PAGE
21

УДК 821.161.2-1/-9
І.В.Бурлакова
Київський національний університет

імені Тараса Шевченка, докторант
Бурлакова І.В.
Жанр як сфера взаємодії загальної поетики та історії літератури (на матеріалі малої прози).
Автор статті поставив за мету розглянути сфери функціонування понять, що пов’язані з питаннями поетики жанру, які становлять комплекс його сталих характеристик, та тих понять, що дозволяють позначити динамічні процеси, котрі відбуваються на рівні окремих жанрів та цілих жанрових систем. Запропонована студія є етапом дослідження поетики малої прози письменників МУРу, що, з одного боку, потребує опису на рівні освоєння традицій української новелістики, а з іншого – вивчення з позиції реалізації авторської жанрової свідомості в контексті рецептивної естетики.

Ключові слова: жанрова традиція, жанровий канон, жанровий інваріант, жанрова свідомість автора, внутрішня межа жанру, “горизонти читацьких очікувань”, жанрова модальність.
Burlakova I.
Genre as a sphere of interaction between general poetics and the history of literature

(on the material of a short prose).
The author of the article aims to study the spheres of functioning of the notions which are connected with the issues of the genre poetics and make up a set of its stable features and those notions which enable to indicate dynamic processes on the level of separate genres and the whole genre systems. The introduced analysis is a stage of studying a short prose’s poetics of the wall period authors which on the one hand requires a description on the level of the development of traditions of Ukrainian novella studies, and on the other hand – research from the position of realization of an author’s genre consciousness in the context of receptive aesthetics.

Key words: genre tradition, genre canon, genre invariant, author’s genre consciousness, inner border of a genre, “horizon of readers’ expectations”, genre modality.
Бурлакова И.В.
Жанр как сфера взаимодействия поэтики и истории литературы (на материале малой прозы).
Автор статьи сосредотачивается на сфере функционирования понятий, которые связаны с вопросами поэтики жанра и составляют комплекс его постоянных характеристик, а также на понятиях, позволяющих обозначить динамические процессы, происходящие как на уровне отдельных жанров, так и целых жанровых систем. Предлагаемая работа является этапной в процессе исследования поэтики малой прозы писателей-эмигрантов, что с одной стороны требует описания традиций украинской новеллистики, а с другой – предполагает изучение с позиции реализации авторского жанрового сознания в контексте рецептивной эстетики.

Ключевые слова: жанровая традиция, жанровый канон, жанровый инвариант, жанровое сознание автора, внутренняя граница жанра, “горизонты читательских ожиданий”, жанровая модальность.
Жанровий рух української новелістики ХХ століття пов’язаний з іменами В. Винниченка, А. Головка, О. Гончара, Є. Гуцала, В. Дрозда, Г Косинки, М. Коцюбинського, Ю. Мушкетика, О. Слісаренка, В. Стефаника, Гр. Тютюнника, М. Хвильового, Вал. Шевчука, Ю. Яновського та інших. Одні митці реалізовували свій творчий потенціал у сприятливих умовах розквіту стильових течій раннього українського модернізму, інші в інтер’єрі соціалістичного реалізму з його суворими регламентаціями. У новелістичному просторі, чутливому до культурно-історичних впливів, утверджувалася нова якість літератури, заснована на подоланні догм.

В інших історично-культурних обставинах відбувалися пошуки нових жанроформ у системі малої прози за межами України, зокрема в повоєнний період. Поетика малої прози письменників МУРу як оригінальне, проте маловивчене явище в історії української літератури, потребує системного аналізу, що, власне, і становить предмет поетики як системи вивчення зображально-виражальних засобів, що реалізовані в тексті як художньому цілому. У цьому сенсі українська еміграційна проза зазначеного періоду є маловивченою сферою національної літератури. Тим помітнішим є брак жанрологічних студій, що систематизують описи поетики малої еміграційної прози з подальшою кодифікацією цього різноманітного у своїх проявах явища.

Жанрологічні розвідки, де предметом спостереження є питання поетики жанру, розвивалися на основі тривалої традиції, закладеної за часів античності Аристотелем, який відмежував власне оповідь від простого наслідування, позначивши таким чином феномен автора та нормативні аспекти поетики, що ґрунтувалися на понятті “жанрова норма”. Жанрова норма, за Аристотелем, була покликана полегшити комунікативний процес автор – текст – читач: текст, який відповідав певним канонам, нормам поетики, дозволяв читачеві зорієнтуватися у виборі літературного твору, оскільки, література, що вкладалася у певну жанрову норму, мала насамперед задовольняти смаки.
Значення аристотелівської “Поетики” полягає в тому, що у ній подана характеристика літературних родів і видів, засобів відтворення дійсності та способів її зображення, розкриття такої категорії, як характер. Фундаментальні положення учення Аристотеля, у яких мислитель під кутом зору філософії узагальнив погляди на літературу, не втратили своєї актуальності для розвитку жанрології, ставши підґрунтям розвитку теорії літератури у наступні епохи та переосмислені з нових позицій літературознавчою думкою ХХ століття.

Поділу на вищу та нижчу сферу у мистецтві дотримувався Фома Аквінський (1225-1274 рр.), закріпивши тим самим за поетикою регламентаційний статус. Поетики середньовіччя Західної та Східної Європи теж значною мірою засновані на теоретичних положеннях, сформульованих свого часу Аристотелем [1]. Серед найвідоміших поетик ХVІ – ХVІІ століть слід згадати праці французького теоретика Юлія Скалігера, російського Михайла Ломоносова.
Формування та розвиток теорії літератури в Україні пов’язаний з античною теорію художньої словесності та європейськими середньовічними поетиками, гідно поцінованими та ретельно студійованими літературознавством. Українські давні поетики та риторики не знайшли ґрунтовного вивчення в літературознавстві. Причину цього явища Г. Сивокінь вбачає у відсутності “глибоких теоретично-узагальнюючих досліджень з історії української літератури ХVІІ – ХVІІІ ст., де без аналізу й оцінки тих поетик обійтися, звичайно, неможливо. Чи не найголовнішою ж причиною такого становища було досить упереджене й досі ще не спростоване ставлення до українських шкільних поетик ХVІІ – ХVІІІ ст. як до чистої й тому малоцікавої схоластики, спадщини середньовіччя” [18: 27].
Написані латиною поетики українських письменників та теоретиків Ф. Прокоповича “Мистецтво поетики” (1705-1706 рр.) і Митрофана Довгалевського “Сад поетичний” (1736-1737 рр.), а також “Правила поетичного мистецтва” Г. Кониського, активно пропагували античну традицію нормативної поетики, водночас закликаючи митця у своїй творчій практиці орієнтуватися на запити епохи та середовища. Так виникали теоретичні підстави до розширення сфери функціонування самого поняття терміну поетика. Фундаментальні, як на свій час, розвідки Ф. Прокоповича, Г. Кониського та М. Довгалевського [7]. виникли на ґрунті тривалої традиції студіювання основоположних питань поетики в Києво-Могилянській академії, визначивши подальші напрямки розвитку теоретичної думки у стінах одного з найдавніших навчальних закладів України. Очевидним у теоретичному дискурсі викладачів академії є поділ на поетику загальну і часткову. “Предметом загальної поетики було те коло питань, яке пов’язане власне з філософією мистецтва і передусім являє інтерес для історії естетики. Тут ідеться про походження поезії, її природу, відношення до дійсності, про роль вимислу і правди, про предмет, мету поезії тощо. Поряд з цим деякі загально естетичні проблеми висвітлювалися також і в частковій поетиці: про принципи поділу поезії на роди і види, про трагічне, комічне тощо” [9: 12].
Таким чином, закріплена за давніми українськими поетиками репутація схоластичної науки не означає, що вони не відіграли важливу роль у поступі вітчизняного літературознавства, адже окрім “питання про формальну вправність”, “вони (поетики.– І.Б.) цікавилися й більш загальними філософсько-естетичними проблемами, а саме: їх цікавила сутність поезії, роль поетичного вимислу, фантазії, мета і призначення поезії тощо” [9: 9].
Якщо теоретична думка в епоху формування літературознавчого дискурсу переважно зосереджувалася на стилях поетичних творів, то українські шкільні поетики і риторики ХVІІ – першої половини ХVІІІ століть приділяють увагу також художній прозі, зосереджуючись переважно на прозі ораторській, гідно поціновуючи її діалогічний потенціал, її оберненість до аудиторії. На відміну від жорстко регламентованих правил творення віршованого тексту, оратор у своїй промові, на думку авторів риторик, міг більш вільно поводитися з канонами побудови її тексту, своєрідно забарвлюючи стиль (автори поетик і риторик вимагали дотримуватись “принципу декоруму” (В. Маслюк)), що визначало оригінальність композиції та всієї форми. “Якщо згадати про літературну і проповідницьку діяльність Ф. Прокоповича, то, безумовно, треба ствердити, що він сам дотримувався всіх тих настанов, що стосуються чистоти, ясності, краси і відповідності словесної форми змісту твору (декоруму)…” [15: 77]. Теоретичний аспект вивчення поетики пов’язаний з визначенням сфери компетенції самого терміну та з потребою розмежування дефінітивних розбіжностей поняття “поетика”, що пов’язане з різними рівнями, на яких воно артикульоване сучасним літературознавством. Проблеми поетики літературного твору невід’ємні від питання поетики жанру, тож з огляду на предмет дослідження мотивованим є теоретичний екскурс в історію вивчення поетики малої прози.

Досліджуючи поетику жанрової системи малої прози, слід встановити співвіднесеність терміну поетика з тими аспектами, що перебувають у компетенції генології. Зміст терміну поетика найбільш точно дозволяє охарактеризувати ретельне вивчення тієї сфери, яку вивчає поетика як наука. Протягом усієї історії формування теоретичного дискурсу поетики дослідники пропонували чисельні визначення цього терміну, засвідчуючи його рухливість. Від часів Аристотеля, який трактував поетику як науку, що пропонувала закони та правила творення поетичних текстів, значення поетики як нормативно-описової системи уявлень про мистецтво поетичної творчості значно змінилося. Варто зазначити, що ці зміни були повільними, і регламентаційний дискурс поетики тривав в окремих національних літературах до початку ХІХ століття.

Нового змісту термін поетика набуває в кінці ХІХ – на поч. ХХ ст., оскільки перед літературознавством постало завдання осмислити нові зразки письменства, що виходили далеко за межі усталених канонів, ламаючи функцію “старої”, нормативно-описової поетики. З цього моменту відбувається викристалізація того змісту терміну поетика, який артикулюють сучасні дослідники, розглядаючи його як одну з фундаментальних літературознавчих категорій. Для того, щоб встановити наповнення терміну поетика, літературознавча думка пропонує визначити “структуру постійних смислів” (Г. Клочек), які цей термін зберігає постійно, поза контекстами. У книзі “Енергія художнього слова” серед усталених сфер вживання терміну поетика Г. Клочек виділяє такі, що, на думку автора дозволяють констатувати безпосереднє відношення цього поняття до сфери “художність” [11].
Щодо загальної поетики, то вчений нагадує про такі термінологічні синоніми цього поняття, як макропоетика, або ж поетика теоретична, завдання якої – “дослідити основні закони функціонування художньо-літературного тексту, що само по собі означає створення такої собі граматики літературного твору” [11: 12].

“Нормативна поетика” в науковій рецепції Г. Клочека є “зведенням правил, дотримуючись яких, нібито можна створити висловлення, наділені художньою цінністю” [11: 12]. “Описова поетика”, за Г. Клочеком,– це “наукова дисципліна, яка намагається розпізнавати й класифікувати в літературному творі “прийоми”, “художні засоби”, і покликана пізнавати “таємниці художності” [11: 12].
Компетенція історичної поетики, на думку вченого, полягає в тому, що вона “осягає багатовіковий процес розвитку художніх форм. Небезпідставно переконана у своїх потужних пізнавальних можливостях і функціональна поетика, яка намагається зрозуміти виражальний ресурс художнього твору як цілісну функціональну систему”,– продовжує трактовку сутності терміну науковець [11: 12] (напівжирний шрифт Г.К.).

Питання жанрології та жанрової еволюції становлять окремий комплекс фундаментальних проблем, безпосередньо пов’язаних з питаннями поетики. “Жанр – це місце зустрічі загальної поетики та фактичної історії літератури; з цієї точки зору він є предметом привілейованим, і завдяки цьому він може стати головним персонажем літературних досліджень” [19, 30].

Зауважуючи, що основними змістовими компонентами поняття поетика залишаються такі константи, як “закономірність, організованість, цілісність, структурність, системність” [11: 15]. Г. Клочек узагальнює: “Отже, “компонентний аналіз” поняття “поетика” показує, що воно містить такі постійні смисли: 1) художність, 2) система творчих принципів, 3) художня форма, 4) цілісність, системність, 5) майстерність письменника” [11: 16] (курсив Г.К.).

Спостерігаючи процес становлення системологічної поетики на сучасному етапі літературознавства, Г. Клочек наголошує на необхідності рубрикації її на цілісні підрозділи, і пропонує таку версію диференціації сфер системологічної поетики:

“– поетика окремих компонентів (поетика метафори, композиції і т.п.);

· поетика окремого літературного твору;

· поетика окремого письменника (індивідуальна поетика);

· поетика окремого жанру;

· поетика літературної течії (школи, напряму);

· поетика національної літератури;

поетика літератур окремого регіону” [11: 17].

Описані на рівні поетики жанрів, історично сформовані художні форми під знаком культури епохи та авторської свідомості стають мовою, якою оперують різні типи свідомості, наділяючи її новими смисловими перспективами, як такими, що виходять за межі жанрового канону, однак відповідають внутрішній мірі жанру. Інакше кажучи, витворені й викристалізовані жанри набувають нової конотації відповідно до культурно-історичного контексту, зберігаючи в собі ознаки умовної жанрової моделі.

Жанровий інваріант, канон, як умовна, “чиста” художня структура, що є об’єктом теоретичної поетики, знаходиться у тісному зв’язку з процесом модифікації жанру під впливом авторської свідомості та культурно-історичного процесу, відображаючи розвиток явища, що перебуває в компетенції поетики історичної. Жанровий інваріант несе в собі певний сталий зміст. Поетика як системне дослідження тексту – є не “оцінка, а розуміння смислу, причому не принесеного тією чи іншою ідеологічною модою, а “об’єктивно притаманного” тексту (структурного) і тому визначуваного науковими методами, хоча цей смисл і змінюється (в історії культури завжди можливе і відбувається переосмислювання художніх структур)” [17: 184].

У цьому контексті актуальності набуває термін “жанрова модальність”, під якою розуміють атрибутивну властивість жанру “виражати усталене ставлення до будь-якого об’єкту своєї рефлексії” [10: 200].

Дослідження поетики художнього тексту сприяє встановленню оригінальності художньої мови автора та вивчити закономірності творення і змін домінантних моделей творчості, дозволяючи простежити розвиток і жанру, і цілих жанрових систем у конкретний історичний період, що позначає подекуди хронологічні рамки існування стильового напрямку, школи, літературного угруповання. За такого підходу реалізується “місія” поетики в її системологічній версії: “Поетика літературного твору покликана пояснити генерування художнього субстрату, тобто пояснити сутнісне” [11: 18].
У вивченні поетики малої прози письменників МУРу спираємося на основи системологічної поетики, ідучи від аналізу поетики текстів до спостереження над типологічно спорідненими явищами на рівні жанрових інваріантів та жанрового руху в системі малих епічних форм з огляду на еволюцію української малої прози в цілому.

Досліджуючи поетику літературного твору та визначаючи методологічний напрям, що є визначальним для осягнення її як системно організованої цілісності, слід визначити склад поетики художнього твору. Перші кроки на шляху створення цілісної концепції складу поетики літературного твору зробив В. Жирмунський, який описує елементи художнього твору, що становлять його формальний та змістовий рівень. Спираючись на здобутки формалістів та акцентуючи увагу переважно на стилістиці твору, В Жирмунський ініціює науковий діалог, до якого долучається П. Сакулін, пропонуючи курс на психологізацію поетики. Вчений вважає за необхідне враховувати реалізацію в площині художнього тексту особливостей художнього бачення письменника, що є силовим полем, тим домінантним систематичним чинником, який забезпечує художню цілісність твору [7].
Після напруженої наукової дискусії (30-ті – 70-ті рр. ХХ ст.), предметом якої був склад поетики літературного твору, це питання майже не артикулювалося у наукових колах. Науково-теоретичний дискурс проблеми складу поетики літературного твору поновлює своїми роботами Г. Поспєлов. У статті “Цілісно-системне розуміння літературних творів” [16] учений здійснює спробу визначення складу усього літературного твору, що має враховувати умовність розмежування змістових та формальних компонентів з усією мірою усвідомлення діалектики їх взаємопереходів. Г. Клочек у статті “Проблеми складу поетики літературного твору” вказує на необхідність чіткої дефініції складових одиниць твору, вважаючи запропоноване Г. Поспєловим “рівневе” розумінні складу літературного твору” [12: 26] таким, що не відповідає системному розумінню поетики: “Методологічна слабкість рівневого підходу полягає в тому, що вона не дозволяє бачити твір як функціональну цілісність. Ієрархія рівнів, яку встановлюють дослідники, майже завжди надто умовна” [12: 26] (напівжирний шрифт Г.К.). Однак науковець не відкидає і того, що “рівневий” підхід підготував ґрунт для основ системного аналізу, інтерпретуючи поняття складу твору та функцій окремих рівнів.

Під час аналізу поетики літературного твору як цілісної системи Г. Клочек вважає за доцільне структурні одиниці цієї системи називати компонентами та елементами, зауважуючи, що “нас повинні цікавити тільки ті компоненти, взаємодія яких є суттєвою для породження визначальних особливостей об’єкта” [12: 28] (напівжирний шрифт Г.К.). Розмежовуючи поняття “елемент” та “компонент”, вчений трактує поняття “елемент” так: “Елементом художньої системи твору є прийом. Саме його треба вважати “далі неподільним”, “елементарним носієм”, а точніше – творцем художньої якості” [12: 30] (напівжирний шрифт Г.К.). “Фактично, термін “прийом” еквівалентний терміну “художній засіб,”– уточнює дослідник [12: 31], виокремлюючи за характером функцій мовні, сюжетні, композиційні, ритмомелодійні та інші прийоми, які в межах індивідуальної поетикальної системи гармонують, утворюючи системні зв’язки. “Таким чином утворюється системно організовані єдності, які щодо всієї художньої системи твору є підсистемами – компонентами (мова твору, композиція, ритміка…)” [12: 31].

Зв’язок історичної поетики на основі “доповнюваності” з поетикою теоретичною дозволяє вивести понятійно-логічний аналіз на новий діалектичний рівень. Слушною є думка С. Бройтмана щодо об’єкта історичної поетики, яка “вивчає генезис й еволюцію естетичного об‘єкта та його архітектонічних форм – суб‘єктивної структури (відносин автора, героя, слухача-читача), словесного художнього образа і стилю, родів і жанрів, сюжету, евфонії в широкому сенсі слова (ритміки, метрики, і звукової організації)” (курсив С.Б.) [4: 87].
Якщо жанр є важливим складником у системі поетики, то кожний окремий твір або сукупність текстів корегують теорію поетики жанру. Описуючи поетику текстів, що складають певну жанрову систему (скажімо, систему малої прози), слід визначити стійкі жанрові риси жанрового утворення, спираючись на категорію жанрового змісту та апелюючи до розмаїття жанрових форм. Тільки в такому випадку є можливою відповідна жанрова типологія оповідання, новели та фрагментарних форм малої прози.

Протягом історії вивчення поетики жанру літературознавство виробило декілька традиційних підходів: історико-генетичне дослідження жанру має на меті передусім встановити його змістову своєрідність, а соціально-історичне дослідження змістової своєрідності жанру виводить науковців на позиції конкретизації жанрового змісту через трактування відносин індивідуума та соціуму. В контексті накресленого дискурсу варто згадати імена Г. Гегеля та О. Веселовського [5]. Протягом усієї історії розвитку питання поетики жанру не втратила своєї актуальності теза про двоскладність структури будь-якого жанру – нерозривну єдність жанрового змісту та жанрової форми.

Вагомим у теорію жанру є внесок Ц. Тодорова, який на початку своєї наукової діяльності обстоював формалістські традиції та спирався на засади структуралізму. Еволюціонуючи, теорія Ц. Тодорова викристалізовується у концепцію, в результаті якої вчений проголошує своєрідний культ жанру. “Ц. Тодоров є творцем нової жанрології, де будуть жити нові жанри, до того світу не відомі, синтезовані з традиції й когнітивного людського мислення, з нігілізму й перетвореної традиції”,– розцінює внесок ученого в розвиток теорії жанру Т. Бовсунівська [3: 222]. Концепція ґенерики жанру Ц. Тодорова спрямована на систематизацію та класифікацію текстів відповідно до жанру, зокрема, через дискурс-аналіз та рецептивну естетику. У такий спосіб учений описує жанр як сферу взаємодії загальної поетики та історії літератури, тобто проявів індивідуальної авторської свідомості, детермінованої культурно-історичною епохою, чим забезпечується здатність жанру до трансформацій. “Новий жанр завжди є трансформацією одного чи кількох старих жанрів: через інверсію, через переміщення, через комбінування” [19: 25].
Розглядаючи жанр, як одиницю, яка піддається емпіричному спостереженню та абстрактному аналізу, Ц. Тодоров зауважує інституційний характер, який набувають дискурсивні властивості у їх повторюваності, тому індивідуальні тексти народжуються та прочитуються співвідносно із кодифікацією, сформованою упродовж історії існування культури. “Жанр – літературний чи ні – є не чим іншим як цією кодифікацією дискурсивних властивостей” [19: 27].
У вивченні поетики жанру сучасне українське літературознавство спирається на жанрологічні розвідки, запропоновані як вітчизняними науковцями, що представляють різні епохи та школи, так і на праці в сфері теорії жанру, які пропонують зарубіжні вчені. Теорія жанру, історія її становлення та сучасний етап розвитку жанрології детально описані Т. Бовсунівською. У книзі “Теорія літературних жанрів: жанрова парадигма сучасного зарубіжного роману” авторка наголошує на специфіці взаємодії сфер теоретичної, історичної і функціональної поетик та діалектичного характера будь-якого літературного явища. “…Жанр – це саме і є структура, конфігурація літературних властивостей, перелік можливостей. Приналежність твору до певного жанру ще нічого не говорить нам про його зміст, вона лише дозволяє нам констатувати існування певного правила, під вплив якого даний твір потрапляє” (напівжирний шрифт Т.Б.) [3: 234].
Об’єктивною є позиція літературознавства, яке пропонує зважати під час жанрової ідентифікації твору на постійні та перемінні жанрові ознаки. Очевидно, що для більш точної жанрової дефініції варто орієнтуватися на обидві позиції щодо жанроподілу та жанрової ідентифікації. Але так чи інакше, усі вони апелюють до тріади “автор – твір – читач”, яка передає механізм комунікації, що в системі культури набуває циклічного характеру: свідомість кожного конкретного автора є водночас свідомістю читача, який орієнтується на тексти інших авторів, творить у контексті культури, тоді читач виступає не лише реципієнтом, він активно корегує уявлення про жанрову природу тексту. “Розглядаючи систему “література” як окремий акт творчості у синхронії, можна помітити сталість відносин у підсистемах “автор – твір ”та “твір – читач”: у першій підсистемі відношення будуть лише константним (авторський задум назавжди відбивається в творі), а в другій – лише варіативними (читачі мають суб‘єктивні, а тому й неоднакові уявлення про один і той же твір)” [8: 201].
Оскільки історія окремого жанру, що складається з ряду типологічно схожих творів, які відповідають жанровим канонам і вписуються в жанрову матрицю, твориться та наповнюється різними авторами, то й у межах окремої жанрової системи спостерігаємо динаміку жанру за рахунок відмінності жанрової свідомості кожного з авторів. У діалектиці розвитку та з позиції авторської жанрової свідомості категорію жанру розглядає В. Фащенко: “Жанр – це особлива міра об’єктно-суб’єктних відношень, зв’язків між речами світу та між ними і автором. Міра кількісна – відносно стійка, загальна, більш-менш наочна. І міра якісна – змінна, індивідуальна, ледь вловна” [20: 159]. Жанр, вбираючи з кожним новим твором вербалізоване уявлення митця про образ світу, модифікує жанрову “норму”.

Дискурс жанру в літературі здійснюється не стільки в діахронії, як остаточно сформований і незмінюваний тип висловлювання, скільки в синхронії у тому сенсі, що кожний текст у своїй жанровій відповідності тим чи іншим канонам являє собою подію, котра втілює авторський наративний дискурс. Отже кожне нове висловлювання корегує жанрову структуру, в яку воно вписується, залишаючи непохитними її сталі характеристики, принцип організації художньої структури.

Канонічна новелістична модель як жанрова форма цікава динамічним співвідношенням жанрових інваріантів, що постають як результат співдії таких важливих параметрів художнього цілого, як ідейно-тематичний зміст, стильова своєрідність та композиційна організація тексту. Рух жанру – це завжди співмірність канонічних, регламентованих його форм, та “неканонічних” зразків, які часто опиняються на периферії жанру, не виходячи за його межі. Таким чином, для адекватного опису жанрової моделі актуальності набуває таке поняття, як внутрішня міра жанру, котра регламентується нормативними поетиками.

Власне структура жанру визначає його канон, тоді як внутрішня межа жанру, що сучасною наукою потрактовується як еквівалент канону, водночас не може сприйматися як виключно застигла норма. Внутрішня міра жанру може бути виявлена на основі співставлення ряду жанрових структур з метою опису загальних принципів конструювання художньої структури, що відповідає конкретному жанру. “…Автори пишуть залежно від (це не значить згідно з) існуючої жанрової системи, і це вони можуть стверджувати як у тексті, так і поза його межами: на обкладинці книжки; це твердження, звичайно, не єдиний спосіб доведення наявності моделей писання. Крім цього, читач читає залежно від жанрової системи, яку він знає через критику, зі школи, із системи розповсюдження книжок, або просто з розмов; при цьому він не обов‘язково повинен усвідомлювати цю систему” [19: 29].
Жанровий канон і внутрішня міра жанру співіснують за принципами діалогу та полеміки, предметом яких є жанрова пам’ять. Описуючи внутрішню міру жанру як детермінанту жанрової еволюції, сучасні дослідники вказують на таку її властивість, як “засіб гармонізації “читацьких очікувань” і авторської деканонізуючої інтенціональності, спрямованої на “тематичний зміст, стиль і композиційну будову”, а також на сам принцип цілісності висловлювання” [17: 40]. У зв’язку з поняттям авторська свідомість (зокрема, жанрова авторська свідомість) актуальності набуває ідея про “образ автора” як головний “формо/системо/стилетворчий чинник” (Г. Клочек), закладена ще Е. Геннекеном та пізніше розвинута В. Виноградовим. Ця ідея представлена у роботах Харківської психологічної школи, зокрема, у студіях О. Потебні, присвячених психологічній поетиці. Закладені психологічною школою такі літературознавчі наукові підходи, як герменевтика, феноменологія та рецептивна естетика, розширили теоретичні горизонти освоєння поетики художнього твору через вивчення прояву в ній авторської індивідуальності. “Зараз актуальною стає потреба в утворенні окремого наукового напряму, який би сконцентрувався на дослідженні творчої індивідуальності автора як формо/системо/стилетворчого чинника. Такий напрям можна було б визначити як психопоетика” (напівжирний шрифт Г.К.) [13: 55].

Образ автора як важливий аспект вивчення будь-якого об’єкта з позицій системного підходу в літературознавчій сфері точніше виражений у понятті “творча індивідуальність автора”, яке розробляє М. Храпченко (див. монографію “Творча індивідуальність письменника і розвиток літератури” [21]). Друга половина ХХ століття позначена активним варіюванням проблеми автор-твір-читач, що піднімає на новий рівень потенціал психопоетики як літературознавчого напряму, що синтезував у собі рецептивний, герменевтичний та феноменологічний підходи.

Якщо в епоху просвітництва та класицизму, класичного реалізму, тобто домінування традиційних моделей письма, укладених у чітку “норму”, в організації та оформленні жанрової системи панував культ канону, то від початку модернізації стилю починається епоха, де жанрова система усе відкритіше вбирає в себе так звані неканонічні форми, які виникають на ґрунті готовності засвоювати поетику фольклорних зразків, національну своєрідність культури і тих чинників поетики, що зумовлені появою міжжанрових утворень.

Якщо ж глобалізувати погляд на жанрову систему епохи модернізму, то помітним стає посилення ліричного начала в художньому дискурсі, яке детермінує розквіт малих епічних форм, а також розмивання кордонів між жанрами, котрі протягом історії існування світової літератури вже набули відповідних канонічних рис. Комплекс означених питань перебуває на перетині сфер теоретичної та історичної поетики, подібно до того, як взаємодіють два взаємодоповнюючих аспекти: історичний та типологічний. “Різні комбінації літературних категорій утворюють жанри. Предметом же інтерпретації є конкретний твір, критику цікавить не те загальне, що єднає даний твір з світовою літературою, а його специфіка” [3: 234].
Звертаючись до поетики малої прози, спираємось на позицію та підходи, що запропоновані О. Веселовським, котрий прагнув виробити адекватні критерії для оцінки еволюційно показових явищ в історії культури замість абстрактних формулювань та умовних визначень [5]. Пізніше погляди одного з основоположників історичної поетики були розвинуті М. Бахтіним у роботі “Питання літератури та естетики”. Вони ґрунтувалися не виключно на генезисі та еволюції художніх форм, а передбачали включення в себе зміст естетичної діяльності, те, що у роботі вченого представлене як “естетичний об’єкт”, тобто твір у цілому, що не дорівнює його “тексту” [2].

Етапною на шляху осмислення тексту як авторської саморефлексії та джерел авторської свідомості як чинника жанрового руху літератури і як важливого компонента психопоетики є стаття М. Кодака “Системогенеза авторської свідомості: Теорія й проблеми історії літератури” (2001 р.).
Розглядаючи літературний твір як художню систему, М. Кодак наголошує, що кожна цілісна система підлягає структуруванню, “означенню певних структурних рівнів системи, зокрема, пафосу, жанру, психологізму, хронотопу, нарації” [14: 8]. Визначаючи етнопсихологічний вектор психопоетики як один з продуктивних дискурсивних напрямків сучасної науки про літературу, дослідник пропонує рубрикацію категорій “кожного структурно-функціонального рівня поетики”, що, на його думку, “дає змогу узагальнити тезаурус категорій” [14: 8].

Трактуючи пафос твору як його “загальний ідейно-емоційний тон”, М. Кодак називає такі види цього тону, як героїка, трагізм, романтика, сентиментальність, драматизм, гумор, сатира [14: 8]. Структурно-функціональна сфера поетики на рівні жанру представлена такими жанроформами: “епічні (героїчна поема, казка, билина, історична легенда), ліро-епічні (поема, балада), ліричні (пісня, елегія, ода), драматичні (трагедія, комедія, драма), лірико-драматичні (драматична поема, рольова лірика) і т.д.” [14: 8]. Далі автор пропонує такі “тезауруси категорій” “для психологізму: “таємний” психологізм з інтерпретацією “видимої психології” жестів, міміки і т.д., психологізм авторського “всевідання” (деміургізму) у формі “діалектики душі”; інтроспекційний психологізм ліричної автоінтерпретації значимих спонтанних проявів “глибини” свідомо-неусвідомленого життя душі тощо” [14: 9] (напівжирний шрифт М.К.).

Розглядаючи питання хронотопічної цінності образів-концептів в аспекті вивчення індивідуального художнього світу письменника, М. Кодак деталізує світ топосів, що, на його думку, є поетиковизначальними. Це “топоси дому, порогу, салону, площі, дороги; символіко-інтенційні та віртуальні (небо, космос, материнське лоно, ірреальний простір), їхні темпоральні відповідники – добові та річні цикли, секулярно-життєві парціації часоплину (“від колиски до гробу”), позаемпіричні величини (мить, вічність) тощо” [14: 9]. Апелюючи до різних типів розповідних канонів, автор описує основні типи нарації, які є суттєвими для розуміння визначальних особливостей художнього тексту як об’єкта: “повістувальні диспозиції оповідача (першої особи), розповідача (третьої особи), діалогічні (пряма мова), внутрішньомонологічні (невласне пряма мова), імітації “потоку свідомості” тощо [14: 9].

В аспекті питання поетики М. Кодак наголошує також на необхідності вивчення різновидів або “базових типів словесно-образного мислення” у мистецькій діяльності особистості. Пропонуючи звернутися до досвіду типодиференціації художньої діяльності, викладеного у висновку-резюме Я. Мукаржовського (“самопроявлятися відносно дійсності людина може двома принциповими шляхами й третього шляху немає”), М Кодак наголошує на “дихотомії систем авторської свідомості письменства, тобто поділу всієї множини систем на два типи за принципом взаємовиключення, операціональна формула якого: або/або” [14: 9]. Проектуючи цю формулу на розвинуті художньо-естетичні системи, М. Кодак об’єднує їх у дві групи. До першої належать романтизм, неоромантизм та експресіонізм. А до другої – реалізм, неореалізм (позитивізм, натуралізм), імпресіонізм.
Вони відмінні “загальними творчо-психологічними установками”, тобто “мають кожний свою інваріантну світомоделюючу основу, парадигму образотворення: перший ряд – гомогенізуючу (творення однорідних, монолітних художніх явищ), другий – гетерогенізуючу (творення явищ різнорідних, мозаїчних)” [14: 9]. Домінантні риси, притаманні визначеним М. Кодаком “базових типам словесно-образного мислення”, на думку вченого, “здобувають структурно-функціональну підтримку на всіх рівнях – пафосу, жанру, психологізму, хронотопу, нарації”, оскільки “поетичні структури своїми підрядними установками вступають у “взаємоспівдіяння” […] із загальною системотворною установкою (інваріантною парадигмою образності)” [14: 9]. Диференціальною підставою на рівні нарації є “прагматика” вислову (М. Кодак), авторська настанова, яка, в залежності від характеру, поділяється на гомогенізуючу (сугестивну) та гетерогенізуючу (експлікативну: роз’яснювально-прояснювальну, причинно-наслідкову, дослідно-емпіричну) [14: 10].
Саме авторська жанрова свідомість, помножена на індивідуально-неповторну модель творчості, дає такі зразки, які історики літератури вписують у парадигму теорії літератури: роман “конан-дойлівського типу”, “уелсівська фантастика”, “епопейний характер толстовського мислення”, “психологізм Достоєвського”, “шекспірівська трагедія”, “мопасанівська новела”, новела “стефанівського” типу, “новели Косинки”, “гуцалівський тип новелістичного мислення” тощо. Охоплюючи інколи цілі цикли або творчість загалом, літературознавство починає звертатися до таких феноменів, генерованих творчим генієм письменника, як-от “гофманіада”, “шекспіріана”, “шевченкініана”, “гоголіада” та ін. Відштовхуючись від готових жанрових схем, автори підчас творять власний жанровий дискурс, який закладає основи окремого жанрового інваріанту. Так жанрові модифікації можуть набувати статусу інваріанту.

Системний підхід до вивчення жанрових систем як сукупності типологій і наративів сприяє укладанню жанрової топографії в синхронному та діахронному зрізах. “Синхронний опис охоплює не тільки літературну продукцію конкретної епохи, а й ту частину літературної традиції, яка у цю епоху зберігає життєздатність” [22: 360].
Однак попри активний процес пошуку нових жанрових інваріантів не втрачає своєї актуальності постулат: “Жанр отримує характеристику своєї сутності з власне літературних норм, кодифікованих теорією. Жанрові правила визначають образ тексту, оскільки категорія жанру усвідомлюється в якості більш суттєвій, вагомій, реальній, ніж категорія авторства” [17: 90].
Розглядаючи малу прозу письменників муру на рівні жанрових інваріантів, забезпечуємо прочитання текстів в аспекті реалізації жанрової свідомості автора, парадигмально вписаної в уявлення про “горизонти очікуваного”, що консервує у собі жанр з точки зору теоретичної (до певної міри нормативної) поетики в проекції на поетику історичну.

Осмислення поетики малої прози як жанрової системи неможливо поза контекстом тих ідетинфікаційних процесів, які були невід’ємним атрибутом життя української творчої спільноти за кордоном. Наповнюючи жанрові інваріанти новим змістом, продиктованим настановами, що природно формувалися під знаком ідеї “великої літератури”, письменники МУРу на основі механізму “наслідування-відштовхування” надавали нової модальності раніше сформованим культурою жанровим канонам. Так явища очевидно маргінальні набували свого законного статусу в загальній системі жанрової кодифікації. Однак справедливим буде зауваження, що жанрова система малої прози письменників МУРу формувалася на основі двох домінантних принципів:

· через своєрідну консервацію жанрової матриці, збереження жанрового канону як способу “відсилання” читача до упізнаваних, автентично значущих, націєрозповідних жанрозмістових художніх форм;
· через перекодифікацію ідей, образів, мотивів, що були притаманні конкретному жанровому інваріанту, наповнюючи жанр новими характеристиками, апелюючи до такого адресата, який ідентифікував себе як українця виключно в координатах європейської культури.
Література
1. Аристотель. Поэтика // Сочинения: В 4-х т. Т. 4 / Пер.с древнегреч.; Общ. ред. А.И. Доватура.– М.: Мысль, 1983.– С.645-680.– (Филос. наследие. Т.90).
2. Бахтин М. Формы времени и хронотопа в романе. Очерки по исторической поэтике // Бахтин М. Вопросы литературы и эстетики. Исследования разных лет.– М.: “Художественная литература”, 1975.– С.234-407.
3. Бовсунівська Т.В. Теорія літературних жанрів: Жанрова парадигма сучасного зарубіжного роману: Підручник / Т.В. Бовсунівська.– К.: Видавничо-поліграфічний центр “Київський університет”, 2009.– 519 с.

4. Бройтман С. Историческая поэтика // Поэтика: словарь актуальных терминов и понятий / [Гл.науч. ред. Н.Д.Тамарченко].– М.: Издательство Кулагиной; Intrada, 2008.– С.86-87.
5. Веселовский А. Н. Задача исторической поэтики // Веселовский А. Историческая поэтика / Вступ. ст. И.К.Горского; Сост., коммент. В.В. Мочаловой.– М.: Высшая школа, 1989.– С.299-307 (Классика литературной науки).

6. Довгалевський Митрофан. Поетика (Сад поетичний).– К.: “Мистецтво”, 1973.– 435 с.
7. Жирмунський В. Теория литературы. Поэтика. Стилистика. Избранные труды.– Ленинград: Издательство “Наука”. Ленинградское отделение, 1977.– 405 с.
8. Зінченко В. Г. До питання про межі розповідних жанрів в літературі нового часу // Поетика.– К.: Наукова думка, 1992.– С 199-209. (Академія наук України. Інститут літератури ім.Т.Г. Шевченка).

9. Іваньо І. В. “Поетика” Митрофана Довгалевського // Довгалевський Митрофан Поетика (Сад поетичний).– К.: “Мистецтво”, 1973.– С.5-23 (Пам’ятки естетичної думки).
10. Іванюк Б. Жанрова модальність // Лексикон загального та порівняльного літературознавства.– Чернівці: Золоті литаври, 2001.– С. 200.

11. Клочек Григорій. Енергія художнього слова. Збірник статей.– Кіровоград: РВВ Кіровоградського державного педагогічного університету імені Володимира Винниченка, 2007.– 448 с.
12. Клочек Григорій. Проблеми складу поетики літературного твору // Клочек Григорій. Енергія художнього слова. Збірник статей.– Кіровоград: РВВ Кіровоградського державного педагогічного університету імені Володимира Винниченка, 2007.– С.10-32.
13. Клочек Г. Художнє мислення письменника як формотворчий чинник // Клочек Григорій, Енергія художнього слова. Збірник статей.– Кіровоград: РВВ Кіровоградського державного педагогічного університету імені Володимира Винниченка, 2007.– С.54-72.
14. Кодак М. Системогенеза авторської свідомості: Теорія й проблеми історії літератури // Слово і час.– 2001.– С.8-15.

15. Маслюк В.П. Латиномовні поетики і риторики ХVІІ – першої половини ХVІІІ ст. та їх роль у розвитку теорії літератури на Україні. – К.: Наукова думка, 1983.– 232 с. (Академія наук Української РСР. Інститут літератури ім. Т.Г.Шевченка. До ІХ Міжнародного з‘їзду славістів).
16. Поспелов Г.Н. Поэтика. Целостно-системное понимание литературных произведений // Поспелов Г. Н. Вопросы методологии и поэтики.– М.: Изд-во Моск. ун-та, 1983.– С.138-172. (336 с.)
17. Поэтика: словарь актуальных терминов и понятий / [Гл. науч. ред. Н.Д.Тамарченко].– М.: Издательство Кулагиной; Intrada, 2008.– 258 с.

18. Сивокінь Г. Давні українські поетики / Друге видання з додатками.– Харків: Видавництво “Акта”, 2001.– 167 с. (Наукове видання. Серія “Харківська школа”).

19. Тодоров Цветан. Походження жанрів // Поняття літератури та інші есе.– К.: “Києво-Могилянська академія”, 2006.– С.22-39.

20. Фащенко В. Оновлення жанру і суперечки про поетику // Фащенко В. У глибинах людського буття. Літературознавчі студії. Вступна стаття В.Г.Полтавчука .– Одеса: “Маяк”, 2005.– С.159-182 [Бібліотека Шевченківського Комітету].

21. Храпченко М. Творча індивідуальність письменника і розвиток літератури.– К.: Видавництво художньої літератури “Дніпро”, 1976.– 376 с.

22. Якобсон Р. Лінґвістика і поетика // Антологія світової літературно-критичної думки ХХ ст./ За ред. М.Зубрицької.– Львів: Літопис, 1996.– С.357-376.
