

ТВОРЧЕСТВО В.В. ЛИЧУТИНА 1970–1980-Х ГОДОВ В КРИТИКЕ. ОСНОВНЫЕ КРИТЕРИИ ПОДХОДА К АНАЛИЗУ РАННЕЙ ПРОЗЫ ПИСАТЕЛЯ

Кузьменко Диана Сергеевна

студент Армавирского юридического техникума, г. Армавир

Сидорова Анастасия Анатольевна

научный руководитель, научный руководитель, преподаватель русского языка и литературы Армавирского юридического техникума, г. Армавир

???? ? ??????? ? ???? ?????? ??????? «????? ??????» (1972) ??????????
????????????? ?????????? ?????????? . ?????????? ?????????? ? ?????? ??????????
?? ?????? ????????, ?? ? ??????. ??? ?????????????? ?????????? ??????????
????????? ? ??????????, ??????????????, ?????? ?????????? ? ?????? ??????
?????, «????????? ???????, ??? ?????? ?????-???????, ?????????????? ?
????????? ?????????? ???» [3, ?. 246]. ??????, ?????? ?????????? ?????????????? ?
????????? ?????????? ?????? ?????????? ??????, («?????????????») ??????
????? — ?. ??????) ?? ?????? ??? ?????????? ?????????? ?????????????? ??????
?? ?????????? ?. ??????. ?????????? ??????????????????, ?????????? ??????????
????????????? ??????, ?????? ?????????????? ?????????? ?????????? ??????????
????????? ??? ?????????? «????????????? ???». ?????? ?? ??????????
?. ??????, ?. ??????????, ?. ??????, ?. ?????????? ? ?????? ?????? ?????? ??
????? ?????????? ??????????, ?????? ?????? ??? ?????? ?????? ??????????????
????????? ?. ?????????? ? ?????? ? ?????? ?????? ? ?????? ?????? ??????????????.
????? ?????? ?????????? ?????????? — ?????????? ?????? ?? ??????????
????????? ?????? ? ?????????? ?????????????? ?????? — ?????????? ?????? ??????????
? ?????? ? ?????????? ?????????? ?????????? ? ?????? 1970—1980-? ??.
????????? ?????? ??????????????: «??? ??-????????? ?????????? ???? ??????????
??????, ??? ?????? ?????????? ??????????. <...> ?????????????? ?????????? ??????????,
????????? ? ?????? ?????? ?????????? ??????????????, ?????? ??????????????????
?????????» (?????? ?..) [4, ?. 114], ??? «????? — ?????????? ???????????????.
??????, ?????? ?????? ?????? ??????????, ??? ?? ?????? ?????? ?????????? ? ?????? ?
????????????? ?????... ? ??? ?????? ?? ?????????? ?????????????????? ?????? ?
????????? ?????????? ?????? ??? ?????????? ?? ?????????????????? ???????, ?? ??????
?????? ?????? ??????. ?? ?????? ?????????????? ?????????? ? ?????????? ? ??????????
????????? ? ??????????????» (?????? ?..) [8, ?. 126], ??? «??? ?????????? ??????
?????????, ??? ?????? ?????????? ?????????? ?????? ???????, ?????????? ??????????
????????? ?????????? ?????????? ?????? ???????, ?????? ???, ?????? ??????,
????????? ?? ?????? ?????? ?????? ??????» (????????? ?..) [3, ?. 205].

?????????????, ??????? ?????? ?????? ?????????????????? ?. ????????, ?? ??
????????? ?????????????????? ??? ? ??????? ??????, ??????????, ?????????? ??? ??????
????????? ?????? ?????? ??????????????-????????? ??????????????. ?????????? ??????
????????? ?????????? ? ?? ??????? ?????????????????? ?????????? ???????????, ?? ??
????????? ?????????? ???????, ? ?? ??????????-????????? ?????????? ???????????
?????????????. ?? ??????? ?? ??? ?????? ?????? ?????????????? ?????? ??????????????????
?? ??????????????, ??????????, ? ?? ?????? ??? ??? ??? ??????, ?? ??
?????, ?????? ?????????????? ??? ? ?????? ?????????? ?????????? ??????
????????????????? ?????????? ??????, ? ?? ?????? ?????????? ?????????? ?????? ??????
????????? ?? ?????? ??? ? ?????? . ?????????? 1970—1980-? ?? . ??????????????
????????? ???????, ??? ?????? ?????????? ?????????????? ?????????????? ??????????????
????????????? ?????????? ?? ?????? ?????????? ?????????? ?? ? ?????? ??????
«????????? ???», ?? ? ?????? ?????? ?????????? ?????????? ??????????
????????????? ??????-????????????? ?????????????? ?????? ??????????????.

???? ? ?????? ?????????? ???????, ?????????? ?? ?????????????? ??? ??????
?????????, ??????????-????????? ?????? ?? ???, ?????????????? ?? ???
????? ?????????????? ?????????????? ? ?????????? ?????? ?????????? ?????????? ?
????????? ?????? ??????. ? ??????????, ?. ?????????? ??????????: «?????????
????????????? ??? ?????????? ??????, ??? ?????????? ? ??? ?????????? ? ??? ??????????
????????????? ??? ???????????????. ?? ?????????? ?????????? ??????, ?????? ??
????????????? ??? ?????? ?????????? ??????, ??? ?????? ??????????
????????????? ??????» [2, ?. 121]. ??? ?????? ?????????????? ???????, ??
????????? ?????? ?????????? ? «????????? ??????????» ? «?????????
????????????? ?????????? ?????? ??????», ?. ?. ????????? «?????????????
????? ? ?????????????? ?????????? ??????». ???????, ?????????? ??????
????? ? ?????????? ?????? ???, ?????????? ?. ?????????? ? ??????
?????????????, ? ?? ? ?????? ?? ?????? ??? ??????????, ??-??????, ??????
????? ??????? ?????????? ?????? ? ?????????-????????????? ??????
????? ???????, ? ??-??????, ?????????? ?????????? ?????????? ?????????????? ??? ?
????? ?????????? ? ?????????????? ??????. ???????, ???????, ?? ???????,
????? ??? ? ?????? ?????? ?????????? (????????????? ? ??????????
?????????????) ? ?????? ?????????? ?. ???????, ?????? ??? ?????? ??????
??????, ?????????? ? ?????? ?????????????? ?????????? ?? ?????? ??????????????
?? ?????????? ??? ?????? ??????. ?????? ???, ?????????? ???????, ???
????? ? ???????, ?????????? ?????????? ?????????? ?????? ? ??? ??????????
????? ? ??????? ?????? ?????????? ??????????.

? ? ?????? ?????????? ?????? ?. ??????? ?????? ?????? ??? ? ??????????????
????????? ? ?????? 1900-? ?????? ?????????????? ?. ?????????? . ? ?????? «?????
????? ? ??????» ? ? ?????? ?????????? ?????? ? ?????????? ??????

????????????? ??????? ???? «????» ??????. ?. ?????????? ?????? ? ???,
??? ??????? ?????????? ?????? — ?????????????? ??????????????, ??? ??????????
????????? ?????? ?????? ?????????? ?????? ?????? ?????? ?????????? ? ??????????
????????? ?????????????? ??????????????. «??? ??? — ??? ????
?????????????????, ?????????? ?????, ?????? ?????? ?????????????? ? ?????????? ??
?????????, ?????????? ??? ???, ? ?????? ??????????????, ? ??????
????????????? ?????????? ???????, ?? ??? ?????? ?????????? ? ?????????? ? ??????
????? ?????????? ??????. ??????????????, ?????? ??????????, ??? ?????????? ???,
?? ?????????? ???????????, ?????????????? ???, ??? ?? ?????? ?????????? ??????????
????? ? ?????? ?????? ?????????? ?????????? ?????? ??? ? ???????, ? ??????
?????. ??? ?????? ?????? ?????? ?????» [1, ?. 181—182].

?????????? ????????, ??? ?????????? ?????????? ?????????? ?????????? ? ?????????????????? ??
????????????? ? ?????????? ?. ?????????? ????? ?????????????? ???????????. ??-
??????, ?????????????? 1970—1980-? ?. — ?????????????? ?????? ????. ???????,
????????????? ?????????? ?????????????? ?????????????? ??? ??????????, ??????
????????????? ??? ?????? ?????? ? ??? ?????????????? ?? ?????????? ??? ??????????
?????????, ? ?????????? ?????? ?????? ?????? ??????. ?? ?????? ? ???????,
????????????? ?????? ???, ?????? ?????? ?????? ?????? ?????? ?????? ?????? ??????????
??????, ?????????? ?????????? ?????????? ?????????? ?????????? ?????????? ?, ?? ??????
??????, ?????????? ?????????? ? ??????????-????????????? ??????????,
????????????? ?????? ??????. ?????? ?????????? ??????????????, ??? ?. ??????
????????????? ?????????? ??? ?? ?????????????? ?????????????? ? ?????? ??????????
????????????? ?????? ??????, ?????????????? ?? ?????????? ?????????? ?????????? ?
????????? «?????????????????», ?????????? ? ?????????? ??????????????
????????? ??????. ?????? ??????, ??? ?????? ?????????? ?????????? ?????? —
????????????? ?????????? ? ?????? ?????????? ?????????? ?????? ?. ?????????? ?
????????? ?????? ??? ?????? ?????? — ??? ??????.

???????????????, ?? ? ?????? ?????????? ?????????? ? ??????????, ?? ? ??????
???????? ??????? «??????????» (1979), «?????????? ???????» (1973—1979),
«??????????» (1985) ????? ?? ?????????????? ?????????? ??? ??????. ??????????
?????????????? ??????????? ?. ?????????? ? ?????? ??????? ?? ??????? ?? ???????
????, ???????, ? ?????, ????? ?? ?????? ?? ?????? ?????? ????? ? ??? ??????????????-
?????????????? ?????????? ??????. ?????????????? ?????????????? ????? ???????????
????? ? ?????? ?????????? ???????, ?. ?????? ?????????? ? ???????, ??? ????????
????????? ??????????? ?????? — ??????? ?????????????? ??????. ???
????????????? ??????? ? ??????? «????????? ???», ??????? ??????????? ? ???
????????????? ?????????????? ??????. ? ?????????? ??? ?????? 90-? ???
?. ??????? ??????? ??????? ?????????????? ?? ?????????? ?? ?????? ??? ??????
????????????? ??????? ??????: «?????????» (1987), «?????? ??????»
(2002), «?????? ?? ???» (2005) — ? ?????????? ? ??? ? ?????????????? ???????
«????????? ???», ? ??????????-????????? ??????. ??????? ???????, ???

?????? ? ??????? ???????????????, ????, ????? ?????????????? ?????????????? —
????? ????, ??? ??????? ? ????? ?????? ???????, ? ??????? ?????? ??????
????? ? ?????? ?????????? ?????? ?????, ? ??????? ?????? ?????? ??????????
????????????? ??????.

??-??????, ??? ???, ????? ?????????? ?????? ?????? ?. ?????????? ?? ???
????????? ? ?????????? ??? ?????? ?????? ? ?????????????? ??????????
????????????? ?????? ?????? ?????????????? ? ?????? ?????? ????
????????????? ?????? ?????? ? ?????????????? ?, ? ?????? ??????????
?????????????, ??????-????????? ?????? ?? ??? ??????????-?????????????
????????? ?????? ??????. ? ?????? ?????????????? ?????????? ??????????
????????? ?????????? ?????? ?????? ? ?????? ?????? ?????????? ??????????
????????? ?????????? ?????? ?????? ? ?????????? ?????????? ??????????,
????????? ?????? ?? ?????? ?????? ?????? ??????????-????????? ?????? XIX—XX
????? (?.? ???????, ?.?. ???????, ?.?. ???????, ?????????? ?????? (??????) ?
?????). ??? ??? ? ?????? ?????????? «??????» ?????? ??? ?????? ??????
??????, ??? ???, ?????, ???, «?????? ?????», ???????? ?? ??? ?????? ??????
?????????...????????? ?????? ?????? ?????????????? ?????? ?. ?????????? ? ???
????????? ?. ?????? . ??? ?????? ?????????? ??? ?????????????? ?????? «????
?????????» ?????????????? ?????? ???, ??? ?????????????? ??????????????
????????? («????? ???», «????????? ??????», «?????????») — ??? «????????? ??
????? ???», ?????? ?????????? ?? ?????? ??????. ?. ?????? ?????? ?????????, ???
? ?????????? ?. ?????? ?????????? ?????? ?????? ?????? ?????? — ??? ?????????,
?? ?????? ?????? ?????? ??? ?????? ?????????? ?????????? ??????, ? ??????????
????????? ?????? ? ?????? ?????? ?????????? ??? ?????????? ?????? ??????
?????. ? ?????? ?????? ?????????? ?????? ?????????? ?????? ?????? ??????
?????????: «????????? ?????? ?????????? ?????????? ?????? ?????? ?????? ?????? ?????? ??????
????????? ??? ? ?????? ?????? ?????????? ?????????? ?????? ?????? ???, ??
????????? ?? ???????, ?????????? ? ?????? ??? ?????? ?????? ?????? ?????? ?
?????» [5, ?. 153].

????????? ??????? ?? ?????????-????????? ?????? ?????????? ?????????? ??????
. ??????? ?????????????? ? ?. ??????. ?????? ???????, ??? ? ??????
????????? ?????? ?????? «??????», ?????? ??????????
????? ? ??? ? ???, ? ??? ??? ?????????? ????. ?????? ?????? ??????
????????? ? ?????? ?????? ?. ?????? ? ?????? ?????????? ? ??????????
????????? ?????? ?????? ?????? ?????? ?????? ??????, ? ?????? ???????, ??? ? ???
????????? ?????? ?????? ?????? ?????? ??????. ?? ?????? ?????????? ??
«????? ?????????? «?», ?? ?????? ? ??? ?????????? ? ?????? ??????????
?????????????, ? . ?????? ??? ? ?????? ?????? ?????? ???, ??? ??????
????????? ??????-??????, ?????????? ?????????? ??? ?????? ?????? ? ??????????
????? ?????? ? ???????. «????? ???, ??? ?????? ?????? ?????? ?????? ??????
??,— ?????? ?. ??????, — ?????????? ?? ??? ? ??? ?????? ?????? ??????
????????????? ?????? ???, ?????????? ?????? ?????? ?????? ? ?? ?????? ??????

?????? ? ?, ??????? ? ?????? ??????, ???????, ??????? ? ??????? ? ??????? ? ??????? ? ???????, ??????? ? ?????? ?????, ??????? ? ?????? ?????, ??????, ?????? ????? ?????? ??? ??????...» [9, ?. 86].

?-???????, ??????? ????????????. ?. ????????, ?? ??? ??????, ???????
????????????? ??? ??? ? ? ?????? ? ?????????????? ?????????????? ????????,
?????? ?????? ?????? ?????? ? ???????-????????????? ??????? ?????????? ? ?????? ??????
? ?????????????? ?????????? ????????, ??? ?????? ??????? ?????? ? ??????????
?? ?????? ?????????????? ??????. ??? ??????? ?????????? ?? ??????????????
????????????? ? ?????? ??????? ?????? ?????? ?????? ?????????? ? ???????
1900—2000-? ??., ??????? ??????? ?????????? ??????? ?????? ??? ?????? ??
?????? ?????????????????? ??????: «?????????, — ?????? ?. ???????, — ??? ??? ??
????????? ?? ????????, ?? ?????? ? ??????????????», ?? ??? ??????? ?????? ? ???
«?????????», ??????? ? «?????? ???» ?????????????? [7, ?. 141].

? ?????????? ??????? «????» ?? 8 ??????? 2006 ?. ?. ??????? ??????????, ???
«????????? ??????? ?????????? ????? ?????????????, ???????????, ? ?????????? ???
??? ???» [6, ?. 5]. ??????? ?????????? ????? ??????? ?. ??????? ? ?????? ? ???
?????? ?????? ? ??? ? ?????????????? ?????????? ??????? ??????????????
????????? XIX ?, ???????, ??????? ?????? ?????????? ?????????? ?????????? ??????
?????? ?????? ?????? ? ?????? ??????????. «????????? ??? ?????????? ??? ?
????????? ?????????? ?? ??????», — ??????? ?????? [?? ?]. ??? ??? ???

«?????????? ?????? ? ?????????? ??????????????» ?. ?????????? ??????? ??
?????? ?????????????? ?????, ?????????? ?????? ?????? ?????????? ?? ?????????? ?????
?????, ?????? ?????? ?? ?????? «???????» ?????, ?????? ?????????? ?????? ???
????? ?????????? ??????, ?????? ?? ?????... ?????? ?????? ?????? ??????, ?? ???
?????, ?????????? ?????, ?????? ?? ?????? ??? ? ?????? ?????? ?????????? ??????
????????????????? ? ?????????????? ?????.

????? ??????????:

1. ?????????? ?. ??? ?????? ? ??????. ? ?????? ?. ?????????//????? — 1993 —
2. — ?. 179—185.
2. ?????????? ?. ??? ???? (? ?????????? ??????)/// ?????????????? ??? —
1981 — 5, ?. 116—125.
3. ?????????? ?. ?? ?????? ?????? ??????//????? — 1980 — 6. — ?. 246—248.
4. ?????? ?. ?????? ?????????? (? ?????? ?????? ?. ??????)///????? —
1978 — 2. — ?. 114—120.
5. ????? ?. ?????? ??? ?????? (?????? ? ?????????? ??????????)//????? — 1984 — 10. — ?. 107—112.
6. ?????? ?. ?????????? ??? ?????????? ?? ??????//????? — 2006 — 8 ????. — ?. 5.
7. ?? ?????? ?????? ? ?????????? [????? ?. ?????????? ? ??????
. ??????????]//???. ?????????? — 1989 — 12. — ?. 139—146.
8. ?????? ?. ?????? ??????????//????? — 1981 — 10.
9. ?????? ?. «??????? ?? ??? ?? ??????...» (????? ? ??????????
. ??????)///????? — 1990 — 5. — ?. 85—89.
10. ?????? ?. ?????? ? ??????/? ??.: ?????? ?. ??? ??????????????:
????????? ? ?????? ??????/????????? ??????; [?????????????
. ?. ??????]. — ?: ????????????, 2000. — 637 ?.