РЕЛІГІЙНІ МОТИВИ В РОМАНІ

В.ГОЛДІНГА „ВОЛОДАР МУХ”

Михайло Рошко

Важливою рисою сучасного інтелектуального роману є його здатність адресувати читача до інших художніх, філософських та релігійних творів, розширюючи таким чином своє семантичне поле. Таку здатність слід назвати семантичною валентністю художнього тексту, яка залежить від кількох факторів, серед яких чи не найважливішим є полісемантичність твору на всіх рівнях: лексичному, символічному, ситуаційному та на рівні художніх образів.

Яскравим прикладом полісемантичного тексту а заодно і полісемантичної валентності є відомий роман-притча англійського письменника Вільяма Голдінга „Володар мух”. Літературознавці Бернард Олдсей та Стенлі Вайнтрауб у праці „Мистецтво Вільма Голдінга” перераховують традиції англійської художньої прози, які, на їх думку, розвиває роман „Володар мух”. Це і книжка для хлопчиків, і роман-випробування в дусі „Робінзона Крузо”, і традиційний для ХХ століття роман, в якому наша культура потрапляє в екзотичні обставини, і нонконформістська релігійна традиція англійських писань, спрямованих проти науки, в якій автори століттями порівнювали науковий прогрес з дегуманізацією”. (V, с.60)

До наведеного переліку слід додати і традиції „острівного роману”, роману-антиутопії, роману-застереження (див. праці по роману „Володар мух” таких дослідників, як С.Павличко, В.Скороценко, М.Зінде, Єлістратова, Івашева та ін.)

На жаль, менше уваги зверталося на наявність у романі релігійних мотивів, які в даному романі несуть надзвичайно важливе семантичне навантаження. Правда, дещо в цьому напрямку уже зроблено. Зокрема слід відзначити, що все ж таки при тлумаченні наскрізного образу роману – обліпленої мухами кабанячої голови, настормленої на кілок, яка є опредмеченим символом Звіра, Зла на острові, В.Скороденко слушно вказав на саме семантичне та ентимологічне значення назви роману: адже „Володар мух” – це переклад імені Вельзевул, що значить диявол за народними повір’ями вважається володарем всілякої нечисті, що живе на землі. Для доказу своєї думки В.Скороденко приводить уривок з „Фауста” І.Гете, в якому Мефістофель себе атестує так:

„Цар щурів, жаб і мишей

мух, клопів, гадюк, вошей”. (ІІІ, с.6).

Закордонні вчені відзначають наявність у романі релігійних мотивів, але обмежують їх образом „Володаря мух” як символ Зла та образом Саймона, якого співвідносять з Євангельським образом Христа. До прикладу, Кокс так і називає Саймона.
Справді Саймон –алегоричний образ інтуїтивного пізнання світу, сенонсу буття – на противагу Росі, який персоніфікує раціоналістичне пізнання – є носієм рятівної для хлопчиків істини, що Звір (Зло) не є якоюсь зовнішньою загрозою, а сидить у кожному з них, і боротися з цим Злом можна тільки шляхом боротьби з усім поганим у собі. В той же час Саймон – жертва, і його істина стає зрозумілою іншим (Ральфові) тільки завдяки його загибелі. Саме співіснування в образі Сайммона носія істини та жертви і дає можливість співвідносити його з образом Христа.

Але релігійні мотиви роману не обмежуються образами Повелителя мух та Саймона. Надзвичайно важливим для розуміння змісту твору є образ „дорослих”. Цікаво, що самі дорослі майже не зображуються у романі (окрім морського офіцера, що з’являється тільки на останній сторінці роману, щоб врятувати хлопчиків з острова). Але в той же час „світ дорослих” постійно нагадує про себе: метвим парашутистам, підбитим літаком, тощо. Окрім того, „світ дорослих” є повноправним членом художнього простору роману як вагома частина свідомості хлопчиків: останні часто згадують колишнє життя, певний час ще живуть за правилами „дорослого світу”, і саме від дорослих чекають порятунку.
Образ дорослих надзвичайно складний. Це, з одного боку, людська цивілізація, яка привезла атомну війну. Тому кумедною є картина врятування Ральфа від дерев’яних списів офіцерів, озброєним пістолетом і за спиною якого маячіє військовий корабель з кулеметами на борту.

Світ дорослих – це також цивілізованість, за правилами якої спочатку живуть хлопчики, і від яких дуже легко з часом відмовляються (як і від поношеного одягу), скочуючись до дикунства.
Світ дорослих – це і образ „невидимого судді і свідка”: спочатку поведінка хлопчиків корегується думкою: „А що скажуть дорослі?” Але з часом вони роблять відкриття: дорослих немає. А значить, можна робити все, що завгодно. Поступово втрата надії на врятування, на можливість появи дорослих на острові дає усвідомлення безкарності за будь-які вчинки і призводить до серії вбивств. Холдінг таким чином піднімає гостру теологічну проблему: залежність людської поведінки від віри в існування Бога (мається на увазі Бог в функції Судді, який покарає за аморальну поведінку. Названа проблема знаходиться у центрі роману Ф.М.Достоєвського „брати Карамазови” і виражена формулою „якщо Бога нема, то все дозволено”). Тільки в романі Голдінга функцію Бога – невидимого судді відіграє образ „дорослих”.
Важливою функцією образу дорослих є функція рятівників. Доки хлопчики сподіваються, що дорослі їх врятують, вони намагаються поводитись за привитими їм світом дорослих правилами цивілізованості та демократизму. Але з часом надія на порятунок стає все більш ефемерною, доки нарешті взагалі зникає, а з вірою в порятунок з боку дорослих поступово „зникають” цивілізованість та основи демократизму, виховані хлопчики перетворюються у жорстоких дикунів-вбивць, спаюються в тоталітарне, диктаторське плем’я. Голдінга цікавить проблема залежності людської віри в існування Бога від своїх обмежених можливостей довести це існування експериментально. Так, в романі для хлопчиків єдиною реальністю з часом стає їх острів, те, що вони бачать кожен день. Весь зовнішній світ, з яким вони перестають стикатися, з часом стає ефемерним і його існування починає піддаватися сумніву, а через це змінюється і поведінка хлопчиків: вони гублять віру в порятунок з боку дорослих і вже не корегують свою поведінку з правилами дорослого світу. Для твердої ж віри в порятунок їм потрібні певні емпіричні докази:
„Якби вони надіслали нам хоч яку-небудь звістку, - в розпуці вигукнув Ральф. – Якби вони передали нам щось доросле... якийсь знак, чи що...”
(1,с.68).

Це і є моделювання загальнолюдської невіри в Бога тільки через те, що людство не має певних можливостей експериментально довести його існування. Хоча існування Бога закладене в генетичну пам’ять людства (Біблія, Авеста, Коран та ін.). Названа проблема багато разів порушується у Євангеліях, до прикладу, в сцені порушування Христа дияволом в Синайській пустелі, де одною з трьох диявольських пропозицій повести людство за собою з допомогою чуда як певного доказу своєї Божественності.

З образом „дорослих” як рятівників тісно пов’язаний образ „вогнища”.

Ми не будемо торкатися всіх значень цього полісемантичного символу роману, а зупинимось тільки на одному, який несе релігійний зміст. Для нас є важливим значення образу вогнища як сигналу для дорослих, щоб ті врятували хлопчиків. Підтримування сигнального вогнища – це шлях до спасіння. Але шлях важкий, - треба постійно чергувати біля багаття, заготовляти дрова, відмовляючись від ігор, розваг, полювання на свиню і т.д. Ритуал підтримування вогнища у романі символізує аскетичний шлях людства до спасіння душі, який, по Біблії, вимагає дотримання певних ритуалів та відмову від вдоволення своїх матеріальних (на противагу від духовних) потреб. Навпаки, відмова від підтримування сигнального вогнища заради розваг, полювання на свиню, яке закінчується загальним поїдання свинини, призводить до вбивства і символізує шлях людства до гріха. Таким чином, ми бачимо, що Холдінг в романі ставить онтологічну проблему вибору людства (і кожною людиною зокрема) життєвого шляху: між дорогою спасіння та дорогою гріха. І, моделюючи ситуацію, яка сприяє рухові острівної цивілізації у регресивному напрямку, і доводячи, що цей рух об’єктивний, що вся наша історія є шляхом духовної деградації.

У певні системні зв’язки з біблійним текстом вступає також опозиція образів Ральфа та Джека. Ця двійця виступає в образі вічних антагоністів: володаря та заздрісника, який нечесним шляхом намагається забрати владу. А це – вічні взаємовідносини Творця та Володаря світу – та вічного заздрісника і бунтаря диявола. Співвідношенність образу Джека Мерідью з останнім підтверджується також тим, що Джек в романі виступає спокусите лем хлопчиків, підбиваючи їх закинути сигнальне вогнище й зайнятися полюванням на дику свиню, Саме під керівництвом Джека хлопчики скоюють перше вбивство живої істоти (свині). Саме Джек організовує банкет, на якому всі ласують свининою (символ „чревоугідництва”, а ще ширше – вдоволення „низменних”, матеріальних потреб”), саме Джек нацьковує своє плем’я на полювання на людину, на вбивства. Саме під керівництвом Джека плем’я спалює острів (ще одне із значень образу вогнища), перетворивши зелений острів-рай, повний плодів, на якому б жити та радіти життю, - в чорне обвуглене пекло, де на кожного чатує смерть. Шлях від невинного життя дітлахів на острові, повному плодів, - до перетворення хлопчиків у вбивць, які всього бояться, а острова – в чорне згарище, символізує шлях людства від невинності до сучасного грішного життя з масовим терором та самознищенням у війнах., а пожежа на острові попереджає про Апокаліптичне покарання людства вогнем. Володарювання Джека таким чином символізує царство Антихриста, до якого прямує людська цивілізація. А на те, що острівна мікро цивілізація має проектуватися читачем на все людство, адже корабель традиційно використовується в літературі як образ нашої планети в часі та у Всесвіті.
ЛІТЕРАТУРА:

1.Голдінг В. Володар Мух. – К.: Молодь, 1988.

2.Павличко С. Романи та повісті Вільяма Голдінга (Голдінг В. Володар Мух. – К.:Молодь,1988)

Скороденко В. Предисловие /Голдинг В.Наследники. – М.: Худ. литература, 1987.
4.Сox C.B. Lord of the Flies //Critical quarterly -1960, No2/

5.Oldsey B., Weintraub S. The Art of William Golding. –London Bloomington, 1968.

РЕЗЮМЕ

В статье «Религиозные мотивы в романе В.Голдинга «Повелитель Мух» предпринята попытка доказать наличие в романе религиозных мотивов и их существенную роль для постижения смыслового поля романа. Среди основных теологических проблем романа исследователь выделяет следующие: проблему зависимости человеческой Вери в Бога от ограниченных возможностей доказать себе его существование экспериментально; проблему вседозволенности, которая логически вытекает из неверия; проблему личностного и общечеловеческого выбора между путем спасения души и путем греха, который является путем удовлетворения низменных инстинктов и потребностей; проблема вечной борьбы Добра и Зла, носителем которых тоже является сам человек.
