Гриценко Тамара Ивановна

Разговор с художником.

 Почему мы так далеки от всего прекрасного? Почему редко ходим на выставки, вернее сказать, совсем не ходим? Неужели мы перестали ценить настоящее искусство, довольствуясь примитивными развлечениями и сомнительными удовольствиями?

Такие мысли посещали меня во время моего последнего визита в краеведческий музей, когда я в полном одиночестве созерцала картины на персональной выставке Тамары Ивановны Гриценко под названием «Объекты воплощения».

Сама Тамара Ивановна о своих картинах может рассказывать часами. У каждого полотна своя история, своя судьба, тесно связанная с жизнью художника. За каждой картиной тянется нить воспоминаний о людях, событиях, городах, достойных чтобы о них написать книгу.

Голубой период

Одну из стен музея занимают несколько картин, которые сама Тамара Ивановна называет картинами «голубого периода». По ее словам, это своеобразный «прорыв в пространство» - несколько работ из одного этапа жизни и творчества, посвященных малой родине Тамары Ивановны – сибирскому городу Абакану. От этих работ веет свежестью и легкостью. Они написаны в совсем другой манере, и отличаются от других работ на выставке. Тамара Ивановна, рассказывая об этих картинах, вспоминает солнечный Абакан, город детства и солнца, где дождь часто забывает упасть на землю, испаряясь, не успев попасть в горячий песок.

- В детстве я любила бегать по лужам босиком. Они были теплые и прозрачные, это было незабываемо.

Псков

Другое большое полотно посвящено Пскову. Картина называется «Покровский угол». По словам Тамары Ивановны, это странная работа. И была она написана при следующих обстоятельствах. Из солнечного Питера приехали в дождливый Псков и сразу же отправились на экскурсию по городу. Это было очень интересно, их водили по кремлю, показывали многочисленные достопримечательности, их группе дали лучших местных экскурсоводов, которые знали о кремле и городе все. Дождь усиливался, сильно похолодало, ноги промокли, но Тамара Ивановна не обращала на это внимания. Наконец они на автобусе подъехали к Покровской башне, одной из наиболее удаленных башен кремля. Там Тамара Ивановна почувствовала, что ноги немеют, и зашла погреться в стоящий неподалеку маленький белый храм. Храм был пуст, кроме батюшки, который что-то делал в церковной лавке, не было никого. Он разрешил осмотреть церковь. Храм был белоснежный как снаружи, так и внутри и напомнил Тамаре Ивановне дом ее детства, такой же светлый и уютный.

- Меня переполняли чувства, и я решила написать это храм и это прекрасное место, несмотря на то, что, кроме меня, оно больше никого не вдохновило.

На следующий день Тамара Ивановна, захватив этюдник, отправилась к Покровской башне псковского кремля. Дождь то переставал, то начинался снова, работу то и дело приходилось прерывать и бежать под одну из арок крепостной стены. К вечеру распогодилось. Тамаре Ивановне никак не удавалось схватить то состояние природы, которое ей было нужно.

- Солнце садилось с противоположной стороны. И вдруг, когда оно опустилось за мостом, который находился за моей спиной, появились лучи, осветившие крепостную стену, половину храма, растущее неподалеку дерево. Я попыталась поймать это освещение, на одном из этюдов к картине это было очень хорошо видно: сам кремль уже почти погрузился в сумерки, только этот уголок был ярко освещен лучами заходящего солнца.

Несколько дней Тамара Ивановна приходила на это место, чтобы рисовать. Постепенно вырисовывались новые детали, которые окружали церковь и были тесно с ней связаны. Сначала появилась куча песка, на которой резвились дети.

Потом появились родители, прихожане этого храма. От проницательного взгляда художника не ускользнуло, что дети были послушны, несмотря на то что им многое позволялось, например, бегать раздетыми. Взрослые называли их уменьшительно-ласкательными именами. «Иванушка-а! Митюшка-а!» - раздавалось вокруг, как голос из давно забытого прошлого, голос сказочной, древней, православной Руси. Позже Тамара Ивановна узнала, что семей, державшихся храма, было много, все они проживали в близлежащих коттеджах, и в каждой семье было не менее четырех детей. Окружающие живо интересовались созданием картины, подходили к этюднику, смотрели, как работает художник, что-то говорили. Тогда Тамара Ивановна подумала, что нечасто встретишь столь доброжелательных зрителей.

Однажды она заметила цветы на клумбе возле храма, которых не было раньше. Так прихожане решили украсить церковный дворик. Посадкой цветов занималась матушка. Это была высокая, стройная женщина, одетая в светло-голубое платье, с толстой темно-русой косой до пят.

- Я не могла оторвать от нее глаз, казалось, что я просто попала в другую эпоху. Она была воплощением женственности и чистоты, словно сошедшая с иконы. А потом мне рассказали очень красивую историю любви. Как-то раз молодой дьякон, будущий батюшка, во время службы обратил внимание на одну прихожанку, просто увидел ее глаза, подошел и предложил выйти за него замуж. Девушка, сделав строгое выражение лица, отказалась наотрез, заявив, что она пока е думает о браке, а, напротив, мечтает о блестящей карьере. Девушка собиралась уезжать за рубеж. Но произошло чудо – она все бросила и стала матушкой, целиком посвятив свою жизнь батюшке и его служению.

На холсте Тамаре Ивановне удалось запечатлеть эффектную фигуру батюшки, идущего к храму в светлом льняном подряснике широким уверенным шагом, как Петр Первый на известной картине Серова, и изящную фигуру матушки, бросившей работу на клумбе и всем существом устремившейся навстречу ему, и их ребенку, что-то радостно кричащего отцу.

- Став свидетельницей такой идиллической сцены, обыденной впрочем, для самих её участников, я поняла, что эти люди счастливы.

Частичка это счастья передалась и мне – я попыталась изобразить это на картине.

Тамара Ивановна рассказывает, что в те моменты, когда работа почему-то не шла, она, несмотря на то, что не считает себя особо религиозным человеком, просила у батюшки благословения, и он, положа руку ей на голову, благословлял – тогда работа шла как по маслу.

Пскову посвящена и другая картина, на которой изображен придел храма Иоанна Предтечи. Она тоже очень легкая и солнечная.

О цветах

О цветах на картинах Тамара Ивановна говорит не очень охотно, хотя им и посвящено большинство работ на выставке. Но все они принадлежат к различным периодам. Некоторым из картин уже по 20-25 лет. Тамара Ивановна называет их «мои запыленные цветочки». Картины «голубого периода» вступают с ними в резкий контраст, добавляя воздуха в атмосферу выставки.

- Некоторые цветы на моих картинах выглядят сущими вениками, но, тем не менее, они мне дороги, потому что кто-то когда-то мне их подарил. Люди уходят, а цветы остаются. А вот одну картину, на которой изображены розовые астры, случайно повесили вверх ногами. Мои коллеги художники, присутствующие на открытии выставки, долго изучали полотно, но так и не заметили подвоха. А когда я раскрыла «секрет», очень долго смеялись.

Есть на выставке место, которое Тамара Ивановна называет «уголком Кая и Герды». Попадаешь туда – и ты словно в чудесном саду среди прекрасных роз. Сама Тамара Ивановна говорит, что этот уголок создан специально для влюбленных. Там можно незаметно для посторонних глаз полюбоваться цветами. На полотнах преобладают темно-красные насыщенные цвета, создавая напряженную эмоциональную атмосферу.

Здесь будет храм

На одном из полотен Тамары Ивановны изображен одинокий крест, утопающий в желтой траве. Сердце невольно сжимается от созерцания этой почему-то печальной картины. Тамара Ивановна рассказывает, то этот крест находится на берегу Волхова, о его назначении вещает облупившаяся от времени табличка: «Здесь будет храм». Когда-то это место было освящено под строительство церкви, теперь оно в запустении, и только вид полуразрушенных свай фундамента напоминает о том, что здесь должно было быть здание храма. Художница вздыхает: храм, который должен находиться в самом красивом и видном месте города, - это не только центр духовной жизни, но и украшение любого поселения.

Есть на выставке холст, на котором изображен строящийся храм на улице Строителей. Когда Тамара Ивановна работала над этюдом, ей очень хорошо удалось запечатлеть состояние природы в тот момент. Пустырь. Надвигающиеся бледные сумерки северной белой ночи. Слабый отблеск заходящего солнца на золоте куполов. Безмятежное спокойствие пейзажа, как зеркало, отражает душевное состояние художника.

- Тогда у меня был такой период в жизни – всё было хорошо. Это бывает не так часто, но, когда бывает, чувствуешь себя по-настоящему счастливой, это передается и моим работам. Жаль только, что, когда я приехала в очередной раз писать храм, купола сняли. Так и остался на холсте «обезглавленный» храм.

Размышления о вечном

- Я давно поняла, что ничего нового в искусстве не сделаю. В своих работах я стараюсь передать свои чувства и эмоции, своё отношению к предмету изображения зрителю. Может быть, это мои последние работы, глаза уже не те.

На мое немое удивление Тамара Ивановна ответила:

- Когда человек видит конец своей жизни, это не говорит о том, что он думает о плохом. Он думает, как бы ещё успеть что-то сделать, узнать что-то новое, стать добрее. Иногда нам встречаются такие люди: прожившие жизнь, мудрые, светлые, общаться с ними одно удовольствие. Такие люди уже думают о вечности и ценят каждое мгновение своей жизни.

Вместо заключения

Мы много теряем, черпая свои представления о музыке или живописи из Сети или телевидения. Ведь когда смотришь на полотно «вживую», возникают совершенно другие ощущения. Картину ты воспринимаешь целиком и в то же время можешь рассмотреть каждый мазок. Сначала зритель испытывает эстетическое удовольствие от композиции, игры красок и оттенков, затем, если задержится у картины подольше, вступит с художником в своеобразный диалог, почувствует, какие эмоции и чувства ему хотел передать автор. К сожалению, мы давно отвыкли от такого рода наслаждения, потому, что, как все настоящее и ценное в этом мире, оно требует определенного труда.

Баженова, А. Разговор с художником [Текст]. // Семь плюс. - 2012. - №15. - 17 апреля.

Вся жизнь в творчестве

 Юбилейная выставка Т.И. Гриценко открыта в Киришской картинной галерее. На открытие собрались Киришские художники, литераторы, работники культуры и воспитанники Школы искусств – все, кто хорошо знает и любит Тамару Ивановну Гриценко, талантливого мастера и уникального педагога. Методист картинной галереи О.А. Положенцев отметил: «У Тамары Ивановны – прекрасное образование, она окончила Санкт-Петербургскую академию художеств, владеет всеми техниками живописи, и ее творчество многогранно».

Выставка, приуроченная к юбилею автора, называется «Ретро». Ее главные персонажи – камни и цветы. Тамара Ивановна поделилась, что на мысль о такой выставке навел старый индийский фильм «Цветок и камень», в результате получилась камерная, заставляющая задуматься экспозиция.

Как о педагоге о Т.И. Гриценко рассказала директор киришской Школы искусств Л.В. Дюккиева: «Надеюсь, что Тамара Ивановна передаст свои знания еще многим поколениям учеников, ведь она, как никто другой, умеет раскрывать талант. Многие из ее воспитанников уверенно поступают в вузы на художественные специальности, и в этом году Т.И. Гриценко впервые в истории нашей школы награждена грамотой Министерства образования РФ.

Благодарственное письмо главы администрации Киришского городского поселения К.А. Тимофеева за творческие успехи и высокий профессионализм вручил Тамаре Ивановне начальник управления социальной политики городской администрации А.Л. Неуймин.

Завершилась торжественная встреча под звуки оригинальных музыкальных композиций в исполнении педагогов ДДЮТ Н.Ф. Володиной и О.В. Чигаревой, а также их учеников.

Экспозиция в картинной галерее ждет зрителей до конца октября. В соседнем зале галереи посетители выставки могут познакомиться с работами воспитанников Т.И. Гриценко, темой которых стал Париж. А с творчеством на французские мотивы самой Тамары Ивановны можно познакомиться в Киришском историко-краеведческом музее, где тоже недавно открылась юбилейная выставка.

Вся жизнь в творчестве [Текст].// Любимый г. Кириши. - 2010. - №74. -

16 октября.

Прогулки по городу.

 В канун 60-летия освобождения Киришской земли от немецко-фашистских захватчиков в выставочном зале музея открылась выставка этюдов Т.И. Гриценко «Прогулки по городу», которую она посвятила киришанам. Казалось бы, тема выставки не связана с юбилеем, тем не менее, показывая повседневную жизнь киришан, наш возрожденный из руин город, художник в эти юбилейные дни как будто напоминает всем нам, ныне живущим в Киришах, на какой земле и какой ценой завоеван этот прекрасный мир.

Каждый уголок нашего города, изображенный художником, легко узнаваем. Это и симпатичные катерочки у спасательной станции, и густые аллеи одного из первых микрорайонов города, и река Волхов во время грозы, и летняя белая ночь, напоминающая пасмурный день, какие часто случаются в нашей местности.

Особое место среди этюдов занимают портреты наших киришан – родных, знакомых, соседей художника. В каждом из них она уловила характерные черты, настроение, душевную красоту. Смеющиеся или грустные, беззаботные или задумчивые – всех их запечатлела Тамара Ивановна в своих работах по-доброму, как умеет только она. И спасибо всем им, ставшими соавторами художника. Благодаря этому сотрудничеству и могла предстать перед посетителями музея такая добрая, радостная выставка, о которой с восторгом отозвались как коллеги Тамары Ивановны – художники, так и другие посетители музея в книге отзывов, основное содержание которых: «Талант, мастерство, простота, изящество…»

Двоеглазова,М. Прогулки по городу [Текст]. //КФ. - 2003. - №128. - 22 ноября.

А ромашки цветут, и ручьи рождаются…

Мы сидим на кухне ее коммуналки. На столе чай из каких-то особых трав – в этом доме всегда подают что-то необычное. Впрочем, необычен и сам дом. Внутри – предельно скромный интерьер и картины, картины, картины. Снаружи – случайные или неслучайные, но регулярные попытки покой этого дома нарушить. То поджигается дверь, то прорывает трубу. То бьются окна – наши подростки очень изобретательны. Подъезд Тамары избран детишками местом тусовок, ее квартира на первом этаже, мужчины в доме нет – подростки об этом знают. Но это так, к слову. В комнате за стеной в который раз уже в этом году заболевшие мальчишки смотрят детектив. Мы говорим об ее выставке, состоявшейся в Петербурге. Сто ее работ только-только вернулись (спасибо нашему музею) в Кириши.

- Выставка занимала три зала. Я продумала композицию, разъяснила работникам как все сделать, но они решили все по-своему. Часть акварелей с разбитыми стеклами, 17 работ потеряли – едва потом отыскали в запасниках. Здесь, в Киришах, все получилось лучше, более продумано.

Я слушала твое интервью по ленинградскому радио.

- Да, мне за него уже досталось. Упрекнули в непатриотизме.

За то, что рисовать город не любишь? Коробочки да коробочки.

- Нет, очень стараюсь находить объекты. Рисую нижнюю часть города. То есть ту, которая не выше моего роста. Иначе трудно компоновать рисунок и получается просто архитектурная перспектива. Подъезды рисую, бабушек у подъездов. Сирень у нас красивая. Красивая сирень и на Марсовом поле в Ленинграде…

Тамара, иногда я слышу от тебя, что с тем-то и тем-то ты говоришь об этом на одном языке. Правильно ли я понимаю: Академия художеств – это очень строгие каноны?

- И традиции, и преемственность. Все не ниже определенной планки. Композиция. Рисунок. Краски. И прорыв в пространство…

Когда ты говоришь, чтобы нарисовать фигуру человека, ты отойдешь на расстояние не меньше чем в три человеческих роста. Это тоже каноны?

- Да, чтобы писать тебя, я должна видеть тебя в пространстве. Конечно, можно подойти близко, великолепно прорисовать нос, губы, потом вдруг оказывается – ты непонятно как вписываешься в то, что вокруг. Кроме того, человек на расстоянии он совершенно другой.

Я опять об интервью. На вопрос о том, что думаешь о женской живописи, ты дала понять, что ничего такого хорошего об этом не думаешь… Ты находишь ее слабой?

- Господи, ну, что у женщины на картинах? Половики, коты и собственные дети. Нет, ну, не все так безнадежно. Даже самую слабую по композиции вещь женщина сделает красивой. Но у мужчин твердая рука. Они сильнее в основе, в рисунке.

Почему, у женщины не может быть твердой руки?

- Может быть. Если есть большой талант. Есть способность пропустить через себя все знания, которые в тебя вкладывают, и подняться над ними. Не потеряв индивидуальности. Все это требует колоссальной самоотдачи, полной отрешенности и еще много чего. Например, хоть какого-то относительного финансового благополучия. На один сеанс живописи мне сегодня нужно около 600 рублей – столько стоят краски. Пишу корпусно, почти без лессировок. Не заниматься нельзя – потеряешь форму. Я могу отрешиться от себя ради этого. Но не от своих детей. Вообще ты затрагиваешь целый комплекс вопросов. Женщины традиционно не допускались в живопись еще до революции. Система была такова, что в художники отбирались мальчики 5-летнего возраста. После чего их соответственным образом воспитывали. И наше советское искусство тоже не очень женщин признавало.

Но была же у нас, например, Галина Серебрякова?

- Совершенно исключительный случай. Во-первых, она росла в окружении своих гениальных родственников. Потом, ближе к революции, появились всякие такие объединения, типа обществ поощрения художников. Но ведь она не пошла в советское искусство – уехала. А там, за границей, уже не смогла держать свой уровень.

Мне кажется. Что-то подобное творится и в литературе. Сплошные снисходительные улыбки по поводу милых дамских глупостей. Лишь иногда громко заявляет о себе какая-нибудь индивидуалистка Жорж Санд. Или прорывается бунтарка Марина Цветаева, которая дает мужчинам сто очков вперед за все женские слезы в поэзии. Мощная фактура, глобальные философские обобщения, действительно. Требует огромной самоотдачи.

Но, к слову, об уровнях. Ты позволишь мне достаточно деликатный вопрос? У тебя нет никаких претензий, обид на жизнь? 20 лет потрачено на твое образование. В Академии на тебя смотрят как на обещающего художника. Открываются перспективы, преподаватели. Друзья. Соответствующее окружение, впереди – выставки, возможность вступить в Союз художников…

- Да. Я была очень активной девицей. Писала до отупения. Не помню, что ела, во что одевалась. Точнее, меня одевала моя подруга – студентка курса моделирования в «МУХе». Она шила всякие экстравагантные штучки и экспериментировала на мне – изучала реакцию окружающих. Мне было все равно. Волновала только живопись. Не интересовали мужчины. Муж – бывший свидетель на свадьбе моей подруги.

И вдруг все ломается. Обстоятельства вырывают тебя из привычной атмосферы и ты попадаешь в Кириши.

- Первые три года у меня была обида на жизнь. после девятого ленинградского буквально придавил первый этаж города Кириши. Меня как будто вытащили из аквариума. Оказалось, что я совершенно некоммуникабельна и у меня непомерные запросы к жизни. Кроме того, узнала. Что на свете существуют какие-то ЖЭКи… Мот друзья, которые помнят меня и мои работы в той жизни, смотрят на меня с сожалением, поэтому не люблю с ними встречаться и, порвала со всеми…

Вероятно, они правы?

Они правы. Но у меня такая жизнь. Толчок к тому, чтобы я помирилась с миром, дало рождение второго сына. Я располнела и сразу, как все полные люди, размякла, посмотрела в зеркало и решила, что жизнь вроде ничего. Начала новую картинку… В общем, сначала был набор ученичества. А затем очень трудная раскрутка, переход на свои собственные темы. Я не могу сказать. Что сегодня у меня есть поводы обижаться на жизнь. Я – Весы по гороскопу, и жизнь моя тоже как-то уравновешивается. Когда начинает заедать текучка, и чувствую, что не могу не писать, что-то случается, например, какой-то больничный. Летом большие каникулы. Тепло, и краски не замерзают.

Тебе не кажется иногда, что на работе твой потенциал, мягко говоря, задействован не полностью? То есть, чтобы преподавать в Школе искусств, может, не обязательно иметь академическое образование?

- На выпускном вечере Угаров, ныне покойный президент Академии художеств, сказал, что надо идти учить с самого раннего возраста нам, ученикам Академии, потому что только в детстве все воспринимается ярко, в цвете, на полное доверие. И нужны детям настоящие профессионалы-художники. В мастерских великих художников всегда были дети-подмастерья, перераставшие от простого растирания красок в ученики, достойные нарисовать руку ангела в картине мастера. Что касается моей работы в киришской Школе искусств…

Ты знаешь, поначалу, наверное, я вела себя не совсем правильно. Пыталась впихнуть в детей все свои знания. Но быстро поняла, что от меня требуется другое. Выйдя из стен Школы искусств, человек должен чувствовать, понимать и ценить искусство. Прежде всего, это должен быть более культурный и эрудированный человек. И потом, скажу тебе одну вещь. Дети – это мой канал связи с большой жизнью. Иногда они рождают такие идеи, до которых мне вовек не додуматься. Меня потрясают их прорывы. Я не имею права пользоваться их идеями. Но это заставляет тебя самого держаться на уровне. Да, возможно. Профессионально они не так сильны. Но как купаются в цвете. С кистью в руках мастер Вася Лейб, а мы всем классом считаем 137 оттенков зеленого. Благодаря им научились играть…

Мы с тобой знакомы уже два года, и ты как-то все время вне политики. Не считаешь, что, например, коммунистический режим как-то неблаготворно повлиял на твою жизнь?

- Ну, что ты. Только при коммунистическом режиме дочка шофера из Хакассии могла поступить в Ленинградскую художественную Академию, выучиться. Побывать на академической базе в Крыму. Сегодняшнее время – очень странное время, хотя ругать его не хочется. Что-то в нем есть. Что-то сдвинулось. Появилась надежда. Вот уйдет мутная волна…

Меня давно интересует: художник и внешний мир – это сочетаемо? Гармония внутренняя, гармония внешняя…

- Художники, как правило, не всегда в лучших отношениях с жизнью. Взять – ну, кого угодно. Илью Репина, например, его имя носит наша Академия, талантище признанный. Самый-самый русский реалист, до Веласкеса поднялся (по мнению Стасова). Смотришь на руку на портрете его работы – от живой не отличишь, и все ямочки разглядишь, как жилка пульсирует почувствуешь. И все одним мазком – так разрабатывал палитру и так умудрялся вывернуть кисть. Как его только не ругали, сколько писали: несдержан с учениками, непоследователен в высказываниях.

Мне это не совсем понятно. Есть внутреннее сопротивление, кажется, большой художник может быть только большим человеком. По крайней мере, от литераторов, как мне всегда думалось. Требуется именно мудрость; если не галактическое, то хотя бы планетарное мышление и знание о том, как сделать ситуацию гармонично, и, естественно, использование этого знания на практике. Может, у художников как-то все иначе? Хотя, с другой стороны, ты сама говоришь, что как вершина мастерства мощная сюжетная картина под силу только великому мастеру с масштабным видением. Тут есть над чем подумать. Можно еще вопрос? Почему столько восторгов по поводу наскальной живописи древнего человека? Быки в пещере Альтамира?

- Ну, что ты. Там так выдержаны пропорции. Все органично. Смотришь и всем существом чувствуешь, как этот первозданный человек ощущает, как он плавает в картинах о природе. Он жил в ней. Он бегал с этими быками, трогал их кости, пропустил все сквозь себя. У него преимущество перед нами. У него встреча один на один с миром. У нас уже давно такого нет. Наш художник приходящий-уходящий в природу. Я это поняла однажды, когда стояла на охранном посту на полигоне – была такая страница в моей биографии. По 16 часов в лесу. Тогда начинаешь слышать, как ромашки цветут, чувствовать, как ручьи рождаются. Ой, не удержусь, расскажу.

Однажды на рассвете на меня пять лосей вышли. Посмотрели, повернулись и побежали. Прямо на красный диск восходящего солнца. У меня, как у коммунистического человека, знаешь какие ассоциации?

Ума не приложу.

- Неуловимые мстители. Начало фильма!

Последний вопрос. Ты не любишь говорить о будущем. Но прекрасно знаешь, что уже сейчас можешь продавать свои картины. Иностранцы опять готовы были сделать приобретения у тебя на последней выставке.

Я вряд ли что-нибудь, кроме картин, смогу оставить детям. Поэтому, пусть полежат…

Громова, И. А ромашки цветут, и ручьи рождаются... [Текст] // КФ. - 1992. - №151. - 17 декабря.

