30-годы.
Литература по 30-м годам (у нее вообще была мысль дать нам 30-е годы на самостоятельное изучение, так что, типа, потрудитесь заглянуть в книжки. Но основные проблемы и коллизии, имена, тенденции она должна представить).

Морозов «Конец утопии» М.1985,

О.Ройтенберг «Неужели кто-то вспомнил, что мы были» - книга о художниках 30-х годов. Которых одно время называли «забытые художники прошлого», а в настоящее время – это самые популярные на art рынке персонажи.
 И.Гламшток «Тоталитарное искусство»,

 М.Рытлин – это гораздо интереснее того, что пишет Гламшток.

В 1932 году разогнаны все группировки. Выходит указ о расформировании всех художественных группировок.

В 1934 году состоится I съезд Союза Писателей, на котором выступит М.Горький с разгромной критикой Ф.М. Достоевского. И вплоть до «оттепели», до втор. Половины 50-х годов имя Достоевского запрещено. Его обвиняют в фашизме, его произведения уничтожаются. На этом же I съезде Союза Советских Писателей будет сформулирован принцип социалистического реализма, как творческого метода. И собственно соцреализм начинает свое победное шествие с 1934 года.
Что касается искусства 30-х годов, то здесь можно провести некие ограничительные рамки: то, что происходит до 1934/35 годов, и то, что происходит во второй половине 30-х. Вторая половина 30-х это завинчивание гаек, ужесточение системы, это жесткий соцреализм. Что касается социально-политической ситуации, то с 1935 года начинаются самые жестокие репрессии, пик которых приходится на 1937/38 годы. Художники меньше всего оказались под властью этих репрессий, в отличие от писателей, от других деятелей культуры. Но, тем не менее, многие художники, которые собраны в книге О.Ройтенберг, погибли в 37/38 годах. Либо погибли потом в годы ВОВ. Такова была судьба поколения людей, родившихся на рубеже XIX-XX веков. Что касается официального искусства, то это творчество художников более старшего поколения, творчество которых сформировалось еще в период АХРР. Собственно с АХРРа начинается традиция крупномасштабной тематической картины, которая потом ложится в основу соцреализма.
Есть тенденция, рассматривать несколько основных линий в искусстве 30-х годов.

1. Официальное искусство, которое становится орудием режима. Уже в 20-е годы искусству отводится весьма весомая роль. Связано это с тем, что искусство является великолепным средством пропаганды. Литература и изо. Поэтому большое внимание уделяют власти к нач 30-х годов личности художника. Художник должен стать, по выражению Сталина «инженером человеческих душ». Т.е. художник должен манипулировать сознанием общественности. Для этого он должен быть идеологически подкован и грамотен, и иметь правильную политическую ориентацию. Такого искусства очень много.
2. Надо иметь ввиду, что искусство 30-х годов – это множество индивидуальных ситуаций. Это люди, которых всячески пытаются лишить лица – это основной мотив в творчестве художников и писателей. Скажем, у Калирина есть роман, который называется «Художник неизвестен». Там художнику снится страшный сон, ему кажется, что он потерял лицо. Как говорил Луначарский «мы – это вся страна». Человека заставляют мыслить коллективными категориями. Отсюда страх потерять лицо, лишиться собственной индивидуальности.
Официального искусства было много, но это и множество отдельных судеб. И рассматривать искусство 30-х годов с этой точки зрения гораздо более профессионально. А не просто делить его на официоз и неофициоз, что было принято одно время, когда говорили о т.н. забытых художниках прошлого. Эта ситуация характерна для постперестроечного времени.
Важно иметь ввиду, что искусство 30-х годов – это искусство мифотворчества. Не важно, или это мифотворчество навязанное официозом, или искреннее, вдохновенное мифотворчество человека своего времени, как в акварелях и городских пейзажах Лобаса и Тышлера.
Важен еще один момент. Мы сталкиваемся с ситуацией, когда можно говорить и о столпах и мэтрах, и о художниках, только формирующихся на протяжении 20-х годов. И не известно, кто еще из них интереснее. Это выученики ВХУТЕМАСа, которые к 30-м достигабт определенных профессиональных навыков, начинают их реализовывать, а потом их жизнь обрывается 37/38 годом, или началом 40-х. Т.е. мэтры, и как принято говорить, художники второго круга. Это разные образы, разные типажи, разное отношение к жизни. 30-е годы в этом смысле дают всевозможный спектр вариантов.
 Что касается официального искусства 30-х годов, то в первую очередь, это ориентация на передвижничество, на реализм. Но чем отличается социалистический реализм, от критического реализма? Критический реализм, или реализм передвижников – это унылые страдающие образы, это идея страдания. Но раз мы отказываемся от идеи Достоевского о страдании, которую высмеивает М.Горький, соответственно, мы отказываемся и от образов передвижничества. Наши образы другие. Как говорят критики об образах Самохвалова и Дейнеки – «родные сыновья нашего сегодня не могут страдать и сострадать, их взоры устремлены в светлое будущее на встречу счастливому завтра». Соответственно, это образы уже другого сюжетного содержания. От передвижничества остается только форма. Это искусство реализма. И согласно тезису Бродского, упирать нужно на три «Р»: Рембрандт, Рубенс, Репин. Откуда взялся Рубенс? Они, очевидно, искали третью «Р», и, плохо представляя творчество Рубенса, вписали его в эту компанию. Репин – понятно. Если «Бурлаки» будут со счастливыми лицами, то уже будет соцреализм. Т.е. берем передвижнический реализм, меняем сюжет и получаем социалистический реализм. Это основная идея официоза. Соответственно, за что художников будут всячески третировать? Во-первых, в потворстве формализму, и влиянии импрессионизма. Имя Константина Коровина теперь становится запретным. Он иммигрант, к тому же, художник, стоявший у истоков русского импрессионизма. Но в то же время, и Александр Герасимов, и тем более Сергей Герасимов, и многие художник 30-х годов испытывают тайное влечение коровинской школой. Многие из них к тому же вышли из коровинской школы. Отсюда появляются бесконечные пейзажи, букеты, натюрморты a la Коровин. Влияние импрессионизма на русский реализм переоценить невозможно. И конечно, в творчестве художников 30-х годов это влияние будет столь же сильно, как и в искусстве конца XIX века. Это не смотря на то, что импрессионизм является явлением запретным, и реабилитация этого явления придется только на вторую половину 50-х годов, когда в Пушкинском музее откроют зал Импрессионистов. Все проявления формализма являются теперь идеологически враждебными. В частности, знаменитая статья в «Правде» «О художниках-пачкунах», 1935 год, очень сильно испортила жизнь Владимиру Лебедеву, Игнашевичу, которых обвинили в формализме.
Соответственно – импрессионизм, и формализм – две страшные этикетки. Если их наклеивают на художника, значит, он обречен.

Главным печатным органом в 30-е годы является газета «Правда». В ней теперь публикуются основные тезисы, постановления. С 30-х годов начинается традиция постановлений, которые диктуют художнику и писателю как ему надо писать и что. В частности, знаменитая речь Жданова, которая сыграет свою трагическую роль для искусства, литературы и музыкального творчества. В ней содержались основные предписания как можно и как нельзя. Художники должны этому следовать, иначе они подвергаются травле. А те, кто не хочет подчиняться, как выразился Морозов, «уходят во внутреннюю миграцию».
 Об этом искусстве безумно скучно говорить. Сегодня оно востребовано на Западе. Говорить не о чем, кроме того, что эти художники – настоящие конъюнктурщики, это люди, которые таким образом делали карьеру. Они были очень хорошо обучены еще на рубеже XIX-XX веков, в традиционной реалистической школе. Поэтому, конечно, эти вещи написаны ремесленно добротно, грамотно, очень качественно. Но трудно говорить об их качестве, исходя только из качества рисунка.
· Яр Кравченко «Алексей Максимович Горький читает Сталину, Молотову и Ворошилову свою сказку «Девушка и смерть» 11 октября 1931 года». Есть легенда, что именно во время этого коллективного чтения рождается идея социалистического реализма. Поэтому это событие такое важное. Здесь интересен образ Сталина, он здесь невероятно добрый, слащавый. Подобного рода сцена становятся очень популярными в 30-е годы. А потом эта традиция перейдет и послевоенное десятилетие – период сталинского тоталитаризма.
· Василий Ефанов «Сталин, Молотов и Ворошилов у постели больного Горького». Согласно довольно обоснованной версии, они же его и уморили, отравили. Написано это очень вдохновенно. Эти вещи очень похожи друг на друга. В период сталинского тоталитаризма вводится т.н. бригадный метод. И если Александр Герасимов в 30-е годы свои гигантские полотна пишет самостоятельно, то после войны он будет уже работать со своей мастерской. Это отличает 30-е от второй половины 40-х начала 50-х.
· Александр Герасимов «Сталин и Ворошилов в Кремле. После дождя».1938 год. Шедевр 30-х годов. Как называют эту работу искусствоведы «два вождя после дождя». Как тогда говорили «Сталин думает от нас». Именно в этих думах он и изображен. Очень интересно придумана композиция. Асфальт поднят практически до небес. Т.о. Сталин и Ворошилов воспринимаются как небожители. Это такие хозяева жизни, хозяева народные, которые думают о нас. Это некие небожители, под покровительством которых живет народ. Люди изображены здесь как колесики и винтики, как шестеренки в механизме. Людская масса, которая ходит в надежде на то, что о них думает родной Сталин. Мир делится на две части верх и низ, на тех, кто вверху и на тех, кто внизу. На самом деле, здесь есть некая интрига, которая очень трудно объяснима. Решетка имеет разъем. С чем это связано – трудно сказать, так как самим художником это не обоснованно. Возможно, чтобы связать мир дольний с миром горним. Чтобы не получилось так, что народ оказался за решеткой (1938 год все-таки). Здесь, на самом деле вся советская символика во всей своей красе до банальности. Это красный флаг, красная пятиконечная звезда, кремлевские башни. То, что здесь изображен Сталин и Ворошилов – единение власти и советской армии. С другой стороны, это подлизывание к вождю со стороны художника. Здесь Сталин изображен в шинели, а собственно легенды ходят об аскетической жизни Сталина. Зато уж Ворошилов во всей своей красе, во всем парадном обмундировании. И на этом контрасте мы еще более проникаемся образом Сталина, такого мудрого, думающего о нас и скромного человека. Эти контрасты здесь существенны. Что касается исполнения, то ремесленно она написано качественно и замечательно, в традициях русского реализма второй половины XIX века.
· Герасимов «Выступление Владимира Ильича Ленина на пленуме Моссовета 20 ноября 1922 года». 1930 год. Что касается Герасимова, то это художник, который прошел замечательную школу. Он учился у Коровина. Он начинал в традициях коровино-саврасовско-левитановского реализма. А потом, он настолько увлекся образом вождя, что превратился в очень страшную фигуру. Александр Герасимов был страшнейший каток, с которым можно сравнить только Бориса Иогансона. Под его руку попалось большое количество людей, которым он либо испортил жизнь, либо отправил их на тот свет. Но зато себя он полностью обеспечил в этой жизни, востребованный мастер, любимый властями. Специализируется он по образам вождей.
· Герасимов «Портрет Сталина». 1939 год. Сталин выглядит так, что он будто только что вышел из бани. Такое сладострастное лицо, и такие розовые щечки и ручки, что кажется, что он только что парился. У Герасимова была дона идея, которую он разрабатывал в течение всей своей жизни – это русская баня.
· Герасимов «Этюд русской бани» 1939 год. Он и в 40-е годы будет невероятно увлечен этой темой. Это женщины в бане. Всевозможные ракурсы, позы. Распаренная паром тучная плоть. Будто бы он подсматривает за ними в замочную скважину. Пишет их одновременно со своими вождями, «втихаря». Должен же быть в этой среде какой-то выход, не может же он жить постоянно среди этих образов вождей, которые создает.
· Герасимов «Полдень. Теплый дождь» 1939 год. Это вторая его отдушина. В ГТГ хранится его оч. популярная работа «Терраса». Это, как правило, интерьерные натюрморты и чаще всего после дождя. Капли на стекле, дождливая погода, вода. Его это невероятно вдохновляет и увлекает. Вообще, это исполнено вполне в коровинских традициях. То, что называется «втихушку» Герасимов отдается во власть коровинско-импрессионистических традиций. И в то же время бичует художников, которые подобные вещи посмели выставить. Он то их не выставляет, он их для себя пишет.
· Исаак Бродский «Портрет Сталина»1933 г. – еще один мастер, любимый властью. Параллельно с этим портретом Бродский вдохновенно пишет ню. Есть тенденция. Все подобные художники в свободное от гос заказов время пишут обнаженных женщин, причем невероятно непривлекательных. Это чудовищная плоть. Очевидно это был необходимый выход творческой энергии, необходимый для того, чтобы как-то абстрагироваться от тех образов, которые им приходилось создавать.
· Шигаль «Вождь, учитель и друг, Иосиф Виссарионович Сталин на президиуме второго съезда колхозников, ударников февраля 1935 года». Эта вещь очень симптоматична для своего времени. Она делится на две части. Причем нижняя меньше, чем верхняя. Это огромная статуя Ленина, которая стоит в нише. Это вождь мирового пролетариата (а Сталин – вождь всех времен и народов). Очень характерна композиция, когда Сталин изображен в окружении толпы. Хотя у него был панический страх перед толпой. И изображение его в толпе – это очередной миф. Сталин – среди народа. Подобные композиции очень популярны в 30-е годы. А еще более популярными они станут в кон 40-х нач 50-х.
· Герасимов «Владимир Ильич Ленин на II съезде Советов среди делегатов крестьян» 1935/36 гг. Ее h= 2,5 м. Т.е. это гигантские полотна. Вы помните крестьянские образы Сергея Герасимова, он работает над образом русского мужика. И эти мужики кК раз составляют здесь ядро обступившей Ленина компании. И сам Ленин в, общем-то, живо изображен, в традициях репинского реализма.
· Грабарь «В.И.Ленин у прямого провода». 1933 года. Такова тенденция изображать Ленина и Сталина, как таких добрых учителей, друзей. Подобного рода картины становятся доминантой в 30-е годы.
Как организуются выставки: на них обязательно изображение Ленина и Сталина, т.е. образ вождей. Центральный, самый большой зал отдается именно этому сюжету. Следующее – это вдохновенное изображение труда советских людей. Это еще одна популярнейшая тема 30-х годов – тема спорта. Вот, в общем-то, три основные темы – это вождь, труд и спорт. Все остальное факультативно. Но предпочтение среди факультативных жанров отдается пейзажу.

 Вещь, которая исполненная с чувством юмора, который не оценили власти –

· Илья Машков «Празднование XVII съезда коммунистической партии». 1937 год. 131*100 – размеры. Вообще, такое изобразить в 37 году и остаться при этом живым – это какая-то тайна. Очевидно, советские вожди были не очень сообразительны. Иконография – Бог-отец, Бог-сын и донаторы. И маки. Очень напоминает разные траурные композиции. А ведь они там умертвляют друг друга время от времени, соответственно постоянно в похоронах.

· Александр Монин «Новые времена». 1935 год.

К официальному искусству также относятся работы Иогансона «На старом уральском заводе», «Допрос коммунистов». Что касается Александра Монина, то Ольга Ройтенберг включила его в свою книгу, как художника, который официальным искусством не был востребован. Он нас переводит в тему, которую мы с вами можем озаглавить, как «Новые времена». Т.е. отражение жизни, действительности, идеологии в искусстве 30-х годов. Собственно, искусство «нового времени».

 Это бесконечные гуляния народа. Например в ЦПКиО им.Горького, который становится невероятно популярным в это время. Это гуляния по улицам города. Это люди нового времени, которые бесконечно счастливы, что они живут в это время. Что касается работы Монина, то это вещь в контексте своего времени. На углу вывеска – «Времена» - это влияние народного искусства, лубок. И в то же время эти образы напоминают остовские образы. А ОСТ во многом тяготеет к немецкому экспрессионизму во многом. Здесь очень много идентифицируемых элементов. Мы должны иметь ввиду, что Монин учился во ВХУТЕМАСе, соответственно, его учителями были художники 10-х годов. Это и бывшие голуборозовцы, бубнововалетовцы. А Монин. Как и большинство его коллег и современников учились сразу у нескольких.

· Владимиров «Интуристы в Ленинграде» 1937 год. Очень мало известный художник. Веешь тж в контексте своего времени. Ее ширина 2м. Т.е. это огромное полотно. Это улицы, площади, по которым маршируют с барабанным боем пионеры в красных галстуках. Вообще, образ пионера ключевой для 30-х годов. Интуристы напоминают персонажа Лебедева (толстяк), или карикатур Маяковского. Здесь есть и влияние кинематографа в построении пространства, мизансцены. Они здесь выстроены так, как выстраивается в кино. Именно не в театре, а в кино. Кинематограф – это смена кадров, движение, которое также увлекает художников.
· Василий Сварог «Сталин и члены политбюро в ЦПКиО им. Горького». 1939 год. Этот художник входил в свое время в АХРР. Такие сцены очень популярны. Вожди в окружении людей, детей, бесконечная радость на лицах. На самом деле интересно, что это люди без лиц. Это лица – маски. Огромное значение в искусстве 30-х годов играет свет. Свет становится главным действующим героем практически всех полотен. Причем, это не просто рассеянный свет, а слепящий солнечный свет. Эта идея уже была заложена в искусство революционного плаката (Моор). А здесь – это просто залитое светом пространство, поэтому очень часто все щурятся. Метафора света – одна из ключевых метафор в искусстве 30-х годов. Т.к. она связана с такими понятиями, как светлый путь, светлое завтра и т.д. Что касается персонажей, то здесь также важен момент, что это дети. А ведь новые люди нового советского времени – это дети. Они так и воспринимаются – взрослые дети. Даже старики воспринимаются, как молодые старики. «Наш молодой энергичный старик». Фильм «Весна» - старика играет молодой актер. Но детей в советском официальном искусстве изображают очень мало. Это, в основном, взрослые дети. Это новый материал. Материал для строительства нового человека. Фраза «строительство нового человека» становится очень популярной. Или «создание нового биологического вида человека». Когда на лицах людей нет ни тени душевных переживаний, волнений. А глаза их сужены от солнца. Мысли на лице нет никакой. Это лица бел лиц. Это лица маски. Но зато очень много яркого цвета. Фильм «Кубанские казаки» - это огромное количество пестрых цветов. Это очень пестрое искусство. Много яркого цвета, в отличие от серебристо-охристого колорита передвижников.
· Юрий Пименов «Новая Москва» 1937 год. Здесь опять же ситуация дождя. Дождь здесь не случаен. Это дождь, который символизирует чистоту. Не случайно Герасимов так любит этот мотив. Дождь все смывает и создает основу для строительства новой жизни. Что касается этой вещи, то она очень красива по колориту и очень виртуозно исполнена. Перед нами, на самом деле, какой-нибудь импрессионистический бульвар. Но по этому бульвару едет вполне в советских традициях дама на автомобиле. Здесь также важен мотив пути. Он становится тж одной из ключевых метафор искусства 30-х годов. Это стремительный путь в счастливое завтра. Искусство 30-х годов – это искусство движения. Причем это не просто движение, а движение на скорости. Иллюстрация тезиса «время – вперед». Поэтому в искусстве 30-х годов также существенен эффект скорости.
· Георгий Нисский «Свастополь. Встреча» 1935 год. Что касается Нисского, то это очень интересный художник. И уже в 30-е годы он проявляет себя как неординарный мастер. Его лучшие работы появятся во второй половине 50-х г нач 60-х годов. Это его пейзажи. Что касается 30-х годов, то это вещь абсолютно в духе эпохи, в духе времени. Как будто оказываешься в той реальности, настолько адекватно она здесь изображена.
· Аркадий Пластов «Колхозный праздник» 1937 год. Человек труда отдыхает после труда. Массовые сцены были очень популярны. Ширина работы 3,07 м. Рог изобилия, бесконечное празднование. 30-е годы – это же голод на Украине, 37/38 год – это страшнейшие репрессии. А Аркадий Пластов изображает колхозный праздник. Исполненные радости лица, портрет вождя и ключевая фраза «Жить стало лучше, жить стало веселее». Это знаменитая фраза, произнесенная Сталиным. Соответственно, вся это многофигурная композиция – иллюстрация к фразе Сталина. Что касается Аркадия Пластова, то его миновала чаша забвения. Несмотря на то, что он заразился подобными празднествами, да еще с портретом вождя. Тем не менее, к нему очень лояльно относились критики и оттепельной эпохи, и третировали, попрекали в импрессионизме критики официоза.
· Сергей Герасимов «Колхозный праздник» 1937 год. Этой картиной он сильно испортил себе жизнь. Потом ему вменялось в вину, что он в свое время творил в угоду режиму, и создал такую конъюнктурную работу «Колхозный праздник», и т.д. самые интересные работы Герасимова – это его пейзажи, продолжающие традиции русской реалистической школы и позднего передвижничества. Эта вещь напоминает «Явление Христа народу» в чистом виде. Но критики не обратили на это внимание. Только Христа здесь нет. Вместо Христа здесь опять же солнце. По принципу «И Ленин великий нам путь озарил». Путь показан, ему надо следовать. Художников призывали ориентироваться на классическую традицию – это еще один из постулатов 30-х годов.
· Сергей Герасимов «Букет». Похоже на Александра Герасимова. Художникам просто хотелось живописать, и они этим вдохновенно занимаются.

· Александр Дейнека «Стахановцы» 1937 год. Огромное полотно. Как кто-то там образно выразился «Гулянье в белом». Преимущественно это именно белый цвет. На заднем плане неосуществленный проект с Лениным наверху (Дом Советов). Очень характерная композиция и мотив. Это движение на зрителя. Огромное количество света. Многофигурная композиция, эффект демонстрации. Движение и большое количество народа. 30-е годы – это бесконечные демонстрации трудящихся, приуроченные к разным годовщинам. Эта традиция очень распространена. Здесь опять же взаимовлияние режиссера и художника. Кадр из фильма Александрова. Но это не влияние режиссера на художника или обратно, а это общая тенденция. Это демонстрации, которые становятся неотъемлемой частью жизни советского человека. Как правило, народу это нравилось. Это подъем, это марши. А советские марши очень зажигательны. Люди чувствовали себя не колесиками и винтиками, а творцами истории, новой жизни. Персонажи очень воодушевлены ситуацией, они действительно верили в возможность свершения мировой революции.
· Александр Родченко «Праздник Динамо». Фотография 30-х годов, выполненная в технике бромсеребоянной печати. Все то же самое. Это движение физкультурников, причем преимущественно физкультурниц. Традиционно. Это большей частью женские модели, это характерно для 30-х годов. Женская модель превалирует в искусстве 30-х годов. Родченко привлекает здесь движение народной массы.

· Александр Дейнека «Футболист». 1932 год. Очень симптоматично и характерно для своего времени. Интересно, что бывший остовец, Александр Дейнека дает этого футболиста достаточно плоскостно. Здесь нет пространственной глубины. Есть эффект светлого неба. Мы часто встречаемся с ним, как главным героем. Футболист подбрасывает мяч, который может ассоциироваться с планетой, так высоко, что он взлетает выше колокольни Новодевичьего монастыря. Колокольню он прописывает с тщательностью, но при этом она символизирует здесь отжившую эпоху. Старая эпоха, с которой так играючи расправляется «сын своего времени» - футболист. Лица бесстрастны и ничего не выражают. Они действительно воспринимаются как новая биологическая основа для создания нового человека.

· Александр Дейнека «Бег» 1933 год. Чем отличаются работы Дейнеки 20-х от 30-х годов: там более плоскостный силуэт, там нет той световоздушной среды и объемности, которая появляется здесь. И все-таки и об объемности и о световоздушной среде мы можем говорить достаточно условно и на контрасте с его работами 20-х годов ОСТовского периода. Потому, что по-настоящему осваивать световоздушную среду Дейнека начнет только после войны. Сломленный всеми третированиями со стороны критики, Дейнека станет подстраиваться под реализм и у него это будет плохо получаться. Что же касается персонажей, то они страшные. Это те силы, которые делали революцию. Без печати интеллекта на лице. Но зато они были замечательным материалом, из которого можно лепить как из пластилина. Образ девушки нам уже знаком, мы его уже видели (дама с вагонеткой и образ хрупкой девушки). Она здесь на фоне обезъянообразных мужиков, советских спортсменов. Ее хрупкий образ ассоциируется с образом нового человека. Очень популярный образ – юная модель, которая ассоциируется с образом новой жизни, новым будущим. Она изображается и в картинах, и в литературных произведениях озаренная солнцем, на контражуре.
· Александр Дейнека «Обеденный перерыв в Донбассе» 1935 год. На заднике – типичный остовский пейзаж. Персонажи даются на конражуре, их тела как бы просвечиваются. Это потрясающее умение предать свет. И опять же мячик. Мячик – частый мотив, потому что таким образом персонифицируется идея спорта. Здесь они его выкатывают из воды.

· Мухина «Рабочий и колхозница». 1935-39 годов. Замысел рождается в 1935-м, хотя конкурс был объявлен в 1936-м. Это проект Бориса Иофана павильон СССР на Всемирной выставке в Париже в 1937 году. Согласно проекту Иофана должен был быть построен некий павильон, где скульптура должна была занимать около трети высоты. Это беспрецедентный случай. Иофан выдвинул обязательной условие – в руказ юноши и девушки должна была быть советская эмблема. Саму композицию – девушка и юноша – придумал тоже Иофан. И в 1936 году был объявлен конкурс, в котором принимали участи такие скульпторы, как Андреев, Манизер, Шадр, Мухина. Идеи Андреева и Шадра были сразу отклонены. И конкуренцию Мухиной составил Манизер. Возможно. Иофан опирался на опыт создания американской статуи Свободы. Идея сделать статую из металла принадлежит Иофану. Но он предлагал сделать статую из алюминия. Это матовый неблестящий металл. Инженеры его переубедили, и статуя была сделана из стали. Создана она из нержавеющей хромоникилевой стали. Совершенно новый материал. И, может быть, Вера Мухина победила Манизера тем, что проявила желание работать с этим материалом. Она должна была прежде всего передать не торжественный характер фигур, а динамический характер эпохи. Высота этой статуи до конца серпа =23,5 м. Длина руки рабочего=8,5 м. высота его головы более 2м. все это вместе весит 75тн. Вес стальной оболочки = 9тн. При демонтаже конструкция была разобрана на 65 частей. Это все должно было быть отправлено в Париж. С этим была связана масса трудностей. Интересный момент заключается в том, что она им «открыла рты». Таким образом, лицо кажется оживленнее. Появляется эмоциональный порыв, которого бы не было, если бы их рты были закрыты. Согласно концепции Иофана серп должен был смотреть вперед. Но Мухина его разворачивает таким образом, что его конец смотрит вверх. Если бы они были в порыве, сжав зубы, да еще серп смотрел вперед, было бы очень устрашающе. Что касается Крития и Несиода и их композиции «Тираноборцы Гармодий и Аристагитон», то есть предположение, что на эту композицию ориентировался еще Иофан. И Мухина также руководствуется этой статуей, к тому же ориентация на классику приветствуется. Кроме того, Ника Самофракийская. Та же идея – она стояла на носу корабля. Как изобразить стремительное движение, должно что-то развеваться. Если нет крыльев, то должна быть одежда. И эта проблема стояла перед Мухиной.
· Мухина «Пламя революции». К этой идее она шла довольно долго, еще с 20-х годов. Это стремительное движение по диагонали. Развевающиеся одежды и всесокрушающий порыв.

Мухина придумывает дополнительный эффект – шарф, полотнище материи. Благодаря этой летящей материи достигается движение. Изначально предполагалось, что эти статуи будут обнаженными. Соответственно, определенные части тела должны быть прикрыты. Но поскольку в конечном итоге статуи одели, то в функциональном плане роль материи отпала. Но для Мухиной было важно создать эффект стремительного движения. «Эффект полета», как она сама об этом говорит. Стремительная диагональ уже создает эффект полета. Плюс она использует эффект шарфа. Шарф продолжает линию руки и создает ощущение полета. Ее за этот шарф всячески третировали и велели убрать. И когда на последнем государственном просмотре ее спросили, зачем нужен шарф, она сказала, что для равновесия. Мухина имела ввиду пластическое равновесие, это горизонталь. Если бы его не было, то статуя как будто бы падала вперед. А ее поняли так, что статуя просто упадет. Таким образом шарф сохранился. А шарф здесь очень важная деталь. Еще один эффект, на который обращали внимание критики, что они повторяют движение друг друга. Обычно парные скульптуры создаются по принципу сидячая - стоящая. Но такого эффекта, когда они в точности повторяют движения друг друга, практически не было в пластике.
· Серафима Рянгина «Все выше» 1934 год. Одно время была даже идея приписать Мухиной плагиат. Но Мухина начала разрабатывать идею движения намного раньше. Поэтому, можно опять же говорить о параллельных исканиях. Серафима Рянгина работает очень широким мазком, в какой-то степени небрежным. Благодаря мазку добивается дополнительной динамики. Но в дальнейшем, особенно в годы войны Серафима Рянгина освоит технику малых голландцев. И будет работать в совершенно другой стилистике.
PAGE
9

