Скрылова Маргарита Григорьевна
Народный художественный университет,

г. Санкт-Петербург,

Преподаватель по предмету

«Академический рисунок».
Человек – рисунок – мир

В статье «Развитие или деградация» (журнал Личность и Культура, № 4, 2000г.) авторы достаточно убедительно показывают, что в период обучения в школе у человека пассивируется экстравертный, наиболее продуктивный тип мышления, и активизируется интровертный - наиболее деструктивный. Свои выводы авторы строят на основании Теории отстранения, разработанной ими еще в 1996 году.

Коллектив создателей этой теории не имел достаточной материальной базы для проведения масштабных практических исследований, однако логика их аналитических выводов очень убедительна и заслуживает самого серьезного внимания.

В связи с этим я хочу поделиться своим мнением о роли преподавания предмета изобразительного искусства в средней школе. Начну с общего замечания. Много раз мне приходилось слышать от квалифицированных педагогов, что дети, прошедшие длительное обучение рисунку и живописи, имеют особо позитивный творческий тип мышления, хорошо ощущают себя в реальной жизни.

Теперь более конкретно. Давайте рассмотрим, из чего состоит процесс выполнения простого рисунка, например, вазы, стоящей на столе. Первое, что происходит – фокусирование внимания на том, что находится вне самого человека. Это действительно экстравертный акт. Сознание расширяет границы непосредственных ощущений и впечатлений, причем исключительно с познавательной целью. Не печатный символ, не образ, а реальный предмет действительности становится предметом, с которым манипулирует человеческое сознание. Это манипулирование преследует очень простую цель – физически ощутить предмет.

Второе, что должно произойти – осознание и ощущение того пространства, в котором художник и ваза сосуществуют. Многие скажут: «ну и что, ничего особенного, мы все постоянно видим пространство вокруг нас». Не совсем так или совсем не так. Мы видим не пространство как таковое, а улицу, комнату, поле стадиона, луг, салон автомобиля. Мы при этом видим не пространство как таковое, а «актулизированное пространство», пространство чем-то для нас важное, как-то к нам относящееся. Можно сказать, что мы наблюдаем в пространстве в первую очередь себя самого. Это, по всей видимости, – «идентифицированное пространство», его главное качество то, что мы находимся в нем.

А как воспринимает пространство художник? Приведу рассказ одного знакомого. «Мы тогда проходили композицию. Целыми часами и днями – композиция, композиция, композиция….. Разные законы композиции, в том числе, конечно, и закон совмещения – когда расстояние между предметами выражает сущностную связь между ними. А жил я за городом. И вот как-то зимним вечером иду к дому, на небе звезды горят. И одна очень яркая звезда светит сквозь ветви сосны. И вдруг я почувствовал, как действует этот самый закон совмещения. Я совершенно ясно и четко ощутил, что и сосна и звезда принадлежат одному и тому же пространству. Этому пространству принадлежу и я. И мой мир – это не только эта улица и эта сосна, и все другое видимое пространство с этой самой звездой. Я физически это ощутил. Масштабы моих соизмерений сразу выросли в миллионы раз. И в этих масштабах я себя уже чувствовал по-другому и начинал мыслить по-другому. Это другая жизнь, подлинная».

Другие масштабы измерения, более подлинные, вне личных интересов. Художник должен чувствовать то пространство, которое «исходит» от него в разные стороны. В этот момент он своими чувствами соприкасается с фундаментальной категорией мироздания. Вот что происходит. И эти неизвестные в основном, фундаментальные качества мироздания незаметно включаются в процесс художественного осмысления.

Вот видите, мы еще не дошли и до вазы, а уже пришли к фундаменту мироздания! И это не совсем шутка.

Третий этап – сама ваза. Художнику предстоит «пережить» ее форму, пропустить через свои ощущения и при этом видеть главное не в этих ощущениях, а в вазе. В этот момент ваза главнее художника, он с «подобострастием» должен следовать всем ее прихотливым изгибам. Часто ли мы бываем в ситуациях, когда что-либо главнее нас, чем мы сами?

В чем-то я, конечно, утрирую и идеализирую ситуацию. Но только в чем-то, а не в главном. А главное, что рисунок открывает человеку дверь в мир, делает его сопричастным ему, а не только, ванне, телевизору, «мерседесу», банку, боссу, врачу и так далее. Об этом сейчас очень надо думать тем, кто думает о развитии среднего образования. Среднее образование – за человека, как гуманистическую личность, или – против него, оно за мир, за органичное единство с ним, или – против? Если «за», то почему изобразительному искусству как одному из центральных гуманистических предметов в школьном образовании отведено столь убогое место, что кажется, будто бы скорее «против»?

