Редакторская оценка образа живой природы

Для анализа мы выбрали образ кота из рассказа А. П. Чехова «Каштанка».

1. Чувственная конкретность. Кот Федор Тимофеич, хотя и не является главным героем рассказа, прописан автором достаточно подробно. Мы можем представить внешний вид этого животного, его движения, манеру поведения: «Несколько в стороне от него, на матрасике, лежал белый кот; увидев Каштанку, он вскочил, выгнул спину в дугу, задрал хвост, взъерошил шерсть и тоже зашипел», «Федор Тимофеич вяло и лениво, с явным пренебрежением и с таким видом, как будто он презирает и ставит ни в грош свое искусство, полез на спину свиньи, потом нехотя взобрался на гуся и стал на задние лапы», «Кот еще сильнее выгнул спину, зашипел и ударил Каштанку лапой по голове». Мы слышим звуки, которые он издает: шипит, брезгливо фыркает.

Критерию чувственной конкретности образ соответствует.

2. Многоплановость, ассоциативность. Образ кота пробуждает фантазию читателя, активизирует воображение, оживляет воспоминания, рождает ассоциации. Наверное, у каждого читателя есть или были «знакомые» кошки, которые при чтении рассказа всплывают в памяти, делая образ Федора Тимофеича ближе, роднее. Характер персонажа прописан так ярко, в таких типичных проявлениях, что вызывает ассоциации и с другими, близкими читателю животными, и с людьми. Кот ассоциируется с равнодушной, ленивой, угрюмой и всех презирающей личностью. Приведем примеры: «Кот покорно лег на свой матрасик и закрыл глаза. Судя по выражению его морды и усов, он сам был недоволен, что погорячился и вступил в драку», «Федор Тимофеич в ожидании, когда его заставят делать глупости, стоял и равнодушно поглядывал по сторонам. Плясал он вяло, небрежно, угрюмо, и видно было по его движениям, по хвосту и по усам, что он глубоко презирал и толпу, и яркий свет, и хозяина, и себя».

Даже имя у этого персонажа и сравнения, которые автор использует в его описаниях, чисто «человеческие»: «Федор Тимофеич от утомления пошатывался, как пьяный», «Кот поднялся, лениво потянулся и нехотя, точно делая одолжение, подошел к свинье», «Он встряхивал головой, как будто хотел вытряхнуть из нее тяжелые мысли, и подозрительно заглядывал под кровать».
Критерию ассоциативности образ соответствует.

3. Эмоциональность. Образ Федора Тимофеича рождает целый спектр эмоций и чувств: интерес, удивление, умиление, сопереживание, понимание. Он вызывает улыбку и создает хорошее настроение

Критерию эмоциональности образ в полной мере соответствует.

4. Отражение личности автора. Если бы мы ничего не знали об А. Чехове, познакомившись с рассказом «Каштанка» и образом кота, мы бы отметили любовь автора к животным, его умение описывать их, понимать их внутренний мир, наблюдать за ними. Все эти качества автор формирует и в нас, читателях, заставляя удивляться совершенству творений природы и авторскому мастерству.

Кроме того, мы чувствуем отношение автора к своему персонажу – симпатию и некоторую иронию – благодаря таким, например, описаниям: «Федор же Тимофеич был иного рода господин. Этот, проснувшись, не издавал никакого звука, не шевелился и даже не открывал глаз. Он охотно бы не просыпался, потому что, как видно было, он недолюбливал жизни. Ничто его не интересовало, ко всему он относился вяло и небрежно, все презирал и даже, поедая свой вкусный обед, брезгливо фыркал», «Федор Тимофеич казался очень равнодушным и даже не потрудился открыть глаз. Для него, по-видимому, было решительно все равно: лежать ли, или быть поднятым за ноги, валяться ли на матрасике, или покоиться на груди хозяина под шубой».
Названному критерию образ соответствует.

5. Целостность, синтетичность. Все перечисленные свойства художественного образа проявляются одновременно и создают обаятельный, реалистичный образ кота с флегматичным характером, устоявшимися привычками и укладом жизни.

Вывод. Образ кота Федора Тимофеича соответствует всем критериям редакторской оценки. Ему уделено не так много места в рассказе, однако он запоминается читателю благодаря типичности характера и необычности авторского взгляда на привычного многим домашнего питомца.

Редакторская оценка художественного образа

неживой природы

Для анализа мы выбрали эпизодический образ ветра из романа Ч. Диккенса «Колокола». Приведем отрывок, в котором создан данный художественный образ.

…Есть у ночного ветра удручающая привычка рыскать вокруг такой церкви, испуская жалобные стоны, и невидимой рукой дергать двери и окна, и выискивать, в какую бы щель пробраться. Проникнув же внутрь и словно не найдя того, что искал, а чего он искал – неведомо, он воет и причитает, и просится обратно на волю; мало того, что он мечется по приделам, кружит и кружит между колонн, задевает басы органа: нет, он еще взмывает под самую крышу и норовит разнять стропила; потом, отчаявшись, бросается вниз, на каменные плиты пола, и, ворча, заползает в склепы. И тут же тихонько вылезает оттуда и крадется вдоль стен, точно читая шепотом надписи в память усопших. Прочитав одни, он разражается пронзительным хохотом, над другими горестно стонет и плачет. А послушать его, когда он заберется в алтарь! Так и кажется, что он выводит там заунывную песнь о злодеяниях и убийствах, о ложных богах, которым поклоняются вопреки скрижалям Завета – с виду таким красивым и гладким, а на самом деле поруганным и разбитым. Ох, помилуй нас, господи, мы тут так уютно уселись в кружок у огня. Поистине страшный голос у полночного ветра, поющего в церкви!

1. Чувственная конкретность. Образ ветра чувственно конкретен. Мы его слышим: он воет, причитает, задевает басы органа, шепотом читает надписи, пронзительно хохочет, горестно стонет и плачет, выводит заунывную песнь. Каждый читатель слышал звук ветра и хорошо себе представляет, как он может «петь». Таким образом, критерию чувственной конкретности образ соответствует в полной мере.

2. Многоплановость, ассоциативность. Благодаря художественному приему – олицетворению – образ ветра приближен к человеку. Он обладает характером, настроением. Это не просто ветер, это символ большой силы и одиночества. У Ч. Диккенса ветер поет в церкви. Возможно, кто-то слышал подобную «песню» у себя дома, на даче, в лесу, в поле. У каждого читателя в зависимости от жизненного опыта и душевного состояния возникнут свои ассоциации с созданной автором картиной. Итак, названному критерию образ соответствует.
3. Эмоциональность. Образ ветра, безусловно, вызывает эмоции. Сначала удивление от того, насколько неожиданно автор показывает привычное явление. Затем беспокойство и даже страх, ведь «поистине страшный голос у полночного ветра». Кроме того, возникает чувство восхищения мастерством автора. Критерию эмоциональности образ соответствует.

4. Отражение личности автора. Когда читаешь эпизод о ветре, складывается определенное представление об авторе. Во-первых, только наблюдательный и внимательный человек мог увидеть ветер таким и только талантливый автор мог так его описать. Во-вторых, приписывая ветру «заунывную песнь о злодеяниях и убийствах, о ложных богах, которым поклоняются вопреки скрижалям Завета – с виду таким красивым и гладким, а на самом деле поруганным и разбитым», автор показывает читателю свое отношение к «скрижалям Завета» и «ложным богам», мягко приглашая читателя разделить его точку зрения. Итак, названному критерию образ соответствует.

5. Целостность, синтетичность. Все перечисленные свойства художественного образа ветра проявляются одновременно и гармонично дополняют друг друга. Образ не распадается на компоненты. Это конкретная и в то же время обобщенная картина действительности, вызывающая ассоциации, эмоции у читателя и поражающая талантом автора.

Вывод. Художественный образ ветра соответствует всем критериям редакторской оценки, что неудивительно, ведь произведение прошло проверку временем, а имя Ч. Диккенса вошло в мировой фонд литературы.

Редакторская оценка художественного образа человека

Для анализа выбран образ студента из рассказа В. Шукшина «Студент». Выявим наличие в этом образе необходимых компонентов.

1. Социальный. Данному компоненту автор придал первостепенное значение, потому что персонаж определен именно через свои социальные функции: он студент-заочник, параллельно работающий, наверное, на заводе. С чем конкретно связана профессиональная деятельность героя, автор не уточняет, т.к. для него персонаж интересен именно как студент, каких «не одна тысяча». Он описывается глазами профессора, который «привык думать о них коротко – студент».
2. Исторический. Рассказ реалистический. Человек в эпоху реализма не идеализируется, авторы приписывают своим героям разные качества, положительные и отрицательные. В. Шукшин тоже создал неоднозначный образ студента. Кроме того, автор наделяет своего персонажа биографией, достаточно типичной для послевоенного времени. То есть критерию историчности образ соответствует.
3. Национальный. Студент – русский человек. Автор подчеркивает этот факт словами профессора: «Если хотите, меня интересует человек, русский человек, который не удосужился прочитать величайшее национальное произведение». Показателен и такой фрагмент диалога между профессором и студентом:
«– Вы все семеро дошли живыми?

– Все.

– Пишете сейчас друг другу?

– Нет, как-то, знаете…

– Ну, конечно, знаю. Конечно. Это всё, дорогой мой, очень русские штучки».

Автор подчеркивает, что только для русского человека проблематично найти время, чтобы написать письмо.

Итак, национальный компонент в образе выражен в полной мере.

4. Общечеловеческий. Анализируемый персонаж показан автором в напряженные минуты жизни. Студент переживает эмоции и чувства, которые бы переживал на его месте любой человек, независимо от эпохи и национальности. Студент ведет себя нерешительно: «стоял в дверях аудитории, не решаясь пройти дальше». Он волнуется: «билет мелко дрожал». Он испытывает чувство стыда: «студент побагровел от шеи до лба», «ему было стыдно». Его тяготит ситуация, в которую он попал: «ему хотелось скорей уйти», «ему этот разговор явно становился в тягость». Наконец, он проявляет решительность: «студент сказал это резким, решительным тоном». Он испытывает облегчение оттого, что профессор все-таки поставил ему «плохо» и совесть не будет мучить незаслуженная оценка.

Общечеловеческий компонент представлен в образе целым спектром эмоций и чувств, понятных каждому.

5. Индивидуально-авторский.
Имя. Студента зовут Николай. Автор не считает нужным наделять персонаж «говорящим» именем. Он задуман как типичный парень, каких в послевоенной России было много, поэтому и имя у него достаточно распространенное, не привлекающее внимание. И вводится оно в повествование не сразу. Автор показывает нам не столько «Николая», сколько «студента».

Портрет. Портрет тоже не индивидуализирован, дан общими чертами. В. Шукшин словно намекает, что парней с такой внешностью много: «рослый парняга с простым, хорошим лицом», «толстые грубые пальцы», «строгое, крепкой чеканки лицо», «ясные серые глаза».

Биография. Биография тоже дана достаточно общо, однако на ее «узнавании» построен сюжет рассказа. Автор показывает студента глазами профессора, которому тот представляется глупым заочником («Черти полосатые! вот вам ​– ягодки заочного обучения»), выходцем из деревни («Я почему-то думал – из деревни»), человеком без жизненного опыта («Так… То есть как в плену были?»). Затем из дальнейшего разговора мы узнаем, что студент работает, решение учиться принял самостоятельно, что он горожанин, что был в плену у немцев на протяжении трех месяцев и удачно из плена бежал.

Речь. Поскольку герой находится в непростой ситуации, речь его сбивчива, передает волнение говорящего. «Князья были разобщены, и… В общем, Русь была разобщена, и когда половцы напали на Русь…– студент закусил губу, нахмурился: должно быть, сам понимал, что рассказывает неинтересно, плохо. Он покраснел». Он немногословен, на вопросы отвечает кратко, чем раздражает профессора: «Подробней, – приказал профессор. – Учитесь говорить, молодой человек! Ведь это тоже надо». Профессор пытается вызвать студента на откровенный разговор, однако тот не стремится к общению, тем более что тема плена его явно тяготит.

Внутреннее состояние героя. Автор позволяет нам представить, в каком напряженном состоянии находится его персонаж и какие эмоции он испытывает.

Пейзаж и интерьер. Автор не посчитал нужным создавать какую-то особенную обстановку, которая контрастировала бы с внутренним миром героя или соответствовала бы ему. Происходит обычное проведение экзамена в обычной аудитории.

Детали. Обращает на себя внимание портретная деталь: «толстые грубые пальцы», свидетельствующая о физическом труде, намекающая читателю, что студент не такой, каким он показался профессору. Еще одна интересная портретная деталь: «глаза у парня правдивые и неглупые». Есть психологические детали, которые в рамках контекста помогают представить внутреннее состояние героя: «тихонько сказал», «закусил губу», «сидел неподвижно».

 Итак, благодаря умелому использованию индивидуально-авторского компонента, В. Шукшин создал интересный художественный образ человека, достаточно типичного и в то же время индивидуального, неповторимого, запоминающегося. Мы понимаем, почему профессор поставил студенту двойку и при этом подарил ему книгу. Несмотря на незнание материала по изучаемой дисциплине, студент заслуживает уважения.
Вывод. Осуществив редакторскую оценку художественного образа, мы увидели, что автор использовал все компоненты создания образа человека. Шукшинский студент такой же, как множество других, и все же для автора и для читателя именно этот студент стал главным героем рассказа. Образ получился оригинальным, запоминающимся и соответствует всем критериям редакторской оценки.
