Героическое и эпическое в русской фэнтези (Ник Перумов)
Шихалева Вера Николаевна

Соискатель Петрозаводского государственного университета, Петрозаводск, Россия
Через некоторое время после начала экспансии жанра фэнтези в русской литературе в умах читателей и критиков появилась неразбериха: в каком поджанре написано то или иное произведение? Каждый исследователь считал и считает своим долгом  разработать как можно более подробную классификацию. Однако крайне редко можно однозначно определить, что перед нами – авантюрная, героическая или, например, мифологическая фэнтези, тем более, что в соответствии с одной из тенденций постмодернизма писатели и не считают нужным соблюдать сомнительные границы каких-либо поджанров, стараясь использовать все возможности, предоставляемые типом фантастики с «волшебным мироощущением» [Неёлов 2002: 24]. Особенно это характерно для русской  фэнтези.
Одни из наиболее часто встречающихся названий поджанров – героическая и эпическая  фэнтези. Они присутствуют во всех классификациях. Их основателями считаются Роберт Говард с циклом о Конане и Дж. Р.Р. Толкиен с произведениями о Средиземье соответственно. Эти поджанры являются ядром литературы фэнтези и по времени возникновения, и по сути; другие поджанры – результат развития и трансформации этих.

Довольно сложно с первого взгляда разобраться, в чем разница между героическим и эпическим фэнтези. По каким признакам обычно различают крайние примеры героики и эпики? Так как главными критериями для определения (хотя бы условного) жанра фэнтези у всех исследователей выступают характеристики мира и главного героя, логично, что в основном по ним же можно различить и поджанры. Здесь, по крайней мере, в отественной критике, мы можем опираться на опыт не столько научных, сколько публицистических статей о фэнтези. Говоря об эпической фэнтези, в первую очередь, отмечают подробно прописанный мир, затем – масштабность борьбы Добра и Зла и задачи-квеста главного героя (или героев). Для произведений героической фэнтези главным называют образ героя-богатыря, совершающего ряд подвигов, и в связи с этим – линейный сюжет и второстепенную значимость фантастического мира. Эпическая же фэнтези отличается несколькими сюжетными линиями. В общем, героическая фэнтези оценивается на порядок проще эпической – и по глубине проблематики, и по психологии героя, и по детализациии художественного мира [Невский 2005].
Многие произведения одного из самых первых, популярных и влиятельных авторов русской фэнтези Ника Перумова (Хроники Хьёрварда, Хранитель мечей и пр.) причисляют то к героике, то к эпике. В чем же дело? Ведь налицо нелинейный сюжет, детально прописанные миры, герои, попадающие в ситуации сложного личного выбора. Попробуем разобраться, что мешает критикам однозначно вписать соответствующие произведения Перумова в рамки эпической фэнтези и на каких основаниях мы сами предпочитаем употреблять в этом отношении термин «героическая».
Задумаемся сначала, насколько правомерно утверждение, что эпический роман-фэнтези в первую очередь является историей фантастического мира, а героический – подвигов главного героя. Жанровые особенности фэнтези (а также воля автора) задают черты художественного мира, и герой в этих волшебных, фэнтезийных пространстве и времени подчиняется их законам. Неслучайно в тех произведениях, где герой попадает из нашего мира в волшебный, он становится воистину героем только в «своем» – чудесном – мире. Если воспользоваться выражением Дж.Р.Р.Толкиена, смертный герой попадает в сети чар Волшебной Страны [Толкин 2000: 425], они связаны неразрывно. Поэтому говорить об истории героя без истории чудесного мира – явное упрощение. В таком случае, обратимся к особенностям Волшебной Страны. Мы считаем наиболее уместным в данном случае сравнение произведений Перумова именно с произведениями Толкиена, так как оно существует и в сознании читателей еще со времен «вольного продолжения «Властелина Колец»».

Одной из главных черт художественного мира фэнтези А.Д.Гусарова называет аксиологическое деление мира – то есть существование в нем Добра и Зла [Гусарова 2009]. Обратим внимание, что у Толкиена борьба этих сил мифологизирована, сакрализована, реальность ее возвышена через миф. У Перумова же она, напротив, психологизирована: свет и тьма – в каждом существе и поступке, и так будет всегда, их борьба вечно ведется в каждом сердце и разуме. И у Высших сил – те же распри и тот же выбор, что и у людей. Они приземлены, развенчаны, несмотря на написание с большой буквы. Именно личный выбор между «хорошим» и «плохим» является сюжетом произведений Перумова, выбор главных героев, способный изменить тот мир, который предоставляет им возможность его совершить. Это, а совсем не непобедимость, делает особо значимой фигуру главного героя. И подобное мы можем обнаружить во многих произведениях отечественных авторов фэнтези. Проявлением такого приземления борьбы Добра и Зла, интереса к обыденному человеку даже в самых необычайных обстоятельствах часто является сниженная лексика.
Таким образом, героическая (или эпическая) фэнтези в русской литературе – совсем не то же самое, что в западной. Поэтому мы считаем, что применительно к русской фэнтези нет смысла различать эпический и героический поджанры, как в фэнтези западной. Термин «героическая» кажется более уместным, так как проблема личного выбора выделяет фигуру главного героя (повторимся – не уничтожая единство истории героя и мира). Также это снимает коннотации, связанные со словом «эпический» и приводящие к нарушению читательского ожидания.
Литература:

Гусарова А.Д. Жанр фэнтези в русской литературе 90-х гг. двадцатого века: проблемы поэтики // http://www.petrsu.karelia.ru/files/2009/10/f2250_1.doc.

Невский Б. Эпическое фэнтези – основа жанра // http://www.mirf.ru/Articles/art574.htm.
Неёлов Е.М. Фольклорный интертекст русской фантастики. Петрозаводск, 2002.
Толкин Дж.Р.Р. О волшебных историях // Сильмариллион. М.; СПб, 2000. С. 419-497.
