Раздел 3. Источники российской истории. Россия нового времени
Лекция № 18
Тема: Источники личного происхождения нового времени
Цель лекции: сформировать представление об особенностях источников личного происхождения нового времени

Предмет лекции: источники личного происхождения нового времени

Актуальность лекции: знание исторических источников нового времени позволяет сформировать представление об эволюции источников по сравнению с предшествующим и дальнейшим этапами развития общества.

Литература: Источниковедение: Теория. История. Метод. Источники российской истории / Данилевский И.Н., Кабанов В.В., Медушевская О.М., Румянцева. М.: РГГУ, 2000. URL: http://window.edu.ru/resource/215/42215
План лекции:

1. Определение и классификация.

2. Мемуары-автобиографии.

3. Эссеистика и исповедь.
1. Определение и классификация.

Процесс эмансипации человеческой индивидуальности и во многом обусловленный им процесс становления межличностных отношений породили новую сферу возникновения исторических источников.

Источники личного происхождения - группа видов исторических источников, функцией которых является установление межличностной коммуникации в эволюционном и коэкзистенциалъном целом и ав​токоммуникации. Они наиболее последовательно воплощают процесс самосознания личности и становление межличностных отношений. К источникам личного происхождения относятся дневники, частная переписка (эпистолярные источники), мемуары-автобиографии, мемуары - «современные истории», эссеистика, исповеди.

Первым и основным критерием классификации источников личного происхождения является направленность устанавливаемых ими коммуникационных связей, которая, в свою очередь, рассматривается в двух аспектах.

Во-первых, источники личного происхождения можно разделить на автокоммуникативные (дневники) и межличностной коммуникации. Вторую группу, в свою очередь, можно разделить на источники с фиксированным адресатом (эпистолярные источники, отчасти мемуары-автобиографии, адресованные собственным потомкам мемуариста) и с неопределенным адресатом (мемуары - «современные истории», эссеистика, исповеди).

Во-вторых, источники личного происхождения могут быть преимущественно направлены на установление связей в эволюционном или коэкзистенциалъном целом.

К источникам, направленным на коммуникацию главным образом в коэкзистенциальном целом, относятся дневники и частная переписка. Но основная функция источников личного происхождения - установление вторичных социальных связей инди​видуума в эволюционном целом. Это подтверждается и тем, что достаточно часто источники, отнесенные к первой группе, предназначаются (уже в момент создания) для длительного хранения, а следовательно, потенциально, и для прочтения потомками.

Приведенная классификация принципиально важна не только потому, что обусловливает различия в методике изучения разных видов исторических источников. Например, вполне очевидны различия в степени влияния адресата на автора при фиксированном и нефиксированном адресате и т. д. Но важно отметить, что различная адресность и направленность коммуника​ции на эволюционное или коэкзистенциальное целое самым существенным образом сказывается на степени сохранности исторических источников, их сосредоточенности в архивохранилищах, возможностях их поиска. Все это в конечном счете определяет степень адекватности наших представлений о том или ином виде исторических источников.

Говоря об общих свойствах источников нового времени, мы отмечали, что значительная часть их уже в момент создания предназначалась к изданию. Что касается источников личного происхождения, то источниками с нефиксированным адресатом, предназначенными к публикации, являются мемуары - «современные истории», эссеистика, исповеди. Причем их необхо​димо разделить на источники, предназначенные, как правило, к немедленному опубликованию (эссеистика), и источники с отложенной публикацией (значительная часть мемуаров «современных историй»).

Что касается дневников как автокоммуникативных источников, частной переписки, имеющей конкретного адресата, или мемуаров-автобиографий, нередко адресованных прямым потомкам, то они зачастую если и не уничтожались самим автором или адресатом, то хранились небрежно и гибли, и если даже бережно сохранялись потомками, то системы их приема на государственное хранение (в отличие от, например, делопроизводственных источников, также не предназначавшихся для печати) не существовало, да и не существует до сих пор. Попасть в архив они могли, как правило, в составе личных фондов, а еще чаще - коллекций, что затрудняет их поиск и использование.

Кроме того, отношение к сохранению источников личного происхождения было различным в разных слоях общества и не оставалось неизменным на протяжении всего рассматриваемого периода. В 60-е годы XVIII в., а затем в 60-е годы XIX в. отношение к источникам личного происхождения менялось.

XVII в. Выделенные виды источников личного происхождения (кроме исповедей) формировались в Западной Европе на протяжении XVI-XVII вв., в России преимущественно в XVII в., после Смуты (кроме эссеистики).

Дальнейшая эволюция источников личного происхождения в России существенно отличалась от западноевропейского процесса, что сказывалось, в первую очередь, на эволюции мемуаристики. В Западной Европе развитие мемуаристики определялось двумя факторами, почти отсутствовавшими в России: постоянным накоплением исторических знаний (европейские мемуаристы имели возможность читать античных и средневековых авторов, знакомиться со своей национальной историей - достаточно напомнить, что Большие французские хроники издаются типографским способом с 1480 г.) и формированием общественного мнения. Для России же характерно позднее становление истори​ческого сознания и формирование общества.

Начало XVIII в. - 1760-е гг. В начале XVIII в. в поступательный процесс эмансипации человеческой индивидуальности и создания вторичных социальных связей, формирования и структурирования общества начало резко вмешиваться государство, ускоряя и, естественно, деформируя этот процесс, что не способствует развитию источников личного происхождения, и на протяжении почти всего XVIII в. эти источники в России развивались мало. О степени распространенности дневников и частной переписки в силу вышеуказанных причин судить сложно. Эссеистика почти отсутствует, а что касается мемуаристики, то в основном речь может идти о мемуарах-автобиографиях. Русские мемуаристы еще в XVIII в. писали свои мемуары-автобиографии изолированно друг от друга, не имея возможности знакомиться с имеющимися произведениями и ориентируясь только на косвенные данные о степени распространенности мемуарного творчества. А.Г. Тартаковский очень точно подметил, что многочисленные ссылки русских мемуаристов на уже существующие прецеденты говорят «не о сложившейся преемственности, а как раз о ее почти полном отсутствии на ранних стадиях развития мемуаристики, ибо сама потребность опереться на чей-то прежний опыт, оправдаться перед собой и узким кругом возможных читателей ука​зывает на то, каким необычным, дерзким являлось для автора ве​дение записок, как остро ощущал он «новизну жанра», а отнюдь не его традиционность».

В 60-е годы XVIII в. в русском обществе начал проявляться интерес к истории - пока еще не к истории собственного народа и государства, а к ее классическим образцам.

60-е годы XVIII в. - 60-е годы XIX в. Указанная тенденция хотя и весьма существенна, но затрагивает по преимуществу образованную часть общества. На «демократизацию» авторского состава мемуаристов повлиял ряд крупных исторических событий, в частности губернская реформа Екатерины II и, в гораздо большей степени, Отечественная война 1812 г. Это влияние на отдельные виды источников личного происхождения будет рассмотрено особо, а пока отметим, что на первый план постепенно начали выдвигаться мемуары - «современные истории».

60-е годы XIX в. К этому времени завершилось длившееся в течение века становление исторического сознания русского общества. Самое убедительное свидетельство - начало издания исторических журналов, в частности «Русского архива» П.И. Бартенева. От традиционной историографии их отличает внимание преимущественно к недавней отечественной истории XVIII-XIX вв., чем предшествующая историография почти не интересовалась. В этих условиях мемуаристика естественно при​обретает статус исторического свидетельства. Мемуарист по преимуществу пишет не о себе на фоне эпохи, а о современных ему событиях, которые общество признает историческими. Именно через отбор объектов описания проявляется унифици​рующее влияние среды на мемуариста при переходе от нового времени к новейшему.

Мемуары - «современные истории». В первую очередь, требует пояснения сам тер​мин. Выше отмечалось, что отечественная историография не разделяет мемуары на виды, а выделяет этапы становления и развития мемуаристики; однако выход за пределы источников только российской истории заставляет выделять эту группу мемуаристики, поскольку именно она наиболее характерна для западноевропейской источниковой базы. За неимением лучшего авторы используют термин, принятый в англоязычной историографии (Contemporary History), а также по смыслу соответствующий самоопределению данного вида во французской традиции.
Мемуары - «современные истории» - вид источников личного происхождения, целью которых является индивидуальная фиксация общественно значимых событий с целью передать их в эволюционном целом.

2. Мемуары-автобиографии.

Мемуары-автобиографии - вид источников личного происхождения, целью которого является установление вторичных социальных связей мемуариста в эволюционном целом. Мемуары-автобиографии преследуют чаще всего внутрифамильные цели, предназначаются непосредственным потомкам. Для них, по крайней мере на первом этапе их существования, ха​рактерен произвольный отбор информации в соответствии с ин​дивидуальными представлениями мемуариста.

В России мемуары-автобиографии восходят к житийной традиции, поскольку в российском средневековье не было других биографических жанров, в отличие от Западной Европы (достаточно вспомнить хотя бы классику вида - биографию Карла Великого).

Как уже отмечалось, исследование мемуаров-автобиографий затруднено из-за отсутствия общественного механизма их сохранения.

3. Эссеистика и исповедь.
Эссе - вид исторических источников, предназначен​ных для передачи уникального опыта индивидуума в коэкзистенциальном целом. Эссеист излагает свое мнение по произвольно выбранной им или по общественно значимой проблеме. Существенно важно, что, в отличие от публициста, эссеист не выступает от имени какой-то социальной группы.

Эссеистика как вид исторических источников нового времени восходит к «Опытам» М. Монтеня (1581), в которых он сообщает свое мнение по самым разным проблемам, например: о скорби, о стойкости, о уединении.

Если ориентироваться только по этому обращению, вполне можно принять произведение Монтеня за мемуары. Действительно, Монтень излагает свой личный опыт, однако в его произведении почти отсутствует ретроспективная информация.

В дальнейшем эссеистика получила достаточно широкое рас​пространение в Западной Европе. Эссеистика и по сию пору выступает как форма научного гуманитарного произведения (например, «Опыт о даре» М. Мосса).

В России этот вид исторических источников был распространен чрезвычайно мало. Лучшим свидетельством тому является отсутствие в русском языке слова для адекватного перевода французского слова essai (его переводят то как «опыт», то как «очерк»). По-видимому, первые, весьма немногочисленные, произведения этого вида появились в России в начале XIX в. - например, «Избранные места из переписки с друзьями» Н.В. Гоголя или «Философические письма» П.Я. Чаадаева. Но очень быстро эссеистика была подавлена публицистикой, личностная позиция подчинена общественному интересу. Впоследствии эссеистика осталась как один из философских жанров. Произведениями такого жанра являются, например, «Уединенное» В.В. Розанова, «Роза мира» Д.Л. Андреева и др.

В целом отсутствие развитой эссеистики, в частности в литературной, научной и философской сфере, - характерная особенность структуры российской источниковой базы. Осознание этого факта позволяет лучше понять российскую ментальность, характер взаимосвязи личности и общества.

Исповедь – вид философских произведений, утверждающих уникальность человеческой индивидуальности. Такое предназначение данного вида исторических источников сближает его эссеистикой.

Жанр исповеди нельзя отнести к распространенным, но он принципиально важен для понимания источников нового времени. Во-первых, необходимо строго разграничивать «исповедь» в системе источников нового времени от средневековых источников с тем же названием (например, «Исповедь блаженного Августина»). Средневековые источники носят явно выраженный теологический и нравоучительный характер.

Начало виду в системе источников нового времени положила «Исповедь» Ж.-Ж.Руссо, написанная им во второй половине 1760-х гг. Если ориентироваться только на формальные признаки, принятые в отечественной историографии при характеристике мемуаров, то произведение Руссо вполне можно бы отнести к мемуарам: в центре повествования – личность автора, он по памяти воспроизводит события своей жизни. Руссо, казалось бы, не отбирает события. Он пишет обо всем, о чем вспомнит, вплоть до мелочей, и в этом он похож на А.Т. Болотова; но произведение Руссо содержит еще более мелкие, мало значимые детали его жизни.

Произведение Руссо – философское. Смысл его в утверждении уникальности человеческой индивидуальности в противовес общепринятому мнению эпохи Просвещения о единообразии природы человека.

В российской традиции выделим два произведения рассматриваемого вида: Исповедь» Л.Н. Толстого и «Самопознание» Н.А. Бердяева (последнее произведение хотя и находится вне хронологических рамок данного раздела, но по сути оно тяготеет именно к этой эпохе).

Заключение. Подведение общего итога лекции, обобщение материала, формулировка выводов по теме лекции:

В новое время возникает значение источников личного происхождения.

