Марина Полывяная

Музыка «Дома в разрезе»

(«Симфоническое многообразие жизни»
в полотне Т.Н. Глебовой и А.И. Порет «Дом в разрезе»)
«… выдумывать и врать не надо … рисуйте
 симфоническое многообразие жизни!!»
Павел Филонов – Алисе Порет

Санкт-Петербург. Дом на углу Набережной Фонтанки,110 и Московского проспекта, 16. Здесь в 1931 году Татьяной Глебовой и Алисой Порет, ученицами Павла Николаевича Филонова, создано живописное полотно «Дом в разрезе». Эталонный образец петербургского авангарда, ёмкий художественный документ времени, картина предъявляет срез истории, культуры и искусства конца 1920-х – начала 1930-х гг.
Произведение было обнаружено искусствоведом Ярославского художественного музея (далее – ЯХМ) Ниной Павловной Голенкевич в 1988 году при просмотре наследия Т.Н. Глебовой в Петергофе. Среди папок с графическими работами, холстами на подрамниках, в завале вещей был найден рулон с холстами раннего (филоновского) периода творчества. Внимание ярославского искусствоведа привлек холст с многочисленными утратами, разрезанный на четыре части неправильной формы, однако четвертая часть (левый нижний угол) отсутствовала. Из-за утраченного фрагмента композиция не имела логического завершения. При соединении трех частей (размер картины – 153х197 см.), а позже по следам от подрамника реставраторы и исследователи установят первоначальный размер полотна – приблизительно 200х200 см. На обороте большого фрагмента сохранилась надпись: «Т. Глебова и А. Порет. (Дом в разрезе(. 1931 г.»
В 1989 году картина приобретена ЯХМ; в 1995 – публикация в каталоге Т.Н. Глебовой (Государственный Русский музей); 1999–2003 – реставрация а Государственном научно-исследовательском институте реставрации (ГосНИИР) (реставратор – М.С. Чуракова), 2003 – представлено на выставке ГосНИИРа; 2004 – выставка «Дом в разрезе» в ЯХМ; 2009 – выставка ЯХМ «Петербургский авангард. XX век»; 2011 – включено в постоянную экспозицию ЯХМ «Искусство XX века». Более 10 лет полотно активно изучается, публикуется, ему посвящаются журнальные статьи и выступления на научных конференциях, курсовые и дипломы, художественные произведения и большой музейный проект, победитель X грантового конкурса «Меняющийся музей в меняющемся мире» Благотворительного фонда В. Потанина. Однако многие тайны полотна остаются неразгаданными, и поиски «ключа» к «Дому» продолжаются. Для нас чрезвычайно значима презентация этого полотна именно здесь на Невельских Бахтинских чтениях, так как нам важно мнение об этой работе специалистов, изучающих культуру и искусство XX века.
Итак, картина, написанная в 1931-ом, не выставлялась до 2003 года. Возможно, видели её только друзья авторов, бывавшие в доме на Фонтанке. Однако работу фактически никто из них не упоминает, за исключением П.Н. Филонова.

22 октября 1932 года Филонов записывает в дневнике: «На юбилейную выставку /«Художники РСФСР за 15 лет» – прим. автора/ будут приняты работы лишь тех художников, кто получит от музея /ГРМ – прим. автора/ приглашение принять в ней участие. Это приглашение из многих десятков моих товарищей – учеников получили только Миша /М.П. Цыбасов – прим. автора/ и Порет с Глебовой. <…> 22-го вечером я уговорил также Порет и Глебову дать их вещи, и мы отобрали 6 работ; одна вещь – «Разрез нашего дома», – писанная ими обеими, представляет чуть не все квартиры их дома и характеристику их жильцов, живущих как в норах. По улице перед домом везут красный гроб». [1]

Фрагмент с «красным гробом» утрачен, но частичное изображение похоронной процессии сохранилось и является неоспоримым доказательством, что это то полотно, о котором пишет П.Н. Филонов. Подтверждений экспонирования произведения на выставке нет. «Разрез нашего дома» или «Дом в разрезе» ни в каталоге выставки, ни в рецензиях не упоминается. Многие вопросы остаются открытыми.

Полифонизм произведения отсылает к живописным школам русского авангарда, литературе и выступлениями обериутов, музыкальному исполнительскому искусству 1920–1930-х гг., наконец, городским реалиям того времени. В «Доме» нет случайных персонажей. Авторы встраивают в него те комнаты, где часто бывают, желая друзей сделать соседями, разделить с ними быт и бытие.
Для понимания полотна «Дом в разрезе», представляется важным урок Филонова, воспроизведённый А.И. Порет в «Заметках к моим работам»: «"Опять Вы, т. Порет, какой-то портретик рисуете? Опять поклонник??" – "Да нет, П.Н., это мой друг Петр Соколов. Я начала, глаз похож, а лица как-то не вижу, не помню…" – "Если не помните, рисуйте пелену забвения, выдумывать и врать не надо – а лучше бросьте это и рядом рисуйте симфоническое многообразие жизни!!» [2]
«Дом в разрезе» предстаёт живописными мемуарами о жизни дома на набережной Фонтанки, 110 – Московском проспекте в конце 1920-х – начале 1930-х гг. Подтверждение этому слов из Дневника П.Н. Филонова и комментарии сестры Глебовой (устные при первом с Н.П. Голенкевич осмотре полотна и письмо в ЯХМ от 4.05 1989). В это время Татьяна Глебова жила у своей подруги Алисы Порет, дом молодых художниц на набережной Фонтанки был своеобразным литературно-музыкальным и художественным салоном. Алиса Порет вспоминала: «У нас в доме произошли перемены. Мой брат, закончив институт был послан на три года на границу Афганистана. В комнате поселилась Глебова. Мы работали с утра, писали маслом; потом гуляли с Хокусавнушкой, делали вместе детские книжки, уходили в концерты. Я злила сонату Франка, через две комнаты Глебова играла на скрипке. По вечерам мы принимали друзей. У Татьяны Николаевны бы громокипящий роман с органистом Браудо, а у меня ни с кем. После моего первого мужа мне никто не нравился». [3]
«…Д.И. Хармс и А.И. Введенский были нашими основными подругами. Больше всего мы любили делать с ними фильмы. Киноаппарата у нас не было, мы делали просто отдельные кадры из серий: "Люди на фоне картин", "Неудачные браки", "Семейные портреты" или снимки "на чистую красоту". Мы брали историю искусств и ставили живые картины, с большим тщанием, а потом это все снимал наш друг П.П. Мокиевский». [4]
Порет эти годы называла "эпохой Хармса" в своей жизни и признавалась: «Он открыл мне веселье, смех, игру, юмор – то, чего мне так долго не доставало. С Хармсом в наш дом пришли крупные специалисты – Введенский, Е. Шварц, Олейников, Зощенко, Маршак, Житков и другие. Они соревновались, как мейстерзингеры, – смеяться было не принято, говорили как будто всерьез, от этого было еще веселее».[5] Атмосферой игры, остроумных розыгрышей, мистификаций был пронизан этот 1931 «обериутов год», год создания «Дома в разрезе».

Сегодня у исследователей нет сомнений, что картина написана в соавторстве. На это указывает и надпись на обороте, и упоминание в дневнике Филонова, и свидетельства реставраторов. Известно, что они часто писали вдвоем на одном холсте. А.И. Порет о совместной работе вспоминала: "У нас было безумное содружество, как играют в четыре руки… Мы очень дружили, писали вместе, сидя рядом, большие полотна маслом, и научились рисовать, ведя карандашом с двух сторон, и всегда все сходилось". [6] Единый метод работы, усвоенный художницами в мастерской Филонова, работа "в унисон" пока оставляют открытым вопрос, какие же части композиции принадлежат Т. Глебовой, а какие А. Порет. Однако, сегодня можно предположить, что музыкальные темы, «разлитые» по всему полотну, скорее всего, написаны Татьяной Глебовой.
Интерес к музыке у Глебовой неслучаен. Татьяна Глебова – одна из трех дочерей Николая Николаевича Глебова и певицы Марии Сергеевны Барыковой. Дочери были щедро одарены, серьезно изучали музыку, писали стихи и прозу, занимались живописью и скульптурой. Но лишь одна из них стала большим художником. Отец Татьяны Николаевны — Николай Николаевич Глебов (1864–1941) — последний представитель рода по мужской линии. Промышленник, инженер-электрик, экономист, общественный деятель, публицист и философ, он был основателем электромеханического завода в Петрограде и его отделения в Москве. Человек широкого кругозора и эрудиции, Глебов интересовался литературой, занимался живописью, собирал музыкальные инструменты и сам делал скрипки, с юности был погружен в мир философии, написал и издал ряд философских трактатов: «Заметки об искусстве администрирования» (1905), «Как нам обустроить Россию» (1906) и многие другие. Об атмосфере в доме Глебовых в довоенном Ленинграде рассказывает в своих воспоминаниях художник Макс Бирштейн: «зима 1935 года. <…> Тогда я поселился у Глебовых. … спал в комнате-кабинете Таниного отца. <…> у него была особая страсть: он мечтал, он хотел открыть секрет звучания скрипок, старинных скрипок Антонио Страдивари. В его узкой, как пенал комнате под потолком были натянуты струны и на них, какой ужас, висели, сушились, сохранялись, сделанные им скрипичные деки и незаконченные скрипки из легких тончайших деревянных пластинок разных сортов дерева. А когда ложился спать и из окна лился фантастический свет Петербурга, я смотрел на потолок, мне казалось, что я слышу какую-то дивную тихую музыку, как в сказке Андерсена. <…> [7]
Алиса Порет тоже с детства играла на рояле. От природы она была щедро одарена чувством юмора и весёлым нравом. Вот её история про рояль: «Пошли годы без пищи и топлива, мы продавали вещи. Отец умер. Мы втроём сидели у холодной печурки и не знали, что разрубить, чтобы согреть чайник».[8] Но тут брат обнаружил в спрятанном на антресолях кукольном домике золотые монеты, на них купили рояль. «На этом инструменте у нас играли потом замечательные пианисты — Юдина, Браудо, Софроницкий». ».[9] После войны рояль пришлось продать — нужны были деньги на московскую квартиру. «Дом превратился в рояль, а рояль — опять в дом», — с благодарностью резюмирует Порет. [10]
Этот рояль представлен на полотне «Дом в разрезе» и описан во многих воспоминаниях. На это указывают сведения о «комнате» М.В. Юдиной. Л.Н. Глебова в письме в ЯХМ в 1989 году писала: «Начну с комнаты Юдиной. В этой комнате всё – сама Юдина, она за роялем, она лежащая, она сидящая за столом, летящая по воздуху в венке на концерт». [11] Оригинальный музыкант, педагог, мыслитель М.В. Юдина дружила с Глебовой и Порет, часто у них играла: «Там был чудесного тона «Блютнер». Им восхищались и Софроницкий, и органист Браудо. Последний <…> уверял, что у инструмента настоящие Engelsflugel (ангельские крылья – нем.) [12]. Юдина признавалась, что «уигрывала» слушателей «до полусмерти» [13]. Первая запись Хармса об этом доме сделана 31 марта 1931 г.: «У Порет. Играла Юдина» [14]. Слушателями были художники и поэты, скульпторы и артисты. Всех этих людей объединяло стремление постичь смысл бытия, друзья-музыканты были настоящими философами, а философы — глубоко погружены в поэзию и живопись. Юдина писала: «Фантастика, почти бессмыслица этих Хармсовых виршей, музыкальный напор его prestissimo, головокружительные потоки, зубцы, грохот колес, организованный треск пропеллеров, инфантильные наивность и невинность, первозданность этой младенческой поэзии – имела в пору, увы, кратковременного поэтического бытия Даниила Хармса своих восторженных приверженцев, – среди них, на некотором отдалении, была и я. Узнала я стихи Хармса посредством двух замечательных художниц: Татьяны Николаевны Глебовой и Алисы Ивановны Порет» [15]. В комнате Юдиной на полотне – два рояля. Один – плотный и чёрный, на котором играет М.В., а другой – с прозрачной крышкой, как «ангельским крылом» – без музыканта. Возможно, правы совсем юные посетители нашего музея, показывая на «призрака», парящего в комнате, рядом с «ангельским», таким же призрачным роялем.

С 1928 по 1936 гг. М.В. Юдина жила в доме №7 на Дворцовой набережной. Многие бывали на её домашних концертах. В 2010 г. в США опубликованы воспоминания Т.Н. Глебовой. Сегодня они стали ещё одним свидетельством о полотне: «… В квартире на набережной было много окон и балкон в самой большой комнате. Посреди комнаты – рояль. На стенах записки с любимыми стихами и две картинки <…> Эта комната изображена на картине, которую мы написали вдвоём с Алисой Порет. Фрагменты этой картины сохранились после блокады у меня» [16]. Художницы подарили Юдиной целую комнату в своём живописном доме, воссоздав интерьер той квартиры, заботливо отметив «на стенах записки с любимыми стихами».
«…Всю жизнь влюблена в музыку. Ее ищу везде. Когда она является мне на плоскости, я бываю счастлива. Но если она звучит, а я не слышу — мне горе. Сколько я ради нее претерпевала в жизни! В какие бездны падала, не понимая своего места в отношении к ней! Когда я нашла ее в живописи, это меня спасло», — так писала Т.Н. Глебова через несколько десятилетий после создания полотна, в конце своего жизненного пути [17]. А начало 1930-х было ещё и временем «претерпевания». По словам Юдиной, «Татьяна Николаевна Глебова ведь музыкант, она играла на скрипке, обожала орган и дружила с Исаей Александровичем Браудо; поэтому так изумительна и была ее постановка (декорации и костюмы, 1932 г. – прим. автора) "Нюренбергских мастеров пения" Вагнера в Ленинграде, в Малом оперном театре». [18]
Переступив порог мастерской Филонова в Доме литераторов и художников на Набережной Карповки зимой 1925 г., Глебова и Порет навсегда остались его верными ученицами. Т.Н. Глебова признавалась: «Я художник. Я музыкант. Два начала боролись во мне… Я нашла Филонова, и в его методе музыкальная незримая отвлечённость соединилась со зримой изобразительной стихией. Драма с музыкой разрешилась в художестве. Но любовь к музыке не прошла, а стала моей музой в изобразительном творчестве».[19] Филонов стал «дирижёром». Облик Мастера угадывается в аскетичной фигуре с дирижёрской палочкой в руках. Л.Н. Глебова свидетельствует: «дирижирует, как это ни странно, очевидно, Филонов» [20]. Образ строго дирижёра в динамичном сюжете – знак признания и уважения к мастеру, призывавшему писать «симфоническое многообразие жизни».
Известно, что М.В. Юдина и П.Н. Филонов с большим уважением относились друг к другу. Известно, что Юдина брала уроки у Филонова. Есть свидетельство об отношениях этих гениев в воспоминаниях А.А. Быко´ва, ленинградского искусствоведа, сотрудник Эрмитажа, одного из давних друзей и учеников-непрофессионалов М.В. Юдиной: «… Об идеологических позициях Филонова М.В. знала через этих двух знакомых художниц (А.И. Порет и Т.Н. Глебову – прим. автора), и он, вероятно, знал о её деятельности через них, да и вообще сама по себе М.В. была заметным человеком в Ленинграде. Я помню её высказывание о Филонове, однажды как-то она мне сказала: «Мы с ним стоим на разных позициях»… Филонов, зная, что я ученик Марии Вениаминовны, мне сказал: «Мы находимся на разных полюсах с Марией Вениаминовной, как север и юг, по-разному настроены, но друг друга уважаем, потому что одинаково ревностно, честно, так сказать, защищаем свои позиции…» [21]

Кстати, частые походы в филармонию Татьяны Глебовой, Алисы Порет с Даниилом Хармсом, Павлом Кондратьевым и другими друзьями, описанные в многочисленных мемуарах, не обходились без художественных игр. Была игра «в дирижёра»: "Когда первый раз появлялся дирижер, которого мы не знали в лицо, надо было очень незаметно, на небольшом листке бумаги нарисовать, как себе его представляешь, – вспоминала Алиса Порет, – Очень быстро, пока не появился. Пока он ждал полной тишины, мы обменивались рисунками и давились от смеха. А соседи на нас шикали" [22].

И, наконец, самая сложная на полотне – сцена «домашнего концерта».
Она созвучна сохранённым и опубликованным Л.С. Липавским «Разговорам» (беседы «чинарей» и их друзей1933–1934 гг.). Показателен диалог Дмитрия Михайлова и Леонида Липавского:

«Д.Д.: Музыкант – тот же настройщик, он настраивает душу человека <…>

Л.Л.: Но это не только музыка, все искусства только настраивают, поэтому человек, слушающий музыку в концертном зале нелеп. Он делает вид, что занят; на самом деле он пуст. Также глуп человек в картинной галерее. Искусство уместно в житейской обстановке, дома, в гостях, на празднике. <…> Тем и был приятен прежде театр, что он был частью общего быта, местом праздничной встречи» [23]
«Дом в разрезе» и представляет это «уместное искусство». В пространстве «домашнего концерта» соединяются идеальное и реальное, настоящее и былое, явь и сон. Спящая дама с кошками, шарманщик, дирижер, музыканты, пляшущая цыганка… Персонажи реальные и литературные соединяются в единой мелодии.
Здесь же фрагмент некой театральной сцены с огнями рампы и экстравагантной фигурой. Обериутом? Возможно, это воспоминание о Театре в Доме печати, ставшем знаменитым постановкой "Ревизора" в 1927 году и выступлением друзей обериутов.
Интересна комната сна, комната воспоминаний. Л.Н. Глебова узнаёт в ней сестер Алфераки (художницы, их отец – композитор Ахиллес Николаевич Алфераки – российский композитор и государственный деятель): «В правом углу комнаты отдельный отсек – лежащая с кошками и танцующая с костаньетами – очевидно две сестры – художницы Магна – лежащая, и танцующая Мария Алфераки». [24]
Фигура курящего шарманщика, отсылает к рассказу Евгения Замятина "Пещера" (1921), по которому в 1927 году режиссер Фридрих Эрмлер снял фильм "Дом в сугробах" (второе название – "Дом в разрезе"!). Этот фильм могли видеть Глебова и Порет, он вышел на экраны весной 1928 года. И в фильме, и в рассказе – жизнь обитателей петроградского дома в трудные дни гражданской войны. Голод, холод, тяжелый "пещерный" быт. "Низкие, темные, глухие облака – своды – и все – одна огромная, тихая пещера. Узкие, бесконечные проходы между стен; и похожие на дома темные обледенелые скалы; и в скалах – глубокие, багрово-освещенные дыры: там, в дырах, возле огня на корточках люди"[25]. Вспоминается запись Филонова о жильцах «Дома», "живущих как в норах". Эти "норы" возникнут в цикле Т. Глебовой "Ужасы войны для мирного населения" – "Сценки в блокадном Ленинграде» (Государственный Русский музей) в 1942 году… А сейчас призрачная, будто летящая, фигура шарманщика, – воспоминание о былом, спокойном, счастливом времени. Как и в "Пещере" Замятина "чудесный, бессмертный шарманщик" – одно из последних воспоминаний умирающей жены музыканта…
Музыкальные темы «Дома» перетекая одна в другую, соединяются лестницами, как живописными ступенями звукоряда. Также движется музыкальная материя в «Хроматической фантазии и фуге» Баха, созвучной на мой взгляд живописи полотна. Как в этом произведении Баха, так и в живописи полотна мощный поток свободных импровизаций соединяется с суровой сосредоточенностью, напряжением и страстностью… В этом доме И.-С. Баха любили все – и хозяева, и гости. Его музыка оказала большое влияние на творчество Порет, Глебовой, Хармса. Ему посвящены многие фантазийные картины Алисы Порет: «Вечно Золотой Бах», «Здравствуй, Бог, здравствуй, Бах» и др.
Наиболее загадочен и малообъясним мотив пожара. Образ катастрофы, столь актуальный и созвучный нашему времени?... Показателен анекдот 1930-х годов: «В коммунальной квартире поздно вечером раздается сильный стук в двери, все испуганно выглядывают из своих комнат, но никто не решается подойти и открыть. Из-за двери голос: «Ничего не случилось, ничего. Просто в нашем доме пожар…». [26]
Только струя воды из брандспойта, как нотный знак лиги («играть слитно»), соединяет внешний мир и внутренний мир дома. Картина становится метафорой души, связанной с внешней реальностью, но живущей по своим законам. Эти миры имеют разный музыкальный строй – грубый фанфарный духовой и камерный инструментальный.
В микросюжете пожара постулируется его независимость от реальной жизни дома. Этот несомненный и композиционный, и сакральный «верх» пространства картины с его пафосом безграничной стихийной свободы так же противостоит «низу» – утраченной сцене похорон, как противостоят друг другу два времени года, представленные в картине: верх – лето, низ – зима. Дом и его обитатели живут в разрез с реальным временем, в разрез со смертью, в разрез с музыкой, которая звучит вне его (от садовой музыки духового оркестра (лето) и до звуков похоронной процессии (зима)). Классическая музыка «Дома» противостоит привычным музыкальным фактурам города 1920-х – 1930-х гг.
Авторы полотна и обитатели «Дома» открыты внешнему миру, они слушают «симфоническое многообразие жизни», которому учил П.Н. Филонов.
Примечания:

1. Филонов П.Н. Дневники 1930–1939 гг./ Вступ. ст. Е. Ковтуна. – СПб., 2000. – с. 161–162

2. Порет Алиса Ивановна (1902–1984) Живопись, графика, фотоархив, воспоминания. / Авт.-сост.: И.И. Галеев. – М., 2013 – с. 103
3. Порет Алиса Ивановна (1902–1984) Живопись, графика, фотоархив, воспоминания. / Авт.-сост.: И.И. Галеев. – М., 2013 – с. 38
4. Алиса Порет. Воспоминания о Данииле Хармсе / Предисловие Владимира Глоцера // Панорама искусств. Вып. 3 – М., 1980. с. 349
5. Алиса Порет. Воспоминания о Данииле Хармсе / Предисловие Владимира Глоцера // Панорама искусств. Вып. 3 – М., 1980. с. 348

6. Алиса Порет. Воспоминания о Данииле Хармсе / Предисловие Владимира Глоцера // Панорама искусств. Вып. 3 – М., 1980. с. 349
7. Бирштейн М. Жизнь и картины. М., 2000 – с. 154
8. Алиса Ивановна Порет. Записки, рисунки, воспоминания. Книга первая. М., 2012. с. 286
9. Алиса Ивановна Порет. Записки, рисунки, воспоминания. Книга первая. М., 2012. с. 288
10. Алиса Ивановна Порет. Записки, рисунки, воспоминания. Книга первая. М.,. 2012. с. 288
11. Письмо Людмилы Николаевны Глебовой адресовано искусствоведу Ярославского художественного музея Нине Павловне Голенкевич от 4 мая 1989 г. // Научный архив Ярославского художественного музея. Фонд Т.Н. Глебовой в обработке
12. Юдина М.В. Статьи, воспоминания, материалы. – М., 1978 – с. 49

13. Юдина М.В. Статьи, воспоминания, материалы. – М., 1978 – с. 271

14. Даниил Хармс. Записные книжки. Дневник: В 2 кн. Кн. 1 / Подг. Текста Ж.-Ф. Жаккара и В.Н. Сажина; вступ. статья, примеч. В.Н. Сажина – СПб.: Академический проект, 2002 – с. 395
15. Юдина М.В. Статьи. Воспоминания. Материалы.– М., 1978. С. 269–270
16. Т. Н. Глебова. Воспоминания о М.В. Юдиной / Experiment/Эксперимент: Журнал русской культуры. № 16: Шестнадцать пятниц: Вторая волна ленинградского авангарда. В 2-х ч. LA (USA), 2010. С 462.
17. Т.Н. Глебова. Письма после смерти. Отрывки из неопубликованной рукописи были переданы в ЯХМ художников С.Н. Спицыным в 1989 г. // Научный архив Ярославского художественного музея. Фонд Т.Н. Глебовой в обработке
18. Юдина М.В. Статьи, воспоминания, материалы – М., 1978 – с. 271
19. Т.Н. Глебова. Письма после смерти. Отрывки из неопубликованной рукописи были переданы в ЯХМ художников С.Н. Спицыным в 1989 г. // Научный архив Ярославского художественного музея. Фонд Т.Н. Глебовой в обработке
20. Письмо Людмилы Николаевны Глебовой адресовано искусствоведу Ярославского художественного музея Нине Павловне Голенкевич от 4 мая 1989 г. // Научный архив Ярославского художественного музея. Фонд Т.Н. Глебовой в обработке
21. Вспоминая Юдину. – М., 2008 – стр. 39–40

22. Алиса Порет. Воспоминания о Данииле Хармсе. / Предисловие Владимира Глоцера //Панорама искусств. Вып. 3, М., 1980 с. 357
23. Леонид Липавский. Исследование ужаса. – М., 2005, с. 390
24. Письмо Людмилы Николаевны Глебовой адресовано искусствоведу Ярославского художественного музея Нине Павловне Голенкевич от 4 мая 1989 г. // Научный архив Ярославского художественного музея. Фонд Т.Н. Глебовой, в обработке
25. Замятин Е.И. Избранные произведения в 2-х т. Т. 1 – М., 1990. – с. 419
26.Шишман С.С. Несколько веселых и грустных историй о Данииле Хармсе и его друзьях: Рассказы, Л., 1991. – с. 136

PAGE
1

