Краснопëрова Л. П.

ДАР ХУДОЖНИКА В. Д. СВЕРЧКОВА

САРАТОВСКОМУ РАДИЩЕВСКОМУ МУЗЕЮ

Владимир Дмитриевич Сверчков является одним из первых дарителей Радищевского музея в Саратове. Он был хорошо знаком с А. П. Боголюбовым, основателем музея. Они встретились в 1850 году, во время учебы в Петербургской Академии художеств. А.П. Боголюбов пишет об этом в «Записках моряка-художника»: «Вскоре я познакомился с молодёжью – князем Василием Николаевичем Максутовым, баталистом, учеником профессора Виллевальде, с глухим уже тогда, добрейшим Владимиром Сверчковым...»1 . Имя В.Д. Сверчкова больше не упоминается на страницах боголюбовских «Записок», но если сопоставить линии жизни двух художников, они удивительным образом выстраиваются в параллель. Оба начали с военной службы, были вольнослушателями Академии, продолжили обучение за границей, писали баталии. А. П. Боголюбов увлекся росписью по фарфору, В.Д. Сверчков – по стеклу. Оба организовали мастерские: первый – в Париже, второй – под Мюнхеном. Только для Боголюбова это было лишь ответвлением от основной работы, а для его друга – едва ли не основной и очень успешной сферой деятельности. У обоих деятельно проявилась любовь к Отечеству: живя за границей, они принимали участие в культурной жизни России.
 В.Д. Сверчков дважды поддержал Радищевский музей своими дарами. К открытию, в 1885 году он передал большой витраж, украсивший центральное окно фасада музейного здания и живописный натюрморт «Утварь». Витраж можно увидеть на фотографии первой музейной экспозиции. Вверху – круг с изображением малого герба Дома Романовых. Эта часть витража сохранилась, хотя не полностью. На ней есть подпись В.Д. Сверчкова. Даже в нынешнем состоянии этот фрагмент производит впечатление технического и художественного совершенства. В советское время выбранная тема – царский герб и крещение Руси, видимо, стала причиной разборки витража. Он занимал не всю площадь оконного проёма, был к нему приспособлен. Судя по фотографии, он напоминает геральдические витражи, исполненные В. Д. Сверчковым для Аничкова дворца Александра III в Петербурге2. А. П. Боголюбов, автор первой экспозиции, рядом с витражом на узком простенке, как бы в продолжение заданной темы, поместил готические створки немецкого алтарного складня, подаренного музею известным коллекционером, А. В. Звенигородским.
Натюрморт ("Утварь") В.Д. Сверчкова находился среди картин современных художников. На нём изображена икона Богоматери Казанской, шитое полотенце, берестяной туесок и деревянная солонка. «Утварь» – совокупность предметов, принадлежащих традиционному обиходу русского крестьянства. В пространстве картины у каждой вещи своё место, они не заслоняют друг друга и каждая подана как символ. Вся композиция помещена в «ковчег», обрамлённый полями, как на иконе. Этим подчёркнуто сакральное содержание сюжета, представляющего образ Святой Руси. В живописном решении натюрморта заметен почерк «витражиста»: локальный цвет, чёткость контуров, люминизм.
В.Д. Сверчков не просто вложил свою лепту в сокровищницу первого в России общедоступного музея. Его дар нужно понимать, как благословение. Он угадал сердцевину Боголюбовского замысла: послужить народу и Отечеству.
Следующий дар В.Д. Сверчкова был уже посмертным. Он получен музеем через А.П. Боголюбова в 1889 году по духовному завещанию друга.
Последовательность записи картин в инвентарной книге, видимо, соответствует их перечню в завещании. Владимир Дмитриевич отобрал для Радищевского музея девять работ: пять портретов XVI-XVII веков, один пейзаж XVII века, два натюрморта современной работы: собственный и немецкого художника Цезаря Виллиха. Завершает список пейзаж художника Краузе, переданный в 1933 году в местный клуб ГПУ. Никаких описаний этого пейзажа не сохранилось.
Отобранные для Радищевского музея картины разных стран и времён, несомненно, объединяет одна мысль. Видимо, Владимиру Дмитриевичу была известна заветная идея основателя Радищевского музея «дать хлеб бедным поволжцам», научить способных юношей основам художественного ремесла. Музей, по его замыслу, должен стать образовательной базой будущей рисовальной школы.
В петербургское училище барона А.Л. Штиглица Сверчков передал «редкости», а в Саратов – картины. Как будто знал, что именно живопись привьётся здесь и принесёт плоды. Действительно, в Радищевском музее получат свои первые уроки художества В. Э. Борисов-Мусатов, П. В. Кузнецов, мастера и реформаторы русской живописи начала XX века.
С другой стороны, картины, предназначенные музею, многое говорят о характере коллекционера, его личности, интересах, привязанностях. В.Д. Сверчков – человек эпохи историзма. В этом же русле создавался Радищевский музей, задуманный как художественно-промышленный. А.П. Боголюбов стремился представить здесь развитие живописи, скульптуры, ремёсел.
В увлечении Сверчковым историей чувствуется романтический оттенок. Среди картин, завещанных музею, преобладает портрет, не придуманный, правдивый образ эпохи. Каждая из подобранных работ является показательной для своего времени и страны. Два голландских портрета XVII века остро характерны. Глядя на них, зритель невольно задаётся вопросом, кем были эти люди, чем занимались? Изображение молодого аристократа эпохи Людовика XIII французского художника Ж. Монье – образец представительного портрета. Видимо, самым замечательным в этой коллекции был мужской портрет, считавшийся произведением Ван Дейка. Ныне он определён как работа Ламберта Сустриса (1520-1591). Портрет изъят из музея в 1930 году для продажи за границу через контору «Антиквариат», сейчас он находится в собрании Государственного Эрмитажа.
Для формирования молодых художников в Саратове очень значимым стал «Пейзаж с Иоанном Крестителем» из собрания В.Д. Сверчкова. Проповедь совершается среди дикой первозданной природы. Совсем не ощущается земная твердь, всё колеблется, подобно бушующему морю. Мир предстаёт, как сфера действия могучих космических сил. Сломанные сухие деревья символизируют бренность, разрушение и смерть. Контрасты света и мрака, экспрессия острых форм отрицают классическую успокоенность. Эта картина – вечный протест против принятых норм, утверждение духовной свободы художника.
Мог ли В.Д. Сверчков предположить, что пейзаж, приобретённый им, в следующем веке станет так важен для молодых художников, жаждущих обновления искусства.
В своём отзыве о друге, А.П. Боголюбов прибегает к слову «добрейший». По словарю В. Даля с понятием добра в русском языке связывается человек "цельный, сведущий, исправный, умеющий, усердный, добро любящий и творящий, склонный к добру, ко благу, мягкосердый, жалостливый". Все это – о нём, о Владимире Дмитриевиче Сверчкове. Благодарную память о нём хранит Радищевский музей.
Краснопëрова Л. П.

Старший научный сотрудник отдела зарубежного искусства

Саратовского государственного художественного музея имени А. Н. Радищева
�		А.П. Боголюбов «Записки моряка-художника», Самара, 2006, С.52

�		Художественные сокровища России».Спб.,1903. Вып.3. Ч.2, № 2-3

