 ПСИХОЛОГИЧЕСКИЙ ПОРТРЕТ М.Ю. ЛЕРМОНТОВА ГЛАЗАМИ СОВРЕМЕННИКОВ
Ситковская М.И.

Украинская государственная академия железнодорожного транспорта

Суть творчества поэта определяет не только время, политическая обстановка, круг общения, но и величины его психологического портрета. Попробуем проанализировать некоторые черты, сложной и трагической натуры М.Ю. Лермонтова.
Обратимся к свидетельствам современников. Прежде всего, поражает полярность впечатлений и оценок как внешности Михаила Юрьевича, так и его личностных характеристик. По свидетельствам А.Ф. Тирана, В.И. Аненковой, А.Н. Вульфа, Е.П. Ростопчиной, К.А. Броздина и др. внешность Лермонтова была неказиста, можно даже сказать, некрасива. «Лермонтов имел некрасивую фигуру: маленького роста, ноги колесом, очень плечист, глаза небольшие, калмыцкие, но живые, с огнем, выразительные» (А.М. Миклашевский) [1:144]. «Огромная голова, широкий, но невысокий лоб, выдающиеся скулы, лицо короткое, оканчивающееся узким подбородком, угрястое и желтоватое, нос вздернутый, фыркающий ноздрями, реденькие усики и волосы на голове, коротко остриженные» (К.А. Бророздин) [1:350]. «Он был мал ростом, коренаст и некрасив, но не так изысканно и очаровательно некрасив, как Пушкин, а некрасив очень грубо и несколько даже неблагородно» В.И. Аненкова) [1:162]. Однако почти все свидетельства внешности поэта выделяют его глубокие, умные и пронзительные глаза, как проявление яркой, самобытной и неординарной натуры. «Хотя вдохновение и не кладет тавра на челе, в котором гнездится, но все, кажется, есть в лице некоторые черты, в которых проявляется гениальность человека. Так и у Лермонтова страсти пылкие отражались в больших, широко расставленных черных глазах, под нависшим лбом …» (А.И. Вульф) [1:379].
О трагическом влиянии внешности на характер Лермонтова писали В.И. Аненкова и Е.П. Ростопчина. Болезненно самолюбивый, тонко чувствующий и переживающий юноша с безупречным эстетическим чутьем очень страдал от своего физического несовершенства. «Я думаю, что он не мог успокоиться оттого, что не был красив, пленителен, элегантен. Это составляло его несчастие. Душа поэта плохо чувствовала себя в небольшой коренастой фигуре карлика» (В.И. Аненкова) [1:164]. Е.П. Ростопчина считает, что внешнее несовершенство решило и «образ мыслей, вкусы и направление молодого человека с пылким умом и неограниченным честолюбием» [1:358].
Отзывы современников о Лермонтове как о человеке также отличаются большим разнообразием мнений и субъективных оценок, в которых негативные суждения, на первый взгляд, явно преобладают. О болезненном самолюбии, желчности, раздражительности и неуживчивости поэта писали М.Е. Меликов, А.Ф. Тиран, А.Н. Муравьев, Фр. Боденштедт, Н.И. Лорер. Очень много встречается свидетельств язвительности, «злоречивости» Лермонтова, его склонности к колкостям, насмешкам и скандальным выходкам. «Вообще в пансионе товарищи не любили Лермонтова за его наклонность подтрунивать и надоедать. «Пристанет, так не отстанет», - говорили о нем» (Н.М. Сатин) [1:249]. «У него была страсть отыскивать в каждом своем знакомом какую-нибудь комическую сторону, какую-нибудь слабость, и, отыскав ее, он упорно и постоянно преследовал такого человека, подтрунивал над ним и выводил его наконец из терпения. Когда он достигал этого, он был очень доволен» (И.И. Панаев) [1:305].

Встречаются свидетельства фамильярности Лермонтова (В.П. Бурнашев), его неуважительного отношения к женщинам (Э.А. Шан-Гирей), В.Г. Белинский при первой встрече не захотел продолжить беседу с поэтом и назвал его «пошляком». Неужели перед нами действительно «… дурной человек: никогда ни про кого не отзовется хорошо; очернить имя какой-нибудь женщины, рассказать про нее небывалую историю, наговорить дерзостей – ему это ничего не стоило.» (А.Ф. Тиран)? [1:150]. .Неужели перед нами продукт своего времени (именно продукт, а не герой): человек поверхностный, пресыщенный жизнью и незрелый в личностном плане: «Его характер не был еще совершенно сформирован, и, беспрестанно увлеченный обществом молодых людей, он характером был моложе, чем следовало по летам. Он еще любил шумную, разгульную жизнь, волочиться за дамами, подраться на саблях, заставить об себе говорить, подтрунить, пошутить и жаждал славы более светской, остряка, чем славы поэта» (Н.М. Смирнов) [1:293].
Обратимся к положительным оценкам натуры Михаила Юрьевича. Ю.Ф. Самарин, А.Н. Муравьев, И.И. Панаев восхищались живостью его ума, тонким чувством природы, глубоким знанием литературы: «… он поражает прежде всего умом смелым, тонким и пытливым: его миросозерцание уже гораздо шире и глубже Пушкина – в этом почти все согласны» (И.И. Панаев) [1:306]. Участник кавказской войны Р.И. Дорохов подчеркивает исключительную боевую храбрость Михаила Юрьевича, его честность и прямодушие с боевыми товарищами. Дружбой с Лермонтовым гордился писатель и литературный критик А.В. Дружинин, который говорил о «сокровищах любви», таящихся в его богатой натуре [1:322]. В.Г. Белинского восхищал «глубокий и могучий дух» Лермонтова, его верный взгляд на искусство, глубокое понимание и вкус изящного. «Я с ним спорил, и мне отрадно было видеть в его рассудочном, охлажденном и озлобленном взгляде на жизнь и на людей семена глубокой веры в достоинство того и другого» [1:301]. Н.П. Раевский, отдыхавший в Пятигорске, где произошли трагические события, приведшие к смерти поэта, писал об исключительной душевной искренности и бескомпромиссности Лермонтова: «Любили мы его все. У многих сложился такой взгляд, что у него был тяжелый, придирчивый характер. Ну, так это неправда; знать нужно только было, с какой стороны подойти. Особенным неженкой он не был, а пошлости, к которой он был необыкновенно чуток, в людях не терпел, но с людьми простыми и искренними и сам был и прост и ласков. Над всеми нами командир был» [1:414].
А.И. Васильчиков, секундант на последней дуэли Лермонтова, указал на трагическую двойственность натуры Михаила Юрьевича: « В Лермонтове (мы говорим о нем как о частном лице) было два человека: один добродушный для небольшого кружка ближайших своих друзей и для тех немногих лиц, к которым он имел особенное уважение, другой – заносчивый и задорный для всех прочих его знакомых” [1:468]. Причину этого внутреннего противоречия, психического разлада, «скорби души» А.И. Васильчиков, М.А. Назимов, И.И. Панаев, В.Г. Белинский, А.В. Дружинин, И.С. Тургенев и другие прогрессивно мыслящие деятели своего времени видели в том, что в обществе парадов и разводов для военных, придворных балов и выходов для кавалеров и дам, в обществе, где «одна маска сменяла другую» [1:296], «Лермонтов и те немногие из его сверстников и единомышленников, которых рождение обрекло на прозябание в этой холодной среде, сознавали глубоко ее пустоту и , не зная куда деться, не находя пищи ни для дела, ни для ума, предавались буйному разгул, - разгулу, погубившему многих из них …» (А.И. Васильчиков) [1:474]. Именно пустота светской жизни, ничтожность и заносчивость людей, с которыми ему приходилось общаться, наложили на весь образ Лермонтова печальный оттенок «тоски бессознательной и бесплодной». Лермонтов был неизмеримо выше среды, окружавшей его, он задыхался в обществе лицемерия, ханжества и поверхностной рассудочности, но, обладая натурой гордой, тщеславной и бунтарской, он не пытался отыскать людей, равных себе по уму и по мысли, а замыкался в самом себе и не нуждался в посторонней опоре. Эта постоянная неудовлетворенность самим собой и своим местом в обществе, недюжинная сила характера, заключенная в неказистой оболочке, невозможность реализовать свой огромный потенциал, болезненное самолюбие и тщеславие, внутренняя опустошенность и внешнее одиночество, - вот причина, на наш взгляд, противоречивых отзывов о Лермонтове как о человеке.
Психологический портрет Михаила Юрьевича, как видно из вышеизложенного, включает черты эгоцентризма, ярко выраженного индивидуализма, сосредоточенность на субъективных ощущениях, сильную волю, незаурядный ум и проницательность, чувство внутренней ущербности и , вследствие этого, постоянную тягу к неоднозначным, а иногда и откровенно скандальным способам общения, как к попытке компенсации психической неуравновешенности, внутреннего разлада и внутренней надломленности.
Лермонтов был очень сложной, противоречивой и неоднозначной фигурой, которую нужно изучать, воспринимать, а главное, понимать не с позиций устоявшихся догм и общепринятых штампов, а с позиций вдумчивого анализа, личностно-психологического подхода и критического осмысления.
Литература

1.Лермонтов М.Ю. в воспоминаниях современников / Редкол.: В. Вацуро, Н. Гей, Г. Елизаветина и др.; Сост., подгот. текста и коммент. М. Гиллельсона и О. Миллер; Вступ. статья М. Гиллельсона. – М.: Худож. лит., 1989. – 672 с. (Литературные мемуары).

