Балашова Ю. Б. Специализированные разновидности альманаха (историко-типологический анализ) // Вестник Университета Российской академии образования. – 2009. – № 2. – С. 36 – 39.

Характеризуются основные специализированные разновидности альманаха. Главная типологическая особенность альманахов данной группы заключается в том, что они являются производными от литературных альманахов как изданий универсального типа.

Ключевые слова: развлекательные, юбилейные, благотворительные, научно-литературные альманахи, универсальный / специализированный тип издания.

Специфика происхождения альманаха, на раннем этапе функционирования представлявшего собой календарь и сохранившего календарную основу, определяет особую, полифункциональную, прагматику явления. Основная разновидность альманаха на русской почве – как стране традиционно литературоцентрической – литературная; классический альманах носил название «Календаря Муз». Альманахи данной типологической группы оказывают влияние на общественное сознание через реализацию эстетической функции. Однако поскольку альманах входит в парадигму периодики, а – точнее – занимает промежуточное положение между периодическими и непериодическими изданиями, то, соответственно, он призван эксплицировать свой потенциал социальной прагматики. Общественная роль альманаха особенно ярко проявляется в таких его специализированных разновидностях, как юбилейные, благотворительные и научно-литературные сборники. Наряду с ними существуют и специализированные литературно-художественные альманахи: развлекательные (юмористические, сборники анекдотов), смешанные альманахи-антологии / хрестоматии, а также, к примеру, песенники, «чтецы-декламаторы». Узкоспециализированные альманахи не характерны для отечественной альманашной традиции.
Во второй половине XIX века в контексте вытеснения классического альманаха как издания общего (универсального) типа происходит активное утверждение других жанрово-тематических его вариантов. В отличие от классического альманаха, специализированные его разновидности неизбежно в бóльшей степени ориентированы на определённый читательский круг. Целевая установка юбилейных сборников, издаваемых «в честь» и «памяти» какого-либо деятеля, более последовательно проявляется в их содержании, нежели благотворительная. Юбилейные альманахи обычно включают любого рода неизданные тексты самого юбиляра (например, его эпистолярное наследие), воспоминания, посвятительные стихи. Устойчивая тематика благотворительных сборников связана – прежде всего – с голодом, бедностью, войной, необходимостью помощи учащейся молодёжи. Тематическая доминанта формируется, главным образом, вступительной статьёй («Из писем о голоде») [3] и отдельными текстами, специально написанными на заданную тему [1], иногда – самостоятельным отделом. Так, в альманахе, выпущенном газетой «Курьер», – «Помощь пострадавшим от неурожая. Литературно-художественный сборник» (М., 1900) представлена отвечающая основному тематическому заданию сборника документальная рубрика, содержащая «отрывки из дневников»; финальный текст – «Из воспоминаний о голодающих местах». С целью расширения целевой аудитории издатели такого рода сборников-альманахов нередко прибегали к маркетинговым приёмам. Например, один из ранних российских благотворительных сборников – «Подарок бедным, альманах на 1834 год, изданный Новороссийским женским обществом призрения бедных» (Одесса, 1834), который открывает характерное вступление – «О благотворительности общественной», для привлечения более широкого читательского круга в достаточно изменённом виде одновременно был выпущен и на французском языке. Общая же тональность сборников благотворительной подгруппы определяется, в частности, не характерностью для них юмористики.

Как справедливо отмечал книговед-любитель и библиограф Н.П. Смирнов-Сокольский, «“благотворительная” цель издания сборников <…> отразилась на идеологической сущности их содержания. Была создана арена для единовременного участия писателей всех направлений <…>» [5, c. 28]. Согласно симптоматичному утверждению обобщающего характера, присутствующему в предисловии к альманаху 1890-х гг. под знаковым заглавием «На память», «…участвуя в сборнике, преследующем <…> литературные и художественные цели, они [т.е. писатели. — Ю.Б.] становятся вне партийности и раздоров, разделяющих наш журнальный мир на строго замкнутые кружки» [цит. по: 5, 402]. В этом смысле характерным благотворительным сборником, ставшим моделью для последующих, является достаточно представительный «толстый» альманах 1874 г. «Складчина», в состав редколлегии которого входил Н.А. Некрасов (альманах предназначался в помощь пострадавшим от неурожая).

Аналогичный состав участников альманаха, специфика которого может быть непосредственно соотнесена с проявлением общего свойства календарности, вполне типичен и для сборников, объединённых на основе жанрового принципа. Это многочисленные юмористические сборники, основная часть которых появилась в последнюю треть XIX века; наиболее крупные юмористические журналы указанного периода («Будильник», «Стрекоза», «Осколки», «Развлечение») выпускали собственные альманахи в качестве приложений.

Наиболее устойчивая для альманаха развлекательная разновидность была представлена фактически до 1840-х гг. сборниками анекдотов и пародийными альманахами, а затем – юмористическими сборниками, предназначенными «для пользы и увеселения». Последние иногда содержат указания на конкретное «эмпирическое» назначение альманаха: «для дач, железных дорог, пароходов» («Весёлый попутчик» (СПб., 1881). Тем самым здесь отчётливо проявляется такое универсальное свойство, как память явления о первоначальном характере его использования.

Из наиболее ранних сборников, во многом ещё сохраняющих самую непосредственную, прямую зависимость от календарного прототипа, можно выделить «Сборник анекдотов» популярного писателя конца XVIII столетия Матвея Комарова, автора лубочных романов. Его альманах предшествовал гораздо более известным альманахам Н.М. Карамзина «Аглая» и «Аониды», которые открывали новый этап в развитии русского альманаха, сформированный модой на изящные ежегодные «карманные книжки». Иными словами, литературный альманах отчётливо существовал на русской почве примерно с последней трети XVIII века, но не в том модифицированном виде, в котором он начинает культивироваться на данном этапе в Западной Европе. В «Сборнике анекдотов» между разнообразными в жанровом отношении литературными произведениями (сонетами, повестями, эпиграммами и др.), были, в частности, помещены альманашные практические сведения: «Примечания о будущих погодах», «Чтобы куры лучше неслись», «Как огурцы в уксус класть», «О некоторых простых лекарствах» [4]. Чрезвычайно показательна посвятительная надпись, сделанная Б.В. Шкловским (автором исторической повести о Матвее Комарове), на экземпляре альманаха, подаренного Н.П. Смирнову-Сокольскому: «Это альманах-хрестоматия, собранная для таких, которые не имеют способа читать многие книги» [цит. по: 5, с. 46]. Вероятно, на оценку Шкловского повлияла не только содержательная «разнородность», но и сильная «практичность» этого оригинального сборника. Тот факт, что сборник анекдотов не содержит ни одного собственно анекдота (не является развлекательным в точном смысле) – слово «анекдот» употреблено, скорее, в первоначальном значении: греческое anékdotos – «неизданный», – представляется симптоматичным, дополнительно влияющим на атрибуцию данного издания именно как альманаха. Важнейшей типологической чертой альманаха является факт первой публикации неизданных произведений. В этом смысле антиподом альманаха выступает дайджест.

Специальное задание как таковое наиболее последовательно реализуется в научно-литературных альманахах, главным образом, историко-литературного и – шире – общенаучного характера. Так, «Сборник статей об А.С. Пушкине по поводу столетнего юбилея» (Киев, 1899) абсолютно очевидным и недвусмысленным образом атрибутируется как альманах потому, что включает, правда единственное, оригинальное стихотворение одного из участников. По следам альманашного бума 1820 – начала 1830-х гг. выходит в свет «Летопись факультетов на 1835 год, изданная в двух книгах А. Галичем и В. Плаксиным» (Кн. 1 – 2. СПб., 1835). Данный альманах-«летопись» отличает тематическое разнообразие; наряду с едва ли не обязательной для этого периода стихотворной частью, он содержит прозу и критику, а также статьи по «врачебной науке», «истории человечества», статистике, географии. Такого рода энциклопедичность обусловлена, с одной стороны, общей спецификой периодики эпохи, а с другой – актуализирует календарный прообраз альманаха.
Традиция научных альманахов складывается в отчётливом виде на рубеже 1840-х гг., когда появляются классические «учёно-литературные» сборники, где альманашная «учёная» часть, восходящая к календарным рекомендациям, ещё не вполне отделена от основной, литературной. Высвечивают данную тенденцию славянофильские «Московские учёные и литературные сборники» (М., 1846 – 1847). Гораздо более поздний «Сборник Общества любителей российской словесности на 1890 год» (М., 1890) выступает как «учёно-литературный» потому, что построен на основе свободного чередования разного рода текстов, например, писем самих писателей (среди которых и зарубежные классики) со статьями, отчасти комментирующими эти тексты («Заметка о словаре, составленном Гоголем» Н.С. Тихонравова). Вместо традиционного для альманаха предисловия сборник открывает «передовая» статья «Законы дружеского литературного общества», а замыкает обзорная заметка «Из хроники общественной жизни в Москве в XVIII столетии».

Фактически сразу по своём возникновении данная альманашная подгруппа начала контаминироваться с юбилейной, а затем и благотворительной (историко-литературные сборники «в честь» и «памяти»), благодаря чему осуществлялось её конкретное функциональное прикрепление. Аналогичным образом фрагментарная «учёная» часть достаточно устойчиво входит в студенческие сборники – «Опыты», а их ученическая специфика в принципе способна дополнительно мотивировать альманашный, относительно свободный характер издания. Так, в юбилейном «учёно-литературном» сборнике «Памяти А.С. Пушкина. Сборник статей преподавателей и слушателей историко-филологического факультета Санкт-Петербургского университета» (СПб., 1900) (= Записки историко-филологического факультета) статьи имеющих различный академический статус авторов находятся в одном ряду. На рубеже XIX – ХХ веков происходит обособление целостного научно-популярного отдела (ср.: Привет. Художественно-научно-литературный сборник (СПб., 1898).

Параллельно с научно-литературными альманахами функционируют собственно научные сборники, как таковые к альманашному типу издания непосредственного отношения не имеющие. Так, Академия наук и университеты традиционно издают свои «Записки» («Учёные записки») / «Известия» / «Труды». Научный сборник возможно опознать как альманах при следующих условиях: первый и главный отличительный признак вытекает из принципиальной альманашной «пестроты». «Учёный» альманах неизменно отличает отчётливо смешанный характер: жанровый (неоднородность жанрового репертуара), тематический (связанный с различием самого материала, положенного в основу научного анализа); он реализует себя и концептуально через «разность» исследовательских позиций (например, «Московский лингвистический альманах: Спорное в лингвистике» (Вып. 1. М., 1996). Кроме того, традиционно научный альманах содержит специфически альманашный, и не только чисто литературный материал, в ряде случаев, соответственно, направленный на то, чтобы в известном смысле замещать последний. Данную функцию выполняют биографические материалы, мемуарные зарисовки, факсимиле рукописей, портреты и фотографии.

Несколько более косвенным и никак не самодостаточным критерием выступают альманашные прагматические привязки, включая особые «календарные» сроки издания. Чаще всего научные издания являются ежеквартальниками, что отвечает типично альманашным сезонным срокам выхода в свет, моделирующим альманах как издание переходного типа. Однако и на этом уровне обнаруживается возможность определённой дифференциации. Дело в том, что собственно научные издания, как правило, оказываются либо периодическими, либо непериодическими, тогда как «типовой» альманах является продолжающимся изданием, выходящим без строгой периодичности, «от случая к случаю». В то же время необходимо признать, что в своих специализированных ипостасях альманах относится, скорее, к разряду изданий непериодических.
В своём предисловии к специальной рубрике журнала «Декоративное искусство СССР» под названием – «Пушкинский альманах» – Ю.М. Лотман писал, что этот небольшой «учёный» альманах, являющийся составной частью журнала, «…призван, думается, воссоздать воздух времени, напомнить об облике жизни той эпохи. И сделать это не в виде обширных исследований или учёных комментариев, а в форме миниатюр, стоящих на грани научного и художественного» [2, с. 29].
Традиционно литературная составляющая устойчиво входила в специализированные сборники-альманахи (юбилейные, благотворительные, научно-литературные, студенческие, детские, военные, экономические и др.) Между тем на современном этапе на первый план выдвигаются узкоспециализированные, «внелитературные» альманахи (например, альманах «Хлеб. Традиции Петербурга. 1927 – 2007» (СПб., 2007). Данный процесс обусловлен не только маркетологической необходимостью предельно дробной сегментации аудитории, но и общим процессом кризиса слова, резким разрывом с традиционной словесной культурой.

Литература

1. Литературный сборник, изданный студентами Санкт-Петербургского университета в пользу раненых буров / Под ред. проф. И.Н. Жданова. СПб., 1900.

2. Лотман Ю.М. Об альманахах пушкинской поры (вместо напутствия) // Декоративное искусство СССР. 1985. № 6.

3. Отклик. Литературный сборник в пользу голодающих. Одесса, 1892.

4. Сборник анекдотов. Разные письменные материи, собранные для удовольствия любопытных читателей Матвеем Комаровым. М., 1791.

5. Смирнов-Сокольский Ник. Русские литературные альманахи и сборники XVIII – XIX вв. [Библиогр. указ.]. М., 1965.
Yulia B. Balashova

SPECIALIZED ALMANAC VARIETIES

(A HISTORICAL AND TYPOLOGICAL ANALYSIS)
The article identifies basic specialized varieties of almanacs and maintains that the principal typological feature of almanacs of this group is that they are derivatives from literary almanacs regarded as editions of a universal type.

Key words: entertaining, anniversary, charitable, scientific and literary almanacs, universal / specialized type of edition.

The peculiarity of the origin of almanacs, which used to be a calendar at the early stages of functioning and have preserved a calendar base, determines special multifunctional pragmatics of the phenomenon. The main variety of almanacs on the Russian soil, as a country traditionally focused on literature, is a literary one; a classical almanac was titled “The Calendar of Muses”. Almanacs of this typological group influence social awareness by realizing their aesthetic function. However, since an almanac is a part of the periodic paradigm, and more precisely occupies an intermediate position between periodic and non-periodic editions, it is thereafter called upon to demonstrate its potential in the sphere of social pragmatics. The social role of an almanac is especially explicit in some of its specialized varieties, such as anniversary, charitable, scientific and literary compilations. Apart from them, there are specialized literary almanacs: entertaining (comic magazines and collections of anecdotes), miscellaneous almanacs similar to anthologies / readers, and also for example song-books and reciters. Highly specialized almanacs are not typical for the Russian almanac tradition.

In the second half of the 19th century within the context of ousting the classical almanac as an edition of a general (universal) type, other genre and thematic varieties become firmly established. Unlike classical almanacs, specialized varieties are necessarily more focused on a certain circle of readers. The purpose of anniversary compilations which are printed “in honour” and “in memory” of some important figure is more apparent in their contents than the charitable one. Anniversary almanacs usually include various previously not printed texts of the person whose anniversary is being celebrated (for example, his/her epistolary heritage), memoirs, dedicatory poems. The permanent subject-matter of charitable compilations is above all connected with starvation, poverty, war, necessity to help young students. The subject dominant is formed chiefly by the introductory article (“From Letters about Hunger”) [3] and individual texts, which have specially been written on the given topic [1], sometimes in a separate section. Thus, in the almanac published by “The Courier” newspaper titled “Aid to the Victims of a Bad Harvest. Literary Compilation” (Moscow, 1900), there is a documentary section containing “extracts from diaries”, the final text is “From Reminiscences of Starving Places”. Publishers of such almanac compilations often used special techniques to broaden the target group of readers. For example, one of the early Russian charitable compilations, “A Present for the Poor, Almanac of 1834, Published by the Novorossiysk Female Organization for Caring of the Poor” (Odessa, 1834) which is opened with a typical introduction “About Social Charity”, was also at the same time published in French in a rather modified variant to attract a wider circle of readers. The tone of the compilations in the charitable subgroup is in particular determined by a lack of humour in them.

As it was rightly mentioned by a bibliographer and amateur bibliognost N.P. Smirnov-Sokolsky, “the charitable aim of the compilations <…> affected the ideological subject-matter. An arena for simultaneous participation of writers of all tendencies and schools was created <…>” [5, p. 28]. According to a symptomatic generalizing statement in the introduction to the almanac of 1980s under the symbolic title “In Memory”, “by taking part in the compilation which has literary and artistic purposes they [writers – Y.B.] come beyond parties and discords which have split our periodical world into strictly separate circles” [citation from: 5, p. 402]. In this sense a “fat” almanac of 1874 “Skladchina” with N.A. Nekrasov as one of its editors (the anthology was intended to help the victims of a bad harvest), is a typical charitable compilation and it became a model for subsequent editions.

Similar list of participants of the anthology, the specifics of which can be directly correlated with the demonstration of the general calendar characteristic, is also quite typical for compilations united on a genre principle. These are numerous comic compilations, the main part of which appeared in the last third of the 19th century; the biggest comic magazines of the specified period (“Budilnik” (Alarm Clock), “Strekoza” (Dragonfly), “Oskolki” (Pieces), “Razvlecheniye” (Entertainment) published their own almanacs as supplements.

The steadiest entertaining variety of an almanac had actually been represented before 1840s by collections of anecdotes and anthologies of parody, and then by comic compilations meant for “benefit and entertainment”. The latter sometimes contain indications for a specific “empirical” use of the anthology: “for country houses, railways, steamers” (“Veseliy Poputchik” (A Merry Fellow Traveller) (St- Petersburg, 1881). Thus, such universal feature as the memory of the phenomenon about the original way of its use is clearly revealed.

Among the earliest compilations which in many respects still retain the most intermediate and direct dependency from the calendar prototype, we can single out “Collection of Anecdotes” by a popular writer of the end of the 18th century Matvey Komarov, the author of novels with embellished description of reality. His anthology had preceded much more famous anthologies by N.M. Karamzin “Aglaia” and “The Aonides” which started a new stage in the development of Russian almanacs formed by the fashion for elegant annual “pocket books”. In other words, a literary almanac has clearly existed on the Russian soil from about the last third of the 18th century, but not in the modified state in which it was being developed at that time in Western Europe. In “Collection of Anecdotes” among the literary works in various genres (sonnets, stories, epigrams, etc.) one could find, in particular, practical almanac information: “Notes on Future Weathers”, “For Hens to Lay More Eggs”, “How to Put Cucumbers in Vinegar”, “About Some Simple Medicaments” [4]. The dedicatory note made by B.V. Shklovsky (the author of the historical narrative about Matvey Komarov) on the copy of the almanac which he gave to N.P. Smirnov-Sokolsky is very indicative, “This is an almanac and a reading-book, compiled for those who have no means to read many books” [citation from 5, p. 46]. Shklovsky’s opinion may have been influenced not only by the subject “heterogeneity”, but also by a high level of “practicality” of this original compilation. The fact that the collection of anecdotes does not contain any proper anecdotes (is not exactly entertaining) – the word “anecdote” is rather used in its original meaning: from Greek anékdotos – not published – is seems symptomatic and is likely to additionally influence the ascription of this edition to almanacs. A highly important typological feature of an almanac is the instance of the first publication of previously not published works.

A special purpose, as such, is most consistently realized in scientific and literary almanacs of chiefly historical and literary – and wider – general scientific nature. Thus, “A Collection of Articles about A.S. Pushkin on the Occasion of his 100th Anniversary” (Kiev, 1899) is absolutely clearly and plainly defined as an almanac, because in contains, actually, an original poem by one of its participants. Following the tracks of the almanac boom of 1820 – the beginning of 1830s “The Faculty Chronicle for 1835, Published in Two Volumes by A. Galich and V. Plaksin” (Vol. 1-2, St-Petersburg, 1835) appears in print. This “chronicle” almanac is characterized by thematic diversity; apart from a poetic part, almost obligatory for this period, it contains prose and critique, as well as articles on “medical science”, “history of mankind”, statistics, geography. Such encyclopaedic nature is determined by general specific features of periodicals during this period on the one hand, and actualizes the calendar prototype of almanacs on the other.

The tradition of scientific almanacs becomes more or less distinct and clear on the brink of the 1840s when classical “learned literary” compilations appear, in which the almanac “learned” part dating from calendar recommendations is not yet separated from the main literary one. This tendency is highlighted by slavophilic “Moscow Scientific and Literary Compilations” (Moscow, 1846-1847). A much later “Compilation of Russian Literature-Lovers Society of 1890” (Moscow, 1980) is a “learned literary” one because it is based on the principle of free alteration of various text types, for example letters of the writers themselves (among them foreign authors) with articles, which partly comment upon these texts (“Article on the Dictionary Compiled by Gogol” by N.S. Tikhonravov). Instead of an introduction, typical for almanacs, the compilation is opened with the “editorial” article “The Laws of a Friendly Literary Society” and is closed by the overview “From the Chronicle of Moscow Social Life in the 18th Century”.

Almost immediately after its appearance this almanac subgroup began to “blend” with the anniversary and then with the charitable type (historical literary compilations “in honour” and “in memory”); due to this it became specifically and functionally attached. Similarly, the fragmented “learned” section becomes rather a constant part of student compilations, “Opity” (Sketches), and their students' specifics can actually additionally motivate this quite free almanac edition type. Thus, in the anniversary “learned literary” compilation “In Memory of A.S. Pushkin. A Compilation of Articles by Lecturers and Students of Historical and Philological Department of St-Petersburg University” (St-Petersburg, 1900) (= Proceedings of the Historical and Philological Department) articles by authors of different academic status are printed side by side. On the brink of the 19th-20th centuries a whole popular scientific and literary section stands apart (e.g.: Hello. A Scientific and Literary Compilation” (St-Petersburg, 1898).

Alongside with scientific literary almanacs there exist proper scientific compilations which as such have no immediate connection to the almanac type. Thus, the Academy of Sciences and universities traditionally publish their “Proceedings” (“Scientific proceedings”) / “Transactions” / “Works”. A scientific compilation can be recognized as an almanac under the following conditions: the first and the main distinctive feature results from the almanac “diversity”. A “learned” almanac is always characterized by a compound nature: genre (heterogeneity of genre repertory), thematic (connected with the different nature of the material used for scientific analysis); it also realizes itself through “difference” of researchers’ viewpoints (e.g. “Moscow Linguistic Anthology: Moot Points in Linguistics” (Ed. 1, Moscow 1996). Apart from that, a scientific almanac traditionally contains certain typical almanac material, not only literary, which thereafter is sometimes used to simply substitute the latter. This function is performed by biographic materials, extracts from memoirs, facsimiles of manuscripts, portraits and photographs.

Pragmatic limitations, including special “calendar” publication dates, are a slightly more circumstantial and not in the least all-sufficient criterion. Scientific editions are mostly published quarterly, which corresponds to typically seasonal publication dates of almanacs that make them editions of a transitional period. However, even at this level one can find room for a certain differentiation. The fact is that proper scientific editions are as a rule either periodic or non-periodic ones, while an almanac is a continued edition which comes out without certain periodicity, “from time to time”.

In the introduction to a special section “Pushkin’s Almanac” in the magazine “The Decorative Art of the USSR” Y.M. Lotman wrote, that this small “learned” almanac, a part of the magazine, “one should think has a mission of recreating the atmosphere of the time, reminding of the way of life of that period. And it should do this not in the form of extensive researches or learned commentaries, but in the form of miniatures on the verge of scientific and literary” [2, p. 29].

Traditionally, the literary component was an integral part of specialized almanac compilations (anniversary, charitable, scientific literary, students’, children’s, military, economic, etc.). Meanwhile, at the present moment highly specialized, “extra-literary’ almanacs (e.g. anthology “Bread. Traditions of St-Petersburg. 1927-2007” (St-Petersburg, 2007) are moving to the foreground. This process is the result not only of marketing necessity of the utmost subdivided segmentation of society, but also of the general process of word crisis, a sharp breach from the traditional literary culture.

Literature

1. Literary compilation published by the students of St-Petersburg University to support the wounded Boers / edited by Professor I.N. Zhdanov. St-Petersburg, 1900.

2. Lotman Y.M. About the almanacs of Pushkin’s time (instead of parting words) // The Decorative Art of the USSR. 1985. № 6.
3. Reaction. Literary compilation to support the starving. Odessa, 1892.

4. A Collection of anecdotes. Various written matters, collected by Matvey Komarov to amuse curious readers. Moscow, 1791.

5. Smirnov-Sokolsky Nik. Russian literary almanacs and compilations of the 18th-19th centuries. [Bibliography]. Moscow, 1965.

