ВЛАДИМИР КУДРЯВЦЕВ

АЛЕКСАНДР РОМАНОВ: «РАДИ СВЕТЛОСТИ ДНЯ!»
Летят все круче годы,
Туманами струясь.
Куда же Русь уходит?
А Русь уходит в нас!
Сквозь бури революций,
Сквозь оттепель и стынь
Уходит, чтоб вернуться
На свежие холсты.
И в ней опять – загадка,
И глубина опять…
Гордиться нам и плакать,
Терять и вновь искать!
Александр Романов называл себя «писцом опустевшей деревни» и «искателем своих родословий»... То, что на родной земле происходило, – заставляло переживать и грустить... Подводя итоги прожитых лет, он писал: «Мною уже много нажито (да, да – именно нажито!) собственных понятий о счастье и несчастье, о правде и лжи, о человеческих достоинствах и слабостях, т.е. обо всем, что составляет суть земной жизни человека. Меня теперь уже не могут ввести в заблуждение, в смущение, в растерянность никакие новейшие суждения о нашей русской жизни. Я через себя понял всю трагическую, подвижническую и еще не осознанную в истинном свете великую суть русского народа. И мне теперь одновременно и очень тяжело, и очень легко».

Поэт, оглядываясь назад, не встает на «поприще судьи»: не вправе он, «земли российской сын», «упрекать Русь родную за ее разбитый путь».

Александр Романов относился к крестьянину с искренним состраданием и глубоким уважением. Держался в поэзии некрасовской традиции и помнил главный «завет» великого русского поэта: «благослови же работу народную и научись мужика уважать».

Достаточно перечитать его стихи и поэмы, чтобы понять, как он относился к сельчанам. Он презирал лентяев и пустобрехов, он любил крестьянина-труженика, верил в него и бескорыстно служил ему своим честным, правдивым словом и всей жизнью своей, оставаясь в ней красивым русским человеком. Он олицетворял собой национальный характер и проявлял те его лучшие черты, которые и сделали русский народ великим. А многие из нас так легко навешивают на свой народ обидные и язвительные ярлыки и даже стыдятся того, что родились на «этой» земле и живут в «этой проклятой стране». По глубокому убеждению Романова, у народа есть только один судья – Бог или «всеочищающая совесть», в ком, конечно, она осталась и до конца не умерла. Он уверен – «чем обиднее забвенье, тем сокрушительнее свет».

В начале нового тысячелетия творчество поэта приобретает особое значение – об этом говорили участники очередных романовских чтений. Придет время, и через его поэзию люди будут творить обряд духовного очищения. Да и сама жизнь его, само его служение России – тоже явление духа, обращенное в будущее.
Вот почему многие строчки стихов Романова, где речь идет о судьбе его затухающего Петряева, всей русской деревни, а через нее и о судьбе родного Отечества, так напряжены и так бесстрашно оголены до гражданской публицистичности (а как иначе достучаться до людских сердец!). 

В конце безрадостного века
При всеобмане мировом
Одно спасенье человека –
В своем Отечестве свой дом…
«Публицистика Вашей поэзии, – писал поэту литературный критик Вадим Дементьев, – идет от Вашей судьбы. Вашей жизни, главное, от судьбы Севера, его драмы, его редкой «светлости дня...».

В его стихах – крик его измученной души. В них – взывание к нашей совести. В них – боль, обжигающая огнем, праведный гнев и надежда, что его жизнь, прожитая им на земле, не напрасна, как и тысячи, миллионы других жизней, посвященных своей Родине. На эти, теперь уже воистину роковые для нации вопросы – о своем отношении к родине, о том, какое будущее ждет нас и наших потомков – нам с вами, его современникам, и нашим детям, внукам и правнукам предстоит ответить.
Своих сыновей Александр Александрович воспитал «без цинизма и пошлости». Понимал, что им в нынешней жизни «будет горько», зябко и одиноко, потому что в ней, взявшей курс на «героя-индивидуалиста», на виду именно «циники и пошляки», у которых «душевная чистота и благородство мысли, порыв к труду» ничего, кроме злой усмешки, не вызывают. Но нет, сыновья его Сергей и Александр и многочисленные внуки «не прогибаются под мир», а исповедуют ценности, которых твердо держался их отец и дед и которые он им по жизни передал от имени своего древнего и крепкого рода как главное свое богатство.

Будь иначе, не лежала бы у меня на столе его юбилейная книга «Ради светлости дня», составленная его женой и сыновьями к 80-летию со дня рожденья. Не держал бы я в руках и сборники его стихов и песен, сверстанные и тиражированные сыном Сергеем. Не читал бы и обстоятельную статью младшего сына Александра «Поэт – величина неизменная», посвященную творчеству отца. В ней он думает уже о «судьбе памяти»: «Выдержит ли испытание временем главное дело его жизни?.. Поэзия для него не только искусство словесности: она являлась самой жизнью».

Так что семья Александра Александровича, его сыновья и внуки, постоянно находятся в поэтическом пространстве отца и деда и живут деятельной памятью о нем.
Не забывают своего учителя и коллеги-писатели. Областной Департамент культуры поддержал их инициативу и в рамках сотрудничества с областной писательской организацией проводит 2010 год «под знаком Года Александра Романова».

Выпуск избранных произведений «Ради светлости дня» – один из проектов, посвященных 80-летию поэта. В областной научной библиотеке выпущен библиографический указатель, на областном фестивале народных театров «Театральный разъезд» имени И.Т. Андреева Александру Романову посвящен поэтический конкурс «Романовские зори», а в поселке Воробьево прошли традиционные романовские чтения.

Администрацией города Вологды принято решение назвать его именем одну из новых улиц древней Вологды. Он, живя и трудясь по правде и совести, как учили отец с матерью, оставаясь в душе крестьянским сыном, возвысил себя до высокого звания гражданина города, любимого и воспетого им в стихах.
Мы – как дерево ныне,
Что незаметно вросло
В город шумной вершиной,
Комлем уперлось в село.
Низко ли, высоко ли
Вытянулось в зенит,
Если холодно комлю, –
И вершину знобит...
...Стою у могилы поэта Александра Романова на сельском кладбище. 

Ослепительный июньский день. На кладбищенских тополях и березах, укрывших безмолвную церковь, маслянисто поблескивают на солнце листья, омытые грозовым ливнем.

Над головой синий атлас вселенской звонницы с ликующим жаворонком в поднебесье. Передо мной, насколько хватает глаз, зеленый простор, промеренный до горизонта покосившимися от ветров и дождей столбами. А в горизонт «сплеча, с размаху... врублены деревни».

Под ногами тихая земля, украшенная веселыми перелесками и цветущими полями, смиренными речками и синеокими избами. Земля, намоленная не одним крестьянским поколением. По краю праздничного от стрекота кузнечиков поля бежит от деревни к деревне неторопливая дорога с рваными и незаживающими колеями.

На могильной плите – знакомый лик человека, так любившего жизнь, торжествующую сегодня вокруг меня.

Какая русская картина...

Стою и вспоминаю строки из поэмы «Пласты»: «Сжигает полынною сушью / Меня у родимых могил...».

Здесь, у железной ограды, я острее и пронзительнее чувствую и самого поэта, и каждое слово, сказанное им в стихах и прозе.

Для Александра Романова истинная национальная поэзия – это не внешние эффекты, но способ благодарной человеческой памяти вспомнить всех, озабоченный взгляд патриота и гражданина на прошлое и будущее своей страны. И нам очень полезно в нравственном смысле оглянуться и вспомнить, что уже много раз Россия и русская литература переживала то, о чем в конце XX века болела душа поэта...

Меж взглядов корыстных и наглых
Распахнуто, весь на виду
Иду, не печалясь о благах,
С достоинством русским иду.
Мне трудно, мне горько – не скрою,
Но совестью не поступлюсь!
Не рвусь в показные герои,
А просто тревожусь за Русь.
Литературный критик Василий Оботуров очень точно, на мой взгляд, выразил суть таланта Александра Романова. Он назвал его – солнечным! С ним, поэтом, даже в серый день с моросящим дождем, даже в ураганную грозу со столбовым ливнем мне всегда было светло и радостно.

У него, крестьянского сына, каждый образ отеческой земли имел свою сущностную окраску. У Александра Романова она была золотой. Потому у него и «борозда – золотая», и «колос – золотой...». А у героя его поэмы «в росинках жарких золотятся брови», и «как бы от солнца / тихо вспыхивает взгляд».

У поэта было такое нежное и трепетное ощущение жизни, что просто диву даешься, как он сохранил его до конца дней своих на сквозняках драматичного и жесткого двадцатого века...

…И в какой-то хорошей печали,
Чтобы высвежить душу до дна,
Может быть, и споем, что певали
Ради светлости дня.
