится нормальным и перманентным состоянием, об этом Летов много говорит в интервью 1980–1990-х гг.³

При этом не рассматривается вариант прекращения войны, который герой оценивает как предательство («Память моя память, расскажи о том | Как мы помирали в небе голубом | Как мы дожидались, как не дождались | Как мы не сдавались, как мы не сдались»⁴), продолжая славить революцию и победу: «Верил – победа близка. | Горизонты теснились в груди | Утопали в кровавых слезах | И сияли звезды в земной грязи | И пьянила полынь в небесах»⁵.

Герой Летова – это герой-жертва, которая отдает себя на заклятие, догадываясь, что война вечна, и жертвенный подвиг вряд ли приведет к победе, но вера в «новый день» все равно живет в нем.

Последнее позволяет говорить об особой концепции будущего в творчестве Летова, которую И. Белецкий возводит к хилиастическим идеям. И если в раннем творчестве революционный хилиазм для поэта – игра, хотя «играет, как кажется, почти всерьез» [Белецкий 2017], то в 1990-е гг. эта идея становится «привлекательным элементом поэтики» [Белецкий 2017].

Так, тема войны, по мнению исследователя, тесно соприкасается с темами смерти, но и ее преодоления, бессмертия, воскрешения из мертвых, а также непосредственного общения с богом. В контексте этих идей иное значение приобретает сближение победы и смерти, апокалиптические мотивы, столь характерные для Летова, становятся частью сюжета войны-уничтожения материального мира.

Перечисленный комплекс идей, по нашему мнению, положен И. Малышевым, сознательно или несознательно, впрочем, автор не

²Летов Е. Мёртвый сезон [Электронный ресурс]. URL: https://grob-hroniki.org/texts/go/t_el_m/mertvyj_sezon.htmlhttps://grob-hroniki.org/texts/go/t_el_p/protiv.html (дата обращения 20 февраля 2021).

³Летов Е. Я не верю в анархию. М.: Издат. центр, 1997. С. 4.

⁴Летов Е. Дембельская // Летов Е. Стихи. М.: Выргород, 2016. С. 436.

⁵Летов Е. Пой, революция! // Там же. С. 402.

отрицает общего влияния Е. Летова, в основу образа главного героя романа, Нестора Номаха.

В романе портрет героя складывается в единую картину сверхчеловеческой личности. Номах – не человек, в нем слишком много звериного: он как зверь ведет себя на поле сражения (эпизод пленения), на отдыхе (он носится на катке, «как барракуда»⁶), даже любясь соловьем он смотрит, «как хищник на охоте»⁷. Номах жесток к себе и другим, поэтичность души, философский взгляд на вещи сочетаются в нем с жестокостью (убийство юнкеров, захват танка, бой за Сорск и пр.). Номах не думает во время атаки, а чувствует, как хищник: «...не понимая, что и зачем он делает, но чувствуя бешеную радость и, словно бы летел на гребне огромной в полматерика волны, и знал, что она не оставит его и не подведет»⁸. Восторг боя связан в романе с песней и танцем, заставляющим «забыть обо всем на свете»⁹.

Сам герой понимает и принимает свою хищную натуру: «Люблю ночь, – сказал Номах. – Мое время. – Ночь – время хищников. Труженикам день нужен. Солнышко... – Так мы и есть хищники»¹⁰. Как солдат, он испытывает «невиданную злобу и полное презрение к своей и чужой жизни»¹¹.

Также герой непосредственно связан с солярными образами в романе (он не только воин, но и крестьянин, что доказывается в главах сна). Солнце – эмблема царственности, божественности, для Номаха солнце – это также уверенность в своей правоте, недаром Аршинов, развивая сформулированную позже теорию Л. Гумилева, заключает: «Мы, дети Солнца, строим Город Солнца»¹². В главе «Сон Номаха. Поход» отряды Номаха въезжают в солнце, становящееся их загробным пристанищем; в снах героя жители вольной республики летят солнцем на станции «Солярис», находящейся на орбите земли; «солнце» – одно из последних слов, произнесенных Номахом перед смертью.

Солярная природа героя не противоречит ночному звериному чувству ненависти, которое движет батькой и его войском:

⁶ *Мальшев И.* Номах. М.: Лимбус-Пресс, 2018. 544 с. [Электронный ресурс]. URL: <https://www.litres.ru/igor-aleksandrovich-malyshev/nomah-iskry-bolshogo-pozhara-27119201/> (дата обращения 20 февраля 2019).

⁷ Там же.

⁸ Там же.

⁹ Там же.

¹⁰ Там же.

¹¹ Там же.

¹² Там же.

«Идеалист ты, Нестор. Идеалист похлеще Платона и Гегеля. Но только наш, российский. Земляной. От корней. И идеализм твой на такой лютой кровушке замешан, что у меня от него нутру холодно»¹³. Чувство ненависти к старому – это также желание перерождения всего мира, по особым солярно-бестиарным лекалам: «Застарела Россия. Вот таких ей вожаков надо. Молодых. Сердцем знающих, что стране нужно, чего народ ждет. Тогда будет толк. Если страна не движется, она гниет. Эти найдут путь. Эти парни двинут страну в будущее»¹⁴. Это то, что один из персонажей, летчик-англичанин, называет азиатчиной, «бездной души»¹⁵. Номах смотрит в эту бездну и готов выдержать ее взгляд.

Герой всегда находится между осознанием необходимости сегодняшней жестокости и завтрашнего свободного будущего: «Знаешь, что значит быть революционером, Нестор? – спросил как-то Аршинов... Это значит каждый день разрываться между ужасом, что ты революционер, и счастьем, что ты революционер»¹⁶.

Ужас, о котором говорит Аршинов, заставляет Номаха ощущать себя не только воином, но и жертвой – эпохи, войны, жестокости, которая направлена не только на врага, но и на самого героя: «Я, дорогой ты мой товарищ, тут и палач, и командир, и комиссар, и невинная жертва. И революция, она вся сквозь меня проходит. Вся до капельки. Со всей красотой и свободой своей. Со всей мерзостью и скотством»¹⁷.

У Номаха нет уверенности в правоте, есть лишь вера, изнанка которой – апатия, усиливающаяся при виде убитых товарищей, трупов бойцов: «Злости в тебе не вижу, – хмуро бросил тот. – Без нее не вырвемся. – Так нет ее, злости. Усталость есть. Злости нет»¹⁸.

Образ Номаха в романе связан не только со зверино-героическим, но и виктимным: «Батяка поднял его, улыбнулся и, словно сбросив вдруг половину прожитых лет, сам стал похож на того парнишку, что лежал перед ним в истоптанной, избитой траве»¹⁹. Эта жертвенность также осознается персонажем, вероятно, в том числе и как напрасная жертва: «Но только рано или поздно придет мир на нашу землю. Придет ведь? – Не знаю, – пьяно усмехаясь, ответил Номах».

¹³ Там же.

¹⁴ Там же.

¹⁵ Там же.

¹⁶ Там же.

¹⁷ Там же.

¹⁸ Там же.

¹⁹ Там же.

Жертвенность приобретает особое значение в системе ценностей воина-крестьянина: каждая жизнь, каждое зернышко, «пропавшее впустую, оставляло на нем ожог»²⁰. Библейский образ зерна, высшей крестьянской ценности, также актуализирует в романе викимный образный комплекс, связывая жертвенный сюжет с бессмысленностью жестокости сегодняшнего дня.

В полной мере сюжет поражения реализуется в «исторической» части романа, которая заканчивается смертью героя в Париже.

Двойственность самоощущения героя в итоге приводит и к амбивалентности образа войны в романе: «Свежий арбузный дух раздавленной травы мешался с запахом крови и смерти»²¹.

Война для Номаха и его войска – праздник, даже соловьи, которых так любит герой, называются «гордыми богами войны»²².

Война приобретает абсолютный характер. Несмотря на то что в снах героя говорится о мирном будущем, все же в вольной республике растут анархисты, будущие солдаты, а песни такие, «что бабы в коленках прослабнут и любить будут, злобно, будто волчицы? И дети, что под твои песни зачнутся, не иначе как сразу с лезвием в кулаке рождаются будут»²³. Война в сознании героя – бесконечна.

Недаром остатки разбитого номаховского войска вспоминают войну с чувством кровожадной ностальгии. Война – это праздник и свобода: «Я вот сейчас живу, и у меня каждый день такое чувство, какое только в детстве на Рождество или Пасху бывало»²⁴.

Действительно, Малышев, как отмечали критики, не смог избежать романтизации войны, жестокость и смерти оправдываются высокими целями героя. Пространство войны – пространство свободы не от мира сего, полной и абсолютной. Но она обнажает и все самое мерзкое: безнаказанность, изощренность убийств, пыток и пр., сценами которых наполнен роман.

Война – это также пространство полной неопределенности: «На войне никогда и ни в чем нельзя быть уверенным. Война полна неожиданностей. Если судить здраво, она сплошь одна большая случайность и неожиданность»²⁵. Такая иррациональность вполне

²⁰ *Малышев И.* Номах. М.: Лимбус-Пресс, 2018. 544 с. [Электронный ресурс]. URL: <https://www.litres.ru/igor-aleksandrovich-malyshev/nomah-iskry-bolshogo-pozhara-27119201/> (дата обращения 20 февраля 2019).

²¹ Там же.

²² Там же.

²³ Там же.

²⁴ Там же.

²⁵ Там же.

укладывается и в представления Е. Летова о противостоянии логике повседневной, бытовой жизни.

По этой же причине война, в понимании Номаха, оценивается не с политической точки зрения (бабка свободно примыкает то к одному политическому лагерю, то к другому), а как противостояние мещанскому эгоистическому здравомыслию старого мира. Именно поэтому номаховцев так забавляет во время нападения в Сорске, что слащавцы в неразберихе стреляют в мирных жителей, чуждых анархистам. При этом в главе «Случайная смерть» звучит гимн «мешочничеству», который позволяет усомниться в реализации планов Номаха.

Отсутствие гарантий моральной победы в итоге превращает войну из праздника в бессмысленный и жестокий труд: «Война ест людей»²⁶, – как говорят старые солдаты. Эта линия эксплицируется в разговоре Номаха со Смертью. Праздничность бойни разоблачается в романе, а сам герой становится ее жертвой. И если в поэзии Летов актуализирует бессмысленность войны, опираясь прежде всего на исторический пораженческий опыт, то Малышев все же предлагает своему герою альтернативный финал – светлое будущее, за которое сражаются номаховцы. Война получает оправдание в снах Номаха, которые реализуют альтернативную позитивную развязку романа.

В снах Номаха изображена вольная анархическая республика, образованная после гражданской войны и победы анархического войска. Республика – это рай на земле, где каждый трудится и получает поддержку общины. Здесь наиболее отчетливо эксплицированы хилиастические образы: в республике живы все погибшие соратники бабки, здесь нет смерти, герои умирают только по собственной воле (ритуально взрывает себя Каретников, остается на Джомолунгме Щусь, Номах улетает на космическом корабле).

Мотив полета принципиально важен для понимания будущего. Вольная анархическая республика – это сообщество сверхлюдей, преодолевших законы этого мира, в том числе закон земного притяжения, «летающих снаружи всех измерений»²⁷.

Это подчеркивается и преодолением границы между этим и тем миром: Номах на протяжении романа встречается с ангелом и в церкви говорит непосредственно с богом, который не прощает героя, но оправдывает его действия. Впрочем, враги Номаха также склонны к этой позиции.

²⁶ Там же.

²⁷ *Летов Е.* Снаружи всех измерений // Летов Е. Стихи. С. 265.

Таким образом автор, предлагая альтернативный, онейрический, финал романа, сюжетно дарует ему победу, достижение цели, оправдывающей использованные героем средства. При этом реальность остается неумолимой: «Никакой судьбы, никакой надежды»²⁸.

Можно заключить, что И. Малышев в романе «Номах», изображая своего героя, использует идейный комплекс, соотносящийся не с магистральными дискурсами эпохи и оценкой Гражданской войны, складывающейся в политической культуре современной России, а с контркультурным образом героя-солдата, оформившимся в поэзии лидера Западно-Сибирской контркультуры Е. Летова.

Номах Малышева – это сверхчеловек посреди нескончаемой обязательной войны, и в то же время бессмысленная жертва, которая заключает в себе черты победителя и побежденного.

Малышев не просто воспроизводит мифологию Е. Летова в своем романе, но и продолжает миф о герое, сформировавшемся в творчестве сибирского рок-поэта, развивая его сюжет. Основой романа становится в первую очередь не документ эпохи, а созданная в более поздние эпохи мифологема, которая становится его «когнитивным и дискурсивным каркасом» [Корчинский 2016, с. 254].

Сложно говорить о том, что первично во влиянии на роман: политические воззрения Малышева, воспитанного на советской романтике Гражданской войны, или сочувствие позднесоветскому/постсоветскому контркультурному движению 1980–1990-х гг. В любом случае отрицать вклад последнего не представляется возможным, а явные пересечения с Е. Летовым в представлениях о политическом и экзистенциальном все же позволяют утверждать влияние контркультуры на формирование поэтики современной литературы.

Литература

Белецкий 2017 – *Белецкий И.В.* Маятник качнется в правильную сторону: хилизм, утопизм и революция в поэзии Егора Летова [Электронный ресурс] // Новый мир. 2017. № 10. С. 147–154. URL: http://www.nm1925.ru/Archive/Journal6_2017_10/Content/Publication6_6742/Default.aspx (дата обращения 20 февраля 2019).

Корчинский 2016 – *Корчинский А.В.* Диалектика военного мифа. Егор Летов и (пост)советская политика памяти // Диалог со временем. 2016. № 54. С. 251–265.

²⁸ *Летов Е.* Невыносимая легкость бытия // Летов Е. Стихи. С. 452.

Новицкая 2010 – *Новицкая А.С.* «Партизан» и «Превосходный солдат»: лирический герой Егора Летова 1985–1989 гг. // Русская рок-поэзия: текст и контекст. Екатеринбург; Тверь: УрГПУ, 2010. Вып. 11. С. 160–164.

References

- Beletskii, I.V. (2017), “The pendulum will swing in the right direction: chiasm, utopianism and revolution in the poetry of Egor Letov”, *Novyi mir* [New world], no. 10, pp. 147–154 [Online], available at: http://www.nm1925.ru/Archive/Journal6_2017_10/Content/Publication6_6742/Default.aspx (Accessed 20 February 2019).
- Korchinskii, A.V. (2016), “Dialectics of the Egor Letov’s military myth and the (post) Soviet politics of memory”, *Dialog so vremenem*, no. 54, pp. 251–265.
- Novitskaya, A.S. (2010), “ ‘Partisan’ and ‘Excellent Soldier’: the Egor Letov’s lyrical hero of 1985–1989 years”, *Russkaya rok-poeziya: tekst i kontekst* [Russian rock poetry: text and context], UrGPU, Ekaterinburg, Tver’, Russia, vol. 11, pp. 160–164.

Информация об авторе

Денис Л. Карпов, кандидат филологических наук, доцент, Ярославский государственный университет им. П.Г. Демидова, Ярославль, Россия; 150003, Россия, Ярославль, ул. Советская, д. 14; karpovdl@yandex.ru

Information about the author

Denis L. Karpov, Cand. of Sci. (Philology), associate professor, P.G. Demidov Yaroslavl State University, Yaroslavl, Russia; bld. 14, Sovetskaya St., Yaroslavl, Russia, 150003; karpovdl@yandex.ru