

Alexandra Exter
Venice. Panel painting
1918

Yuri Pimenov
Get Heavy Industry
Going! 1927

Pavel Kuznetsov
Push-Ball
1931

Yuri Pimenov
New Moscow
1937

Alexander Deineka
Future Pilots
1938

Alexander Gerasimov
Joseph Stalin and
Kliment Voroshilov
in the Kremlin. 1938

Pyotr Konchalovsky
Portrait of V.E. Meyerhold
1938

Alexander Laktionov
A Letter from the Front
1947

Arkady Plastov
Spring
1954

Viktor Popkov
The Builders of Bratsk
1964

Dmitry Zhilinsky
By the Seaside. A Family
1964

Gely Korzev
Mother
1964-1967

Mikhail Roginsky
Door
1965

Yuri Korolev
The Outer Space Brethren
1981

Eric Bulatov
Clouds are raising
2007

1

Tretyakov Gallery
in 10 Lavrushinsky
Lane

Russian art of the
early 20th century.
The chronologically
structured display
is spread across
62 halls. Overall, it
includes 7 sections
designated on the
plan.

2

Engineering
Building, 12
Lavrushinsky Lane

Exhibition halls and
a conference hall
(entrance from
Lavrushinsky Lane).
A lecture hall
and a children's
studio (9/8 M.
Tolmachevsky
Lane, Bldg. 1,
entrance from M.
Tolmachevsky Lane).

3

Museum Church
of St Nicholas in
Tolmachy, 9 Maly
Tolmachevsky Lane

An architectural
monument of the
17th-19th centuries.
Icon painting of the
12th-19th
centuries. The
church keeps an
important sacred
object — an icon
named "The
Theotokos of
Vladimir" ("Our
Lady of Vladimir")
(12th cent.). Regular
church services are
conducted.

4

Tretyakov Gallery
on 10 Krymsky Val

Art of the 20th
century. The unique
collection of the
20th century art
from the prominent
artworks of Russian
Avant-Garde of the
vivid examples of
Russian
contemporary arts.

Services to the visitors:

Overview and specialised tours.
Advance booking is available at the
tour desk
of the Tretyakov Gallery at
Lavrushinsky Lane, 10, and Krymsky
Val, 10.

Lectures on art history and culture
of the twentieth century in the
conference hall. The subscriptions
to the lectures are available at the
gallery's ticket office.

The museum shops are selling
the Gallery guides, catalogues,
books, multimedia products of art,
souvenirs, postcards, posters, etc.

An elevator for visitors.

Working hours:

Tue, Wed, Sun — from 10:00 am
to 06:00 pm (ticket offices open
and admission until 05:00 pm).
Thu, Fri, Sat — from 10:00 am to
09:00 pm (ticket offices open
and admission until 08:00 pm).

Mon — closed

Contact:

information:
8 495 957 07 27

e-mail:
tretyakov@tretyakov.ru

WWW.TRETYAKOV.RU

Exposition plan

EN

20th century art

BULATOV | GONCHAROVA | DEINEKA
KANDINSKY | KLYUN | KONCHALOVSKY
LARIONOV | LENTULOV | MALEVICH | MASHKOV
NESTEROVA | PETROV-VODKIN | POPOVA | PRIGOV
REDKO | RODCHENKO | ROZANOVA | TATLIN | FALK
FILONOV | CHASHNIK | CHAGALL | EXTER

New
Tretyakov

Krymsky Val

Ilya Mashkov
Still Life. Fruit in a Dish
1910

Natalia Goncharova
Phoenix
1911

Pyotr Konchalovsky
Self-Portrait with Family
(Siena Portrait). 1912

Vladimir Tatlin
A Model
1913

Vasily Kandinsky
Composition VII
1913

Marc Chagall
Over the Town
1914-1918

Kazimir Malevich
Black Suprematic Square
1915

Lyubov Popova
Jug on a Table
1915

Ivan Klyun
The Fleeting Landscape
1915

Aristarkh Lentulov
Bellringing. Ivan the Great
Bell-Tower. 1915

Robert Falk
Red Furniture
1921

Kliment Redko
An Uprising
1925

Alexander Deineka
Miners Before Going down
to the Mine Shaft. 1925

Pavel Filonov
Composition with Six Faces
Early 1930s

Kazimir Malevich
Girl with a Red Pole
1932-33

Some pieces may not be on display due to having been lent to temporary exhibitions abroad or in Russia

- Halls 39-42, 60-61, 80-82
Temporary exhibitions
- Hall 23
Information zones
- Hall 18
The lounge of the New Tretyakov and Arzamas

Halls 3-14
Russian avant-garde. 1910s-1920s
Painting and sculpture
Temporary display
 Natalia Goncharova, Mikhail Larionov, Vladimir Tatlin, Sergey Kononov, Alexander Kuprin, Ilya Mashkov, Pyotr Konchalovsky, Robert Falk, Aristarkh Lentulov, Vasily Rozhdvestvensky, Alexander Volkov, Kazimir Malevich, Ivan Klyun, Lyubov Popova, Ilya Chashnik, Alexander Rodchenko, Alexandra Exter, Vasily Kandinsky, Marc Chagall, Pavel Filonov, Kuzma Petrov-Vodkin

Halls 15-20, 24, 25
Soviet art. 1920s-1950s
Painting and sculpture
 Boris Grigoriev, Natan Altman, Alexander Yakovlev, Vasily Shukhayev, Pavel Kuznetsov, Alexander Deineka, Yuri Pimenov, David Shterenberg, Pyotr Williams, Sergey Luchishkin, Vera Mukhina, Isidor Frikh-Khar, Sarra Lebedeva, Kliment Redko, Alexander Samokhvalov, Aleksey Pakhomov, Alexander Labas, Alexander Tyshler, Boris Goloposlov, Konstantin Istomin, Natalia Goncharova, Alexander Drevin, Nadezhda Udaltsova, Tatiana Mavrina, Boris Rybchenkov, Georgy Rublyov, Isaak Brodsky, Boris Ioganson, Pavel Korin, Fyodor Reshetnikov, Alexander Laktionov, Alexander Gerasimov, Vasily Yefanov, Sergey Gerasimov, Tatiana Yablonskaya

Halls 26-30, 33, 35, 36
Soviet art. 1950s-1980s
Painting and sculpture
 Arkady Plastov, Vladimir Stozharov, Gely Korzhev, Alexey and Sergey Tkachev, Valentin Sidorov, Efrém Zverkov, Ekaterina Belashova, Yuri Zlotnikov, Boris Turetsky, Oscar Rabin, Lidia Masterkova, Vladimir Nemukhin, Lev Kropivnitsky, Dmitry Krasnopevtsev, Vladimir Veysberg, Nikolay Vechtomov, Pavel Nikonov, Tair Salakhov, Nikolay Andronov, Dmitry Zhilinsky, Viktor Popkov, Viktor Ivanov, Oleg Komov, Tatyana Nazarenko, Natalia Nesterova, Irina Starzhenetskaya, Adelaida Pologova, Maxim Kantor

Halls 31, 32, 37
Unofficial art. 1950s-1990s
Painting, objects, installations, photographs
 Francisco Infante-Arana, Ilya Kabakov, Leonid Sokov, Alexander Kosolapov, Dmitry Prigov, Konstantin Zvezdochetov, Boris Orlov, Valery and Rimma Gerlovin, Eric Bulatov, Oleg Vasiliev, Viacheslav Koleichuk, Mikhail Roginsky, Viktor Pivovarov

Hall 1, 2, 34, 38
Special projects
Temporary display

Halls 21-22
Closed for repairs

Collector's halls
 6 — George Costakis hall. Collection of russian avant-garde
 26 — Vladimir Nekrasov hall. Works of Gely Korzhev
 37 — Leonid Talochkin hall. Collection of "Another art"

- Café
- Museum Shop
- Booking office
- Information
- Guided tours bureau
- Conference hall
- Cloakroom
- Lockers
- Creative workshop
- Elevator
- Toilets