
#03cакавік 2013 www.kimpress.by e-mail: art_mag@tut.by

  дзейныя асобы

Людміла Грамыка
Зінаіда Зубкова.
Варыянты лёсу
18

  дыск у р с

ка мі ла Януш ке віч
Ра бі сваё!
«Пра кты ка рын ка ва га рэ аліз му»
Ула дзі мі ра Цэс ле ра
22

Тац ця на Му шын ская
Гу ка вы код на цыі
Што і як кам па зі та ры пі шуць
для са ма га бе ла рус ка га інстру мен та?
26

ала Баб ко ва
Другая хваля спасціжэння
Аб ся гі «Ле та пі су»
28

  у м а йстэрні

але ся Бе ля вец
Пошук да ска на лас ці
Рыгор Сітніца
пра небяспеку лёгкіх шляхоў,
правінцыйныя комплексы
ды варункі творчага сталення
32

  а р тэфа к ты

Пёт ра ва сі леў скі
Мас так ад веч най мер зла ты
«З жыц ця му тан таў, ці Успа мін
пра бу ду чы ню» Аляк сея Жда на ва
4

Надзея Бун цэ віч
Не зям ное пры ця жэн не
«Без ымен ная зор ка»
Мі ха іла Се бас ць яна
ў Тэ атры-сту дыі кі на акцё ра
6

але на Ру дая
По мнік пры жыц ці
для ўсіх ахвот ных
«Экзар цыс тыч ны Gesamtkunstwerk»
Іллі Сі на і Па ўла Вай ніц ка га
8

Лю боў Гаў ры люк
На рма ль ныя лю дзі
«Свя та» Да ні іла Па рню ка
10

Тац ця на Му шын ская
Пра што пла ча Ка ніа
«Па яцы» Ру джэ ра Ле анка ва ла
ў Бе ла рус кім ака дэ міч ным
му зыч ным тэ атры
12

Тац ця на Му шын ская
«Diva» — ад сло ва «дзі віц ца»
Штры хі да парт рэ та
Акса ны Вол ка вай
14

ігар аўдзе еў
Ды зай нер кі на воб ра за
«Тэ атр ад на го Мас та ка»
Эле ано ры Ся мё на вай
16

з м е с т

  п а ра ле л і

але на Ма ль чэў ская
Бо сы мі на га мі
ў вог ніш ча
«Не Тэ атр» Ві да са Ба рэй кі са
36

  к ульт у рны п л аст

во ль га Бар шчо ва
На цы яна ль нае vs
сац рэ аліс тыч нае
Се мі ятыч ны ана ліз кар ці ны
Ад оль фа Гу ге ля і Ра ісы Куд рэ віч
«Кас тусь Ка лі ноў скі»
40

Тац ця на арло ва
Лі нія жыц ця па за ко нах эпохі
Згад кі пра Іо сі фа Па по ва
44

  зн а к і ч асу

Тац ця на Га ран ская
З вышыні птушынага лёту
48

На першай старонцы вокладкі: антаніна слабодчыкава. Baby Blue. аб'ект. 2013.
уладзімір Цэслер. дарожныя знакі.
лічбавы друк. 2000.

«мастацтва» № 3 (360). сакавік, 2013.

за сна ва ль нік часопіса — мі ніс тэр ства ку ль ту ры рэ спуб лі кі бе ла русь. вы даецца са сту дзе ня 1983 го да. рэ гіс тра цый нае па свед чан не № 638
выдадзена міністэрствам інфармацыі рэспублікі беларусь.

га лоў ны рэ дак тар людміла аляксееўна грамыка. рэ дак цый ная ка ле гія: тац ця на арло ва, але ся бе ля вец, гаў ры іл ваш чан ка, во ль га да дзі ёма ва,
мі хась дры неў скі, інэ са душ ке віч, ва ле рый жук, эду ард за рыц кі, алена каваленка (намеснік галоўнага рэдактара), тац ця на му шын ская,
ула дзі мір ры лат ка, ры чард смо льс кі, ула дзі мір тоў сцік, рас ціс лаў янкоў скі, аляк сандр яфрэ маў.
мас тац кі рэ дак тар андрэй ган ча роў. літаратурны рэдактар але на гра мы ка. фо та ка рэс пан дэнт андрэй спрын чан. на бор: іна адзі нец. вёр стка:
андрэй ган чароў, акса на кар та шо ва.

вы да вец — рэ дак цый на-вы да вец кая ўста но ва «ку ль ту ра і мас тац тва». вы да вец кая лі цэнзія № 02330/0494414 ад 17 красавіка 2009 года.
ад рас выдавецтва і рэ дак цыі: 220013, мінск, пра спект не за леж нас ці, 77. тэлефон 292-99-12, тэлефон/факс 334-57-35 (бух гал тэ рыя).

© «мас тац тва», 2013.

Аў тар скія ру ка пі сы не рэ цэн зу юц ца і не вяр та юц ца. Аўта ры над ру ка ва ных ма тэ ры ялаў ня суць ад каз насць за пад бор пры ве дзе ных фак таў, а так са ма
за змеш ча ныя да ныя, якія не пад ля га юць ад кры тай пуб лі ка цыі. Рэ дак цыя мо жа дру ка ваць арты ку лы ў па ра дку аб мер ка ван ня, не падзя ля ючы пун кту
гле джан ня аўта раў.
Пад пі са на ў друк 20.3.2013. Фар мат 60х90 1/8. Па пе ра ме ла ва ная. Друк афсет ны. Гар ні ту ра «Minion Pro». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,23.
Ты раж 1819. Заказ 899.
Дзяржаўнае прад пры емства «Вы да вец тва “Бе ла рус кі Дом дру ку”». 220013, г. Мінск, праспект Не за леж нас ці, 79. ЛП № 02330/0494179 ад 03.04.2009.

а р т э ф а к т ы

  П а дзе Я

Сто га до вы юбі лей Ві та ля Цвір кі

У на шым вы яўлен чым мас тац тве Ві таль Цвір­
ка за ймае мес ца, роў нае мес цу Ку па лы, Ко ла­
са, Баг да но ві ча ў лі та ра ту ры. Твор часць усіх
гэ тых зна ка вых асоб ядна юць лі рызм і пла не­
тар насць мыс лен ня, на цы яна ль ная са ма свя до­
масць і жыц цес цвяр джа ль ны на строй.

Мас так ства рыў ма ну мен та ль на­ве ліч ны,
эпіч ны і ад на ча со ва мяк кі воб раз бе ла рус кай
пры ро ды — яна ні бы пра маў ляе праз яго пэн­
дзаль. З май стэр ствам і пе ра ка на ль нас цю
ўва саб ляў пра ніз лі вую пра сто ру вет ру,
спя ко ту ле та, раз ві та ль ную муд расць во се ні,
ма гут ную ра дасць аб уджэн ня зям лі вяс ной.

Мас та коў ская спад чы на май стра раз на­
стай ная: пей заж, на цюр морт, тэ ма тыч ная
кар ці на, парт рэт. Тэх ні ка вы ка нан ня — вір­
туоз ная, не за леж на ад та го, алей гэ та,
тэм пе ра або аква рэль.

У шэ ра гу ме рап ры емстваў па ўша на ван ні
па мя ці Цвір кі ад бы ло ся па га шэн не мар кі і кан­
вер та з рэ пра дук цы ямі яго парт рэ та аўтар ства

Ле ані да Шча мя лё ва і пей за жа «Прыпяць».
Вы да вец тва «Бе ла русь» прэ зен та ва ла ма на­
г ра фію На тал лі Ся ліц кай. Фар мат яе не вя лі­
кі, кам пак тны, з раз лі кам на шы ро ка га чы та­
ча. Пад час ура чыс тас цей гу ча лі пра па но вы
надаць імя вя лі ка га пей за жыс та Бе ла рус кай
дзяр жаў най ака дэ міі мас тац тваў ці Па ла цу
мас тац тва. Ды і ву лі ца Ві та ля Цвір кі па він на
існа ваць у ста лі цы, якую ён лю біў і ўслаў ляў
у сва іх па лот нах.

Па зна ёміц ца з твор час цю Ві та ля Кан стан ­
ці на ві ча сён ня скла да на: ня ма бу дын ка ці
на ват за лы, дзе бы лі б вы стаў ле ны яго тво ры.
А то ль кі ў На цы яна ль ным мас тац кім му зеі
за хоў ва юцца 163 яго пра цы. Час тка гэ тых
тво раў, а так са ма ра бо ты з ка лек цыі Са юза
мас та коў і ся м’і твор цы, прад стаў ле ны на
вы ста ве «Под ых Сус ве ту» ў На цы яна ль ным
мас тац кім му зеі.
Га лі на Фа ты ха ва.

Віталь Цвірка.
стоўбцы. алей. 1968.

Восеньскі матыў.
алей. 1982.

каля млына. поўдзень.
алей. 1954.

3мастаЦтВа САКАВІК 2013

  ві зу а Ль НыЯ ПРа к Т ы к і

«1863»
вы ста ва да 150­год дзя паўстан ня
Га ле рэя «Кры га»
Грод на

Бо ль шасць прад стаў ле ных у экс па зі цыі
тво раў услаў ля юць удзе ль ні каў ге ра іч­
ных падзей. Не ска ро насць ча ла ве чай асо­
бы пад крэс лі вае Сяр гей Асап рыл ка ў парт­
рэ це Люд ві ка На рбу та, на ча ль ні ка па ўстан­
цкіх вой скаў Лід ска га па ве та. Воб раз Элі зы
Ажэш кі ў вы ка нан ні Андрэя Фі лі по ві ча атры­

У­арт­то­пе­апош­ніх­падзей­вя­до­ма­ж­
Ула­дзі­мір­Цэс­лер­—­яго­ўра­жа­ль­ная­
рэ­трас­пек­ты­ва­«Пра­кты­ка­рын­ка­ва­
га­рэ­аліз­му»­ў­мін­скім­Му­зеі­су­час­на­га­
вы­яўлен­ча­га­мас­тац­тва.­Хай­вы­са­ка­
ло­быя­эстэ­ты­на­ра­ка­юць­на­па­псо­
васць,­пры­мі­тыў­насць­і­прад­ка­за­ль­
насць­твор­чай­ме­то­ды­жы­во­га­кла­сі­ка­
айчын­на­га­ды­зай­ну­—­гле­да­чы­«га­ла­
су­юць­на­га­мі».­Бо­льш­за­пяць­ты­сяч­
на­вед­ва­ль­ні­каў­за­тры­тыд­ні­—­амаль­
рэ­корд,­які­за­ўвесь­час­існа­ван­ня­му­
зея­здо­ле­ла­па­біць­то­ль­кі­ад­на­вы­ста­
ва­—­жы­ва­піс­ца­Аляк­сан­дра­Іса­чо­ва.

А­вось­рэ­прэ­зен­та­цыя­тво­раў­Аляк­
сея­Жда­на­ва­«З­жыц­ця­му­тан­таў,­ці­
Успа­мі­н­пра­бу­ду­чы­ню»­—­з­ня­поў­ны­
мі­пяц­цю­со­тня­мі­прад­адзе­ных­квіт­
коў­—­не­дзе­ў­са­мым­ні­зе­спі­су­най­
лепш­на­вед­ва­емых­ме­рап­ры­емстваў­
усё­та­го­ж­МСВМ.­І­тым­не­менш­—­
гэ­та­пер­шая­інсты­ту­цы­яна­ль­ная­акту­
алі­за­цыя­ку­ль­та­вай­фі­гу­ры­мас­та­ка­і­
па­эта,­які­знач­на­па­ўплы­ваў­на­бе­ла­
рус­кае­не­афі­цый­нае­мас­тац­тва­1990­х.­
Так,­не­бес­тсе­лер,­але­па­сап­раў­дна­му­
важ­ная­і­этап­ная­падзея­для­бе­ла­рус­
кай­ку­ль­ту­ры­—­бо­кра­іна­па­він­на­ве­
даць­сва­іх­ге­ро­яў­(ці­ге­ні­яў­—­па­вод­ле­
вы­зна­чэн­ня­Арту­ра­Клі­на­ва­—­што,­па­
сут­нас­ці,­ад­но­і­тое­ж)­і­мець­іх­тво­ры­
ў­му­зей­ных­збо­рах.­Хоць,­у­ад­роз­нен­
не­ад­Цэс­ле­ра,­Жда­наў­за­ха­піў­то­ль­кі­
кон­чык­лю­та­га,­вы­ста­вы­аб­одвух­мас­
та­коў­мо­гуць­прэ­тэн­да­ваць­на­зван­не­
леп­шых­у­гэ­тым­ме­ся­цы.

Гэ­так­жа,­як­і­юбі­лей­ная­экс­па­зі­цыя­
ле­ані­да­Шча­мя­лё­ва­«Мас­так­і­час»­у­
На­цы­яна­ль­ным­мас­тац­кім­му­зеі.­На­
род­ны­мас­так­Бе­ла­ру­сі,­лаў­рэ­ат­ба­дай­
усіх­маг­чы­мых­у­сфе­ры­яго­дзей­нас­ці­
дзяр­жаў­ных­уз­на­га­род­і­пры­гэ­тым­—­
ары­гі­на­ль­ны­жы­ва­пі­сец,­які­здо­леў­
ства­рыць­—­раз­ма­шыс­та­і­ярка­—­да­
во­лі­во­ль­ную­вер­сію­(сац)рэ­аліз­му.­З­
пун­кту­гле­джан­ня­ста­тыс­ты­кі­пе­ра­ма­
гае­ме­на­ві­та­ён.­Кож­ныя­два­дні­экс­
па­на­ван­ня­па­лот­наў­Шча­мя­лё­ва­—­а­
на­огул­вы­ста­ва­доў­жы­ла­ся­па­ўта­ра­ме­
ся­ца­—­пе­ра­ўзы­хо­дзі­лі­па­ко­ль­кас­ці­
на­вед­ні­каў­экс­па­зі­цыю­Жда­на­ва.

Ці­ка­ва­атры­ма­ла­ся:­на­пры­кан­цы­
зі­мы­сыш­лі­ся­вы­ста­вы­трох­са­мых­
зна­ка­вых­бе­ла­рус­кіх­мас­та­коў­—­афі­
цый­на­га,­андэг­раў­ндна­га­і­ба­лан­су­
юча­га­на­грэб­ені­на­род­най­люб­ві­па­
між­афі­цы­ёзам­і­нон­кан­фар­міз­мам.­
Кож­ны­мог­вы­браць­свай­го.­

Фо та выс та ва «Сту пе ні»
Га ле рэя «Уні вер сі тэт ку ль ту ры»

Экс па зі цыя ста ла га лоў най падзе яй у пра гра­
ме Мін ска га фа таг ра фіч на га фес ты ва лю. За­
да чы фо ру му аб мяр коў ва лі ся ў аб’яднан ні
«Фо та мас тац тва», у вы ні ку бы ла рэ алі за ва на
да во лі дэ мак ра тыч ная кан цэп цыя: да ўдзе лу
да пус ка лі ся чле ны твор ча га са юза з не вя лі кі­
мі се ры ямі прац — не за леж на ад тэм, жан раў,
ча су ства рэн ня і пуб лі ка цыі.

Ва ўмо вах та кой шы ро кай трак тоў кі не ка­
то рыя вя до мыя бе ла рус кія фа тог ра фы/чле­
ны са юза ад удзе лу ў вы ста ве ад мо ві лі ся, і іх
ад сут насць — трэ ба пры знаць — вы раз на ад­
чу ва ла ся. Але ёсць пад ста вы спа дзя вац ца,
што ў на ступ ныя га ды і кан цэп цыя, і ўзгод­

не насць дзея нняў ста нуць бо льш вы­
раз ны мі.
Па куль жа на зва «Сту пе ні» ад па вя дае

падзеі: вы ста ва за фік са ва ла вы зна ча ныя, аб­
ра ныя са мі мі аўта ра мі ве хі, якія дэ ман стру­
юць гле да чу іх сён няш ні по гляд на ся бе. У
су ме яны не па каз ва юць ста ну су час най бе­

ла рус кай фа таг ра фіі — та кой за да чы, ві даць,
і не ста ві ла ся.

Люд мі ла Вой да, Яўген За луж ны, Ге надзь
Кар чэў скі, Ва дзім Ка чан, Сяр гей Ка ва лёў,
Ган на Кры ло ва, Аляк сандр Лі цін, Андрэй Ня­
кра саў, Сяр гей Плыт ке віч, Вік тар Ся дых ці ка­
выя ў стрыт­фа таг ра фіі, у пра цы з са цы яль­

ны мі кан тэк ста мі — у гэ тым кі рун ку пра цяг­
ва юцца по шу кі но вай ві зу аль най мо вы. Але
час тка на зва ных аўта раў за ся ро дзі лі ся на
фак ту рах, на прад мет ным све це, што зда ло­
ся мне не ча ка ным — за над та ўжо тра ды цый­
ным. Ся род тры вож ных тэн дэн цый я б адзна­
чы ла імкнен не аўта раў да са лон най фа таг ра­
фіі. На ступ ным «Сту пе ням» вар та ад шу каць
улас ную інта на цыю — і па жа да ем арга ні за та­
рам по спе ху ў гэ тым пра цэ се.
Лю боў Гаў ры люк.

маў ся мяк кім і ле ту цен ным. Парт рэт Яна Ка­
мен ска га, цы ві ль на га па ўстан цка га кі раў ні ка
Лу нен скай акру гі, зроб ле ны Ва ле ры ем Стра­
то ві чам, дае маг чы масць уя віць моц лю дзей,
га то вых ісці да кан ца, аб ара ня ючы свае ідэа­
лы. Кам па зі цыя Ста ніс ла ва Кіч ко пры све ча­
на ксян дзу з мяс тэч ка Ішчал на Шчу чын ска­
га па ве та Ад аму Фа ль коў ска му, які аб вяш­
чаў па ра фі янам Ма ні фест На род на га Ура да
па ўстан цаў. Свя тар быў схоп ле ны, вы ве зе­
ны ў Ві ль ню, а па сля рас стра ля ны ка ля Лі ды.
Ся род удзе ль ні каў па ўстан ня мы сён ня згад­
ва ем і мас та коў, на прык лад, Мі ха ла Эль ві­
ру Андры ёлі, яко га ўва со біў Ва сіль Мар тын­
чук. Аляк сей Спор скі па ка заў парт рэт Ка зі­
мі ра Аль хі мо ві ча. Гэ ты твор ца быў сас ла ны
на Урал і ства рыў шэ раг жы ва піс ных кам па­
зі цый з жыц ця вы гна ных. Яго ілюс тра цыі да
апош няй на ве лы Ажэш кі пра па ўстан не «Glo­
ria victis» по ўныя тра гіч ных пе ра жы ван няў…
Ску льп ту ра «П’ета. 1863» Ула дзі мі ра Пан ця­
ле ева, вы ка на ная з чор на га дрэ ва, па бу да ва­
на на глы бо кіх аса цы яцы ях, звя за ных з воб­
лі кам ма ці, што аплак вае сва іх укры жа ва ных
сы ноў. Моц ным эма цы яна ль на­эстэ тыч ным
акцэн там успры ма ецца плас тыч ная кам па зі­
цыя з ме та лу Юра ся Мац ко «Жы та на ша», у
якой вос трыя ко сы пе ра пля та юцца з цяж кі­
мі ка ла са мі.

Сім ва ліч ным уяў ля ецца тое, што ад крыц­
цё вы ста вы пры па ла на дні, ка лі 150 год та му
ў Грод не збі раў ся па ўстан цкі ка мі тэт. А га ле­
рэя «Кры га» зна хо дзіц ца ме на ві та на той ву­
лі цы, дзе ў су сед нім бу дын ку га тэ ля Ро ме ра
інсур ген ты аб мяр коў ва лі свае пла ны.
Ма ры на За гі ду лі на.

Юра сь мац ко. «Жы та на ша». метал. 2013.

ад сут насць — трэ ба пры знаць — вы раз на ад­
чу ва ла ся. Але ёсць пад ста вы спа дзя вац ца,
што ў на ступ ныя га ды і кан цэп цыя, і ўзгод­

падзеі: вы ста ва за фік са ва ла вы зна ча ныя, аб­
ра ныя са мі мі аўта ра мі ве хі, якія дэ ман стру­
юць гле да чу іх сён няш ні по гляд на ся бе. У
су ме яны не па каз ва юць ста ну су час най бе­

ла рус кай фа таг ра фіі — та кой за да чы, ві даць,
і не ста ві ла ся.

Люд мі ла Вой да, Яўген За луж ны, Ге надзь
Кар чэў скі, Ва дзім Ка чан, Сяр гей Ка ва лёў,
Ган на Кры ло ва, Аляк сандр Лі цін, Андрэй Ня­
кра саў, Сяр гей Плыт ке віч, Вік тар Ся дых ці ка­

Ва дзім ка чан. з се рыі «лю дзі і аб ліч чы». 2012.

СкрыптаГраМа

ПАЎлА­
ВАйНІЦКАГА

4 а р т э ф а к т ы

Мас так
ад веч най
мер зла ты

«З жыц ця му тан таў,
ці Успа мін пра бу ду чы ню»
Выстава аляксея Жданава
Му зей су час на га вы яўлен ча га мас тац тва

П ё т Р а В а с і Л е ў с К і

Ка­лі­б­мас­так­Аляк­сей­Жда­наў­быў­сён­ня­
ся­род­нас,­дык­рых­та­ваў­бы­пер­са­на­ль­
ную­вы­ста­ву­да­свай­го­65­год­дзя.­Ад­нак­
лёс­склаў­ся­так,­што­вы­ста­ва­ў­му­зеі­—­да­
ні­на­па­мя­ці.­Твор­ца­па­мёр­у­1993­м.

Ёсць­мас­та­кі,­чые­пра­цы­ў­му­зей­ных­
збо­рах­ успры­ма­юцца­ як­ не­шта­ аб­са­
лют­на­на­ту­ра­ль­нае.­Бо­іх­све­та­пог­ля­ды­
зболь­ша­га­ад­па­вя­да­юць­гра­мад­скім­стэ­
рэ­аты­пам­ад­нос­на­та­го,­што­ёсць­пры­го­
жа­і­пра­ві­ль­на.­А­ёсць­та­кія,­чый­вы­хад­
на­пуб­лі­ку­ад­дае­скан­да­лам,­кан­флік­там,­
пра­ва­ка­цы­яй,­і­та­му­па­тра­бу­ецца­ад­мыс­
ло­вы­па­срэд­нік­па­між­твор­ца­мі­і­гра­ма­
дою.­Да­асо­баў­нон­кан­фар­міс­цка­га­скла­
ду­на­ле­жаў­і­Аляк­сей­Жда­наў.­Фар­ма­ль­на­
кар­ці­ны­Жда­на­ва­мож­на­ад­нес­ці­да­плы­
ні­ са­цар­ту,­ але­ гэ­та­вы­зна­чэн­не­не­дае­
раз­умен­ня­сут­нас­ці­яго­най­твор­час­ці.

На­ вы­ста­ве­ я­ ні­бы­ зноў­ па­тра­піў­ у­
1980­я­—­эпо­ху­зло­му­пе­ра­бу­до­вы,­пя­рэ­
да­дзень­«вя­сё­лых­1990­х».­Ня­ўцям­насць,­
рос­пач,­ку­раж,­свет­лыя­надзеі­і­змроч­ныя­
прад­чу­ван­ні.­Мас­так­да­клад­на­тра­піў­у­
псі­ха­ла­гіч­ны­рытм­ча­су.­Яго­ны­бру­та­ль­
ны­—­змес­там­і­фор­май­—­жы­ва­піс­рэ­аль­
на­ад­па­вя­даў­гра­мад­скім­на­стро­ям­і­быў­
свай­го­ро­ду­вы­яўлен­чай­вер­сі­яй­акту­аль­
най­та­ды­лі­та­ра­тур­най­чар­ну­хі.­Жда­наў­
скія­істо­ты­ў­роў­най­сту­пе­ні­маг­лі­быць­і­
пры­хад­ня­мі,­што­сыш­лі­з­лё­та­ючых­та­ле­
рак,­і­бам­жа­мі,­што­вы­паў­злі­з­бруд­на­га­
за­ву­гол­ля.­Ма­не­ра­жы­ва­пі­су­—­пад­крэс­
ле­на­ня­ў­клюд­ная.­Кар­ці­ны­агрэ­сіў­ныя­да­
гле­да­ча,­але­мас­так­і­не­імкнец­ца­да­ды­
яло­га.­Сва­ёй­мі­сі­яй­Аляк­сей­Жда­наў­на­
гад­вае­мне­веш­чу­на,­які­пра­маў­ляе­ка­
мя­ням­у­пус­тэ­ль­ні.

Мне­за­ўжды­бы­ло­ці­ка­ва,­ча­му­той­ці­
іншы­мас­так,­ атры­маў­шы­ад­мыс­ло­вую­
ад­ука­цыю,­за­сво­іўшы­ра­мяс­тво,­у­не­йкі­
мо­мант­за­бы­вае,­што­ён­—­пра­фе­сі­янал,­і­
ма­люе­так,­ні­бы­та­ўпер­шы­ню­ўзяў­у­ру­кі­
ало­вак.­Аляк­сей­Жда­наў­умеў­ма­ля­ваць­
пры­го­жа,­хоць­і­не­меў­мас­тац­кай­ад­ука­
цыі­ў­яе­тра­ды­цый­ным­раз­умен­ні.­За­тое­
меў­пры­род­ную­схі­ль­насць­да­тран­сфар­
ма­цыі­па­чуц­цяў­у­ві­зу­аль­ныя­воб­ра­зы,­
якую,­улас­на­ка­жу­чы,­мы­і­на­зы­ва­ем­та­
лен­там­і­якую­не­за­ме­ніць­дып­лом­аб­за­

кан­чэн­ні­ад­па­вед­най­ВНУ.­А­яшчэ­бы­лі­
ў­ яго­ сіс­тэ­ма­ты­за­ва­ныя­ (на­ват­ка­на­ні­
за­ва­ныя)­ве­ды.­Ён­ву­чыў­ся­на­фі­ла­соф­
скім­ад­дзя­лен­ні­Бе­ла­рус­ка­га­дзяр­жаў­на­
га­ўні­вер­сі­тэ­та.

Ка­лі­ ён,­фі­ло­саф­па­вод­ле­ад­ука­цыі­ і,­
што­ на­сам­рэч­ важ­ней,­мен­та­ль­нас­ці,­
ад­чуў­ ся­бе­мас­та­ком,­яму­быў­на­ка­на­
ва­ны­про­сты­шлях­да­по­шу­каў­ві­зу­аль­
на­га­ ўва­саб­лен­ня­ гар­мо­ніі.­Да­ро­га­тая­
му­сі­ла­пры­вес­ці­ яго­ ў­ грун­тоў­на­ ўста­
ля­ва­ную­эстэ­тыч­ную­сіс­тэ­му.­Ня­важ­на­
якую­—­сім­ва­лізм,­ гіс­та­рызм...­ды­хоць­
сац­рэ­алізм!­Бо­кож­ная­эстэ­тыч­на­ўста­
ля­ва­ная­ сіс­тэ­ма­ за­ры­ента­ва­ная­на­Аб­
са­лют­—­стры­жань­фі­ла­со­фіі.­Але,­ві­даць,­
ва­ўні­вер­сі­тэ­це­Аляк­сей­бо­льш­ша­на­ваў­
Ніц­шэ­з­Ша­пэн­гаў­эрам,­чым­Пла­то­на­з­
Арыс­то­це­лем.­ Бо­ знай­шоў­ ад­па­вед­ны­
вы­яўлен­чы­код­пад­улас­ны­псі­ха­ла­гіч­ны­
стан.­Стаў­аван­гар­дыс­там,­а­гэ­та­ад­Аб­
са­лю­ту­зу­сім­у­іншы­бок.­Хоць­як­па­гля­
дзець...­Здаў­на­ка­жуць,­што­атэ­ізм­—­гэ­та­
шлях­да­Бо­га­з­чор­на­га­хо­ду.­Шлях­Стал­
ке­ра,­да­да­лі­б­мы­сён­ня,­ма­ючы­эстэ­тыч­
ны­дос­вед­бліз­ка­га­нам­ча­су.

Мне,­шчы­ра­ка­жу­чы,­Аляк­сей­Жда­наў­
ні­ко­лі­не­пад­абаў­ся­як­мас­так.­А­як­ча­ла­
ве­ка­я­яго­не­ве­даў.­Жыц­цё­на­ву­чы­ла­мя­
не­ца­ніць­уста­ля­ва­ны­лад­і­по­быт,­а­ў­мас­
тац­тве­—­па­ва­жаць­сіс­тэм­насць­і­ка­нон.­
Яго­ная­твор­часць­уяў­ляе­са­бою­су­цэ­ль­

ную­су­пра­ць­лег­ласць­зга­да­ным­каш­тоў­
нас­цям.­Ня­ўту­ль­ная,­ня­зруч­ная...­Ад­нак­
шмат­мас­та­коў­пры­емных­і­зруч­ных­я­за­
быў:­ні­тво­раў,­ні­імё­наў­не­па­мя­таю­—­а­
гэ­та­га­по­мню!

Ня­ма­ла­твор­цаў­на­зло­ме­ча­соў­пра­
ца­ва­лі­ў­фор­мах,­ана­ла­гіч­ных­тым,­якія­
ўша­на­ваў­Аляк­сей­Жда­наў.­По­тым­яны­
пра­йшлі­(раз­ам­з­гра­мад­ствам)­пэў­ную­
эва­лю­цыю­ і­ сён­ня­на­рма­ль­на­шчы­ру­
юць­на­ні­ве­гла­му­ру­і­бяз­дум­на­га­дэ­ка­
ра­ты­віз­му.­Не­ве­даю,­што­сён­ня­ма­ля­ваў­
бы­Жда­наў.­Але­ма­ла­ве­ра­год­на,­што­лёг­
бы­пад­гла­мур.­Хут­чэй,­за­стаў­ся­бы­са­мім­
са­бою­—­ня­ўту­ль­ным,­ня­зруч­ным.­Шчы­
рым.­Ён­—­стал­кер.­У­яго­іншы­шлях.

У­ гэ­тай­ асо­бы­ро­да­выя­ка­ра­ні,­мен­
та­лі­тэт­мац­ней­шыя­за­вон­ка­выя­ўплы­
вы.­На­ра­дзіў­ся­ ў­Ха­ба­раў­ску,­пра­ца­ваў­
на­Ка­лы­ме.­Пры­йшоў­у­ку­ль­ту­ру,­у­мас­
тац­тва­на­ват­не­«ад­зям­лі»­—­ад­веч­най­
мер­зла­ты...­ Яго­ная­ бі­ягра­фія­ са­ма­па­
са­бе­па­этыч­ны­твор,­на­пі­са­ны­бру­та­ль­
най­про­зай.

Сён­ня­мас­так­гля­дзіц­ца­пры­хад­нем­са­
све­ту,­яко­га­ўжо­ня­ма.­Мы­жы­вем­у­іншай­
рэ­ча­існас­ці.­Не­ гор­шай­ і­не­леп­шай­за­
тую,­дзе­ма­ля­ваў­сва­іх­му­тан­таў­Аляк­сей­
Жда­наў,­—­про­ста­іншай.­Але­і­той­час­з­
на­шай­свя­до­мас­ці­ні­ку­ды­не­падзеў­ся.­
За­та­іўся­ў­схро­нах­ду­шы.­Так­ад­чу­ва­еш­
пе­рад­кар­ці­на­мі­Аляк­сея.­

аўта пар трэт. алей.

метамарфозы. алей.

у ад ным зі ха цен ні. алей.

Восень. алей. (1980-я — пачатак 1990-х).

5мастаЦтВа САКАВІК 2013

  к Ні Га ск а Р Га ў

Алег Чэ чэ неў,
акцёр Мін ска га аб лас но га
дра ма тыч на га тэ атра (Ма ла дзеч на)

І быў мас тац кі сход. І
бы ло спі сан не спек­
так ляў, якія доў­
га не ідуць у пра­
ка це. Аб мер ка ван­

не — па лкае і трош кі
не рво вае. Апош нія на­

шы прэ м’е ры і пер спек­
ты вы пад штур хну лі ка лег да не абход­
нас ці пад няць з дна не ка то рыя «ты та­
ні кі» рэ пер ту ару, якія ні чым не гор шыя
за гэ тыя вось апош нія прэ м’е ры і пер­
спек ты вы. Лепш ужо «б/у», чым на­
ва дзел.

Гэ та ад но.
Дру гое. Рап там (!!!) ад бы ло ся ад­

крыц цё: спек так лі, не за пат ра ба ва ныя
пра ка там, — гэ та імідж тэ атра. Яны не
ідуць га да мі, і па ідэі іх так са ма трэ ба
спіс ваць. Імідж пад ля гае спі сан ню! «Як
гэ та так?» Ко ль кі раз оў я ка заў пра іх,
ра біў не йкія пра па но вы — усё ў пус та­
ту. Вы ба чай це мя не, але іграць спек­
такль праз год і бо льш — ні бы ка хац ца
з гу мо вай жан чы най: кож ную се кун­
ду па ра ўноў ва еш — а як гэ та бы ло б з
сап раў днай?

«За ба ву» Мро жа ка апош ні раз ігра­
лі ле там 2011. Прэ м’е ра пры па ла на
дзе вяць дзён па ма ці... Спек такль
прай шоў ся па мне як след — ні бы та
пра сам. З інша га бо ку — свет лы твор чы
мо мант і акт. Але... не па трэб ны. Што з
ім ра біць? Усё ўсвя до міць і спі саць.

«Як! Гэ та ж су вязь з Поль шчай!» —
усклік нуў адзін «бук ва ед». Доб ра, вы­
дат на. Хто за апош нія ча ты ры га ды па­
спра ба ваў на ла дзіць гэ тую су вязь?
Крок за кро кам. Дзень за днём. Ніх то!
То ль кі ска лы на ла ся па вет ра. І ўсё.

«Ча му вы не зма га еце ся за спек­
такль?!» — усклік нуў ка ле га. Як гэ­
та на іўна, кра на ль на і не да рэч на ад­
на ча со ва: зма гац ца, а по тым ісці і вы­
клад вац ца пе рад гле да чом... За што
зма гац ца?.. За пра ва вы кон ваць свае
служ бо выя аб авяз кі ў рам ках спек так­
ля? З кім?.. Гэ та зра зу ме ла. З чым?.. З
чы ёйсь ці ля но тай, не жа дан нем і не­
ра зу мен нем. І без да па мож нас цю — як
прад аць, ка му і дзе. У той жа Поль­
шчы, чорт па бя ры...

Аб рыд ла гру каць у дзве ры, якія ні­
ко лі не ад кры юцца. Аб рыд ла ха дзіць
па ко ле, год за го дам... Са мая леп шая
па зі цыя — ся дзець ці ха і, як мно гія,
атрым лі ваць сваю за кон ную за ра бот­
ную пла ту. Так яно зда ра вей бу дзе.

А гру пу vkontakte бу ду вес ці: за кід­
ваць афі шу і іншае. Хоць гэ та не мае
фун кцыі, так скла ла ся — хо чац ца, каб
па сум лен ні.

  а дНы М ск а за М

На ко ль кі ўзро вень мас тац кай ад ука цыі
ў Бе ла ру сі ад па вя дае су час ным
за пат ра ба ван ням?

Ве ра ні ка Пляш ке віч,
актры са На цы яна ль на га тэ атра імя М.Гор ка га:
— Збі ты вы раз, але ўсё ж та кі: на ву чыць нель га —
мож на на ву чыц ца, бо тэ арэ тыч ная ба за ў нас —
да ска на лая!

Рус лан Чар нец кі,
акцёр На цы яна ль на га тэ атра імя М.Гор ка га:
— Гэ ты ўзро вень про ста па ві нен быць вы шэй,
на жаль, мно гія вы дат ныя пед аго гі, у якіх мож на
бы ло не ча му на ву чыц ца, сыш лі, а ста лых май строў,
та кіх, як Лі дзія Ма на ко ва, Зоя Бе лах вос цік, Ула дзі­
мір Міш чан чук, сён ня ві да воч на не ха пае.

Вя час лаў Се мя нь ко,
да цэнт ка фед ры гра фіч на га ды зай ну БДАМ:
— У сфе ры пад рых тоў кі спе цы яліс таў ка му ні ка тыў­
на га і гра фіч на га ды зай ну ма юць мес ца на ступ ныя
су пя рэч нас ці: не адпа вед насць ма тэ ры яль най ба зы
па тра ба ван ням ву чэб на га пра цэ су; ка тас тра фіч ная
не адпа вед насць за роб каў вы клад чы каў та му ўзроў­
ню ве даў і на вы каў, якія яны пе рад аюць сва ім вуч­
ням; ад рыў на ву чан ня ад рэ аль ных вы твор чых пра­
цэ саў; і апош няе — па пя ро вы фе ты шызм.

Во ль га Ме ль нік,
вы клад чык ка фед ры ма ну мен та ль на-дэ ка ра тыў на га
мас тац тва БДАМ:
— У Ака дэ міі да стат ко вы ўзро вень на ву чан ня, пры­
нам сі, мне не да вя ло ся да вуч вац ца не ча му но ва му:
на вы каў і ўмен няў ха пае для та го, каб гэ тыя два га­
ды па сля за кан чэн ня прад уктыў на пра ца ваць.

Анас та сія Су ха на ва,
за гад чык ка фед ры кі на тэ ле апе ра тар ства БДАМ:
— Уз ро вень пад рых тоў кі тэ ле апе ра та раў, якой
займа ецца на ша ка фед ра, лі чу цал кам да стат ко вым;
на шы сту дэн ты пра цу юць па спе цы яль нас ці, не за­
ста юцца па­за пра фе сі яй, а га лоў нае — яны надзвы­
чай за пат ра ба ва ныя.

Юрый Ці ма фе еў,
рэ жы сёр-да ку мен та ліст:
— У сту дэн таў ма ла маг чы мас цей ба чыць, што ад­
бы ва ецца ў Еўро пе і све це; так, існуе інтэр нэт, мно­
гія стуж кі вы клад ва юцца ў се ці ве, але, як пра ві ла,
у та го, хто асвой ва ецца ў сфе ры экран ных мас тац­
тваў, ня ма па трэб ных ары енці раў, і ад роз ніць якас­
нае кі но ад кеп ска га ма ла дыя не ўме юць.

Вік тар Кіс цень,
кам па зі тар, ра дыё жур на ліст, гу ка рэ жы сёр:
— Уз ро вень на шай ад ука цыі ве ль мі да лё кі ад па трэб
су час на га жыц ця; ну, а ад ста ван не ад та го, што ад­
бы ва ецца ў све це, скла дае га доў трыц цаць.

Іры на Лой,
спя вач ка:
— У нас ёсць пед аго гі ве ль мі вы со ка га ўзроў ню, але
з­за сла бай тэх ніч най уз бро енас ці, не дас тат ко ва га
аб ме ну па між ВНУ роз ных кра ін увесь пласт су час­
ных ідэй за ста ецца для нас за кры тым.

Анта ні на
Сла бод чы ка ва

 М ас Та ц Т в а д ЛЯ «М ас Та ц Т в а »

  Н а д чыМ ПРа ц у еце?

Рус лан Ваш ке віч,
мастак:

— Вы пра боў ваю па тэн­
цы ял ма ёй вя лі кай май­
стэр ні. Ёсць маг чы мас­
ці і жа дан не за сво іць гэ­
тую пра сто ру, што і раб лю
з да па мо гай гі ган цкіх ра бот — па тры­ча ты­
ры мет ры. Пла ны ёсць кан крэт ныя, але пад­
ра бяз на пра іх рас каз ваць не бу ду, каб не су­
ро чыць. Пры н цы по выя зме ны ў твор час ці вы­
клі ка ны ме на ві та зга да ны мі ака ліч нас ця мі:
пі шу ў фар ма це «шы ро кі метр».

Мас­тац­тва­тры­вае­ня­ўда­чу
Мас­тац­тва­не­ад­пус­кае
Мас­тац­тва­крыў­ля­ецца­і­ба­іцца
Мас­тац­тва­пры­слу­гоў­вае
Мас­тац­тва­не­дае­маг­чы­мас­ці
Мас­тац­тва­—­маг­чы­масць
Мас­тац­тва­не­мае­тра­ды­цый
Мас­тац­тва­мае­род­нас­ныя­су­вя­зі
Мас­тац­тва­не­мае­тва­ру
Мас­тац­тва­—­тва­ры
Мас­тац­тва­—­гэ­та­за­ле­жы
Мас­тац­тва­—­пус­тэ­ча­і­без­вы­ход­насць
Мас­тац­тва­за­бі­рае
Мас­тац­тва­аб­ыя­ка­вае
Мас­тац­тва­аб­ыя­ка­вае­і­ад­чай­нае
Мас­тац­тва­—­па­фас
Мас­тац­тва­—­пе­ра­мо­га
Мас­тац­тва­—­подзвіг
Мас­тац­тва­цы­ніч­нае­і­па­вяр­хоў­нае
Мас­тац­тва­—­упры­гож­ван­не
Мас­тац­тва­—­па­ста­янная­хва­ро­ба
Мас­тац­тва­—­лай­но­­
з­бес­тур­бот­ны­мі­му­ха­мі
Мас­тац­тва­—­ба­ло­та
Мас­тац­тва­—­муж­чы­на
Мас­тац­тва­—­дзі­ця
Мас­тац­тва­не­маг­чы­ма
Мас­тац­тва­—­маг­чы­масць
Мас­тац­тва­—­ад­чай
Мас­тац­тва­за­бі­рае
Мас­тац­тва­за­бі­рае.

6 а р т э ф а к т ы

Не зям ное
пры ця жэн не

«Без ымен ная зор ка»
мі ха іла се бас ць яна
рэ жы сёр аляк сандр яфрэ маў
мас так ігар Хруц кі
кас цю мы ні ны Гур ло
кам па зі тар Вік тар ка пы ць ко
Тэ атр-сту дыя кі на акцё ра

Н а Д З е я Б У Н ц э В і ч

У­тым,­што­Па­вел­Хар­лан­чук­—­та­ле­на­ві­
ты­акцёр­і­рэ­жы­сёр,­мож­на­пе­ра­ка­нац­ца­
лі­та­ра­ль­на­ў­тое­ж­імгнен­не,­як­ён­з’яўля­
ецца­на­сцэ­не.­Бо­ўсе­сло­вы,­пра­пі­са­ныя­
аўта­рам­у­п’есе,­і­ўсе­ру­хі,­«пра­пі­са­ныя»­
рэ­жы­сё­рам­ці­ха­рэ­огра­фам­у­па­ста­ноў­
цы,­на­бы­ва­юць­у­яго­ іншы­сэнс,­но­вае­
ад­цен­не,­да­дат­ко­вы­шарм­ці­ней­кую­па­
та­емную,­ глы­бін­ную­ сут­насць.­ Чар­го­
вае­па­цвяр­джэн­не­гэ­та­га­—­у­ня­даў­няй­
прэм’еры­«Без­ымен­най­зор­кі»­ў­Тэ­атры­
сту­дыі­кі­на­акцё­ра.

Ад­на­ ўжо­на­зва­ гэ­тай­п’есы­ру­мын­
ска­га­пі­сь­мен­ні­ка­Мі­ха­іла­Се­бас­ць­яна­
вы­клі­кае­ў­па­мя­ці­на­тхнё­на­ра­ман­тыч­
ны­твар­ма­ла­до­га­Іга­ра­Кас­та­леў­ска­га­ў­
ад­на­ймен­най­стуж­цы­Мі­ха­іла­Ка­за­ко­ва.­
«Ра­ман­ты­ка»­Па­ўла­Хар­лан­чу­ка­—­інша­га­
кштал­ту.­Са­з’яўлен­нем­яго­ге­роя­—­На­
стаў­ні­ка­—­па­ста­ноў­ка­пе­ра­тва­ра­ецца­ў­
сво­еа­саб­лі­вы­мо­нас­пек­такль.­І­зу­сім­не­
та­му,­што­артыст,­маў­ляў,­«не­рэ­агуе»­на­
парт­нё­раў.­На­адва­рот,­уз­ні­кае­ўра­жан­не,­

што­ўсе­яны­—­плод­яго­ўлас­ных­фан­та­
зій,­на­сто­ль­кі­ў­роз­ных­вы­мя­рэн­нях,­роз­
ных­мас­тац­кіх­ пра­сто­рах­ аказ­ва­юцца­
ўдзе­ль­ні­кі.­Быц­цам­усе­на­сцэ­не­—­акцё­
ры,­кож­ны­з­якіх­імкнец­ца­як­ма­га­бо­льш­
яскра­ва­прад­эман­стра­ваць­свае­твор­чыя­
маг­чы­мас­ці.­А­па­ся­род­—­про­сты­ча­ла­
век,­які­не­зда­гад­ва­ецца,­што­«ўсё­жыц­
цё­—­тэ­атр»,­і­пра­цяг­вае­жыць,­як­жыў:­
на­ту­ра­ль­на,­без­ спа­сыл­кі­ «на­ гле­да­ча»,­
пры­ма­ючы­ўсе­ўчын­кі­на­ва­ко­ль­ных­за­
сап­раў­дныя­сі­ту­ацыі.

Пад­час­ усёй­дзеі­ со­чыш­ме­на­ві­та­ за­
Хар­лан­чу­ком­яшчэ­ і­та­му,­што­яго­На­
стаў­нік­—­псі­ха­ла­гіч­на­ве­ль­мі­змен­лі­вы.­
У­інта­на­цы­ях,­тэм­бры­яго­го­ла­су,­ужо­ў­
тым,­як­ён­тры­мае­ру­кі,­гар­тае­кні­гу­і­ро­

біць­уся­ля­кія­па­бы­то­выя,­зда­ва­ла­ся­б,­рэ­
чы,­пра­чыт­ва­ецца­да­клад­ны­ўнут­ра­ны­
сэнс­сап­раў­дных­па­мкнен­няў­ге­роя.­Бо­
кож­ная­дро­бязь­у­вы­ка­нан­ні­акцё­ра­пуль­
суе­не­то­ль­кі­эмо­цы­яй,­але­і­дум­кай,­што­
ўзні­ма­ецца­да­ ўзроў­ню­сім­во­лі­кі.­Вось­
На­стаў­нік,­рас­кі­нуў­шы­ру­кі,­ба­лан­суе­на­
чы­гу­нач­най­рэ­йцы.­Што­ гэ­та,­ сін­дром­
дзя­цін­ства?­Ці­сво­еа­саб­лі­вы­па­ка­за­ль­нік­
гу­ль­тай­ства?­Маў­ляў,­ня­ма­ча­го­ра­біць,­
дык­хоць­пра­йду­ся,­каб­чым­сь­ці­ся­бе­за­
няць.­А­мо­жа,­спро­ба­не­заў­важ­на­сха­ваць­
во­чы,­апус­ціў­шы­іх­до­лу?­Быц­цам­дзе­ля­
раў­на­ва­гі,­каб­не­спа­тык­нуц­ца.­Аб­рэ­йку­
ці­не­чы­лёс?­Хар­лан­чук­сту­пае­так,­быц­
цам­мяк­кія,­ня­ўпэў­не­ныя­кро­кі­—­на­су­
тык­нен­ні­рэ­аль­нас­ці­ і­ма­ры.­Бы­тое­не­
рэ­йка,­а­ня­ўлоў­ная­кас­міч­ная­мя­жа,­на­
якой­мож­на­па­сліз­нуц­ца,­зры­ва­ючы­ся­ў­
без­дань.­Ці­ня­бач­ная­сця­жын­ка,­што­пра­
вя­дзе­па­ва­дзе­ды­аб­ло­ках,­бы­па­цвёр­дай­
гле­бе.­У­ад­ным­гэ­тым­—­увесь­воб­раз­ны­
лад­ге­роя­і­спек­так­ля.­А­ў­Хар­лан­чу­ка­та­

кіх­дэ­та­ляў­—­без­ліч.­Та­му­яго­пер­са­на­
жы­быц­цам­за­ўсё­ды­пада­дзе­ны­«буй­ным­
пла­нам»,­дзе­бач­на­не­то­ль­кі­ знеш­няя,­
але­і­ўнут­ра­ная­тра­екто­рыя­ру­ху.

Ба­юць,­артыс­ты­ў­кож­на­га­свай­го­ге­роя­
ўкла­да­юць­хоць­кроп­лю­«аўта­бі­ягра­фіч­
нас­ці»­—­час­тку­са­мо­га­ся­бе.­А­ён­укла­
дае­—­яшчэ­і­ўлас­нае­рэ­жы­сёр­скае­ба­чан­
не,­по­лі­фа­ніч­на­су­гуч­нае­па­ста­но­вач­ным­
ідэ­ям­спек­так­ля,­але­са­сва­ёй­улас­най­лі­
ні­яй­раз­віц­ця.­Мо­жа,­ спра­цоў­вае­фор­
му­ла:­«сам­са­бе­рэ­жы­сёр»?­Але­і­яго­ныя­
рэ­жы­сёр­скія­ спро­бы­ (пры­кла­дам,­ «Да­
жыць­да­прэм’еры»­Мі­ка­лая­Руд­коў­ска­га­
ў­РТБД)­—­гэ­та­яшчэ­і­яркія­акцёр­скія­пра­
цы,­бо­ўра­жан­не,­што­ме­на­ві­та­ён­іграе­
ад­ра­зу­за­ўсіх­дзей­ных­асоб.

Гэ­тае­ спа­лу­чэн­не­роз­ных­фар­баў­ (то­
не­пас­рэд­на­на­па­літ­ры,­ каб­да­сяг­нуць­
не­абход­на­га­ад­цен­ня,­а­то­і­кроп­ка­вым­
ме­та­дам,­як­у­по­стім­прэ­сі­яніс­цкім­жы­
ва­пі­се)­над­ае­што­раз­не­паў­тор­ныя­ко­ле­
ры.­Акцёр­скія­ці­рэ­жы­сёр­скія­—­усё­ад­но.­
Бо­ёсць­—­Па­вел­Хар­лан­чук.­Як­тая­«бе­
з­ы­мен­ная­зор­ка»,­што­на­ма­га­ецца­змя­
ніць­арбі­ту,­па­ру­шыў­шы­за­ко­ны­існа­ван­
ня­Сус­ве­ту.­На­сам­рэч,­ён­сам­са­бе­сус­вет,­
то­ль­кі­не­за­ўсё­ды­гэ­та­ўсве­дам­ляе.­А­якая­
ро­ля­яго­ча­кае­ў­тым­ці­іншым­спек­так­
лі­—­не­мае­зна­чэн­ня.­Усё­роў­на­яна­ста­
не­цэн­тра­ль­най­—­па­сі­ле­не­зям­но­га­пры­
ця­жэн­ня.­Не­вы­пад­ко­ва­імя­і­про­звіш­ча­
твор­цы,­уліч­ва­ючы­іх­эты­ма­ло­гію,­мож­
на­пе­ра­клас­ці­з­ла­цін­скай­і­грэ­час­кай­як­
«ма­ле­нь­кае­ра­дас­нае­свят­ло».­А­на­бе­ла­
рус­кі­ма­нер­—­ма­быць,­Асо­ба?..­

па вел Хар лан чук (марын мірою)
у спектаклі «без ымен ная зор ка»
(Валерыя арланава — мона).

ф
о т

а
ан

д
рэ

я
 с

п
ры

н
ч

ан
а.

7мастаЦтВа САКАВІК 2013

Ад­шу­ме­лі­ страс­ці­ па­На­цы­яна­ль­най­
прэ­міі,­ і­ зноў­ у­тэ­атрах­ уста­ля­ва­ла­ся­
звык­лая­ці­шы­ня.­У­ці­шы­ні­і­спа­коі­ства­
ра­ецца­ка­са­вы­прад­укт.­Прэ­са­на­паў­ня­
ецца­ад­на­стай­най­інфар­ма­цы­яй­аб­па­
ездках,­юбі­ле­ях,­твор­чых­пла­нах­дзея­чаў­
мас­тац­тва.­Ніш­то­не­тур­буе­ ўяў­лен­ня­
гле­да­ча,­ яко­му­ча­сам­хо­чац­ца­ду­шэў­
на­га­ўзру­шэн­ня.­Зда­ецца,­ужо­ніх­то­не­
імкнец­ца­аб’яднаць­ва­кол­ся­бе­за­ці­каў­
ле­ную­тэ­атра­ль­ную­гра­мад­скасць,­рас­
ка­тур­хаць­пуб­лі­ку.­ За­ста­ецца­ ча­каць­
між­на­род­ных­фес­ты­ва­ляў,­гля­дзець­ці­
ка­выя­спек­так­лі­і­ці­ха­шка­да­ваць,­што­
ў­нас­та­ко­га­ня­ма.­На­жаль.

Між­тым,­ у­тэ­атра­ль­най­ спра­ве­да­
гэ­туль­ ад­сут­ні­ча­юць­мар­ке­тын­га­выя­
да­сле­да­ван­ні.­У­лі­та­ра­тур­ных­час­тках­
з’яві­лі­ся­рэ­клам­ныя­ад­дзе­лы,­але­ніх­то­
не­за­йма­ецца­РR­тэх­на­ло­гі­ямі,­дзе­эка­
на­міч­ныя­інта­рэ­сы­арга­ніч­на­ядна­юцца­
з­эстэ­тыч­ным­да­лу­чэн­нем­на­шай­кра­
іны­да­сус­вет­най­тэ­атра­ль­най­пра­сто­
ры.­Звык­лая­ру­цін­ная­пра­кты­ка­па­збаў­
ле­на­раз­на­стай­нас­ці,­ку­ль­ту­ра­ла­гіч­ных­
вы­бу­хаў­і­но­вых­ідэй.­Тэ­атра­ль­ны­ры­нак­
вы­раб­ляе­ход­кі­прад­укт,­бо­над­та­не­бяс­
печ­на­на­строй­ваць­пуб­лі­ку­на­акту­аль­
ныя­трэн­ды.­На­вош­та­ры­зы­ка­ваць?

Ды­то­ль­кі­дзве­пра­бле­мы­тэ­атра­ль­най­
спра­вы­мож­на­ і­не­абход­на­вы­ра­шыць­
з­да­па­мо­гай­мар­ке­тын­га­вых­да­сле­да­
ван­няў.­Пер­шая­—­пра­соў­ван­не­су­час­
най­бе­ла­рус­кай­дра­ма­тур­гіі,­якая­сён­ня­
зра­бі­ла­знач­ны­крок­на­пе­рад.­Дру­гая­—­
вы­ка­рыс­тан­не­ма­лых­сцэн.­У­свой­час­
яны­ад­кры­ва­лі­ся­па­ўсюд­на­дзе­ля­ экс­
пе­ры­мен­та­і­не­ка­мер­цый­ных­па­ка­заў,­і­
на­іх­бы­лі­вы­дат­ка­ва­ны­са­лід­ныя­срод­
кі.­У­твор­чым­сэн­се­ма­лыя­сцэ­ны­ся­бе­
цал­кам­апраў­да­лі.­На­жаль,­з­ця­гам­ча­
су­эка­на­міч­ныя­інта­рэ­сы­бы­лі­су­пра­ць­
пас­таў­ле­ны­твор­чым.

Між­тым,­на­ват­про­стае­мар­ке­тын­га­
вае­да­сле­да­ван­не­мо­жа­быць­ве­ль­мі­ка­
рыс­ным­для­пры­няц­ця­кі­раў­ніц­кіх­ра­
шэн­няў.­Ана­ліз,­ ацэн­ка­ і­прад­ума­ныя­
стра­тэ­гіі­з’яўля­юцца­мас­тка­мі­між­по­
пы­там­і­пра­па­но­вай.­Не­абход­на­вы­явіць­
тэн­дэн­цыі­ і­ вы­зна­чыць­пры­яры­тэ­ты­
раз­віц­ця;­пра­ана­лі­за­ваць­ча­кан­ні,­гус­
ты­і­за­пат­ра­ба­ван­ні­пуб­лі­кі,­па­куль­што­
не­ахоп­ле­най­тэ­атрам.­Не­ма­ла­важ­на­ і­
вы­ву­чаць­мер­ка­ван­ні­ экс­пер­таў,­ кры­
ты­каў,­вя­до­мых­дзея­чаў­мас­тац­тва.­Ме­
на­ві­та­гэ­тыя­лі­да­ры­ду­мак­фар­мі­ру­юць­
гра­мад­скі­рэ­за­нанс.­Маг­чы­ма,­трэ­ба­па­
чы­наць­«раз­гой­дваць­лод­ку».­

Твор чая ла ба ра То рыя Тэ аТраў
ля лек па спя хо ва пра цуе ў Мін ску, пра цяг­
ва юцца па ка зы спек так ляў аб лас ных сцэ ніч­
ных ка лек ты ваў. За апош ні час тут двой чы бы­
лі прад стаў ле ны ра бо ты ма ла дых рэ жы сё раў,
якія па сля пра гля даў вы тры ма лі на ціск пра фе­
сій най кры ты кі.

Спек такль «Дзі вос ныя аван ту ры паноў Куб­
ліц ка га ды За блоц ка га» па п’есе Пят ра Ва сю­
чэн кі і Сяр гея Ка ва лё ва па ка заў Ма гі лёў скі аб­
лас ны тэ атр ля лек. Гіс то рыя пра бру та ль ных
пан оў­гу ль та ёў, якія пра гу ля лі гас па дар ку, але
спы няц ца не збі ра юцца, з жар тач ка мі і ней кай
на ка на ва най аб ая ль нас цю бы ла пе ра ка за на
дра ма тур га мі Пят ром Ва сю чэн кам і Сяр ге ем
Ка ва лё вым. Рэ жы сёр Ігар Ка за коў раз ам з мас­
тач кай Люд мі лай Скі то віч над алі ёй ля леч на­
сцэ ніч ную вы на ход лі вас ць, ка ля ро вую вы тан­
ча насць і ві зу аль ную лёг кас ць. Хоць усё гэ та,
на жаль, не за ўсё ды пад трым лі ва ецца і рэ жы­
су рай, і акцёр скі мі ра бо та мі. За ўваж ныя сю­
жэт ная пе ра ры віс тасць, не ахай ная пра ца са
свят лом, фар ма ль ныя сцяж кі асоб ных эпі зо­
даў, якія про ста вы ва ль ва юцца з дра ма тур гіч­
най кан вы. Зда ецца, ста сун кі «ля ль ка — жы вы
план» як след не вы зна ча ны. Моц ныя акцэн ты
на акцё рах не за ўсё ды аб грун та ва ныя. Але са­
мае крыў днае, што Мі ка лая Сце шы ца і асаб лі­
ва Юрыя Дзі ва ко ва кеп ска чу ваць. Зрэш ты, у
ла ба ра то рыі не здар ма ўсё на ві да во ку.

На ступ ны спек такль — «Над без дан­
ню ў жы це» па вод ле Джэ ра ма Сэ лін джэ ра

(на здымку), па ка за ны Го ме льс кім дзяр жаў­
ным тэ атрам ля лек, за свед чыў важ ную асаб­
лі васць твор ча га пра цэ су, улас ці вую ля леч­
ні кам. Га лоў ны рэ жы сёр Ры гор Го льд ман даў
маг чы масць да ткнуц ца да сур’ёзнай лі та ра ту­
ры па чы на юча му рэ жы сё ру На тал лі Слаш чо­
вай, якая зра бі ла ў пра фе сіі лі та ра ль на пер­
шыя кро кі. Факт, які вар та адзна чыць асоб на,
тым бо льш што вы ні кі ака за лі ся да во лі сум ніў­
ныя. І ўсё ж гэ ты са мы во пыт не дзе не абход на
атры моў ваць. За яўле ная як экс пе ры мен таль­
ная, па ста ноў ка — на сам рэч про ста сту дэн­
цкая і дзя воц кая, з усі мі вы ні ка ючы мі ад сюль
на ступ ства мі.
Люд мі ла Гра мы ка.

  ТэаТ Р

аляк сан др Па рфя но ві ч, акцё р Ма гі лёў­
ска га аб лас но га тэ атра дра мы і ка ме дыі імя
Він цэн та Ду ні на­Мар цін ке ві ча, атрымаў га на­
ро вае зван не за слу жа на га артыс та Рэ спуб лі­
кі Бе ла русь.

Той, хто ве дае гэ та га артыс та, аб авяз ко­
ва со чыць за яго ны мі сцэ ніч ны мі ўва саб лен ня­
мі, за хап ля ецца не ша ра го вай інды ві ду аль нас­
цю, асаб лі вай інтэ лі ген тнай так тоў нас цю, што
пра ся кае кож ную ро лю.Для баб руй скай пуб лі­
кі Аляк сандр Па рфя но віч — сап раў дны ку мір.

Што раз здзіў ля юць зной дзе ныя пры ёмы,
мнос тва акцёр скіх тэх нік, не ча ка насць інтэр­
прэ та цыі. Здат насць ства раць псі ха ла гіч­
ныя парт рэ ты, раз мяр коў ваць акцэн ты і вя лі кі
арсе нал ру хаў як спо саб уз наў лен ня воб ра заў.

Ся род апош ніх ра бот вы лу ча ецца Цы га­
ноў у спек так лі Сяр гея Кар боў ска га «Вар ва­
ры» па п’есе М.Гор ка га (на здымку). Цы га ноў
у Па рфя но ві ча атры маў ся эле ган тным, вы са­
ка мер ным і са ма ві тым пан ам. Воб ра зу над а­
дзе ны пэў ны цы нізм — Цы га ноў ве дае ўсё на
све це і ўво гу ле не здзіў ля ецца. Але па сту по­
ва ста но віц ца зра зу ме ла, што ён шмат па ку­
та ваў у жыц ці і цы нізм — то ль кі ахоў ная мас­
ка. Пар фя но віч лі чыць свай го ге роя ста ноў­
чым пер са на жам, акцэн туе яго ную спро бу па­
збыц ца адзі но ты, імкнен не за поў ніць пус тэ чу
ў ду шы. Атры маў ся сла бы, але сім па тыч ны ча­
ла век. Вы дат на сыг ра ны пер са наж най бо льш
за ўваж ны ў спек так лі, хоць у п’есе аўтар ад во­
дзіць яму не га лоў нае мес ца.

Гэ тую асаб лі васць ге ро яў Аляк сан дра Пар­
фя но ві ча — ста на віц ца га лоў ны мі па вод ле
сва іх ду шэў ных улас ці вас цяў — не за ўва жыць
не маг чы ма. Яна ні бы ад мет ная агран ка яго на­
га акцёр ска га та лен ту.

Зрэш ты, для са мо га акцё ра ў пра фе сіі ўсё
зра зу ме ла: «...чы таю п’есу, на сы ча юся аўтар­
скі мі ха рак та рыс ты ка мі, але гэ та га за ма ла.
Трэ ба пра чы таць ледзь не ўся го Гор ка га або
Астроў ска га... По тым пра цую з лі та ра ту рай
та го ча су і пра тую эпо ху. Усё ра з ам з акцёр­
скай інту іцы яй і да па ма гае ства рыць воб раз».
Ге надзь Бла гу цін.

ф
о т

а
д

зя
 ні

 са
 с

уд
 ні

 ка
.

ф
о т

а
ан

д
рэ

я
 с

п
ры

н
ч

ан
а.

актуаліі

ТАЦЦЯНы­­
АРлоВАй

8 а р т э ф а к т ы

По мнік
пры жыцці
для ўсіх
ахвот ных

Пра ект «экзар цыс тыч ны
Gesamtkunstwerk»
пер фор мер ілля сін
Cку льп тар па вел Вай ніц кі
Cаўнд-ды зай нер яўген ра го зін
Ме ма ры яль ны му зей-май стэр ня
за іра азгу ра

а Л е Н а Р У Д а я

Му­зей­май­стэр­ня­ За­іра­Азгу­ра­па­сля­
доў­на­дбае­аб­па­шы­рэн­ні­ды­рэ­акту­алі­
за­цыі­свай­го­да­во­лі­ спе­цы­фіч­на­га­кан­
тэк­сту,­за­ваб­лі­ва­ючы­ва­ўлас­ныя­сце­ны­
не­толь­кі­ пры­хі­ль­ні­каў­ сац­рэ­аліс­тыч­
най­ма­ну­мен­та­ліс­ты­кі,­але­і­прад­стаў­ні­
коў­та­го­ла­ге­ра,­які­яшчэ­па­ра­ўна­ль­на­ня­
даў­на­імкнуў­ся­скі­нуць­яе­з­п’едэс­та­лаў.­
Зрэш­ты,­ма­ла­хто­сум­ня­ва­ецца,­што­ко­
ліш­няя­кан­фран­та­цыя­ўжо­пе­ра­адо­ле­ная,­
а­сін­тэз­роз­ных­ідэй,­сты­ляў­ды­эпох­мо­
жа­стаць­урад­лі­вай­гле­бай­для­экза­тыч­
ных­арт­па­ра­сткаў.

У­лю­тым­по­мні­каў­у­му­зеі­не­на­доў­га­
па­бо­ле­ла.­У­ад­роз­нен­не­ад­мно­гіх­іншых­
гіп­са­вых­на­се­ль­ні­каў­уста­но­вы,­гэ­ты­ўзор­
ма­ну­мен­та­ль­на­га­ мас­тац­тва­ з’явіў­ся­
яшчэ­пры­жыц­ці­свай­го­пра­та­ты­па.­Пра­
ект­«Экзар­цыс­тыч­ны­Gesamtkunstwerk»,­
асаб­лі­вай­«фіш­кай»­яко­га­з’яўля­ецца­сін­
тэз­пер­фор­ман­су­і­ску­льп­ту­ры,­вы­ра­шыў­
уша­на­ваць­ад­на­го­са­сва­іх­удзе­ль­ні­каў­—­
лі­та­ра­та­ра­ Іллю­Сі­на,­ пе­ра­ўтва­рыў­шы­
яго­ ў­ аб’ект­ экзіс­тэн­цый­на­мас­тац­кай­
пра­ва­ка­цыі.

Ідэя­акцыі­за­клю­ча­ла­ся­ў­тым,­што­по­
мні­кі­мож­на­ўста­лёў­ваць­ і­жы­вым­лю­
дзям.­ «Су­час­ні­кі­моц­на­ аб­дзе­ле­ныя­па­
ра­ўна­ль­на­ са­ сва­імі­ па­пя­рэд­ні­ка­мі,­ чые­
брон­за­выя­тва­ры­ра­ду­юць­ня­бес­ных­пту­
шак­на­ву­лі­цах­на­шых­га­ра­доў­аль­бо­ў­спе­
цы­яль­на­ ад­ве­дзе­ных­мес­цах.­Мы­па­куль­
што­не­ма­ем­пра­ва­на­ілю­зор­ную­гіс­та­
рыч­ную­веч­насць­—­вы­кштал­цо­ны­ і­ да­
ступ­ны­ су­ра­гат­веч­нас­ці­ме­та­фі­зіч­най,­
да­якой­па­клі­каў­ча­ла­ве­ка­яго­ны­Твор­ца.­І­
та­му­зму­ша­ныя­ну­дзіц­ца­ў­гэ­тай­кво­лай­
па­ўся­дзён­нас­ці,­ у­трым­цен­ні­ад­ня­спын­
на­га­экзіс­тэн­цый­на­га­свер­бу,­у­рос­па­чы­ад­
та­го,­што­но­вы­дзень­сап­раў­ды­і­не­мі­ну­ча­
з’яў­ля­ецца­но­вым,­у­аб­рыд­лай­вы­ра­ча­нас­ці­
на­існа­ван­не,­у­стра­ху­вы­ба­ру­і,­тым­бо­
лей,­стра­ху­гэ­ты­вы­бар­зра­біць...»­—­па­
тлу­ма­чы­лі­ gesamtkunswerk’аўцы,­пра­

па­на­ваў­шы­свае­па­слу­гі­ўсім­ахвот­ным.­
Але­ за­ пла­ту.­Ахвот­ні­каў,­ зда­ецца,­ не­
знай­шло­ся.

Гэ­тыя­до­сыць­ спрэч­ныя­тэ­зі­сы,­ якія­
хо­чац­ца­про­ста­па­кі­нуць­без­ка­мен­та­
ры­яў,­ста­лі­ідэй­най­гле­бай­для­ску­льп­ту­
ры,­ство­ра­най­Па­ўлам­Вай­ніц­кім.­Антра­
па­мор­фная­по­стаць­з­дзвю­ма­ га­ло­ва­мі­
(дру­гую­яна,­як­пад­ало­ся,­тры­ма­ла­ў­ру­
ках)­цьмя­на­апе­ля­ва­ла­да­ма­ну­мен­та­ль­
ных­тра­ды­цый­да­ўно­знік­лых­цы­ві­лі­за­
цый­—­ці,­ ка­лі­ быць­бо­льш­да­клад­най,­
іх­пра­фа­на­ва­ла.­Му­ль­ты­ме­дый­ны­эле­
мент,­ува­соб­ле­ны­пра­екцы­яй­тва­ру­«ге­
роя­по­мні­ка»­на­ад­ну­з­тых­га­ло­ваў,­ства­
раў­эфект­яго­най­ілю­зор­най­пры­сут­нас­ці.­
Ві­дэа­Сін­не­шта­мар­мы­таў,­па­ звыч­цы­
крыў­ляў­ся­ і­ на­ват­пад­мір­гваў­дзяў­ча­
там­з­пуб­лі­кі.

Шы­зо­ідную­атмас­фе­ру­ўда­ла­да­паў­ня­
ла­му­ль­ты­ка­на­ль­ная­ аўды­яін­ста­ля­цыя,­
ство­ра­ная­яшчэ­ад­ным­удзе­ль­ні­кам­«Ge­
samtkunstwerk»­са­ўнд­ды­зай­не­рам­Яўге­
нам­Ра­го­зі­ным.­Ві­да­воч­на,­шмат­га­до­вая­
плён­ная­пра­ца­на­ні­ве­агуч­ван­ня­айчын­
на­га­кі­не­ма­тог­ра­фа­па­йшла­яму­на­ка­
рысць,­а­твор­чы­ад­па­чы­нак­ад­яе­—­тым­
бо­льш.­Сха­ва­ныя­ў­пры­цем­ках­ ску­льп­
тур­ныя­парт­рэ­ты­пра­ва­ды­роў­ды­іншых­
гіс­та­рыч­ных­асо­баў­зня­нац­ку­па­чы­на­лі­
пра­маў­ляць­га­ла­са­мі­пту­шак­ды­жы­вёл.

Са­ма­цы­ры­мо­нія­ад­крыц­ця­по­мні­ка­
за­ка­на­мер­на­пе­ра­ўтва­ры­ла­ся­ў­свое­­асаб­
лі­вы­пер­фор­манс,­між­во­ль­ны­мі­ўдзель­­
ні­ка­мі­ яко­га­ ста­лі­ за­про­ша­ныя­ гос­
ці­—­лі­та­ра­та­ры­Во­ль­га­Га­пе­ева,­Юрась­
Ба­ры­се­віч­і­Ігар­Ку­лі­коў.­По­тым­вя­ду­чы,­
у­ ро­лі­ яко­га­ вы­сту­піў­Па­вел­Вай­ніц­кі,­
па­спра­ба­ваў­на­ла­дзіць­са­сва­ім­тво­рам­
ды­ялог,­кі­да­ючы­ўнутр­по­мні­ка­цы­дул­
кі­з­«пра­ва­ка­цый­ны­мі»­тэ­зі­са­мі.­Але­за­
мест­ад­ка­зу­ў­ві­дэа­во­ку­з’яві­ла­ся­дзір­
ка,­ і­праз­яе­ста­лі­пад­аць­ка­вал­кі­мя­са.­
Урэш­це­ ге­рою­по­мні­ка,­ма­быць,­над­а­

ку­чы­ла­ ся­дзець­у­не­трах­ ску­льп­ту­ры,­ і­
ён­па­спра­ба­ваў­вы­зва­ліц­ца­з­гэ­тай­вяз­
ні­цы,­улас­на­руч­на­зры­нуў­шы­свой­по­м­
нік­з­па­ста­мен­та.

«Так,­ідэя­по­мні­ка­як­вяз­ні­цы­тут,­бе­
зу­моў­на,­пры­сут­ні­чае,­—­па­га­дзіў­ся­з­ма­
ёй­зда­гад­кай­сам­Ілля­Сін.­—­Мя­не­ве­ль­
мі­ўра­зіў­вы­раз­вя­до­ма­га­хрыс­ці­янска­га­
па­эта­VII­ста­год­дзя­св.­Андрэя­Крыц­ка­
га:­“Я­—­мой­улас­ны­ ідал...”­ Гу­тар­ка,­ у­
не­йкім­сэн­се,­пра­эга­як­пэў­ную­фа­ль­
шы­вую­суб­стан­цыю,­ сво­еа­саб­лі­вую­ка­
рос­ту,­якой­аб­рас­тае­тое­ў­нас,­што­ёсць­
сап­раў­дным».

...Мер­ка­ван­не­пра­тое,­што­пер­фор­
манс­па­сту­по­ва­«зжы­вае­ся­бе»,­якое­гу­
чыць­ужо­не­пер­шы­дзя­ся­так­га­доў,­без­
сум­не­ву,­ не­па­збаў­ле­на­ сэн­су.­ Вы­чар­
па­ль­насць­арсе­на­ла­вы­яўлен­чых­ срод­
каў­ (па­ сут­нас­ці,­ за­звы­чай­то­ль­кі­ це­
ла­аўта­ра­ды­не­вя­лі­кі­на­бор­бю­джэт­ных­
аксе­су­араў)­па­мна­жа­ецца­на­брак­ ідэй.­
Асаб­лі­ва­ гэ­та­ты­чыц­ца­ ра­ды­ка­ль­на­га­
пер­фор­ман­су,­ці­не­ўсе­маг­чы­мыя­ха­ды­
яко­га­(уключ­на­з­ва­ні­та­ван­нем­і­пуб­ліч­
ным­па­ла­вым­актам)­па­ўста­год­дзя­та­му­
па­спя­хо­ва­за­сво­ілі­вен­скія­акцы­яніс­ты,­
а­ вось­ «вы­ха­ды»,­ зда­ецца,­не­ знай­шоў­
яшчэ­ніх­то.­І­па­мкнен­не­«быць­акту­аль­
ным»­сён­няш­нія­аўта­ры­рэ­алі­зу­юць­за­
звы­чай­праз­экс­плу­ата­цыю­«ста­рон­ніх»­
дыс­кур­саў­—­па­лі­тыч­ных,­са­цы­яль­ных­і­
ўво­гу­ле­тэ­ма­тыч­ных.

У­гэ­тым­звяз­ку­ве­ль­мі­пры­емна,­што­
не­ка­то­рыя­айчын­ныя­пер­фор­ме­ры­ўсё­ж­
імкнуц­ца­ру­хац­ца­ўшыр­кі,­а­не­на­ўзбоч,­
шу­ка­ючы­ і­ зна­хо­дзя­чы­но­выя­маг­чы­
мас­ці­та­ко­га­«сас­та­рэ­ла­га»­—­але­і­веч­на­
ма­ла­до­га­—­мас­тац­тва,­як­пер­фор­манс.­І­
яшчэ­пры­емней,­што­іх­экзэр­сі­сы­грун­
ту­юцца­не­на­ якіх­сь­ці­ кан’юнктур­ных­
трэн­дах,­але­ме­на­ві­та­на­ўлас­най­інтра­
вер­тнай­твор­чай­пра­кты­цы.

Што­ж­ты­чыц­ца­аўды­то­рыі...­Яна­ўжо­
да­ўно­рэ­агуе­на­пад­обныя­дзеі­спа­кой­на,­
пры­язна­і­за­ці­каў­ле­на.­Зда­ецца,­гэ­так­са­
ма­рэ­ага­ва­лі­і­«па­ста­янныя­жы­ха­ры»­му­
зея­За­іра­Азгу­ра­—­чыя­не­афі­цый­ная­і­на­
паў­мі­фа­ла­гі­за­ва­ная­бі­ягра­фія,­да­рэ­чы,­
утрым­лі­вае­на­ват­бо­льш­ці­ка­выя­пер­
фор­ман­сы.­

9мастаЦтВа САКАВІК 2013

Мед ыя ІнСтА Ля ЦыІ ГАн ны
СА КА Ло ВАй «ЧоР нА-бе ЛА-ЧоР ны»
за дзей ні ча лі ўнут ра ную і знеш нюю пра сто­
ру До ма­май стэр ні Кар цье ам­Ха фен у Кё ль­
не (ку ра тар вы ста вы Анэ Ма гер). У сва іх ра­
бо тах Ган на да сле дуе ўза ема дзе янне па між
архі тэк тур най пра сто рай і ску льп тур ным па­

тэн цы ялам ві дэ авы явы. Га лоў ны эле мент, з
якім яна пра цуе, — ру хо мая бе лая па ла са на
чор ным фо не. Развіваючы ідэю папярэдніх
работ, Са ка ло ва пе ра тва рае ві дэ аэ ле мент у
аб’ ект — чор на­бе ла­чор ны сцяг. Як у пра­
сто ры вы ста вач най за лы, так і на знеш няй тэ­
ры то рыі Кар цье ам­Ха фен, па ла са, змеш ча­
ная на сцяг, на бы вае но вае зна чэн не ску льп­
тур на га мед ыя. Вы ка рыс тоў ва ючы сім во лі­
ку сця га, Ган на Са ка ло ва фар му люе ма ні фест
мас тац ка га су ве рэ ні тэ ту і фар ма ль най эстэ­
тыч най аўта но міі.

 а Р Т-ск Ры ж а в а Н Ні

«SUPERMARKET 2013» пра па на ваў па ра­
зва жаць на тэ му шчас ця. На гэ ты кір маш мас­
тац тваў у Стак го ль ме быў па дадзе ны су по­
ль ны бе ла рус ка­швед скі пра ект (куратары
Валянціна Кісялёва, Ганна Чыстасердава,
Анна Віёла Халберг), у якім да сле да ван не
пы тан ня «Што та кое шчас це?» пра во дзі ла­
ся праз пры зму асо бы мас та ка. Ві дэа «4х4»
уяў ляе са бой се рыю інтэр в’ю з Аляк се ем Лу­
нё вым, Мі ха ілам Гу лі ным, Рус ла нам Ваш ке­
ві чам і Сяр ге ем Ша бо хі ным, якія рэ алі зу юць
ся бе так са ма як ку ра та ры. У на вед ва ль ні каў
па ві ль ёна бы ла маг чы масць за пі саць свой ві­
дэ аад каз на пы тан не «Што ро біць мас тац тва
вя лі кім?».

  ві зу а Ль НыЯ ПРа к Т ы к і

Поль ская ке ра мі ка ХVІІІ—ХХ ста год дзяў
са збо раў Вер хне сі лез ска га му зея
ў бы та ме
На цы яна ль ны мас тац кі му зей

Ке ра мі ка на ле жыць да ад ной з най ста рэй шых
га лін твор чай дзей нас ці ча ла ве ка і з’яўля ецца
не ад’емным эле мен там гіс то рыі цы ві лі за цыі.
Вян цом тэх на ла гіч на га раз віц ця вы твор час­
ці ке ра мі кі — па чы на ючы ад сціп ла га тэ ра ко­
та ва га по су ду з Бліз ка га Усхо ду, праз ма ёлі ку,
ке ра міч ную глі ну і фа янс — бы ло вы на ход ства
скла ду са ма га да ска на ла га ке ра міч на га ма тэ­
ры ялу — фар фо ру.

У надзвы чай раз на стай ных і ба га тых збо­
рах мас тац ка га ра мяс тва Вер хне сі лез ска га му­
зея ў Бы та ме ка лек цыя ке ра мі кі за ймае асаб лі­
вае мес ца i з’яўля ецца ад ной з са мых ці ка вых
у Поль шчы. У му зеі экс па ну юцца леп шыя вы­
ра бы поль скіх фаб рык XVIII—XX ста год дзяў.
Ад ным з клю ча вых у ка лек цыі з’яўля ецца збор
фа янсу з сі лез скіх ма ну фак тур — Пруш ка ва,
Глі ні цы, Ра ці бо ра і Ту ла віц, — які скла да юць
тоў ста­ і тон кас цен ныя вы ра бы ад XVIII ста­
год дзя да ся рэ дзі ны XIX­га.

XVIII ста год дзе бы ло пе ры ядам актыў на­
га раз віц ця еўра пей скай ке ра мі кі — на Страс ­
бург скай фаб ры цы Ха нон гаў па ча лі вы ка рыс­
тоў ваць но вую тэх на ло гію ўпры гож ван няў:
фар бу на но сі лі на аб па ле ную па лі ву і за ма­
цоў ва лі па ўтор ным аб па ль ван нем. У 70­я га­
ды XVIII ста год дзя вя до мы англій скі ке ра міст
Джа зая Уэдж вуд удас ка на ліў но вую ке ра міч­
ную ма су, на зва ную да лі кат ным фа янсам. У
гэ ты надзвы чай плён ны для еўра пей скай ке­
ра мі кі пе ры яд па чы на юць сваю дзей насць
вер хне сі лез скія ма ну фак ту ры фа янсу. У іх вы­
ра бах знай шлі ад люс тра ван не та га час ныя на­
ва тар скія тэх на ла гіч ныя зна ход кі, а так са ма
ба гац це фар ма ль на­плас тыч ных ра шэн няў.

Экс па зі цыя ке ра мі кі не то ль кі зна ёміць з ве­
ль мі ці ка вым ма тэ ры ялам — тво ра мі сі лез скіх
ке ра міч ных і па рца ля на вых ма ну фак тур, але і
з’яўля ецца прэ зен та цы яй ад на го з най буй ней­
шых поль скіх му зе яў. За сна ва ны ў 1910 го дзе,
му зей на пра ця гу мно гіх га доў вы кон ваў фун­
кцыі акру го ва га — цэн тра ль най уста но вы му­
зей най спра вы Вер хняй Сі ле зіі.

«бу кет для Ма рыі»
вы ста ва ла ры сы За ру бі най
Музей гісторыі горада Мінска

Кож ную во сень у дзень па мя ці сва ёй ма ці
Ма рыі Ла ры са За ру бі на пі ша но вую ра бо ту —
ні бы доў жыць гу тар ку. На цюр морт дае маг­
чы масць ува со біць унут ра ны стан. Пры да па­
мо зе ко ле ра вых су адно сі наў, рэ флек саў, рыт­
маў рас кры ва ецца асаб лі вы, на поў не ны ме ло­
ды ямі свет гар мо ніі пры ро ды і ча ла ве ка.

Дру гую час тку экс па зі цыі скла да юць
архі тэк тур ныя кра яві ды. Яны ад мет ныя ко­
ле ра вай на пру жа нас цю, гар мо ні яй та на ль на­
га і ка ла рыс тыч на га стро яў. Акцэн ты не ча ка­
ныя і трап ныя. Цэ ль насць, саб ра насць уся го
вы яўлен ча га ла ду, яго «сфа ку са ва насць» —
свед чан не ясна га раз умен ня сэн су той пра цы,
дзе ля якой аўтар ка ста яла ля па лат на.
Га лі на Фа ты ха ва.

супавая міска з накрыўкай.
мануфактура ў прушкаве. фаянс, алавяна-
свінцовая паліва, выпуклае аздабленне,
падглазурны роспіс. 1769–1783.

«Пры цяг нен не»
вы ста ва Тац ця ны Гры не віч
Га ле рэя «Мас тац тва»

Мас тач ка рас кры вае нам не звы чай ны по­
гляд на звы чай ныя мо ман ты жыц ця. «Ча ла­
век у глы бі ні ду шы шу кае ка хан не, раз умен­
не і шчас це», — лі чыць аўтар ка. Струк тур ным
эле мен там усіх кам па зі цый ясна вы сту пае
хва ліс тая лі нія. Яна ня се ра ман тыч ных ге ро­
яў, уз ды мае за воб ла ка мі надзі ма ныя ша ры,
бу дуе мі ра жы ў па вет ры. У мас тач кі цу доў нае
па чуц цё кам па зі цыі, тон кае ко ле ра вае ба чан­
не і не сум нен на вы дат нае гра фіч нае май стэр­
ства — ня гле дзя чы на алей ную тэх ні ку, тво ры
пад аюц ца ілюс тра цы яй да лі рыч ных вер шаў
невядомага і загадкавага аўтара.

на цюр морт з анё лам. алей. 2012.

птушка шчасця. алей. 2012.

10 а р т э ф а к т ы

На рма ль ныя
лю дзі

«свя та»
Вы ста ва да ні іла па рню ка
Га ле рэя «ў»

Л ю Б о ў Га ў Р ы Л ю К

Доў­га­ча­ка­нае­«Свя­та»­Да­ні­іла­Па­рню­ка­
аша­ла­мі­ла­гле­да­чоў­—­на­пру­гай,­цяж­кі­
мі­ўра­жан­ня­мі­і­ад­на­ча­со­ва­—­ад­чу­ван­
нем­на­віз­ны­та­го,­што­ад­бы­ва­ецца.­Усе,­
хто­ве­дае­твор­чыя­по­гля­ды­бе­ла­рус­ка­
га­фа­тог­ра­фа­па­шэ­ра­гу­пер­са­на­ль­ных­і­
ка­лек­тыў­ных­вы­стаў,­успры­ня­лі­экс­па­зі­
цыю­ў­га­ле­рэі­«Ў»­як­ві­да­воч­нае­свед­чан­
не­пра­фе­сій­на­га­рос­ту.

У­ су­пра­цоў­ніц­тве­ з­ ку­ра­та­рам­ вы­
ста­вы­Ула­дзі­мі­рам­Па­рфян­ком­—­кі­раў­
ні­ком­мінскай­ га­ле­рэі­ «Nova»,­дзе­па­
чы­наў­вы­стаў­ляц­ца­тады­яшчэ­малады­
аўтар,­—­свя­та­сла­вян­скіх­на­ро­даў­«Тры­
сяс­тры»­бы­ло­прад­стаў­ле­на­як­фан­том­
ная­тэ­ры­то­рыя.

Па­сло­вах­Да­ні­іла,­яму­за­ўсё­ды­ці­ка­
ва­да­сле­да­ваць­пра­сто­ру,­якую­ён­асвой­
вае­па­сту­по­ва:­спа­чат­ку­як­аса­біс­тую,­за­
тым­—­ся­мей­ную,­на­рэш­це­—­знеш­нюю,­
са­цы­яль­ную.­Але­пра­сто­ру­ ства­ра­юць­
лю­дзі,­яны­ўды­ха­юць­у­яе­жыц­цё,­а­гэ­
та­ўжо­вы­шэй­шы­пі­ла­таж­для­фа­тог­ра­
фа:­ зды­маць­лю­дзей­у­ іх­на­ту­ра­ль­ным­
ася­род­дзі,­ ува­хо­дзіць­у­кан­такт,­ зна­хо­
дзіц­ца­ў­ру­ху,­ ва­ўза­ема­дзе­янні­ з­ сі­ту­
ацы­яй.­Гэ­ты­кан­тэкст­для­мно­гіх­аўта­раў­
за­ста­ецца­не­дас­туп­ным,­ча­сам­па­ма­ла­
дос­ці,­але­бы­вае­—­і­на­доў­гія­га­ды,­ка­

лі­аўтар­прад’­яўляе­да­ся­бе­вы­со­кія­па­
тра­ба­ван­ні.

А­вось­Па­рнюк­лю­дзей­фа­таг­ра­фуе...­
Для­та­го,­каб­мак­сі­ма­ль­на­на­блі­зіць­да­
ся­бе­ўдзе­ль­ні­каў­ гэ­та­га­свя­та,­бы­ла­аб­
ра­на­са­мая­кам­пак­тная­фо­та­ка­ме­ра,­на­
якую,­як­пра­ві­ла,­ніх­то­не­звяр­тае­ўва­
гі.­Трэ­ба­бы­ло­лі­та­ра­ль­на­ зліц­ца­ з­на­
тоў­пам,­стаць­яго­час­ткай,­рэ­ага­ваць­не­
заў­важ­на.

У­вы­ні­ку­мы­ба­чым­апо­вед­без­сю­жэ­та,­
дзея­нні­без­пры­чын­на­вы­ні­ко­вых­су­вя­
зей.­Ня­ма­прад­ума­ных­кам­па­зі­цый,­пра­
лі­ча­ных­ра­кур­саў­ і­ асвят­лен­ня,­ за­вер­
ша­нас­ці­ў­меж­ах­кад­ра.­Гэ­та­мо­ва,­якая­
над­ае­кож­на­му­ад­біт­ку­і­ўсёй­се­рыі­ня­
роў­насць,­раз­арва­ны­рытм;­у­іх­спрэс­ад­
сут­ні­чае­атмас­фе­ра­спа­кою­і­су­па­ка­енне­
ад­па­чын­ку.­У­фо­та­здым­ках­ пра­ктыч­
на­ня­ма­дру­го­га­ пла­на,­ пер­спек­ты­вы,­
атры­бу­таў­асаб­лі­вай,­ свя­точ­най­цы­ры­
мо­ніі­—­мнос­тва­пад­ра­бяз­нас­цей­ ства­
ры­лі­б­падзею,­як­ка­ра­ля­іграе­сві­та.­Але­
Да­ні­іл­упэў­не­на­ад­маў­ля­ецца­ад­рэ­пар­
таж­най­здым­кі­на­ка­рысць­аб­агу­ль­нен­ня,­
па­кі­да­ючы­за­са­бой­пра­ва­на­вы­каз­ван­не,­
на­твор­чае­асэн­са­ван­не­да­ку­мен­­таль­­най­
асно­вы.­Пры­чым­не­то­ль­кі­пад­час­здым­
кі,­але­і­на­эта­пе­на­ступ­на­га­ад­бо­ру­і­ства­
рэн­ня­экс­па­зі­цыі.

Пер­са­на­жы,­пад­на­ча­ле­ныя­агу­ль­на­му­
імпу­ль­су,­ ідуць,­вя­дуць­з­са­бой­дзя­цей,­
ядуць,­жэс­ты­ку­лю­юць...­ Бу­дзён­нае­ аб­
ліч­ча­гэ­тых­лю­дзей­і­ іх­па­во­дзі­ны,­а­на­
дум­ку­ку­ра­та­ра­—­ру­цін­ныя­свя­ты­і­буд­
ні­ўтва­ра­юць­амаль­за­ка­ль­ца­ва­ны­ві­зу­
аль­ны­шэ­раг:­ ход­без­абліч­ных­падзей,­
інстын­ктыў­ная­(бо­без­па­зі­ра­ван­ня!)­пад­
па­рад­ка­ва­насць­ру­ху­ча­су.

Так­у­нас­у­Бе­ла­ру­сі­яшчэ­не­зды­ма­лі,­
і­для­са­мо­га­Да­ні­іла­гэ­та,­без­умоў­на,­но­
вы­во­пыт,­но­вае­пе­ра­жы­ван­не­і­раз­умен­
не­та­го,­што­ад­бы­ло­ся.­Ня­ма­кан­тэк­сту,­

каб­па­ра­ўнаць­ гэ­ты­пра­ект­ з­чы­імсь­ці­
яшчэ...­Блі­жэй­за­ўсё­па­сты­лі,­на­пэў­на,­
стрыт­фа­таг­ра­фія,­але­цэ­лас­ных­се­рый,­
зня­тых­на­ад­ным­«не­рве»­і­прад­стаў­ле­
ных­у­ад­ной­інта­на­цыі,­у­адзі­ным­шэ­ра­
гу,­да­гэ­туль­не­бы­ло.

Са­цы­яль­ныя­фа­таг­ра­фіч­ныя­пра­екты,­
як­пра­ві­ла,­ «чап­ля­юць».­Рэ­флек­сія­ з­ іх­
на­го­ды­вы­хо­дзіць­за­рам­кі­ўлас­на­ад­біт­
каў­і­пра­цяг­ва­ецца­ў­сфе­ры­са­мой­пра­
бле­мы,­яе­пры­чын­і­дзей­ных­асоб.­Та­му­
і­ўзні­ка­юць­пы­тан­ні:­«Што­ж­гэ­та­за­свя­
та­та­кое?­Ня­ўжо­не­бы­ло­ў­гэ­тай­пра­сто­
ры­ гу­ма­ру,­дзі­ця­чых­сва­во­льс­тваў,­му­
зы­кі?­І­ча­му­аўтар­ад­мо­віў­ся­ад­ко­ле­ру,­
маг­чы­ма,­ко­лер­вы­раў­на­ваў­бы­кам­па­зі­
цыю­і­на­поў­ніў­фа­таг­ра­фіі­ад­чу­ван­ня­мі­
імпрэ­зы?»­Ад­каз­про­сты:­фа­тог­раф­уба­
чыў­тое,­што­яго­ўсхва­ля­ва­ла.­лю­дзі,­якія­
пры­язджа­юць­у­Бе­ла­русь,­ адзна­ча­юць,­
што­мы­амаль­не­ўсмі­ха­емся...­І­так­не­
пры­емна,­што­іх­ста­рон­ні,­у­цэ­лым­пра­
ха­лод­ны­по­гляд­па­цвяр­джа­ецца­знут­ры,­
пры­чым­да­ку­мен­та­ль­на.­Мы­сап­раў­ды­
та­кія,­ка­лі­без­пры­ўкрас,­без­по­зы.­Не­ўсе,­
не­за­ўсё­ды­і­не­па­ўсюль,­але­фа­тог­раф­на­
ват­зра­біў­аўды­яза­піс­ме­рап­ры­емства,­і­
ён­так­са­ма­па­збаў­ле­ны­апты­міз­му.

Гэ­ты­ эма­цый­ны­ту­пік­па­ра­дак­са­ль­
на­на­зва­ны­«свя­там»,­але­Да­ні­іл­па­кі­дае­
нам­ша­нец­на­вы­зда­раў­лен­не:­на­цэн­
тра­ль­ную­і­са­мую­вя­лі­кую­сця­ну­вы­ста­
вач­най­пля­цоў­кі­пра­ецы­ру­ецца­здым­ка­
са­мой­ га­ле­рэй­най­за­лы.­На­вед­ва­ль­ні­кі­
ба­чаць­ужо­не­пра­він­цый­ныя­«ма­са­выя­
гу­лян­ні»,­а­ся­бе­—­не­гла­мур­ных,­не­за­ўсё­
ды­строй­ных­і­вя­сё­лых,­раз­умных­і­пры­
го­жых.­Ці­ гэ­та­ру­ці­на?­Што­дзён­насць?­
Ва­ўся­ля­кім­вы­пад­ку,­ку­ра­тар­скі­по­гляд­
вы­клю­чае­са­ма­лю­ба­ван­не­і­прэ­тэн­зіі­на­
элі­тар­насць­ста­ліч­най­пуб­лі­кі,­а­вось­са­
ма­іро­нія­ў­прэ­зен­та­цыі­ві­да­воч­на­пры­
сут­ні­чае.­

11мастаЦтВа САКАВІК 2013

  ві зу а Ль НыЯ ПРа к Т ы к і

«Час ка хан ня»
вы ста ва твор чай су пол кі «арцель»
і яе сяб роў
Мас тац кая га ле рэя Мі ха іла Са віц ка га

На пры кан цы зі мы цал кам за ка на мер на за­
пах ла вяс ною, і мас та кі, саб раў шы ся ў ад­
ной экс па зі цыі, па зна чы лі гэ ты факт. Зрэш­
ты, твор цаў бо льш ці ка ві лі ла бі рын ты ўлас­
най сты ліс ты кі, прад ка за ль ныя ў лю бую па ру
го да. Ся род арна мен та ль на­рас лін на­ця лес­
на га ван друе Ган на Сі лі вон чык, дзі ця чыя ге­
роі Сяр гея Ры ма шэў ска га гу ля юць у не дзі ця­
чыя гу ль ні, свет па жад лі вых жан чын і не жа но­
чых страс цей рас кры ва ецца ў тво рах Сяр гея
Ма лі шэў ска га. Га лоў ная эстэ тыч ная ідэя, што
аб’ ядна ла мас та коў су пол кі «Арцель», — «ад­
ра джэн не ду шэў най тон кас ці “Све ту мас тац­
тва” і “Ся рэб ра на га ве ку”, стра ча най на пра­
ця гу ХХ ста год дзя за го лай, аб стра га ва най ад
ча ла ве ка фор май». Пад обна, што са мі мас та­
кі сва імі тво ра мі гэ ты на мер пе ра ка на ль на аб­
вяр га юць…

  а к цэН Т

Aна ста сія ямін ская. Аўта пар трэт.
Ля мец. Аўтар ская тэх ні ка. 2009.

Арха ічны ма тэ ры ял — ля мец і тра ды цый ная
тэх на ло гія — ва лен не зноў у цэн тры ўва гі су­
час ных твор цаў. Па гля дзець «На Прас вет»
праз арт­аб’ екты і інста ля цыі за пра сі лі ўдзель ­
ні кі вы ста вы ў Му зеі су час на га вы яўлен ча га
мас тац тва. Пра ект між на род ны, у ім бы лі прэ­
зен та ва ны аўта ры з Рас іі, а так са ма Гу ні ла Пэ­
таў Шо берг (Шве цыя—Фін лян дыя), пер са­
наль ная вы ста ва якой ужо бы ла ў гэ тым му зеі.

«над каменем»
вы ста ва ма ры ны ма роз
Га ле рэя «Ака дэ мія»

Экс па зі цыя мас тач кі па фор ме і змес це вы раз­
на спра ваз дач ная. Сам аўтар акрэс лі вае яе
як пад вя дзен не вы ні каў пэў на га твор ча га пе­
ры яду — гэ та час, што пра йшоў па сля за кан­
чэн ня ву чо бы, і пер шыя кро кі ў но вым на ву­
чан ні — ужо са ма стой ным. Ад шу каць/зра зу­
мець свой стыль і ўсвя до міць ся бе як твор чую
інды ві ду аль насць — і ёсць са мае скла да нае ў
па чат ку са ма стой най пра цы.

Ма ры на дэк ла руе сваю лю боў да лі таг ра­
фіі. Сап раў ды, у кож най ра бо це ад чу ва ецца
амаль па чуц цё вае лю ба ван не маг чы мас ця мі

тэх ні кі — шор сткас цю і плыт кас цю лі ній, глы­
бо кі мі, амаль жы ва піс ны мі фак ту ра мі. З асаб­
лі вай аса ло дай мас тач ка пра піс вае­пра ма лёў­
вае дэ та лі, гу ляе са стро гас цю і вы раз нас цю
сі лу эта і мяк кас цю фак ту ры. Фраг мен ты пры­
ро ды — ад люс тра ван ні, вы гі ны ра кі, не ча ка­
ныя зме ны лан дшаф ту — асаб лі ва пры ваб лі ва­
юць сва імі рыт ма мі, «гра фіч ны мі» маг чы мас­
ця мі ўва саб лен ня.

Мас тач ка ад шук вае вы раз ныя зна кі ў на ва­
ко ль най пры ро дзе. Трох ву го ль нік ле су ў рас­
ко лі не па гор каў з бе лы мі аб ры са мі пту шак,
што пра ля та юць па ды яга на лі арку ша. У ра­
бо це «На шля ху» ка ра ні дрэ ваў уча пі лі ся за
сцеж ку на краі стром ка га гру да. «Мар скі бе­
раг» утрым лі вае фраг мен ты на цюр мор та, але
«Мар скі на цюр морт» сім ва лі зуе лан дшафт.

Та кім чы нам мож на пад агу ль ніць, што пер­
шая пер са на ль ная вы ста ва ў сце нах аль ма­ма­
тэр за свед чы ла па ча так сур’ёзна га твор ча га
ста лен ня.
але ся Бе ля вец.

  вы сТа в а а д Н а Го Т во Ра

ПАРт РЭт ЛЮд ВІ КА КАн дРА то ВІ ЧА
(УЛА дЗІС ЛА ВА Сы РА КоМ ЛІ) 1854 Го дА
АЎтАР СтВА Ад АМА ШЭ Ме ША са збо раў
Лі тоў ска га мас тац ка га му зея быў прэ зен та­
ва ны ў На цы яна ль ным мас тац кім му зеі. Пі сь­
мен нік і мас так звя за ны сва ім жыц цём і твор­
час цю як з Бе ла рус сю, у тым лі ку Мін скам,
так і з Літ вой. У 1930­я га ды парт рэт зна хо­
дзіў ся ў Та ва рыс тве сяб роў на вук у Ві ль ні,
ад куль тра піў у Ака дэ мію на вук Літ вы,
а ў 1941 го дзе быў пе рад адзе ны Лі тоў ска му
мас тац ка му му зею, дзе за хоў ва ецца да гэ та­
га ча су.

  П а МЯць

Вы СтАЎ КА АКВА РЭ ЛІ «ПА ЭЗІя бе ЛыХ
нА ЧЭй» рас па ча ла се рыю агу ль на рэс пуб­
лі кан скіх ме рап ры емстваў, пры све ча ных
100­га до ва му юбі лею мас та ка і архі тэк та­
ра Іва на Мя дзве дзе ва (1913–1998). На вы ста­
ве прад стаў ле ны аква рэ лі 40–50­х га доў мі­
ну ла га ста год дзя з па рка вы мі ансам бля мі
Санкт­Пе цяр бур га, кра яві да мі Пры бал ты кі:

ста ры мі ву лач ка мі Ры гі і Ві ль ню са, парт овы мі
ўзбя рэж жа мі Па лан гі і Дзін та ры. У сва іх ра­
бо тах май стар да клад на пе рад ае архі тэк тур­
ныя фор мы, праз кра са моў ныя дэ та лі ўзнаў­
ляе гіс та рыч ны ка ла рыт. Аўтар ува саб ляе
тыя леп шыя тра ды цыі рэ аліс тыч на га мас тац­
тва, што ідуць ад пе радзвіж ні каў і сцвер дзі лі­
ся ў сац рэ аліз ме. Ураж вае яго май стэр ства ў
пе рад ачы рэ флек саў ці ад люс тра ва на га свят­
ла ў лі рыч ных пей за жах. Вы ста ва вы клі кае
не пад роб нае на ста ль гіч нае па чуц цё.
алесь су ха до лаў.

рыж скае ўзмор’е. снас ці ры ба коў. аква рэль. 1951.

на шляху. лі таг ра фія. 2009.

Ган на сі лі вон чык. ма ты лёк. акрыл. 2013.

рыгор іваноў. свой дом. алей. 2013.

12 а р т э ф а к т ы

Пра што
пла ча Ка ніа

«Па яцы» ру джэ ра ле анка ва ла
ды ры жор алег ля сун
рэ жы сёр Ган на ма тор ная
мас так лю боў сі дзе ль ні ка ва
Хор май стар свят ла на пят ро ва
Бе ла рус кі ака дэ міч ны му зыч ны тэ атр

та ц ц я Н а М У ш ы Н с К а я

Як­вя­до­ма,­«Па­яцы»­ле­анка­ва­ла­раз­ам­з­
«Сель­скім­го­на­рам»­Мас­ка­ньі­з’яўля­юцца­
«ве­рыс­цкі­мі»­(ад­лац.­«verus»­—­«пра­ўдзі­
вы»)­опе­ра­мі.­Тво­рам­ гэ­та­га­на­кі­рун­ку­
ўлас­ці­ва­но­вая­для­ХІХ­ста­год­дзя­тэ­ма­
ты­ка­(ад­люс­тра­ван­не­жыц­цё­вай­дра­мы,­
воб­ра­заў­звы­чай­ных­лю­дзей,­а­не­пры­
нцэс­і­ка­ра­лёў),­якая­пры­вя­ла­за­са­бой­не­
ча­ка­ныя­фор­мы­і­мас­тац­кія­срод­кі.­Для­
аб­одвух­кам­па­зі­та­раў­на­зва­ныя­опе­ры­
ака­за­лі­ся­са­мы­мі­яркі­мі­ў­іх­бі­ягра­фі­ях.­
У­«Па­яцах»­вы­сту­па­лі­Фё­дар­Ша­ля­пін­ і­
Энры­ка­Ка­ру­за,­лу­ча­на­Па­ва­ро­ці­і­Пла­сі­
да­Да­мін­га,­Дзміт­рый­Хва­рас­тоў­скі­і­лю­
боў­Ка­зар­ноў­ская.

Му­зыч­ны­тэ­атр­звяр­нуў­ся­да­«Па­яцаў»­
не­вы­пад­ко­ва.­ле­анка­ва­ла­ў­Мін­ску­да­ў­
но­не­ гу­чаў.­У­мі­ну­лым­ста­год­дзі­ спек­
такль­ста­віў­ся­ў­Бе­ла­ру­сі­то­ль­кі­двой­чы.­
І­ аб­одва­разы­—­у­опер­ным:­ спа­чат­ку­
ў­ 1951­м,­по­тым­у­ 98­м­ (але­ ў­ сцэ­ніч­
на­кан­цэр­тным­ва­ры­янце).­Дра­ма­тур­
гіч­ны­ву­зел­за­вя­за­ны­ту­га.­опе­ра­кам­
пак­тная,­хоць­і­мае­дзве­дзеі.­Асноў­ных­
ге­ро­яў­ня­шмат.­У­да­да­так­за­ку­ліс­се­і­та­го­
тэ­атра,­які­ўзні­кае­на­сцэ­не,­і­тэ­атра­ўво­
гу­ле­за­ўжды­ці­ка­вае­гле­да­чу,­як­і­гіс­то­рыі­
з­пры­ват­на­га­жыц­ця­сцэ­ніч­ных­ку­мі­раў.­
Які­вы­ка­наў­ца­на­пад­мос­тках,­а­які­ў­рэ­
аль­нас­ці?­Якія­па­чуц­ці­на­паў­ня­юць­яго­
воб­раз?­Дзе­за­кан­чва­ецца­жыц­цё­і­па­чы­
на­ецца­фан­та­зія?­Та­кія­пы­тан­ні­за­ўжды­
акту­аль­ныя,­і­кожнае­пакаленне­зноўку­
шукае­на­іх­адказы.

Што­са­мае­каш­тоў­нае­ў­но­вай­па­ста­
ноў­цы?­Як­на­мой­по­гляд,­дык­рэ­жы­су­ра,­
сцэ­наг­ра­фія,­хор.­Твор­ча­му­імпэ­ту­Ган­
ны­Ма­тор­най­не­пе­ра­ста­еш­здзіў­ляц­ца.­
У­мі­ну­лым­се­зо­не­опер­ная­сту­дыя­Ака­
дэ­міі­му­зы­кі­па­ка­за­ла­яе­вы­дат­ную­ра­
бо­ту­—­«лю­боў­ны­на­пой»­Га­эта­на­Да­ні­
цэ­ці.­Спек­такль­саб­раў­па­ўнют­кую­за­лу­
му­зыч­на­да­свед­ча­ных­асоб.­Све­жасць­ і­
ары­гі­на­ль­насць­ рэ­жы­сёр­ска­га­пра­чы­
тан­ня­вя­до­ма­га­ сю­жэ­та­ад­люс­троў­ва­ла­
не­пас­рэд­ная­рэ­акцыя­за­лы,­якая­скла­да­
ла­ся­з­пра­фе­сіяналаў.­Умен­не­на­блі­зіць­
воб­ра­зы­да­ су­час­на­га­ слу­ха­ча,­ акту­алі­
за­ваць­дра­ма­тур­гіч­ныя­ка­лі­зіі,­уба­чыць­
у­кла­сі­цы­тое,­што­хва­люе­сён­ня,­—­ве­ль­
мі­каш­тоў­ная­якасць.

З­на­го­ды­«Па­яцаў»­рэ­жы­сёр­шка­да­ва­
ла,­што­на­пя­рэ­дад­ні­прэм’еры­ад­бы­ло­ся­
за­ма­ла­сцэ­ніч­ных­рэ­пе­ты­цый­—­з­аркес­
трам,­хо­рам,­са­ліс­та­мі,­свят­лом,­дзе­ядна­
лі­ся­б­усе­час­ткі­бу­ду­ча­га­ві­до­віш­ча.­Але­
ма­лая­ ко­ль­касць­ сцэ­ніч­ных­пра­го­наў­
не­па­ўплы­ва­ла­на­мас­тац­кі­вы­нік.­Ці­ка­
ва­су­адно­сяц­ца­(як­у­люс­тэр­ку­пра­мым­
і­ зме­не­на­транс­фар­ма­ва­ным)­воб­ра­зы­
артыс­таў­ван­дроў­на­га­тэ­атра­і­іх­пер­са­
на­жаў.­Су­па­дзен­ні­ і­ ад­роз­насць,­рэ­плі­
кі,­пры­дат­ныя­для­рэ­аль­нас­ці­і­для­сцэ­
ны.­Тэ­атр­ма­сак­на­ўяў­най­сцэ­не­і­тэ­атр­
псі­ха­ла­гіч­най­дра­мы,­які­раз­гор­тва­ецца­
ў­за­ку­ліс­сі.

«Па­яцы»­ідуць­не­на­мо­ве­ары­гі­на­ла,­
але­рус­кая­мо­ва­тут­да­рэ­чы.­Бо­гля­дач­ме­
на­ві­та­Му­зыч­на­га­тэ­атра­да­іта­ль­янскай­
па­куль­не­пры­звы­ча­іўся,­ды­і­пад­каз­кі­ў­
вы­гля­дзе­«бя­гу­ча­га­рад­ка»­ня­ма.

Ва­біць­кам­пак­тнасць­і­прад­ума­насць­
сцэ­наг­ра­фіі.­Бру­ка­ва­ная­плош­ча­мяс­тэч­
ка;­уда­ле­чы­ні­ за­цем­не­ны­сі­лу­эт­ка­вяр­
ні.­ Тэ­атра­ль­ная­пля­цоў­ка­ ван­дроў­ных­
артыс­таў­ упры­го­жа­на­роз­на­ка­ля­ро­вы­
мі­сцяж­ка­мі.­Су­пер­зас­ло­на­з­вы­явай­па­
яца­—­блаз­на­з­на­бе­ле­ным­тва­рам­і­жур­
бот­ны­мі­ва­чы­ма…­Пе­ра­ка­наў­чы­хор.­Ён­
«жы­вы»­і­ў­1­й­дзеі,­і­ў­2­й.­Рэ­акцыі­жы­ха­
роў­го­ра­да,­а­по­тым­гле­да­чоў­спек­так­ля,­
пад­час­яко­га­ад­бы­ва­ецца­тра­ге­дыя,­раз­
на­стай­ныя­і­на­ту­ра­ль­ныя.

Ця­пер­ пра­ са­ліс­таў.­Амаль­ кож­ная­
парт­ыя­свед­чыць,­што­артыс­ты­раз­ві­ва­
юцца,­змя­ня­юцца,­шмат­у­чым­пе­ра­ўзы­
хо­дзяць­ ся­бе­ра­ней­шых.­Яўге­на­Ерма­
ко­ва,­вы­ка­наў­цу­парт­ыі­Ка­ніа,­па­мя­таю­
яшчэ­па­тых­ча­сах,­ка­лі­ён­з’яўляў­ся­са­
ліс­там­ка­пэ­лы­«Са­но­рус».­Пе­ра­ход­у­Му­
зыч­ны­тэ­атр­ стаў­ся­клю­ча­вой­падзе­яй­

яго­твор­чай­бі­ягра­фіі.­Мяк­кі,­плас­тыч­ны­
тэ­нар­Ерма­ко­ва­ўпры­гож­вае­мно­гія­спек­
так­лі­і­кан­цэр­тныя­пра­гра­мы.­Але­ў­кла­
січ­ным­«муз­ка­ме­дый­ным»­рэ­пер­ту­ары­ў­
яго­ня­шмат­вя­ду­чых­парт­ый,­бо­ро­лі,­ад­
па­вед­ныя­амплуа­«ге­роя»,­звы­чай­на­ад­
да­дзе­ны­ба­ры­то­нам,­а­тэ­на­ры­час­цей­вы­
сту­па­юць­у­амплуа­«пра­сця­коў».

Ерма­коў­до­сыць­пе­ра­ка­наў­ча­ўва­саб­
ляе­ воб­раз­ча­ла­ве­ка­надзвы­чай­ са­ма­
лю­бі­ва­га,­не­рво­ва­га­і­раў­ні­ва­га­ажно­да­
хва­ра­ві­тас­ці.­Раў­ніў­цаў­на­опер­най­сцэ­
не­ха­пае,­са­мы­вя­до­мы­—­Атэ­ла­з­опе­ры­
Вер­дзі.­Ёсць­яшчэ­Ха­зэ­ў­«Кар­мэн»,­які­ў­
фі­на­ле­так­са­ма­за­бі­вае­ка­ха­ную.­У­рус­
кай­му­зы­цы­—­Але­ка­з­опе­ры­Рах­ма­ні­на­
ва,­які­зніш­чае­са­пер­ні­ка.­Але­ў­«Па­яцах»­
ахвяр­ажно­дзве:­Нэ­да­і­яе­ка­ха­ны­Сі­ль­
віа.­То­ль­кі­ад­на­за­ўва­га:­у­фі­на­ле­1­й­дзеі,­
каб­пе­рад­аць­ад­чай­Ка­ніа,­артыст­ча­сам­
ужы­вае­тэ­атра­ль­ныя­штам­пы­з­арсе­на­ла­
«вя­лі­кае­го­ра».

Шмат­пла­на­вым­ атры­маў­ся­ воб­раз­
То­ніа­ ў­Сяр­гея­Су­ць­ко,­ артыс­та­раз­на­
стай­на­га­і­надзвы­чай­за­пат­ра­ба­ва­на­га­ў­
тру­пе,­—­да­стат­ко­ва­ска­заць,­што­ён­спя­
вае­парт­ыю­гра­фа­Раз­ана­ва­ (рок­опе­ра­
«“Юно­на”­ і­“Авось”»).­За­ка­ха­ны­ў­Нэ­ду,­
То­ніа­ імкнец­ца­ўся­ляк­звяр­нуць­на­ся­
бе­яе­ўва­гу,­а­та­му­со­чыць,­пі­ль­нуе.­Ён­—­
ру­ха­вік­ сцэ­ніч­най­ інтры­гі.­Атры­маў­шы­
ад­мо­ву,­жа­дае­ад­пом­сціць­кра­су­ні.­Шпі­
ёніць­ за­ка­хан­ка­мі.­ «Сво­еча­со­ва»­пры­
во­дзіць­на­мес­ца­спат­кан­ня­пад­ма­ну­та­
га­му­жа.­Укла­дае­нож­у­ру­ку­Ка­ніа­Па­яца­
на­сцэ­не­і­та­кім­чы­нам­зво­дзіць­ра­хун­
кі­з­Нэ­дай.­Ад­на­не­дак­лад­насць.­На­пра­
ця­гу­ўся­го­спек­так­ля­То­ніа­Та­дэа­моц­на­
ку­ль­гае.­Па­га­ны­ха­рак­тар­і­фі­зіч­ныя­не­
да­хо­пы­—­пры­чы­на­та­го,­што­Нэ­да­ста­

лідзія кузьміцкая (нэда–каламбіна),
яўген ермакоў (каніа–паяц). аляксандр Гелах (бэпа–арлекін).

13мастаЦтВа САКАВІК 2013

  М узык а

бА Ле т «АСоЛь» — новая назва на афішы
Музычнага тэатра. Па ста ноў ка ары гі на ль­
на га твора (з му зы кай і ха рэ агра фі яй айчын­
ных аўта раў) за ўжды мае эле мент ры зы кі. Ці
апраў да ла ся яна гэ тым раз ам? Зы ход ны сю­
жэт — так са ма бе ла рус кі. Бо ба ць ка Аляк сан­
дра Гры на, аўта ра зна ка мі тых «Пун со вых вет­
ра зяў», быў ро дам з Ві цеб шчы ны.

Спа чат ку пра ста ноў чае і ра дас нае. Існуе
мнос тва сцэ ніч ных ува саб лен няў апо вес ці:
дра ма тыч ныя спек так лі, рок­опе ра, мю зік лы.
Ба лет май стар Ула дзі мір Іва ноў пры ду маў ці­
ка вы ход. У 1­й дзеі Асоль, а ў 2­й — Грэй шу­
ка юць шчас це. І то ль кі ў фі на ле ад бы ваецца
сус трэ ча ге ро яў. Акра мя іх і Апа вя да ль ніка,
які пры дум вае шмат лі кія вы пра ба ван ні для ге­
ро яў, знач ных пер са на жаў бо льш няма. Пра ў­
да, тэ ма вы пра ба ван няў пад аец ца ў не чым за­
па зы ча най з елі за р’еў ска га «Шчаў кун ка».

Воб раз мо ра пры сут ні чае ў аб ліч чах ру­
са лак і ру са лаў. Мар скія зор кі, во да рас ці і
іншыя ваб но ты пад вод на га цар ства та емна
міг цяць у сцэ наг ра фіі. Га лоў нае ўра жан не —
спек такль пры го жы. Най перш дзя ку ючы фан­
та зіі і гус ту мас та ка Ва лян ці ны Праў дзі най.

Вы ка наў цы га лоў ных парт ый Мі ку Су зу кі
(Асоль), Дзміт рый Ла зо вік (Грэй), Артур Іва­
ноў (Апа вя да ль нік), а так са ма кар дэ ба лет
тан цу юць за хоп ле на, з імпэ там. Ула дзі мір Іва­
ноў пры ду маў шмат пры ёмаў, каб плас тыч ная
мо ва ге ро яў вы гля да ла све жай. Кры ху бян тэ­
жаць сцэ на ў ка вяр ні, а так са ма ўсход ні і цы­
ган скі тан цы, якія ма юць пер шак ры ні цы.

Му зы ка Ула дзі мі ра Саў чы ка ўспры ма ецца
па­роз на му. Ма жор ная і да нсан тная, яна
пада ба ецца шы ро ка му гле да чу. Пра фе сі яна­
лы мор шчаць нос: маў ляў, ура жан не, што ХХ
ста год дзя ў му зы цы не бы ло — па сля ХІХ­га
мы ад ра зу сяг ну лі ў ХХІ­е.

Тэ атр зра біў ві до віш чную па ста ноў ку. Яна
бу дзе ка рыс тац ца по спе хам у пуб лі кі, квіт­
кі на яе мож на прад аваць за пры стой ную ца­
ну. А тое, што спе цы яліс ты і сно бы не за да­
во ле ны ці па смей ва юцца... Дык ко ль кі іх, гэ­
тых сно баў?!
тац ця на Мі хай ла ва.

віц­ца­да­яго­з­агі­дай.­Але­ў­пра­ло­гу,­які­
фак­тыч­на­ з’яўля­ецца­ эпі­ло­гам,­ пе­ра­
не­се­ным­на­па­ча­так­спек­так­ля,­ён­доб­
ра­ру­ха­ецца,­па­ўстае­як­ба­дзё­ры­і­жва­
вы­артыст­ван­дроў­на­га­тэ­атра.­На­маю­
дум­ку,­ «вы­зда­раў­лен­не»­не­маг­ло­ ад­
быц­ца­так­хут­ка.­

Ге­роі­Анто­на­За­янчкоў­ска­га­ за­ўжды­
вы­гля­да­юць­на­сцэ­не­арыс­так­ра­тыч­ны­
мі­ і,­так­бы­мо­віць,­прэ­зен­та­бе­ль­ны­мі.­
Але­пер­са­на­жы­кла­січ­най­апе­рэ­ты­ча­
сам­вы­му­ша­на­пад­обныя­адзін­да­ад­на­
го.­Што­зро­біш,­ка­лі­ўсё­той­жа­Ка­ль­ман­
або­Штра­ус!­Сі­ль­віа­—­За­янчкоў­ска­му­
ўлас­ці­ва­ўнут­ра­нае­вы­са­ка­род­ства.­Ме­
на­ві­та­та­му­яго­ка­хае­пры­га­жу­ня­Нэ­да.­
Над­та­вя­лі­кі­кан­траст­па­між­Ка­ніа­з­яго­
«на­па­ле­онаў­скімі­за­маш­ка­мі»­ма­ле­нь­ка­
га­ча­ла­ве­ка­і­надзей­ным­Сі­ль­віа!

лі­дзія­Ку­зь­міц­кая­ (Нэ­да)­ла­гіч­на­бу­
дуе­сцэ­ніч­ныя­па­во­дзі­ны­ге­ра­іні,­вы­раз­
ная­яе­плас­ты­ка,­псі­ха­ла­гіч­ныя­аспек­ты­
парт­ыі.­Раз­уме­еш,­ча­му­на­ёй­сы­хо­дзяц­
ца­ўсе­ні­ці­кан­флік­таў.­Ча­му­яе­ўза­емнас­
ці­ імкнец­ца­да­сяг­нуць­То­ніа.­Ча­му­так­
лю­біць­Сі­ль­віа,­аца­ніў­шы­пяш­чо­ту­і­ра­
ман­тыч­насць­на­ту­ры.­Ча­му­раў­нуе­Ка­ніа,­
для­яко­га­Нэ­да­—­са­мая­вя­лі­кая­жыц­цё­
вая­за­ва­ёва,­па­цвяр­джэн­не­яго­най­знач­
нас­ці.­На­ват­ры­жы­ко­лер­ва­ла­соў­да­дае­
штры­хі­да­парт­рэ­та­ге­ра­іні.

Што­да­ты­чыць­улас­на­ва­ка­ль­на­га­бо­
ку­парт­ыі­Нэ­ды­(а­яна­не­ма­ле­нь­кая,­пер­
са­наж­лі­та­ра­ль­на­не­па­кі­дае­сцэ­ны),­дык­
тут­ёсць­пы­тан­ні.­Апош­нія­пяць,­а­мо­і­
дзе­сяць­се­зо­наў­у­тэ­атры­ві­да­воч­на­не­
ха­пае­артыс­так­на­парт­ыі­«ге­ра­інь»­(не­
блы­тай­це­з­«суб­рэт­ка­мі»!),­бо­для­пе­ра­
ка­наў­час­ці­тут­па­тра­бу­ецца­вя­лі­кі­ком­
плекс­якас­цей­—­умен­не­спя­ваць,­тан­
ца­ваць­ і­ іграць.­Па­ сут­нас­ці,­ «ге­ра­інь»­
у­тру­пе­дзве­—­Мар­га­ры­та­Алек­сан­дро­
віч­і­лі­дзія­Ку­зь­міц­кая.­(Пра­ўда,­у­апош­
нія­не­ка­ль­кі­се­зо­наў­усё­бо­льш­актыў­на­
на­аван­сцэ­ну­вы­хо­дзіць­ Іло­на­Ка­за­ке­
віч,­але­яе­пер­са­на­жы­бліз­кія­да­воб­ра­
за­«жан­чы­ны­пад­лет­ка».)

Ка­лі­Алек­сан­дро­віч­час­та­вы­сту­па­ла­ў­
са­вец­кай­му­зыч­най­ка­ме­дыі­і­мю­зік­лах,­
дык­на­пле­чы­Ку­зь­міц­кай­«зва­ліў­ся»­ці­
не­ўвесь­кла­січ­ны­апе­рэ­тач­ны­рэ­пер­ту­
ар.­Тэ­атр­(напэўна,­тое­бы­ла­вы­му­ша­ная­
сі­ту­ацыя)­лі­дзію­за­над­та­мно­га­«экс­плу­
ата­ваў».­Та­кія­рэ­чы­не­мо­гуць­не­ад­біц­
ца­на­ста­не­го­ла­су­і­яго­фар­бах.

Кі­раў­ніц­тва­Му­зыч­на­га­тэ­атра­пе­ра­
ка­на­на:­ка­лек­тыў­па­ві­нен­пра­ца­ваць­над­
тво­ра­мі­роз­ных­жан­раў.­Ся­род­іх­мо­гуць­
быць­не­то­ль­кі­апе­рэ­та­ці­муз­ка­ме­дыя,­
ад­ра­са­ва­ныя­ пуб­лі­цы,­што­ пры­йшла­
пры­емна­ба­віць­час.­Але­так­са­ма­і­мю­
зік­лы,­опе­ры,­ба­ле­ты,­ары­ента­ва­ныя­на­
бо­льш­і­да­свед­ча­ную­ка­тэ­го­рыю­гле­да­
чоў.­Па­сля­доў­нае­па­шы­рэн­не­жан­ра­вых­
межаў­вар­та­ўся­ляк­ві­таць.­Та­му­да­ча­
кай­ма­ся­на­ступ­ных­прэм’ер,­каб­вы­свет­
ліць,­што­пе­ра­мо­жа­ў­тэ­атры:­тра­ды­цыя­
ці­імкнен­не­да­жан­ра­вых­по­шу­каў?­

ф
о т

а
ан

ж
э л

ы
 г

ра
 ко

 ві
ч
.

Зда­ва­ла­ся­б,­кож­ны­па­ві­нен­за­ймац­ца­
сва­ёй­ спра­вай:­ кам­па­зі­тар­—­пі­саць,­
артыст­—­вы­кон­ваць,­прадзю­сар­—­«рас­
круч­ваць».­Але­апош­нім­ча­сам­ідэі­сін­
тэ­зу­рас­паў­сю­дзі­лі­ся,­пад­обна­на­тое,­і­
на­пра­фе­сій­ныя­аб­авяз­кі.­Уз­мац­ні­ла­
ся­і­ад­ва­рот­ная­тэн­дэн­цыя­—­раз­умен­
ня­твор­час­ці­як­скла­да­на­га­вы­твор­ча­
га­пра­цэ­су,­дзе­ўлас­на­на­тхнен­ня­—­хі­ба­
не­ка­ль­кі­ад­сот­каў.

Ха­ця­што­ зна­чыць­ «апош­нім­ ча­
сам»?­Кам­па­зі­та­ры­мі­нуў­шчы­ны­час­та­
па­чы­на­лі­пра­цу­над­опер­най­парт­ыту­
рай­толь­кі­па­сля­та­го­як­зна­хо­дзі­лі­тэ­
атр­ і­ са­ліс­таў,­ згод­ных­на­па­ста­ноў­ку.­
Сус­вет­на­вя­до­мыя­жы­ва­піс­цы­да­ўней­
шых­эпох­ме­лі­сва­іх­вуч­няў,­якія­ра­бі­лі­
за­іх­усю­чар­на­вую­пра­цу,­а­ка­лі­ні­ка­лі­
і­час­тку­твор­чай­—­па­за­да­дзе­ных­май­
страм­мас­тац­кіх­па­ра­мет­рах.

Ду­маю,­сён­ня­тыя,­хто­фан­та­нуе­ідэ­
ямі,­не­ад­мо­ві­лі­ся­б­і­ад­па­слуг­«но­та­
за­піс­ван­ня»,­тым­бо­льш­камп’ютар­на­
га,­і­ад­дык­тоў­кі­з­да­лей­шай­рэ­дак­ту­рай­
сва­іх­тэк­стаў.­Але­падзел­твор­ча­вы­
твор­ча­га­пра­цэ­су­на­асоб­ныя­склад­ні­кі­
ажыц­цяў­ля­ецца­хі­ба­ў­за­меж­ным­шоу­
біз­не­се.­У­на­шых­жа­рэ­алі­ях­—­усё­на­
адва­рот.­Твор­ца,­ка­лі­ ён­хо­ча­да­вес­ці­
свае­па­мкнен­ні­да­год­на­га­вы­ні­ку,­вы­
му­ша­ны­ўсё­ра­біць­са­ма­стой­на.­А­твор­
чыя­ка­лек­ты­вы,­якія­па­він­ны­дбаць­пра­
раз­віц­цё­на­цы­яна­ль­най­ку­ль­ту­ры,­за­й­
ма­юць­пры­бліз­на­та­кую­па­зі­цыю:­маў­
ляў,­вы­пры­ня­сі­це­нам­«усё­га­то­вае»,­а­
мы­«бу­дзем­па­гля­дзець».

Вы­йсце?­Ру­хац­ца­на­сус­трач­ад­но­ад­
на­му.­Твор­цам­—­кла­па­ціц­ца­пра­сво­е­
ча­со­васць­інфар­ма­цыі­(Бе­ла­рус­кі­са­юз­
кам­па­зі­та­раў,­да­пры­кла­ду,­ і­да­гэ­туль­
не­мае­свай­го­сай­та,­што­аб­мяр­коў­ва­
ла­ся­на­ ад­ным­з­ апош­ніх­па­ся­джэн­
няў­праў­лен­ня),­тэр­мі­но­ва­за­свой­ваць­
умен­не­пад­нес­ці­не­то­ль­кі­ўлас­на­твор,­
а­яшчэ­ра­ней­і­яго­за­ду­му­так,­каб­гэ­та­
за­ха­пі­ла­па­тэн­цый­на­га­па­куп­ні­ка.­А­
па­куп­ні­кам­у­вы­гля­дзе­твор­чых­арга­
ні­за­цый­—­бо­льш­актыў­на­і­мэ­та­на­кі­
ра­ва­на­ра­біць­за­мо­вы.­Так,­як­гэ­та­ро­
бяць­тыя,­хто­шые­са­бе­ўбо­ры:­маў­ляў,­
ха­чу­што­сь­ці­з­гэ­тай­тка­ні­ны.­Ці­про­
ста­—­па­трэб­на­чор­ная­вя­чэр­няя­су­кен­
ка­для­ма­ёй­фі­гу­ры.­Бо­ча­каць,­па­куль­
у­дзве­ры,­на­якіх­тра­ды­цый­на­на­пі­са­на­
«рас­паў­сю­джва­ль­ні­кам­ува­ход­за­ба­ро­
не­ны»,­па­гру­кае­хто­сь­ці­з­га­то­вым­шы­
коў­ным­экс­клю­зі­вам­«то­ль­кі­для­вас»,­—­
спра­ва­мар­ная.­

мі ку су зу кі (асоль).

варыяцыі

НАДЗЕІ­­
БУНЦЭВІЧ

14 а р т э ф а к т ы

«Diva» —
ад сло ва
«дзі віц ца»

Штры хі да парт рэта
акса ны Вол ка вай

та ц ц я Н а М У ш ы Н с К а я

Гэ­тая­спя­вач­ка­—­ад­на­з­са­мых­яркіх­асоб­
у­ бе­ла­рус­кай­му­зыч­най­пра­сто­ры.­ Яна­
заўжды­на­ві­да­во­ку.­­Усе­вы­ка­на­ныя­Акса­
най­парт­ыі­і­яе­пра­екты­(на­прык­лад,­«опе­
ра­ма­дэрн»,­якая­бы­ла­па­ка­за­на­спа­чат­ку­
ля­сцен­Мір­ска­га­за­мка,­а­по­тым­у­фі­лар­
мо­ніі),­яе­гас­тро­ль­ныя­тры­умфы­на­сцэ­нах­
роз­ных­тэ­атраў­све­ту­(у­Рас­іі,­Фран­цыі,­Іта­
ліі)­вы­клі­ка­юць­рэ­за­нанс­і­за­ўсёд­ную­ўва­

гу­СМІ.­Яе­за­пра­ша­юць­і­рас­пыт­ва­юць.­Яна­
ад­каз­вае.­Дып­ла­ма­тыч­на,­не­за­кра­на­ючы­
ні­чые­ «бо­ле­выя­кроп­кі».­Ад­ра­зу­ві­даць:­
раз­умная­жан­чы­на.

Але­ў­мя­не­за­ўжды­за­ста­ецца­ўра­жан­не,­
што­га­лоў­нае­пра­Вол­ка­ву­не­ска­за­на.­Не­
пра­кан­крэт­на­га­пер­са­на­жа­—­пра­тып­яе­
ге­ра­іні.­Не­пра­чар­го­вы­по­спех,­а­пра­яго­
пры­чы­ны­на­огул.

У­чым­кры­ні­ца­яе­по­спе­ху­і­яе­шы­ро­ка­
га­слу­хац­ка­га­пры­знан­ня?­Го­лас,­та­лент,­
знеш­насць,­ха­рак­тар...­Не­ве­даю,­якая­па­
сля­доў­насць­ склад­ні­каў­бо­льш­ла­гіч­ная.­
Так,­го­лас­опер­най­спя­вач­кі­—­інстру­мент,­
здат­ны­ўва­со­біць­мно­гія­ад­цен­ні­па­чуц­цяў­

і­сэн­су.­Зрэш­ты,­мец­ца­за­ўжды­ства­рае­на­
сцэ­не­атмас­фе­ру­тай­ны,­не­зра­зу­ме­ла­га­і,­
маг­чы­ма,­за­ба­ро­не­на­га.­Та­го,­што­не­ль­га­
вы­ка­заць­сло­ва­мі.­І­на­ват­спе­ва­мі.­Тай­на­
ва­біць,­хва­люе,­ча­руе.

Сап­ра­на­—­дзень,­а­мец­ца­—­ноч.­Вы­
со­кія­жа­но­чыя­га­ла­сы­(ка­ла­ра­тур­ныя­і­лі­
ры­ка­ка­ла­ра­тур­ныя)­звы­чай­на­апя­ва­юць­
ра­дасць­жыц­ця­ і­ ка­хан­ня.­Мец­ца­ўслаў­
ляе­страсць.­Сап­ра­на­мо­гуць­па­ку­та­ваць­
ад­раз­лу­кі­з­ка­ха­ным,­ад­інтрыг.­Мец­ца­не­
про­сяць,­а­па­тра­бу­юць.­Яны­(як­Амне­рыс,­
ува­соб­ле­ная­Вол­ка­вай)­гне­ва­юцца,­аб­ура­
юцца­і­не­раз­уме­юць,­ча­му­ім­не­на­ле­жыць­
тое,­чым­яны­па­він­ны­ва­ло­даць­па­пра­ве­
на­ра­джэн­ня­ і­вы­со­ка­га­са­цы­яль­на­га­ста­
ту­су.­Мец­ца­рэ­дка­бы­ва­юць­ахвя­ра­мі,­яны­
зро­бяць­так,­што­ахвя­рай­або­ві­на­ва­тым­
ака­жац­ца­іншы.­Звы­чай­на­гэ­та­жан­чы­ны­
моц­ных­па­чуц­цяў.

Хто­сь­ці­да­опер­ных­пад­мос­ткаў­ідзе­доў­
га.­Маў­ляў,­не­ўба­чы­лі,­не­па­чу­лі,­не­аца­
ні­лі­на­леж­ным­чы­нам.­Го­лас­Вол­ка­вай,­яе­
аб­ліч­ча­бы­лі­яркі­мі­і­пры­кмет­ны­мі­яшчэ­
та­ды,­ка­лі­яе,­сту­дэн­тку­3­га­кур­са­на­шай­

Ака­дэ­міі­му­зы­кі,­вы­ха­ван­ку­лі­дзіі­Га­луш­
кі­най,­за­пра­сі­лі­ў­На­цы­яна­ль­ную­опе­ру.­У­
кож­най­тру­пе­сап­ра­на­шмат,­та­кі­го­лас­сус­
тра­ка­ецца­ў­пры­ро­дзе­час­цей.­Та­му­ча­сам­
мас­тац­кае­кі­раў­ніц­тва­тру­пы­па­кут­лі­ва­
ду­мае:­які­твор­уз­яць­у­ра­бо­ту,­каб­за­няць­
вы­со­кія­га­ла­сы?!­Мец­ца­на­ра­джа­юцца­ра­
дзей,­і­та­му­яны­надзвы­чай­за­пат­ра­ба­ва­
ныя­ (як,­ зрэш­ты,­дра­ма­тыч­ныя­тэ­на­ры­ і­
дра­ма­тыч­ныя­сап­ра­на).

Кар’ера­ Вол­ка­вай­ раз­ві­ва­ла­ся­ імклі­
ва,­ яна­ бы­ла­ за­ня­тая­ амаль­ у­ кож­най­
прэм’еры.­Зда­ва­ла­ся:­на­вош­та­ёй­Шко­ла­
ма­ла­дых­спе­ва­коў,­якая­па­ча­ла­ існа­ваць­
пры­Вя­лі­кім­тэ­атры­Рас­іі?­Ка­лі­яна­вы­й­

гра­ла­ста­жы­роў­ку,­ма­ла­хто­з­бліз­кіх­ве­
рыў,­што­Акса­на­ўсё­та­кі­па­едзе­—­дзе­ля­
пра­фе­сіі­ і­бу­ду­чай­ка­р’е­ры.­Бо­яе­ма­лод­
ша­му­сы­ну­яшчэ­не­споў­ніў­ся­год.­Вя­до­
ма,­з’язджаць­бы­ло­ры­зы­коў­на.­Як­згад­ва­ла­
са­ма­спя­вач­ка,­год­пра­йшоў­у­на­пру­жа­ных­
рэ­пе­ты­цы­ях­і...­цяг­ні­ках.

Але­раз­лік­быў­да­клад­ны.­Шко­ла­ма­ла­
дых­ спе­ва­коў­вы­ве­ла­Вол­ка­ву­на­прын­
цы­по­ва­ іншы­ўзро­вень­—­ гэ­та­да­ты­чы­
ла­і­го­ла­су,­і­інта­рэ­су­да­яе­асо­бы­буй­ных­
імпрэ­са­рыа.­Дзя­ку­ючы­мас­коў­скім­пед­а­
го­гам,­якія­па­ра­ілі­кар­ды­на­ль­на­змя­ніць­
рэ­пер­ту­ар­ (вя­до­ма,­што­ва­ка­ль­ныя­тво­
ры­Мо­цар­та,­Рас­іні,­Ген­дэ­ля­да­брат­вор­на­
ўплы­ва­юць­на­го­лас),­мец­ца­Акса­ны­на­бы­
ло­ад­цен­не­каш­тоў­на­га­ка­ме­ня,­зра­бі­ла­ся­
бо­льш­глы­бо­кім­і­рэ­ль­ефным,­плас­тыч­ным­
і­гнут­кім­у­пе­ра­хо­дах­з­ад­на­го­рэ­гіс­тра­ў­
дру­гі.­«Ні­зы»­на­бы­лі­ўра­жа­ль­ную,­сап­раў­
ды­акса­мі­та­вую­глы­бі­ню.

Пад­час­ву­чо­бы­ў­Шко­ле­ма­ла­дых­спе­ва­
коў­Акса­на­пры­еха­ла­на­адзін­з­на­шых­Ка­
ляд­ных­фо­ру­маў.­У­га­ла­кан­цэр­це­вы­кон­
ва­ла­арыю­Рас­іні­з­«Іта­ль­янкі­ў­Алжы­ры».­

Бы­лі­ў­гэ­тым­та­кая­дзі­вос­ная­пры­га­жосць­
і­ба­гац­це­са­мо­га­гу­ку,­ня­зму­ша­насць­і­сва­
бо­да­вы­яўлен­ня­ся­бе­праз­спе­вы,­што­Ні­
на­Каз­ло­ва,­ды­рэк­тар­тру­пы­са­ліс­таў,­а­ў­
мі­ну­лым­вы­дат­ная­ вы­ка­наў­ца­ вя­ду­чых­
сап­ра­на­вых­парт­ый,­не­ска­за­ла,­а­вы­дых­
ну­ла,­ці­ха­ і­ са­шка­да­ван­нем:­«Усё!­За­бя­
руць...»­Але­Вол­ка­ва,­на­пэў­на,­доб­ра­раз­
уме­ла,­што­ ста­тус­ за­про­ша­най­ са­ліс­ткі,­
якую­сус­тра­ка­юць­як­гос­цю,­леп­шы,­чым­
лёс­са­ліс­ткі­прэс­тыж­на­га­мас­коў­ска­га­Вя­
лі­ка­га­тэ­атра,­дзе­парт­ыі­ча­ка­юць­га­да­мі.­
Па­куль­што­Акса­на­з­на­мі,­і­мы­ма­ем­маг­
чы­масць­са­чыць­за­яе­твор­час­цю­і­по­спе­
ха­мі­ў­за­меж­жы.

ф
о т

а
д

зм
іт

ры
я
 а

зо
н

ч
ы

ка
.

ф
о т

а
м

і ха
 іл

а
н

е с
ц

е р
а в

а.

мадалена
(пётр бечала —Герцаг).

«рыгалета».
«метраполітэн».

нью-Ёрк.

кашчэеўна.
«кашчэй бессмяротны».

нацыянальны тэатр
оперы і балета

рэспублікі беларусь.

лаура.
«джаконда».
тэатр «масіма».
палерма.

15мастаЦтВа САКАВІК 2013

У­мас­коў­скім­Вя­лі­кім­тэ­атры­яе­ўвя­лі­ў­
не­ка­ль­кі­ спек­так­ляў.­Ся­род­ іх­«Ска­зан­не­
пра­ня­бач­ны­град­Кі­цеж»­(от­рак)­і­«Яўге­
ній­Ане­гін»­ (Во­ль­га).­Аб­едзве­опе­ры­па­
стаў­ле­ны­Дзміт­ры­ем­Чар­ня­ко­вым,­ад­ным­
з­най­бо­льш­ці­ка­вых­і­спрэч­ных­су­час­ных­
ра­сійскіх­рэ­жы­сё­раў.­Парт­ыю­Во­ль­гі­з­Акса­
най­рэ­пе­ці­ра­ваў­сам­па­ста­ноў­шчык.­Раз­ам­
з­Вя­лі­кім­Вол­ка­ва­з’ездзі­ла­на­гас­тро­лі,­дзе­
спя­ва­ла­на­сцэ­не­лон­дан­ска­га­«Ко­вент­Гар­
дэ­на»­і­мад­рыд­ска­га­тэ­атра­«Рэ­ал».­

Але­го­лас­—­не­адзі­ная­ма­гут­ная­мас­тац­
кая­зброя­Акса­ны.­Агу­ль­на­вя­до­ма,­што­ба­
лет­—­мас­тац­тва­эра­тыч­нае.­Але­не­менш­
эра­тыч­ная­і­опе­ра.­Асаб­лі­ва­ка­лі­спя­вач­ка­
ма­ла­дая,­аб­ая­ль­ная­ і­ха­рыз­ма­тыч­ная.­Бо­
гук­спеў­на­га­жа­но­ча­га­го­ла­су­ўспры­ма­ецца­
як­го­лас­і­кліч­пры­ро­ды.

Для­су­час­на­га­гле­да­ча­зро­ка­выя­ўра­жан­
ні­та­кія­ж­важ­ныя,­як­і­слы­ха­выя.­І­та­му­га­
лоў­ныя­ге­роі­ў­опер­ным­спек­так­лі­не­мо­
гуць­быць­па­збаў­ле­ны­эра­тыз­му.­Пра­што­
опе­ра­—­хі­ба­не­пра­ка­хан­не?!­Ду­маю,­на­
пры­хі­ль­ні­каў­та­лен­ту­Вол­ка­вай,­дый­на­яе­
шмат­лі­кіх­сцэ­ніч­ных­парт­нё­раў­у­роз­ных­
га­ра­дах­і­кра­інах,­моц­нае­ўра­жан­не­ро­біць­
спа­лу­чэн­не­ма­гут­на­га­го­ла­су­і­крох­ка­га­аб­
ліч­ча,­пры­род­най­сі­лы­і­та­нют­кай­та­ліі.­(Як,­
ма­ючы­двух­дзя­цей,­яна­здо­ле­ла­за­ха­ваць­
та­кую­фі­гу­ру!)­Моц­на­дзей­ні­чае­на­слу­ха­
ча­про­ці­лег­ласць­унут­ра­най­жар­сці­і­знеш­
няй­ад­чу­жа­нас­ці,­эма­цый­най­па­лы­мя­нас­ці­
і­раў­на­душ­ша.­Ма­ла­якое­муж­чын­скае­сэр­
ца­здо­ль­нае­за­стац­ца­аб­ыя­ка­вым­па­сля­та­
ко­га­«кан­трас­на­га­ду­шу».­Не­ль­га­не­за­ўва­
жыць­яе­ўмен­не­быць­эфек­тнай­у­роз­ных­
сцэ­ніч­ных­кас­цю­мах­і­эпо­хах.

У­рэ­шце­рэшт­Вол­ка­ва­на­ту­ра­ль­на­і­ўда­
ла­за­ня­ла­сва­бод­ную­ні­шу,­на­якую­ма­ла­
хто­і­прэ­тэн­да­ваў.­З­ад­на­го­бо­ку,­экза­тыч­
най­усход­няй­кра­су­ні­(зга­да­ем­Кан­ча­коў­ну,­
Амне­рыс,­Каш­чэ­еўну),­з­дру­го­га­—­фа­та­ль­

най­«ра­ка­вой­жан­чы­ны»­ (Кар­мэн,­лю­ба­
ша,­люб­ка).

Та­кая­яна­і­на­афі­шах­улас­ных­твор­чых­
пра­ектаў.­Чор­ныя­гус­тыя­ва­ла­сы,­пра­мыя,­
ча­сам­без­ад­мыс­ло­вай­пры­чос­кі.­Цём­ныя­
во­чы,­у­якіх­ёсць­тай­на,­ду­шэў­ны­змрок,­па­
тра­ба­ва­ль­насць.­Не­ма­гу­сцвяр­джаць,­што­
твар­Вол­ка­вай­—­так­і­хо­чац­ца­зга­даць­бло­
каў­скі­ра­док­«с­рас­ко­сы­ми­и­жад­ны­ми­оча­
ми»­—­ад­па­вя­дае­ўсім­ка­но­нам­пры­га­жос­ці.­
Але­ён­надзі­ва­эфек­тна­і­вый­грыш­на­гля­
дзіц­ца­ў­якім­за­ўгод­на­гры­ме.­За­ім­не­ве­
ра­год­на­ці­ка­ва­са­чыць.­Ура­жан­не,­што­на­
сцэ­не­спя­вач­ка­не­кла­по­ціц­ца,­каб­кож­ную­
хві­лі­ну­вы­гля­даць­эфек­тна­і­ўсім­пад­абац­
ца.­Твар­мо­жа­ад­люс­троў­ваць­гры­ма­су­бо­
лю,­страс­ці,­ня­на­віс­ці,­па­гар­ды.

Не­вы­пад­ко­ва­ад­ной­з­леп­шых­пар­тый­
Акса­ны­бы­ла­і­за­ста­ецца­Кар­мэн.­Вол­ка­ва­
спя­вае­ге­ра­іню­опе­ры­Бі­зэ­ў­на­шых­спек­
так­лях.­Вы­ка­на­ла­ў­Мас­кве,­на­сцэ­не­Вя­лі­
ка­га­тэ­атра­(там­кар­ды­на­ль­на­іншая­вер­сія,­
акра­мя­спе­ваў­ёсць­і­раз­моў­на­рэ­чы­та­тыў­
ныя­ды­яло­гі­на­фран­цуз­скай­мо­ве).­Ува­со­
бі­ла­ў­лат­вій­скай­опе­ры,­дзе­яна­з­ня­даў­
ня­га­ча­су­за­про­ша­ная­са­ліс­тка.­Кар­мэн­ і­
Вол­ка­ва­—­гэ­та­ ідэ­аль­нае­ су­па­дзен­не­па­
го­ла­се,­аб­ліч­чы,­унут­ра­ных­па­ра­мет­рах.­Па­
на­яўнас­ці­маг­не­тыз­му,­не­над­та­зра­зу­ме­
лых­эра­тыч­на­«цём­ных»­сіл,­якія­так­пры­
цяг­ва­юць­да­ге­ра­іні­спа­чат­ку­Ха­зэ,­а­по­
тым­і­Та­рэ­адо­ра.­Кар­мэн,­пра­спя­ва­ная­на­
со­ль­най­ве­ча­ры­не­(у­ду­эце­з­тэ­на­рам­Іль­
ёй­Гоў­зі­чам),­пры­му­сі­ла­ду­маць,­што­опе­
ра­Бі­зэ­ад­люс­троў­вае­па­за­ча­са­вую­дра­ма­
тыч­ную­ка­лі­зію.­Яна­акрэс­лі­вае­пы­тан­не,­
на­якое­ча­ла­вец­тва­імкнец­ца­ад­ка­заць­ста­
год­дзя­мі:­што­ра­біць,­ка­лі­адзін­не­мо­жа­
жыць­без­ка­хан­ня,­а­дру­гі­не­мо­жа­з­ім,­ка­
хан­нем,­жыць?­

А­ця­пер­пра­ха­рак­тар­Акса­ны.­ Іншым­
раз­ам­ці­ка­ва­на­зі­раць,­як­артыс­ты­па­во­

дзяць­ся­бе­па­за­сцэ­най,­як­хо­дзяць,­гля­
дзяць,­раз­маў­ля­юць.­У­гэ­тым­так­са­ма­на­
блі­жэн­не­да­тай­ны­твор­час­ці­ і­ сак­рэ­таў­
ства­рэн­ня­воб­ра­за.­Не­адной­чы­за­ўва­жа­
ла:­у­тэ­атры,­за­ку­лі­са­мі­Вол­ка­ва­ідзе­так,­
што­ўсе­між­во­лі­ўсту­па­юць­ёй­да­ро­гу.­Ча­
му?­Уплы­вае­экза­тыч­насць­ і­ яркасць­ві­
зу­аль­на­га­воб­ра­за?­Вы­яўля­ецца­па­ва­га­да­
спя­вач­кі­і­да­яе­да­сяг­нен­няў?­Ад­ыгры­вае­
сваю­ро­лю­ўсве­дам­лен­не,­што­гэ­та­зу­сім­
асаб­лі­вая­жан­чы­на­і­ста­віц­ца­да­яе­трэ­ба­
іна­чай,­чым­да­іншых?­Вол­ка­ва­ве­дае­са­бе­
ца­ну.­Та­му­між­артыс­ткай­і­су­раз­моў­ца­мі­
за­ўжды­існуе­дыс­тан­цыя,­ад­лег­ласць.­Не­
вы­пад­ко­ва­яе­Амне­рыс­—­цар­ская­да­чка.­
Але­ка­лі­ў­ха­рак­та­ры­артыс­та­та­кіх­рыс­ня­
ма,­у­яго­ге­роя­яны­не­ўзнік­нуць.

Ці­ка­выя­штры­хі­да­парт­рэ­та­ спя­вач­кі­
да­даў­яе­со­ль­ны­ве­чар.­Яго­Акса­на­Вол­ка­
ва­ла­дзі­ла­раз­ам­з­Ака­дэ­міч­ным­сім­фа­ніч­
ным­аркес­трам­пад­кі­раў­ніц­твам­Аляк­сан­
дра­Ані­сі­ма­ва.­Пер­шая­дзея­—­іта­ль­янская­
і­аўстрый­ская­му­зы­ка,­дру­гая­—­фран­цуз­
ская.­Страс­на­дра­ма­тыч­нае­ гу­чан­не­ го­
ла­су­ (як­у­ арыі­Ра­мі­ра­ з­ «Уяў­най­ са­доў­
ні­цы»­Мо­цар­та)­на­ра­джае­пы­тан­не:­ хто­
ж­той­ге­рой,­які­пры­му­сіў­па­ку­та­ваць­та­
кую­кра­су­ню?­Слу­ха­еш­ра­манс­Сан­ту­цы­з­
«Сель­ска­га­го­на­ру»­і­за­дум­ва­ешся:­да­ка­
го­мож­на­сыс­ці­ад­та­кой­жан­чы­ны?!­Якім­
не­ве­ра­год­на­пры­ваб­ным­па­ві­нен­ быць­
Ту­ры­ду­і­якой­ха­рыз­ма­тыч­най­—­са­пер­ні­
ца­ло­ла,­каб­у­спек­так­лі­за­ха­ва­ла­ся­пе­ра­
ка­наў­часць?­Праз­пад­обныя­пра­екты­спя­
вач­ка­дае­маг­чы­масць­аца­ніць­зроб­ле­нае­
ёю­на­ сцэ­нах­ іншых­тэ­атраў­ све­ту­ (як­у­
фраг­мен­тах­з­«Асу­джэн­ня­Фаў­ста»­Бер­лі­
ёза­або­«Вер­тэ­ра»­Мас­нэ).­Рэ­алі­зуе­пра­гу­
да­но­вых­парт­ый,­якія­ра­ней­ці­па­зней­бу­
дзе­вы­кон­ваць.­

А­як­на­конт­пер­спек­тыў?­Яшчэ­пе­рад­
Но­вым­го­дам­Вол­ка­ва­вы­пра­ві­ла­ся­за­акі­
ян,­у­«Мет­ра­по­лі­тэн»,­каб­на­пра­ця­гу­двух­
ме­ся­цаў­у­опе­ры­«Ры­га­ле­та»­спя­ваць­Ма­
да­ле­ну,­ сяс­тру­ра­баў­ні­ка­Спа­ра­фу­чы­ле.­
У­якас­ці­па­ста­ноў­шчы­ка­опе­ры­вы­сту­піў­
рэ­жы­сёр­Майкл­Ма­ер.­Ён­ча­ла­век­вя­до­
мы,­лаў­рэ­ат­прэ­міі­«То­ні»,­але­«Ры­га­ле­та»­
ста­ла­ся­яго­дэ­бю­там­у­«Мэт».­Час­дзея­ння­
опе­ры­Ма­ер­пе­ра­нёс­з­ Іта­ліі­XVI­ста­год­
дзя­ў­лас­Ве­гас­1960­х­га­доў.­А­ў­ад­ным­з­
інтэр­в’ю­рас­па­вя­даў,­што­«імкнуў­ся­ства­
рыць­дэ­ка­дэн­цкую­атмас­фе­ру­па­ла­ца­Гер­
ца­га,­дзе­ўсіх­ці­ка­вяць­то­ль­кі­гро­шы,­ула­да­
і­жан­чы­ны».­Амаль­увесь­склад­нью­ёрска­
га­«Ры­га­ле­та»­ака­заў­ся­сла­вян­скім­(акра­мя­
Джы­ль­ды,­якую­спя­ва­ла­зна­ка­мі­тая­не­мка­
Да­яна­Да­мраў).Дэ­бют­Акса­ны­Вол­ка­вай­
у­ «Мэт»­у­та­кім­не­звы­чай­ным­спек­так­лі­
прай­шоў­надзі­ва­па­спя­хо­ва.

У­бя­гу­чым­се­зо­не­за­пла­на­ва­на­вы­ступ­
лен­не­спявачкі­ў­опе­ры­Бі­зэ­ў­тэ­атры­«Ка­
лон»­(Бу­энас­Айрэс,­Арген­ці­на).­Не­здзіў­
лю­ся,­ ка­лі­ Вол­ка­ва­ ўва­со­біць­Кар­мэн­ у­
Нью­Ёрку­або­ў­Мі­ла­не.­Упэў­не­на,­што­ў­іх­
та­кіх­спя­ва­чак­па­прос­ту­ня­ма!­Бо­«diva»,­у­
тым­лі­ку­і­опер­ная,­—­ад­сло­ва­«дзі­віц­ца».­
Або­ад­сло­ва­«здзіў­ляць»...­

16 а р т э ф а к т ы

Ды зай нер
кі на воб ра за

«тэ атр ад на го Мас та ка»
пер са на ль ная вы ста ва
эле ано ры ся мё на вай
Му зей гіс то рыі бе ла рус ка га кі но

і Га Р а ў Д З е е ў

У­ гэ­тай­мас­тач­кі­ надзвы­чай­ ці­ка­вы­ і­
шмат­у­чым­па­ра­дак­са­ль­ны­лёс.­Яе­доб­ра­
ве­да­юць­і­па­ва­жа­юць­усе,­хто­звя­за­ны­з­
айчын­ным­кі­не­ма­тог­ра­фам.­І­яе­амаль­не­
ве­дае­шы­ро­кая­пуб­лі­ка.­Маг­чы­ма,­і­та­му,­
што­апош­нія­па­ўта­ра­дзе­ся­ці­год­дзя­яна­
жы­ве­і­твор­ча­пра­цуе­ў­Ка­на­дзе.

Але­пра­ўсё­па­па­ра­дку.­Эле­ано­ра­Ся­
мё­на­ва­—­адзін­ з­леп­шых­мас­та­коў­па­
кас­цю­мах­ за­ ўсю­ гіс­то­рыю­айчын­на­га­
кі­не­ма­тог­ра­фа.­Зра­біц­ца­не­па­раў­на­ль­
ным­спе­цы­яліс­там­у­сва­ёй­спра­ве­ёй­да­
па­маг­ла­ ву­чо­ба­ спа­чат­ку­ ў­Рас­тоў­скай­
мас­тац­кай­ву­чэ­ль­ні,­а­по­тым­на­ад­дзя­
лен­ні­сцэ­наг­ра­фіі­Бе­ла­рус­ка­га­тэ­атра­ль­
на­мас­тац­ка­га­інсты­ту­та;­тут­яе­пед­аго­
га­мі­бы­лі­Гу­рый­Ба­ры­шаў,­Аскар­Ма­рыкс,­
Яўген­Ча­ма­ду­раў.­

Мас­тач­ка­пры­ма­ла­ўдзел­у­ства­рэн­ні­27­
по­ўна­мет­раж­ных­ігра­вых­сту­жак­на­роз­
ных­кі­нас­ту­ды­ях­бы­ло­га­СССР.­Але­пе­ра­
важ­ная­бо­ль­шасць­пра­ектаў­бы­ла­рэ­алі­
за­ва­на­на­«Бе­ла­ру­сь­фі­ль­ме»­у­пе­ры­яд­з­
1965­га­па­1993­год.­І­якія­гэ­та­кар­ці­ны!­
Амаль­усе­яны­ўвай­шлі­ ў­ за­ла­ты­фонд­
айчын­на­га­ кі­но­—­ «Іван­Ма­ка­ра­віч»,­
«Жыц­цё­і­смерць­два­ра­ні­на­Чар­тап­ха­на­
ва»,­«Час­яе­сы­ноў»,­«Гам­лет­Шчыг­роў­ска­
га­па­ве­та»,­«Вя­нок­са­не­таў»,­«Рас­клад­на­
па­сля­заў­тра»,­«Дзі­кае­па­ля­ван­не­ка­ра­ля­
Ста­ха»,­ «Рас­кі­да­нае­ гняз­до»,­ «Ку­льт­па­
ход­у­тэ­атр»,­«Ідзі­ і­ гля­дзі».­Мно­гія­з­ іх­
адзна­ча­ны­пры­за­мі­між­на­род­ных­кі­на­
фес­ты­ва­ляў­(у­тым­лі­ку­і­за­вы­яўлен­чае­
вы­ра­шэн­не).

Кас­цю­мы­Ся­мё­на­вай­без­да­кор­на­ад­
па­вя­да­юць­ча­су­ і­ атмас­фе­ры­экран­ных­
падзей.­У­іх­асно­ве­—­скру­пу­лёз­нае­вы­
ву­чэн­не­асаб­лі­вас­цей­тка­нін,­крою,­фур­
ні­ту­ры­ (на­ват­фор­мы­гу­зі­каў!),­по­бы­ту­
на­огул.­Кі­на­рэ­жы­сёр­Вя­час­лаў­Ні­кі­фа­
раў,­бы­лы­ка­ле­га­Эле­ано­ры­Ры­го­раў­ны,­
зу­сім­не­вы­пад­ко­ва­на­зваў­яе­ «ды­зай­
не­рам­кі­на­воб­ра­за».­Мас­тач­ка­па­май­
стэр­ску­пры­ста­соў­ва­ла­«кон­ту­ры­эпо­хі»­
да­ха­рак­та­ру­кі­на­ге­роя,­ства­ра­ла­та­кую­
фак­ту­ру­адзен­ня,­што­яно­фак­тыч­на­«злі­
ва­ла­ся»­з­пер­са­на­жам.

Стаў­лен­не­артыс­таў­да­кі­на­воп­рат­кі,­
ство­ра­най­Ся­мё­на­вай,­ кра­са­моў­на­ ад­
люс­троў­вае­мер­ка­ван­не­люд­мі­лы­Гур­
чан­ка,­якая­­зды­ма­ла­ся­ў­кар­ці­не­«Пра­бач­
нас,­ма­ча­ха­Рас­ія»,­дзе­мас­тач­кай­па­кас­

цю­мах­бы­ла­Эле­ано­ра­Ся­мё­на­ва.­Актры­
са,­якая­за­ўсё­ды­па­тра­ба­ва­ль­на­ста­ві­ла­ся­
да­знеш­ня­га­аб­ліч­ча­ге­ра­інь,­у­ме­му­арах­
згад­ва­ла­пра­су­мес­ную­пра­цу­з­Ся­мё­на­
вай:­«Кас­цю­мы­гэ­та­га­дзі­вос­на­га­мас­та­ка­
не­па­тра­бу­юць­ні­якіх­да­паў­нен­няў.­Яны­
прад­ума­ныя­і­аб­жы­тыя,­у­іх­ад­ра­зу­мож­
на­вы­хо­дзіць­на­зды­мач­ную­пля­цоў­ку».­
Та­ды,­у­час­ра­бо­ты­над­фі­ль­мам,­актры­
са­ці­не­ўпер­шы­ню­не­ска­рыс­та­ла­змес­ці­
ва­ску­ра­но­га­ча­ма­да­на,­з­якім­звы­чай­на­
пры­язджа­ла­на­здым­кі:­у­ім­зна­хо­дзі­ла­
ся­са­ма­стой­на­пры­ду­ма­нае­адзен­не­для­
чар­го­вай­ро­лі.

Асно­ву­вы­ста­вы­«Тэ­атр­ад­на­го­Мас­та­
ка»­скла­лі­ эскі­зы­кас­цю­маў­да­фі­ль­маў­
«Дзі­кае­па­ля­ван­не­ка­ра­ля­Ста­ха»­і­«Ад­
ступ­нік»­ (рэ­жы­сёр­кар­цін­Ва­ле­рый­Ру­
бін­чык),­фа­таг­ра­фіі­ра­бо­чых­мо­ман­таў,­
якія­ ад­люс­троў­ва­юць­ атмас­фе­ру­ зды­
мач­най­пля­цоў­кі,­на­рэш­це,­пла­ка­ты­да­
сту­жак.­Што­да­ты­чыць­ эскі­заў­ кас­цю­
маў,­дык­тут­асноў­ны­акцэнт­быў­зроб­
ле­ны­на­ўзо­рах,­ма­ла­вя­до­мых­шы­ро­кай­
пуб­лі­цы.­Асаб­лі­вая­каш­тоў­насць­вы­ста­вы­
ў­тым,­што­эскі­зы­кас­цю­маў­да­«Дзі­ка­га­
па­ля­ван­ня…»­і­«Ад­ступ­ні­ка»­ў­лі­та­ра­ль­
ным­сэн­се­двой­чы­пе­ра­сек­лі­Атлан­тыч­
ны­акі­ян,­зве­да­лі­руп­лі­вую­рэ­стаў­ра­цыю­
і­то­ль­кі­па­сля­гэ­та­га­апы­ну­лі­ся­ў­фон­дах­
Му­зея­гіс­то­рыі­бе­ла­рус­ка­га­кі­но.

Ча­му­пе­ра­сек­лі?­З­1999­ го­да­Эле­ано­
ра­Ры­го­раў­на­жы­ве­і­пра­цуе­ў­Ка­на­дзе,­
спа­лу­чае­твор­часць­з­вы­кла­дан­нем­жы­
ва­пі­су­і­ма­люн­ка.­У­Та­рон­та­яна­за­бра­
ла­і­амаль­усю­сваю­кі­не­ма­таг­ра­фіч­ную­
спад­чы­ну­(Му­зей­кі­но­та­ды­то­ль­кі­на­ра­

джаў­ся).­Гэ­тая­ака­ліч­насць­па­ўплы­ва­ла­і­
на­га­лоў­ную­ад­мет­насць­яе­вы­ста­вы­«Тэ­
атр­ад­на­го­Мас­та­ка».

Апош­нія­двац­цаць­ га­доў­ Ся­мё­на­ва­
актыў­на­за­йма­ецца­стан­ко­вым­жы­ва­пі­
сам,­гра­фі­кай,­пры­клад­ным­мас­тац­твам­
і­ды­зай­нам­су­час­на­га­кас­цю­ма.­Вы­тан­ча­
ныя,­напоўненыя­бу­яннем­фар­баў­ра­бо­
ты­Эле­ано­ры­Ры­го­раў­ны­экс­па­на­ва­лі­ся­
на­вы­ста­вах­у­ЗША,­Іспа­ніі,­Іта­ліі,­Ка­на­
дзе,­лат­віі,­Рас­іі,­Шве­цыі­і­прад­стаў­ле­ны­
ў­пры­ват­ных­ка­лек­цы­ях­Англіі,­Вен­грыі,­
ЗША,­Ізра­іля,­Ка­на­ды,­лат­віі,­Поль­шчы,­
Шве­цыі.­ «Пра­ца­ў­кі­но­не­па­кі­да­ла­ча­

су­для­жы­ва­пі­су,­якім­за­хап­ля­ла­ся­з­дзя­
цін­ства.­А­ця­пер­пі­шу­тое,­што­пад­аба­
ецца»,­—­тлу­ма­чыць­мас­тач­ка.

«Тэ­атр­ ад­на­го­Мас­та­ка»­даў­маг­чы­
масць­з­да­па­мо­гай­вір­ту­аль­на­га­слайд­
шоу­на­ве­даць­аўтар­скую­мас­тац­кую­га­
ле­рэю­Ся­мё­на­вай­у­Та­рон­та­і­атры­маць­
уяў­лен­не­пра­ка­над­скі­пе­ры­яд­яе­твор­
час­ці.­ Ра­бо­ты­Эле­ано­ры­Ры­го­раў­ны­—­
гэ­та­ча­ра­да­ра­ман­тыч­ных­жа­но­чых­воб­
ра­заў,­ якія­ во­ляй­ аўта­ра­ апы­ну­лі­ся­не­
сто­ль­кі­ў­ гіс­та­рыч­ным,­ко­ль­кі­ў­фан­та­
зій­ным­кан­тэк­сце.­Тэ­ма­мі­кар­цін­час­та­
ста­но­вяц­ца­мі­фа­ло­гія­ і­ле­ген­ды,­ аўтар­
актыў­на­вы­ка­рыс­тоў­вае­мо­ву­ сім­ва­лаў­
і­але­го­рый.­Не­звы­чай­ныя­сю­жэ­ты,­экза­
тыч­ныя­ўбо­ры­—­усё­гэ­та­на­ра­джае­сап­
раў­дную­эстэ­тыч­ную­аса­ло­ду­і­па­каз­вае­
з­ня­звык­ла­га­бо­ку­та­лент­ве­тэ­ра­на­бе­
ла­рус­ка­га­кі­но.­Па­зна­ёміц­ца­з­су­час­най­
твор­час­цю­Эле­ано­ры­Ся­мё­на­вай­мож­на,­
са­ма­стой­на­на­ве­даў­шы­яе­аўтар­скую­га­
ле­рэю­ў­інтэр­нэ­це.­

эле ано ра ся мё на ва. эскі з кас цю маў да філь маў «дзі кае па ля ван не ка ра ля ста ха» і «адступнік».
рэ жы сёр Ва ле рый ру бін чык.

17мастаЦтВа САКАВІК 2013

Па­ка­лен­не­ма­ла­дых­за­ўсё­ды­бо­льш­чул­
лі­вае­да­«ру­жы­вят­роў»­і­та­му­без­апе­ля­
цый­на­ўма­цоў­вае­ўлас­ную­са­ма­стой­
насць.­У­тым­лі­ку­ў­мас­тац­тве.­А­яно­
сён­ня­раз­га­лі­ноў­ва­ецца­па­ сет­ка­вым­
пры­нцы­пе:­з­вер­ты­ка­ль­най­іе­рар­хіі­—­у­
по­лі­аль­тэр­на­тыў­ныя­га­ры­зан­та­лі.

«Ма­ла­дое­ бе­ла­рус­кае­ кі­но»­ бо­льш­
не­ з’яўля­ецца­ «экс­клю­зі­вам»­ ад­мыс­
ло­вай­май­стэр­ні­Дзяр­жаў­най­ ака­дэ­
міі­мас­тац­тваў.­Не­ка­ль­кі­га­доў­на­ву­чае­
фі­льм­мэй­кер­ству­Мін­ская­кі­наш­ко­ла­
сту­дыя­пад­кі­раў­ніц­твам­Андрэя­Па­
лу­па­на­ва.­Моц­ны­эфект­да­ла­Кі­наш­ко­
ла,­якую­ўзна­ча­ль­ва­ла­ды­рэк­тар­лю­боў­
Жу­ром­ская.­Яна­ існа­ва­ла­6­ме­ся­цаў­ і­
праз­«вуш­ка­ігол­кі»­да­вя­ла­да­вы­пус­ку­
5­з­500­па­тэн­цы­яль­ных­рэ­жы­сё­раў.­Два­
фі­ль­мы­—­ігра­вы­«У­тра­ве­ся­дзеў­ко­нік»­
рэ­жы­сё­ра­Але­ны­Алек­са­не­ і­да­ку­мен­
та­ль­ны­«Ван­дроў­нік­не­вер­нец­ца»­рэ­
жы­сё­ра­Але­ся­ла­по­не­то­ль­кі­па­тра­пі­лі­
ў­кон­кур­сныя­пра­гра­мы­кі­на­фэс­таў,­але­
і­атры­ма­лі­шэ­раг­уз­на­га­род.

Па­кры­се­ўста­лёў­ва­ецца­ба­ланс­па­між­
афі­цый­ны­мі­фес­ты­ва­ль­ны­мі­ імпрэ­за­
мі­і­між­на­род­ны­мі­мо­ла­дзе­вы­мі­фо­ру­
ма­мі­(«Кі­на­вар­ка»,­«Cinema­Perpetuum­
Mobile»,­«One­Short­Film­Fest»),­на­якіх­
«ле­га­лі­зу­юцца»­но­выя­экран­ныя­арт­
пра­кты­кі,­што­зна­хо­дзяц­ца­па­за­ме­
жа­мі­звык­лых­фі­ль­маў.

Кан­ку­рэн­тнае­ася­род­дзе­змя­няе­пра­
ві­лы­гу­ль­ні,­ад­кры­вае­шлю­зы­твор­чай­
энер­гіі.­Ад­нак­не­адной­чы­ за­ўва­жа­ла­
дзіў­ны­інфан­ты­лізм­па­чат­коў­цаў.­Маў­
ляў,­пе­рад­на­мі­ніх­то­гас­цін­на­не­рас­
чы­няе­дзве­ры­ і­не­ зды­мае­ка­пя­люш.­
Што­за­мі­нае­ру­хац­ца­са­мім­—­шу­каць­
так­зва­ныя­вок­ны­маг­чы­мас­цяў?­У­мі­
ну­лым­ста­год­дзі­пад­час­пер­ша­га­на­
вед­ван­ня­Мін­ска­Кшыш­таф­За­ну­сі­да­
во­дзіў­да­на­шай­кі­на­су­по­ль­нас­ці­дум­ку,­
што­дып­лом­рэ­жы­сё­ра­—­не­про­пуск­
у­пры­ві­ле­ява­нае­ сас­лоў­е.­Па­пер­шае,­
кож­ным­но­вым­фі­ль­мам­ён­вы­му­ша­
ны­да­каз­ваць­улас­ны­пра­фе­сій­ны­ста­
тус.­Па­дру­гое­—­па­ві­нен­ за­свой­ваць­
су­меж­ную­ спе­цы­яль­насць­прадзю­са­
ра.­Да­зво­лю­са­бе­да­даць­трэ­ці­пункт­да­
гэ­тай­слуш­най­па­ра­ды­—­нам­па­трэб­
на­су­час­ная­пра­цэ­ду­ра­ад­бо­ру­кі­не­ма­
таг­ра­фіч­ных­пра­ектаў.­На­зы­ва­ецца­яна­
піт­чынг­—­пуб­ліч­ная­кон­кур­сная­прэ­
зен­та­цыя­ сцэ­на­рыс­та­мі,­ рэ­жы­сё­ра­мі­
сва­ёй­твор­чай­за­ду­мы.­Да­рэ­чы,­та­ко­га­
кштал­ту­экс­пер­ты­за­бы­ла­б­ка­рыс­ная­
не­то­ль­кі­ма­ла­дым.­

  к іНо

бе ла рус кі му льТ фі льм «як слу жыў жа
я ў Пана» атры маў прыз 18­га Ад кры та га
рас ійска га ані ма цый на га фес ты ва лю. Та кая на­
ві на пры йшла з Суз да ля. Зга да ная стуж ка рэ­
жы сё ра Мі ха іла Ту ме лі бы ла адзна ча на пры зам
жу ры «За му зыч ную дра ма тур гію». Мульт ­
фільм «Пі ліп ка» рэ жы сё ра Тац ця ны Куб ліц кай
га на ра ва ны дып ло мам «За та паг ра фію ка зач­
нас ці». Мы па пра сі лі Мі ха іла Ту ме лю рас па вес­
ці пад ра бяз нас ці пра цы над фі ль мам і падзя­
ліц ца ўра жан ня мі ад фэс ту, які лі чыц ца га лоў­
ным фо ру мам му льт фі ль маў у Рас іі.

— На суз да льс кім фес ты ва лі да бе ла рус кіх
ані ма та раў ста вяц ца з вя лі кай сім па ты яй. На­
шы ра бо ты пры ма лі ўдзел у фэс це з 1999 го да.
Жу ры ў роз ныя га ды ўзна га ро джва ла фі ль мы
«Пра коф’еў» і «Апо весць мі ну лых га доў».

Стуж ка «Як слу жыў жа я ў пана» — час тка
цык ла «Му зыч ная скар бон ка». Уся го шэсць з
па ло вай хві лін на дзве ра бо ты. У асно ве май­
го фі ль ма — вя до мая бе ла рус кая пес ня «Як
слу жыў жа я ў пана», Ула дзі мір Пят ке віч аб­
раў пес ню «Як ха це ла мя не ма ці...». Пра цу
над стуж кай я рас па чаў у сту дзе ні 2012 го да,
скон чыў на па чат ку лі пе ня.

Мая кар ці на зроб ле на ў сты лі па пя ро вай
вы ці нан кі. Гэ та мас тац тва шы ро ка рас паў сю­
джа на ў све це. Тра ды цыя, звя за ная з вы ра бам
вы ці на нак, раз ві тая ў Вя лі каб ры та ніі, Кі таі,
Літ ве, Поль шчы. Ка лі су тык нуў ся са све там
вы ці нан кі, зра зу меў, якую ве лі зар ную пра цу
ў гэ тым на кі рун ку зра біў у Бе ла ру сі Вя час лаў
Ду бін ка. У ад роз нен не ад па пя рэд няй стужкі,
«Бе ла рус кай вы ці нан кі», вы ра шыў вы ка рыс­
таць бо льш стры ма ную ко ле ра вую га му.

Шмат ча су спат рэ бі ла ся на агуч ван не і по­
шук ад па вед на га му зыч на га ра шэн ня. На кан­
чат ко вы вы нік па ўплы ваў удзел у стуж цы вя­
до мых кам па зі та раў Андрэя Жу ка ва і Сяр гея
Пук ста. Кож ную стра фу пес ні ў фі ль ме спя ва­
юць вы ка наў цы роз ныя па ўзрос це — ад юна­
коў да ста лых лю дзей — і па ўзроў ні — тры
пра фе сі яна лы і ча ты ры ама та ры. Кам па зі та­
рам да вя ло ся шмат з імі па пра ца ваць. Ад ну са
строф да ве ры лі пра спя ваць і мне. Сам пры ём
пад крэс ліў тра гіч ную сут насць пес ні. Бо вы­
свят ля ецца, што шмат га до вая служ ба ў пана
шчас ця ге рою не пры нес ла... Пры емна, што
па сля за кан чэн ня суз да льс ка га фэс ту му ль ці­
кі­пе ра мож цы бу дуць па ка за ны ў 20 рас ійскіх
рэ гі ёнах.

між на род ны фес Ты валь ка роТ ка меТ­
раж на Га кі но «Cinema PerPetuum
mobile» — гэ та пля цоў ка, якая саб ра ла
стуж кі з 40 кра ін све ту, каб па ка заць іх у Бе­
ла ру сі. Ідэя фэс ту бы ла ў тым, каб звяр нуць
ува гу на гла ба ль ныя са цы яль ныя пра бле мы, а
ме на ві та — на іх ад люс тра ван не срод ка мі кі­
не ма тог ра фа. Ся род удзе ль ні каў фо ру му не
бы ло пры зна ных мэт раў, але гэ та да зво лі ла
гле да чам за ся ро дзіц ца на змес це сту жак, а не
на сты лі ці іме ні іх ства ра ль ні ка.

У лік кон кур сных кар цін тра пі ла роз нае па
фар ма це і пра фе сій ным уз роў ні кі но — і ад на­
хві лін ная ані ма цыя, і двац ца ціх ві лін ны ігра­
вы фі льм, і да ку мен та ль нае кі но, і на ват му­
зыч нае ві дэа. У па за кон кур сных па ка зах бы ло
скла дзе на не ка ль кі тэ ма тыч ных раз дзе лаў —
для мо ла дзі, ген дар ная пра гра ма «Жа но чая
ро ля», па каз фі ль маў урба ніс тыч най пра бле­
ма ты кі, ад мыс ло вая пра гра ма бе ла рус кіх філь ­
маў. Фі ль мам­пе ра мож цам ста ла стуж ка гос ці
фес ты ва лю швед скай рэ жы сёр кі Ка рын Брэк
«Эскі мос кі па ца лу нак» — пра тое, як лю боў
ма ці і дзі ця ці су ты ка ецца з цяж кас ця мі жыц­
цё вых аб ста він і пе ра адо ль вае іх. Так са ма вы­
со кія адзна кі жу ры атры ма лі фі ль мы па спе­
цы яль ных на мі на цы ях фес ты ва лю. Дып лом
«Perpetuum Adversi» да стаў ся фі ль му іслан­
дскай рэ жы сёр кі Ізо ль ды Уга дот цір «Рэ ва лю­
цыя ў Рэ йк’я ві ку», ён пра жан чы ну пен сій на га
ўзрос ту, якая з­за кры зі су стра ці ла прэс тыж­
ную пра цу і не мо жа ска заць пра гэ та да чцэ,

што пра цуе ў су пер мар ке це. «Шы бе нік» поль­
ска га рэ жы сё ра Бар та ша Круг лі ка за слу жыў
пе ра мо гу ў на мі на цыі «Perpetuum Vita» —
про сты фер мер, спі са ны з фа льк лор ных анек­
до таў пра му жы ка і смерць, гу ляе ў кар ты з
каш ча вай і пе ра ма гае. «Шум» рас ійскіх ані­
ма та раў Тац ця ны і Во ль гі Па лі экта вых атры­
маў дып лом «Perpetuum Amor». Праз сюр рэ­
аль насць кан струк цыі, якую ані ма цыя да зва­
ляе зра біць яскра вай і роз на ка ля ро вай, стуж­
ка апа вя дае пра іра цы яна ль насць рэ аль ных
ад но сін з іншы мі лю дзь мі.

Пе ра клад чы кі, пра гра міс ты, ды зай не­
ры, сту дэн ты, вы клад чы кі, ама та ры і пра фе сі­
яна лы да па ма га лі фес ты ва лю на ўсіх эта пах.
Энер гія арга ні за та раў, бу дзем спа дзя вац ца,
яшчэ не вы чар па на — і мы мо жам раз ліч ваць
на трэ ці між на род ны фес ты валь ка рот ка мет­
раж на га кі но ў на ступ ным го дзе.
Лі на Мя дзве дзе ва.

«эскі мос кі па ца лу нак». рэ жы сёр ка рын брэк.

Стоп-кадр

НА­ТАл­лІ­
АГА­Фо­НА­ВАй

д з е й н ы я а с о б ы

Зінаіда
Зубкова
В а р ы я н т ы л Ё с у

19мастаЦтВа САКАВІК 2013

Мы ўлад ка ва лі ся ў не вя ліч кім па кой чы ку на Ма лой сцэ не,
дзе пад час рэ кан струк цыі ўсё за ста ло ся не кра ну тым. Праз
да ро гу — ад ноў ле ны і па-свя точ на му чыс ты бу ды нак Ку па-
лаў ска га тэ атра, які ад кры ецца не ўза ба ве. Дый уся на ша
раз мо ва — ні бы рух з мі ну ла га ў бу ду чы ню. Раз гля да ем фо-
та здым кі, Зі на іда Пят роў на ка мен туе.

—­Гэ­та­спек­такль­«Вы­клік­ба­гам»,­дзе­мы­ўпер­шы­ню­рас­пра­
ну­лі­ся:­так­бы­мо­віць,­«ню»­на­ку­па­лаў­скай­сцэ­не.­Вось­лі­ля­
Да­ві­до­віч,­спі­най­—­Га­лі­на­Тал­ка­чо­ва,­Вік­тар­Та­ра­саў­і­Ва­ло­
дзя­Ра­гаў­цоў.­Ма­ла­дыя­па­ра­сткі!­Тут­я­до­ма­—­як­Стэ­фач­ка­—­
спа­кой­ная­спа­кой­ная...­Маю­на­ўва­зе­Стэ­фа­нію­Мі­хай­лаў­ну­
Ста­ню­ту.­Гэ­та­з­ля­ляй­Рын­ко­віч...­І­да­лей,­ко­ль­кі­бы­ло­ро­ляў...­
«Яшчэ­раз­пра­ка­хан­не»,­«Амніс­тыя»,­«Іво­на,­пры­нцэ­са­Бур­
гун­дская»,­«Іды­лія»,­«Па­мі­на­ль­ная­ма­літ­ва»...­А­гэ­та­«Вя­сел­ле»­
ў­Мас­кве­на­Чэ­хаў­скім­фес­ты­ва­лі…­У­Пі­це­ры.­З­гэ­тым­спек­
так­лем­пра­еха­лі­па­ўсім­бы­лым­Са­юзе­—­Кі­еў,­Уль­янаўск,­Ба­ку,­
Тбі­лі­сі,­дзе­ме­лі­ша­лё­ны­по­спех...­Фран­цыя,­Іспа­нія...

і якія ўра жан ні вы нес лі ад туль?
—­Мы­сыг­ра­лі­ ва­сям­нац­цаць­ спек­так­ляў.­Ду­маю,­пуб­лі­ка­
да­ва­ла­нам­сі­лы.­Бо­пе­рад­кож­ным­но­вым­го­ра­дам­рэ­пе­
ці­ра­ва­лі­ на­по­ўную­моц.­Што­раз­—­не­зна­ёмая­пля­цоў­ка,­
но­выя­мік­ра­фо­ны,­свят­ло..­За­лы­ве­лі­зар­ныя,­на­800­мес­цаў,­
на­ты­ся­чу.­Мо­жа­це­са­бе­ўя­віць?!­Упер­шы­ню­ігра­лі­ў­Мад­ры­
дзе.­Спек­такль­скон­чыў­ся­—­у­за­ле­ці­шы­ня.­Ду­маю:­ну,­усё!­І­
рап­там­шквал­апла­дыс­мен­таў.­На­адзін­з­па­ка­заў­пры­йшла­
бе­ла­рус­кая­су­пол­ка.­Еха­лі­зда­лёк,­за­200­кі­ла­мет­раў.­Пад­ышлі­
да­нас­у­на­цы­яна­ль­ных­стро­ях,­пла­ка­лі.­Пра­сі­лі:­«Пры­вя­зі­це­
“Па­ўлін­ку”».­У­Па­ры­жы­ігра­лі­шэсць­спек­так­ляў­за­пар.­По­
спех­быў­надзвы­чай­ны.­«Бра­ва!­Бра­ва!­Бра­ва!»­І­я­ўсё­ду­ма­
ла:­«Ча­му­ў­Мін­ску­нас­так­хо­лад­на­пры­ма­юць,­а­тут­з­та­кім­
за­хап­лен­нем?»­По­тым­зра­зу­ме­ла,­што­яны­вы­ха­ва­ны­інакш.­
Так,­ёсць­кла­січ­ны­твор,­але­ж­ім­ці­ка­ва,­як­гэ­та­мож­на­яшчэ,­
па­інша­му­ўва­со­біць.­Гэ­та­як­у­Япо­ніі,­там­дзе­так­не­ву­чаць­
ра­шаць­за­да­чу­пэў­ным­спо­са­бам.­Ім­ці­ка­ва,­ко­ль­кі­дзі­ця­мо­
жа­са­мо­ва­ры­янтаў­пра­па­на­ваць.­Спа­дзя­юся,­ця­пер­пуб­лі­ка­
і­ў­Мін­ску­на­«Вя­сел­ле»­по­йдзе.­Ве­да­еце,­з­якіх­мер­ка­ван­няў?­
Мно­гія­пад­ума­юць:­«Хі­ба­ж­мы­на­сам­рэч­іды­ёты­та­кія?­Усе­
пры­ма­юць­спек­такль,­ча­му­ж­мы­не­мо­жам­гэ­та­зра­біць?»

я б не ска за ла, што ў мін ску ўсе спек такль ад маў ля юць...
—­Ён­не­пад­аба­ецца­тым,­для­ка­го­Чэ­хаў­да­гэ­туль­—­ка­ця­лок,­
па­лка­і­та­га­час­ны­ўклад.­А­ў­нас­гле­да­чы­не­па­спя­ва­юць­за­
дзеяй­са­чыць.­За­раз­на­сцэ­не­ўсё­іншае­—­кас­цю­мы,­сцэ­наг­
ра­фія,­ рэ­жы­су­ра,­на­ват­ аса­цы­яцыі.­Хоць­ га­лоў­ным­за­ста­
ецца­тое,­пра­што­яшчэ­Ста­ніс­лаў­скі­ка­заў:­«ве­ру­—­не­ве­ру».­
Іншы­мі­сло­ва­мі,­ты­хоць­на­га­ла­ву­стань,­але­тое,­што­ро­біш­

Л ю д м і Л а Г р а м ы к а

Най­бо­ль­шае­пры­знан­не,­на­ват­па­пу­ляр­
насць,­да­за­слу­жа­най­артыс­ткі­Рэ­спуб­лі­кі­
Бе­ла­русь­актры­сы­Ку­па­лаў­ска­га­тэ­атра­
Зі­на­іды­Зуб­ко­вай,­гэ­так­са­ма,­як­не­ка­лі­да­
не­за­быў­най­Стэ­фа­ніі­Ста­ню­ты,­пры­йшло­
ў­ста­лым­уз­рос­це.­Яна­з­не­ча­ка­най­сі­лай­
па­ча­ла­рас­кры­вац­ца­ў­кож­най­но­вай­ро­лі.­
Шчод­ра­вы­пра­ме­нь­ваць,­ад­да­ваць­на­за­
па­ша­нае­га­да­мі­за­хап­ля­ль­най­пра­цы­са­
зна­ка­мі­ты­мі­парт­нё­ра­мі.­З­ку­па­лаў­ца­мі.­­
І­па­куль­яшчэ­лёг­ка­зля­тае­з­маіх­вус­наў­
гэ­тае­сло­ва...

на­сцэ­не­—­апраў­дай!­ І­яшчэ­ў­за­лу­му­сіць­тран­слі­ра­вац­ца­
ду­хоў­насць,­ а­не­чар­на­та.­Цёп­лая,­пра­зрыс­тая­атмас­фе­ра,­
якую­ў­«Вя­сел­лі»­Ула­дзі­мір­Пан­коў­вы­цяг­нуў­у­фі­на­ле.­лю­дзі,­
бу­дзь­це­спа­гад­лі­вы­мі,­бу­дзь­це­лю­дзь­мі­—­вось­яго­ны­га­лоў­ны­
па­сыл.­І­якраз­гэ­та­Чэ­хаў.

Вя­до­ма,­тэ­атру­не­за­ўсё­ды­так­шан­цуе­з­дра­ма­тур­гі­яй,­як­
гэ­та­бы­ло­ў­нас­з­тво­ра­мі­Ма­ка­ёнка­або­Кра­пі­вы.­Ці­з­«Ве­ча­
рам»­Ду­да­ра­ва.­Зда­ра­ецца,­што­п’еса­не­та­го­маш­та­бу.­Вось­
ся­дзім­мы­ў­спек­так­лі­«ліс­та­пад.­Андэр­сен»:­сем­ча­ла­век­на­
сцэ­не,­усе­пен­сі­яне­ры­—­і­нам­стра­шэн­на­не­стае­ма­тэ­ры­ялу,­
і­мы­з­усіх­сіл­яго­вы­цяг­ва­ем...­Маў­ляў,­я­—­ча­ла­век,­пра­жыў­
жыц­цё­і­пра­тое,­што­на­ба­ле­ла,­ха­чу­рас­па­вес­ці­пе­рад­смер­цю.­
А­по­тым­—­сняжок,­і­гру­док­за­ста­нец­ца­за­мест­мя­не.

надзвы чай рэ дка, ка лі ўсё су па дае: дра ма тур гія, рэ жы су ра,
акцёр скія ра бо ты і ча ла ве чы па сыл...
—­(З­асаб­лі­вым­вы­ра­зам,­моц­на­на­ціс­ка­ючы­на­сло­вы.)­Ве­ль­мі­
хо­чац­ца­гэ­та­га,­ве­ль­мі­хо­чац­ца!­Да­рэ­чы,­пад­час­свят­ка­ван­
ня­150­год­дзя­Ста­ніс­лаў­ска­га­ў­Мас­кве,­ку­ды­нас­з­Ге­на­дзем­

Аўсян­ні­ка­вым­за­пра­сі­лі,­Алег­Та­ба­коў­за­зна­чыў:­«Мы­сто­ль­кі­
кла­сі­кі­пе­ра­йгра­лі,­іграць­ня­ма­ча­го...­Усё­асу­час­не­на».

Шчы ра ка жу чы, не ве даю, што зна чыць гэ тае сло ва. про ста
кла сі ка ця пер гу чыць па-інша му, у сён няш нім ча се, і вы гэ та
ў «Вя сел лі» вы дат на сцвер дзі лі. іншая спра ва, што тэ атр, як і
ча ла век, за маў кае, ка лі яму бо льш ня ма ча го ска заць.

—­(Па­зі­ра­ючы­на­Ку­па­лаў­скі­тэ­атр.)­Вось­вер­нем­ся­да­до­му,­
маг­чы­ма,­што­сь­ці­зме­ніц­ца.­Ужо­два­га­ды­амаль­не­ба­чым­
ад­но­ад­на­го.­Так,­ця­пер­нам­па­трэб­ны­по­ўныя­за­лы­і­ка­ме­дыі.­
Ды­то­ль­кі...­і­бес­сэн­соў­на­пра­жы­тых­га­доў­шка­да.

зы чу вам по спе ху. бо гля неш на во кал і ду ма еш: леп шы тэ атр
дзе? а леп шыя артыс ты? усё тут.
—­Так,­ гэ­та­ пра­ўда.­ Сю­ды­ за­ўсё­ды­ за­пра­ша­лі­ леп­шых­ з­
леп­шых.­ І­ўсе­ імкну­лі­ся­ў­Ку­па­лаў­скі­тэ­атр­па­тра­піць.­Ка­лі­ф

о т
а

н
ат

ал
л

і к
о

ўш
.

«Выклік багам» анатоля дзялендзіка.
света. 1961..

20 д з е й н ы я а с о б ы

азір­нуц­ца­на­тое,­што­не­ка­лі­
ра­бі­лі­ Ба­рыс­Эрын,­Ва­ле­рый­
Ра­еўскі,­ста­но­віц­ца­ві­да­воч­на,­
што­гэ­ты­тэ­атр­ні­ко­лі­не­быў­
пры­зем­ле­ным.­Бы­та­вым­быў­
Ко­ла­саў­скі­ тэ­атр,­ то­ль­кі­ не­
Ку­па­лаў­скі.­Тут­за­ўжды­ся­га­лі­
не­ку­ды­вы­шэй.­На­прык­лад,­ у­
Рус­кім­тэ­атры­акцё­ры­за­ўсё­ды­
кры­шач­ку­на­ка­тур­нах.­Пры­
хо­дзіш­на­спек­такль,­і­дзе­сяць­
хві­лін­да­во­дзіц­ца­пры­слу­хоў­
вац­ца,­па­куль­звык­неш­ся­з­ма­
не­рай­маў­лен­ня.­У­Ку­па­лаў­скім­
раз­маў­ля­юць­ ад­но­ль­ка­ва­ на­
сцэ­не­і­ў­жыц­ці.­Але­ж­па­вод­
ле­сва­ёй­па­эты­кі­—­за­ўсё­ды­ў­
ня­бё­сы.­Успом­нім­ спек­так­лі­
Ва­ле­рыя­Ра­еўска­га­—­«Тры­бу­
нал»,­«Свя­тая­свя­тых»,­«Страс­
ці­па­Аўдзею»…­Рэ­жы­сёр­ні­ко­лі­
не­ўва­хо­дзіў­у­на­ту­ра­ль­насць,­
за­ўсё­ды­браў­но­тай­ вы­шэй­ і­
аб­авяз­ко­ва­рас­па­вя­даў­пра­тое,­
што­яго­па­ча­ла­ве­чы­за­кра­на­
ла.­Па­мя­таю,­да­рэ­чы,­не­ве­ль­мі­
ўда­лы­ спек­такль­ «Цын­ка­выя­
хлоп­чы­кі».­Я­вы­хо­дзі­ла­да­рам­
пы­з­ма­на­ло­гам­ма­ці...­Ра­еўскі­
за­ба­ра­няў­мне­пла­каць,­ка­заў:­
«Ты­то­ль­кі­рас­ка­жы­гэ­та­гле­да­
чам­з­су­хі­мі­ва­чы­ма.­У­ця­бе­ўсё­
вы­ба­ле­ла­ўнут­ры».­І­гле­да­чы­пла­ка­лі,­а­я­маг­ла­тры­маць­па­ўзу­
ко­ль­кі­за­ўгод­на.­Гэ­та­бы­ло­шчас­це­для­актры­сы.

без умоў на, для ку па лаў ска га тэ атра твор часць ра еўска га —
цэ лая эпо ха. і па вод ле ча су, які ён тут пра ца ваў, і па вод ле
эстэ тыч ных кры тэ ры яў, якія сцвер дзіў. ды то ль кі кож ная эпо-
ха ка лі-не будзь за кан чва ецца. а яшчэ ра еўска га на пры кан цы
жыц ця з тэ атра зжы ва лі. я за раз не ка жу пра той пе ры яд,
ка лі ён за хва рэў. не сак рэт, што ў тэ атра ль ных ко лах доў га
ча ка лі, па куль ра еўскі і лу цэн ка вы зва ляць мес цы. «да йце
да ро гу ма ла дым!» — гэ та агуч ва ла ся на ўпрост. да лі. і што
атры ма ла ся?

—­Яны­не­па­кі­ну­лі­вуч­няў.­На­прык­лад,­Эры­ну­на­сле­да­ва­лі­
аб­одва­—­і­Ра­еўскі,­і­лу­цэн­ка.­Дый­сю­ды­Ра­еўскі­тра­піў­па­сля­
пра­цы­ў­лю­бі­ма­ва­—­гэ­та­зна­чыць,­на­мас­коў­скіх­драж­джах!­
А­ця­пер­ма­ла­дым­ве­ль­мі­скла­да­на,­бо­ніш­то­не­з’яўля­ецца­
рап­там.

ад чу ван не раз рэ джа нас ці тэ атра ль най пра сто ры ўсё роў на
існуе. і, зда ецца, ніх то не ве дае, дзе пра ві ль ны шлях.
—­Ка­лі­б­ве­даць...­Ка­лі­б­ве­даць...

мы раз ва жа ем пра «Вя сел ле», пра імкнен не акрэс ліць праз
спек такль ду хоў ныя, сут нас ныя рэ чы, але ж гэ та — су цэ ль ны
аван гард. бліз кія вам «дзе ці Ва ню шы на» — тра ды цый ны
спек такль, у якім вы яўле ны тыя ж мэ ты. маг чы ма, не трэ ба
за цык лі вац ца на са мім спо са бе вы каз ван ня, важ на — пра
што мы га во рым са сцэ ны.

—­Та­му­са­мае­га­лоў­нае­—­п’еса,­по­тым­—­рэ­жы­сёр,­да­лей­важ­
на­не­па­мы­ліц­ца­з­акцё­ра­мі,­да­клад­на­раз­мер­ка­ваць­ро­лі.

ка лі вам пра па на ва лі сыг раць ня вес ту ў «Вя сел лі», вы ад ра-
зу зга дзі лі ся?
—­Не.­Гэ­та­быў­шок.­Пан­коў­па­пра­сіў­мя­не­за­стац­ца­па­сля­
сус­трэ­чы­з­акцё­ра­мі­і­ска­заў,­што­хо­ча­пра­па­на­ваць­га­лоў­ную­
ро­лю.­Я­пад­ума­ла­—­Ма­ці,­але­не­зра­зу­ме­ла,­якім­мес­цам­бу­

ду­яе­іграць.­У­нас­сто­ль­кі­цу­доў­ных­ка­ме­дый­ных­актрыс­на­
гэ­тую­ро­лю,­якія­бліс­ку­ча­яе­зро­бяць.­Ды­ён­ка­жа:­«Ня­вес­ту».­
Спа­чат­ку­кры­шач­ку­раз­гу­бі­ла­ся,­по­тым­ледзь­не­за­пла­ка­ла.­
Пад­ума­ла:­гэ­та­ж­здзек­на­ста­рас­ці­га­доў!­—­але­па­га­дзі­ла­ся­і­
ні­ко­му­ў­тэ­атры­пра­тое­не­ска­за­ла.­На­ступ­ная­сус­трэ­ча­бы­ла­
па­сля­ад­па­чын­ку,­ка­лі­Пан­коў­пры­ехаў­рэ­пе­ці­ра­ваць.­ Ішла­
пер­шая­чыт­ка.­І­вось­да­йшлі­да­слоў­Ня­вес­ты.­Я­маў­чу.­Гля­джу­
на­рэ­жы­сё­ра:­рап­там­ён­пе­рад­умаў?­Яго­на­га­за­мыс­лу­—­пра­
ўсю­гэ­тую­фан­тас­ма­го­рыю­—­я­не­ве­да­ла.­Па­ўза.­Усе­па­зі­ра­юць­
на­ма­ла­дых.­Хто?­І­рап­там­Пан­коў­ка­жа:­«Зі­на­іда­Пят­роў­на,­
чы­тай­це».­Чы­таю,­а­ва­ўсіх­вы­ра­зы­тва­раў­та­кія­ж,­як­у­мя­не,­
ка­лі­ ўпер­шы­ню­пра­ гэ­та­па­чу­ла.­Пад­час­рэ­пе­ты­цый­да­вер­
па­між­на­мі­быў­надзвы­чай­ны.­Пан­коў­ча­сам­ка­заў­мне:­«У­
вас­вя­лі­кі­во­пыт,­вы­пра­жы­лі­вя­лі­кае­жыц­цё­і­лепш­ве­да­еце,­
як­трэ­ба».­Вось­так­і­пра­ца­ва­лі.

ма быць, гэ та са мае га лоў нае ў тэ атры. Ве даю, у якім за хап-
лен ні ад рэ пе ты цый бы лі ку па лаў скія акцё ры.
—­Так.­Але­аб­авяз­ко­ва­па­трэб­ны­ма­тэ­ры­ял,­які­ты­па­лю­біў,­
які­па­лю­біў­ця­бе.­Ка­лі­на­ча­мі­не­ спіш,­а­фан­та­зія­пра­цуе,­
хо­чац­ца­ад­да­ваць,­ад­да­ваць...­Май­стэр­ства­акцё­ра­не­ў­тым,­
каб­страс­цю­зі­ха­цець,­а­ў­дэ­та­лях.­Па­мя­таю,­ка­лі­ўпер­шы­ню­
за­шмат­га­доў­атры­ма­ла­вя­лі­кую­ро­лю­ў­«Ве­ча­ры»,­ска­за­ла­
Ра­еўска­му,­што­бу­ду­пры­хо­дзіць­на­рэ­пе­ты­цыі­ў­доў­гай­спад­
ні­цы,­хус­тач­цы­і­пан­тоф­лях,­на­ват­ка­лі­на­пля­цоў­цы­іншая­
вы­ка­наў­ца.­Ён­да­зво­ліў.­Я­шу­ка­ла­фі­зіч­нае­са­ма­адчу­ван­не,­
та­му­што­кож­ная­ро­ля­мае­свой­ха­рак­тар­—­і­знеш­ні,­і­ўнут­
ра­ны.­Па­сту­по­ва­па­чы­на­еш­ёю­аб­рас­таць...

якія ро лі ця гам жыц ця вас за хап ля лі з гэт кай жа сі лай, як
Ган на ў «Ве ча ры», ня вес та ў «Вя сел лі»?
—­Іх­бы­ло­шмат.­Але­пра­фе­сій­ны­во­пыт­пры­хо­дзіў­спак­ва­ля.­
Ад­на­з­пер­шых­—­На­та­ша­ў­спек­так­лі­«На­дне».­На­пры­кан­
цы­пер­шай­дзеі­маю­ге­ра­іню­апар­ва­лі­кі­пе­нем,­яна­кры­ча­ла­
ад­бо­лю­—­і­ад­ра­зу­за­хі­на­ла­ся­за­сло­на.­А­за­ку­лі­са­мі­ста­яла­
жан­чы­на­з­бу­тэ­леч­кай­ва­ляр’янкі­для­мя­не.­Та­ды­я­яшчэ­не­

ф
о т

а
ан

д
рэ

я
 с

п
ры

н
ч

ан
а.

«Вечар» аляксея дударава. Ганна. «лістапад. андэрсен» алены паповай. нястранская.

21мастаЦтВа САКАВІК 2013

ўме­ла­гэ­та­кры­шач­ку­тэх­ніч­на­зра­біць­і­вы­хо­дзі­ла­ў­істэ­ры­
ку­«а­ля­на­ту­рэль».­То­ль­кі­па­сту­по­ва­пры­йшло­раз­умен­не,­
што­на­сцэ­не­сваё­сэр­ца­што­раз­раз­ры­ваць­не­вар­та,­інакш­
ця­бе­не­хо­піць.­На­ту­ра­ль­насць­на­сцэ­не­—­ка­лі­за­мест­слёз,­
вы­ба­чай­це,­со­плі­ця­куць­—­трэ­ба­ўмець­стрым­лі­ваць.­Ве­ль­мі­
лю­бі­ла­На­та­шу­ў­спек­так­лі­«Яшчэ­раз­пра­ка­хан­не».­Уво­гу­ле,­
за­ўсё­ды­пад­аба­лі­ся­ро­лі­па­ча­ла­ве­чы­ба­га­тыя,­тыя,­дзе­ёсць­
вя­лі­кае­па­чуц­цё.­То­ль­кі­на­па­чат­ку­бы­ло­ка­хан­не,­якое­ха­це­
ла­ся­ад­да­ваць,­а­па­зней­—­тое,­што­за­ста­ло­ся­ў­па­мя­ці,­але­
пра­цяг­вае­свя­ціц­ца.

Ці змя ніў ся з ча сам ку па лаў скі тэ атр?
—­Зда­ецца,­што­ра­ней­тут­бы­ло­менш­на­ро­ду,­але­існа­ва­ла­
ад­чу­ван­не­сям’і.­І­на­шы­ста­рыя­—­та­кія­кра­на­ль­ныя.­На­па­
чат­ку­мне­не­бы­ло­дзе­жыць,­ і­ды­рэк­тар­пра­па­на­ваў­ свой­
ка­бі­нет.­Там­бы­ла­ка­на­па,­ён­пры­нёс­мне­пад­ушку,­коў­дру.­
Ра­ні­цай­з’яўля­ла­ся­пры­бі­ра­льш­чы­ца,­а­я­сы­хо­дзі­ла.­По­тым­з­
лі­ляй­Да­ві­до­віч­яшчэ­цэ­лы­год­жы­лі­ў­гры­мёр­ках.­Ні­ко­лі­не­
за­бу­ду­свой­пер­шы­Но­вы­год­у­тэ­атры.­Сця­пан­Сцяпанавіч­
Бі­ры­ла­за­пра­сіў­мя­не­да­ся­бе.­І­вось­ён,­яго­ная­жон­ка­Зі­на­іда­
Якаў­леў­на,­Во­ль­га­Ула­дзі­мі­раў­на­Га­лі­на,­Стэ­фа­нія­Мі­хай­лаў­на­
Ста­ню­та,­Ра­іса­Мі­ка­ла­еўна­Ка­шэ­ль­ні­ка­ва­і­я­сус­тра­ка­лі­Но­вы­
год.­Я­хва­ля­ва­ла­ся­стра­шэн­на.­Бо­кож­ная­актры­са­му­сі­ла­па­ка­
заць­кан­цэрт.­Ста­ню­та­бы­ла­ў­мас­цы­і­кру­ці­ла­ко­ла­ва­ла­са­мі,­
Ра­іса­Мі­ка­ла­еўна­спя­ва­ла,­Во­ль­га­Ула­дзі­мі­раў­на­чы­та­ла­бай­кі­
на­фран­цуз­скай­мо­ве.­Кож­ны­не­шта­мог...

а вы?
—­Са­ро­ме­ла­ся­жу­дас­на,­ вы­кон­ва­ла­ра­ман­сік­та­нют­кім­ га­
лас­ком.­Тры­ме­ся­цы­ў­тэ­атры­—­ і­рап­там­тра­пі­ла­ў­та­кую­
кам­па­нію.­По­тым­за­ўсё­ды­бы­лі­ раз­ам­—­Зі­на­іда­ Іва­наў­на­
Бра­вар­ская,­ля­ля­Рын­ко­віч,­Тац­ця­на­На­за­раў­на­Аляк­се­ева­і­я.­
По­тым­у­тэ­атр­пры­йшлі­Ні­на­Піс­ка­ро­ва,­Ала­Дол­гая...­По­тым­
мы­стра­ці­лі­сва­іх­хлоп­цаў.­Па­йшлі­з­жыц­ця­Юра­Авяр’янаў,­
Са­ша­Ула­да­мір­скі,­Ва­ло­дзя­Кін­Ка­мін­скі...­І­вось­мы­без­ся­
рэд­ня­га­па­ка­лен­ня...

Ра­ней­у­тэ­атр­бра­лі­ад­на­го,­двух­ча­ла­век,­а­ця­пер­—­цэ­лы­
курс.­Мы­ка­жам:­о,­ра­бя­ты,­ра­ней­па­штуч­на­бра­лі,­ а­ за­раз­
оптам.­Але­з’яві­лі­ся­ве­ль­мі­моц­ныя­ма­ла­дыя­акцё­ры.­Па­ша­
Хар­лан­чук­на­гад­вае­мне­Та­ра­са­ва.­У­Ві­ці­бы­ла­вы­дат­ная­інту­
іцыя,­тэм­пе­ра­мент,­яго­ўсе­лю­бі­лі.­У­кож­ным­яго­ным­воб­ра­зе­
пры­сут­ні­ча­ла­не­йкая­за­гад­ка.­Так­што­ўслед­за­ ім­за­ўсё­ды­
ха­це­ла­ся­ ісці.­Гэ­так­са­ма­ і­Хар­лан­чук­—­на­сцэ­не­за­ста­ецца­
не­раз­га­да­ным­да­кан­ца.­Я­за­ўсё­ды­ка­жу­ма­ла­дым­акцё­рам:­
ні­ко­лі­не­стаў­це­кро­пак.­Ка­лі­вы­ста­ві­це­кроп­ку­ў­ва­шых­ма­
на­ло­гах,­да­лей­іграць­ня­ма­ча­го.­Усё­ска­за­на.­Гэ­та­му­нас­яшчэ­
Эрын­на­ву­чыў.­Шмат­кроп’е,­то­ль­кі­не­кроп­ку.

пра цяг ва еце не шта яшчэ ў пра фе сіі ад кры ваць або зда ецца,
што ве да еце ўсё?
—­У­час­рэ­пе­ты­цый­з­Пан­ко­вым­ад­кры­ла­для­ся­бе­шмат.­Вось­
у­вас­па­ўза­ідзе­—­і­як­трэ­ба­з­гэ­тай­па­ўзы­пра­цяг­нуць­тое,­што­
бы­ло­ра­ней...­Або­як­увай­сці­ў­«тут­і­за­раз»...

зру шэн не ў ча се або рух у сэн са вых плас тах?
—­Рэ­жы­сёр­мне­кан­крэт­на­пра­гэ­та­не­ка­заў,­але­я­ад­чу­ва­ла,­
што­яму­трэ­ба.­Ён­то­ль­кі­па­ўта­раў:­«Зі­на­іда­Пят­роў­на,­будзь­
це­ зда­ро­вы».­Та­му­што­ў­ спек­так­лі­мно­гае­па­бу­да­ва­на­на­
Ня­вес­це.­І­мы­за­ўсё­ды­стам­ля­емся­па­сля­па­ка­зу,­бо­на­сцэ­не­
трэ­ба­быць­саб­ра­ным,­як­ні­ко­лі.­Тэк­сту­ма­ла,­а­пры­сут­насць­у­
дзея­нні­не­абход­ная­кож­ную­хві­лі­ну.­Не­як­Ге­надзь­Аўсян­ні­каў­
за­ўва­жыў:­«Ка­лі­я­па­мру,­Зі­на­пла­каць­не­бу­дзе».­Я­аб­уры­ла­ся:­
«Ча­му­гэ­та?!»­А­ён­ка­жа:­«Ты­ўсе­слё­зы­на­“Вя­сел­лі”­вы­пла­
ка­ла».­А­яны­ўжо,­ка­лі­над­ыхо­дзіць­пэў­ны­эпі­зод,­са­мі,­як­у­
са­ба­кі­Па­ўла­ва,­іль­юцца.

Ве ры це, што тэ атр у сва іх леп шых пра явах за ста нец ца і тое,
што вы ў ім лю бі це, так са ма ад ро дзіц ца? або пры йшла но вая
эпо ха і ўсё ця пер бу дзе па-інша му?

—­Па­мя­та­еце,­ ра­ней­так­са­ма­ ка­за­лі­—­пры­йшла,­маў­ляў,­
эпо­ха­кі­но­ і­тэ­ле­ба­чан­ня,­тэ­атр­па­мрэ.­А­ця­пер:­што­та­кое­
элек­трон­ная­кні­га­і­по­бач­з­ёй­кні­га­сап­раў­дная?­Так­і­тэ­атр.­
Ён­бу­дзе­за­ўсё­ды­ і­ за­ўсё­ды­бу­дзе­за­ча­роў­ваць.­Ёсць­гле­да­
чы,­ёсць­акцё­ры,­і­вось­гэ­тая­ду­га­што­раз­за­мы­ка­ецца,­хоць­
змя­ня­ецца­час,­змя­ня­юцца­тэ­атра­ль­ныя­фор­мы.­Так,­ця­пер­
сап­раў­ды­скла­да­на­па­ста­віць­тра­ге­дыю­Шэк­спі­ра.­ З­ які­мі­
акцё­ра­мі?­Тра­гі­каў­та­ко­га­маш­та­бу,­як­не­ка­лі­Кіс­таў,­амаль­
ня­ма.­У­Мі­хо­элса­па­ўкні­гі­пры­све­ча­на­та­му,­як­ён­іграў­лі­ра.­
Звар’яцець,­як­гэ­та­зра­біць­мож­на!­То­ль­кі­дзе­ля­гэ­та­га­трэ­ба­
не­два­ме­ся­цы­рэ­пе­ці­ра­ваць,­а­год,­як­ра­ней.­А­ка­лі­ма­ла­дыя­
ка­жуць:­мы­спа­чат­ку­гро­шы­за­ро­бім,­а­по­тым­у­тэ­атр­пры­й­
дзем,­—­ні­чо­га­не­атры­ма­ецца.­У­та­кім­разе­ўсё­пус­тое.

Ку­па­лаў­скі­тэ­атр­па­чы­наў­ся­ве­ль­мі­вы­со­ка,­і­трэ­ба­па­ста­
янна­пра­ гэ­та­па­мя­таць.­З­яго­на­га­ ўзроў­ню­не­ка­лі­про­ста­
не­маг­чы­ма­бы­ло­сыс­ці.­Мы­з­лі­ляй­Да­ві­до­віч­год­ся­дзе­лі­за­
ку­лі­са­мі­і­гля­дзе­лі­пер­шую­дзею­«Па­ўлін­кі»,­бо­ў­дру­гой­са­мім­
да­во­дзі­ла­ся­вы­хо­дзіць­на­сцэ­ну!­Ко­ль­кі­там­бы­ло­ню­ансаў!­
Які­гжэч­ны­быў­Пла­то­наў.­Дзя­дзюш­ка­з­лю­ль­кай­ра­біў­то­ль­кі­
адзін­жэст,­але­які!­Шчы­ра­ка­жу­чы,­мы­так­і­не­зра­зу­ме­лі,­як­
Гле­баў­вы­раб­ляў­свой­зна­ка­мі­ты­трук­з­лыж­ка­мі.­Ён­і­сам­ад­
за­хап­лен­ня­ша­леў,­а­гле­да­чы­тым­бо­льш!­Раз­уме­еце,­акцё­ры­
не­маг­лі­са­бе­да­зво­ліць­кеп­ска­спра­ца­ваць.­І­пер­ша­па­чат­ко­ва­
ўсё­бы­ло­за­ква­ша­на­так,­што­спек­так­лі­не­раз­ва­ль­ва­лі­ся.

не ба іце ся, што не ўза ба ве вер не це ся ў ад ноў ле ны бу ды нак —
а ён ужо зу сім іншы, не шта га лоў нае стра ча на, мно гае трэ ба
на за паш ваць на на ва?

—­Гры­мёр­кі,­фае­—­гэ­та­мы­ху­це­нь­ка­аб­жы­вем.­А­вось­ці­за­ха­
ва­ла­ся­тая­са­мая­аўра,­на­мо­ле­ная­акцё­ра­мі­сцэ­на...­Не­ве­даю.­
Трэ­ба­пе­ра­пра­шаць­на­шых­ста­рых.­Мы­ўсё­роў­на­за­ста­емся­
з­ва­мі...­вы­ў­на­шай­па­мя­ці...­Па­мяць­не­па­він­на­сы­хо­дзіць.­
Ка­лі­па­мяць­за­ха­ва­ецца­—­Ку­па­лаў­скі­тэ­атр­бу­дзе.­Да­рэ­чы,­
ра­ней­пра­гэ­та­сто­ль­кі­не­ду­ма­лі,­усё­пе­ра­хо­дзі­ла­ад­ча­ла­ве­ка­
да­ча­ла­ве­ка.­

ф
о т

а
ал

я
кс

ан
д

ра
 д

зм
іт

ры
ев

а.

«Вяселле» паводле антона чэхава. нявеста.

д ы с к у р с

к а м і Л а Я н у ш к е в і ч

ра бі сваё!
«пра кты ка рын ка ва га рэ аліз му»
ула дзі мі ра Цэс ле ра

«Да­зволь,­я­бу­ду­па­ліць»,­—­гэ­ты­ча­ла­век­­
і­га­дзі­ны­не­мо­жа­пра­жыць­без­цы­га­рэ­ты.­
Адзін­з­са­мых­ары­гі­на­ль­ных­пер­са­на­жаў­
на­шай­мас­тац­кай­пра­сто­ры,­крэ­атыў­ны­
«пра­ва­ка­тар»,­аўтар­рэ­клам­ных­пла­ка­таў,­
якія­зна­хо­дзяц­ца­ў­фон­дах­му­зе­яў­па­ўсім­
све­це,­ства­ра­ль­нік­«кі­ча­вых»­прад­ме­таў­­
і­іра­ніч­ных­арт­аб’­ектаў­Ула­дзі­мір­Цэс­лер­
у­сце­нах­Му­зея­су­час­на­га­вы­яўлен­ча­га­
мас­тац­тва­па­ка­заў­нам­пра­кты­ку­рын­ка­
ва­га­рэ­аліз­му.­Ме­на­ві­та­так­на­зы­ва­ла­ся­
яго­вы­ста­ва.­А­мне­важ­на­бы­ло­за­даць­яму­
не­ка­ль­кі­пы­тан­няў.

Мы жы вем у сіс тэ ме рын ка вай эка но мі кі, зна чыць усё
мас тац тва во ляй-ня во ляй пад па рад ка ва на яе за ко нам.
На дум ку аўта ра вы ста вы, кож ны мас так, які да во дзіць,
што ён не ка мер цый ны, хлу сіць, жа да ючы та кім чы нам
да ра жэй ся бе прад аць: «ад па вед на, усе мы ў жыц ці тар-
 гу емся. Хто ў мен шай, хто ў бо ль шай сту пе ні. Да вай це
не бу дзем па глыб ляц ца ў мас тац тва, бо мы ро бім тое,
што хо чам, ка лі нам гэ та ўда ецца.

Пры нцып рэ аліз му — свай го кштал ту ня збыт ная ма ра
кож на га, зу сім дур ная,
але яна сус трэ не раз умен не як на ступ на га па ка лен ня,
так і са мо га мас та ка. Жар ты жар та мі, але ў мя не ўсё
су р’ёз на, на ват са мыя апош нія глуп ствы».

Для вы ста вы бы лі за дзей ні ча ны амаль усе за лы
му зея, прад стаў ле ны амаль усе пра цы мас та ка — экс -
па зі цыя-агляд не ядна ла ся адзі най кан цэп цы яй, хі ба
то ль кі май стэр ствам, муд рым і іра ніч ным стаў лен нем
да жыц ця са мо га аўта ра.

ла гіч ным цэн трам экс па зі цыі ста лі аб’екты пра екта «два нац-
цаць з двац ца та га». і мне за ха це ла ся да знац ца: ка лі б мі ніс-
тэр ства ку ль ту ры за мо ві ла ула дзі мі ру Цэс ле ру па тры ятыч ны
пра ект «два нац цаць асоб бе ла ру сі», ка го б ён уклю чыў у
га на ро вы спіс?

—­А­тых,­хто­з’е­хаў,­мож­на­ўклю­чаць?­З­вя­лі­кіх­бо­ль­шасць­з’е­
ха­ла...­На­прык­лад,­Ха­ім­Су­цін­—­бо­льш­ге­ні­яль­на­га­мас­та­ка­ў­
нас­не­бы­ло.­На­ра­дзіў­ся­ў­Смі­ла­ві­чах,­па­мёр­у­Іта­ліі.­Яго­пра­цы­
ні­ў­чым­не­сас­ту­па­юць­ша­га­лаў­скім.­А­ўво­гу­ле,­на­жаль,­мы­
ма­ла­што­ве­да­ем­пра­на­шых­зна­ка­мі­тых­зем­ля­коў.

23мастаЦтВа САКАВІК 2013

у ліс та па дзе віх рам пра нес ла ся і тры ена ле су час на га мас тац-
тва, на якім дэ ман стра ва лі ся і ва шы пра цы. рас ка жы це пра
ўра жан ні.
—­Я­над­та­там­не­пры­гля­даў­ся,­бо­ў­асноў­ным­ся­дзеў­і­ахоў­ваў­
свае­«Яйкі»,­ся­род­якіх­ха­дзі­лі­«чэр­ці»­на­ха­ду­лях.­А­па­ча­ло­
ся­ўсё­з­та­го,­што­хто­сь­ці­па­клаў­сум­ку­на­маё­яйка,­а­яшчэ­
не­йкая­жан­чы­на­ўзя­ла­ад­но­яйка­з­экс­па­зі­цыі,­каб­па­ка­заць­
свай­му­дзі­ця­ці.­Мае­«Вус­ны»­па­ве­сі­лі­ ў­кут,­ і­ яны­ства­ра­лі­
ўра­жан­не­не­йка­га­аб­ра­за.­Па­зней­вяр­ну­лі­мне­іх­з­вя­лі­кі­мі­
па­шко­джан­ня­мі.­Я­ча­ла­век­не­амбі­цый­ны,­але­ве­ль­мі­па­тра­
ба­ва­ль­ны­да­ку­ль­тур­на­га­экс­па­на­ван­ня­сва­іх­тво­раў.­І­ўво­гу­
ле,­мне­спа­кай­ней,­ка­лі­пра­цы­ў­май­стэр­ні,­та­му­што­лю­бая­
вы­ста­ва­—­гэ­та­маг­чы­мыя­стра­ты.

Ва ша па ка лен не актыў на пе ра асэн соў ва ла фар мат і за да чы
бе ла рус ка га мас тац тва. якое яно сён ня, на ва шу дум ку, і якое
яго мес ца ў кан тэк сце між на род на га?

—­Я­мас­тац­тва­ўво­гу­ле­не­падзя­ляю,­та­му­што­твор­цы­сён­ня­
па­ўсюль­ад­но­ль­ка­выя.­Про­ста­не­ка­то­рыя­ту­су­юцца­ў­Нью­
Ёрку,­ а­не­ка­то­рыя­ся­дзяць­у­Смар­го­ні.­Вось­ і­ ўся­роз­ні­ца.­
Вы­раз­«акту­аль­нае­мас­тац­тва»­ўжо­га­доў­пяць­не­ўжы­ва­ецца.­
Мас­та­кі­на­огул­не­раз­уме­юць,­што­ад­бы­ва­ецца,­але­ж­яны­са­мі­
гэ­тую­ка­шу­за­ва­ры­лі.­Спра­ва­ў­тым,­што­су­час­нае­мас­тац­тва­
сён­ня­—­гэ­та­та­кі­жанр:­ зніш­чэн­не­тра­ды­цый­на­га­мас­тац­
тва­роз­ны­мі­спо­са­ба­мі.­Ча­ла­век­не­шта­дэк­ла­руе,­вы­раб­ляе­
анты­мас­тац­тва,­а­по­тым­вы­свят­ля­ецца,­што­спо­са­бы,­які­мі­
кры­ты­ку­юць,­на­ват­ці­ка­вей­шыя­за­сам­прад­мет­кры­ты­кі.­І­
рап­там­ста­лі­звяр­таць­ува­гу­на­май­строў,­якія,­аказ­ва­ецца,­
уме­юць­тры­маць­у­ру­ках­пэн­дзаль.­Усё­вяр­та­ецца­па­ко­ле.­
Ве­ра­год­на,­ад­бу­дзец­ца­не­йкі­но­вы­ўздым,­я­не­ве­даю...

Хто вам ці ка вы з бе ла рус кіх су час ных мас та коў?
—­Па­пер­шае,­усе­ве­ль­мі­роз­ныя,­і­я­іх­ні­ко­лі­не­яднаю­пад­
адзін­на­пра­мак.­Але­ма­гу­ вы­лу­чыць­Сяр­гея­Кі­руш­чан­ку,­
Рус­ла­на­Ваш­ке­ві­ча,­Але­ся­Ксян­дзо­ва,­Дзміт­рыя­Су­ры­но­ві­ча.­
Да­рэ­чы,­вя­до­мыя­ва­ўсім­све­це­і­на­шыя­жан­чы­ны­мас­тач­кі:­
Зоя­літ­ві­на­ва,­Га­лі­на­Га­ра­вая,­Во­ль­га­Са­зы­кі­на.­Асаб­лі­ва­ха­чу­
адзна­чыць­сваё­за­хап­лен­не­лю­дзь­мі,­якія­пра­цу­юць­у­аква­
рэ­лі,­бо­лі­чу,­што­гэ­тая­тэх­ні­ка­па­тра­буе­вы­со­кай­ду­хоў­най­
ку­ль­ту­ры,­май­стэр­ства­і­хут­ка­га­вы­ка­нан­ня.

Ці мож на ў наш век вы со кіх тэх на ло гій не да хоп та лен ту кам-
пен са ваць «кру ты мі» кам п’ю тар ны мі пра гра ма мі?
—­Ні­ко­лі!­Яны,­вя­до­ма,­да­па­ма­га­юць,­але­ні­чо­га­не­за­мя­ня­
юць.­На­прык­лад,­вы­дан­ні­сён­ня­ро­бяць­так,­што­ў­іх­не­ві­даць­
ру­кі­мас­та­ка.­Бя­рэц­ца­за­асно­ву­рас­кру­ча­ны­ча­со­піс,­і­па­вод­ле­
яго­ўзо­ру­здзяй­сня­ецца­вёр­стка.­Але­і­для­та­го,­каб­асэн­са­ва­
на­ска­пі­ра­ваць,­па­трэ­бен­мас­так,­што­раз­умее,­ча­му­ста­рон­кі­
скла­дзе­ны­ме­на­ві­та­так,­якія­за­да­чы­яны­вы­ра­ша­юць.­Інакш­у­
вы­ні­ку­атрым­лі­ва­ецца­не­шта­шэ­ра­нь­кае.­Так­са­ма­я­за­ўва­жыў,­
што­вя­лі­кая­ко­ль­касць­ла­га­ты­паў,­якія­існу­юць­у­све­це,­зроб­
ле­ны­з­вы­ка­рыс­тан­нем­кам­п’ю­та­ра.­Кам­п’ю­тар­ныя­шрыф­ты­
пры­дат­ныя­для­та­го,­ каб­на­пі­саць­не­йкі­тэкст,­ вы­браў­шы­
са­бе­гар­ні­ту­ру.­Але­пры­па­ве­лі­чэн­ні­яны­жу­дас­ныя­—­кры­
выя­і­не­да­роб­ле­ныя.­Я­ні­ко­лі­не­ка­рыс­таў­ся­кам­п’ю­тар­ны­мі­
шрыф­та­мі,­ усе­лі­та­ры­сам­вы­ма­лёў­ваў.­ Гэ­та­ве­ль­мі­важ­на.­
Ка­жуць,­што­хут­ка­ з’я­вяц­ца­бо­льш­да­ска­на­лыя­пра­гра­мы,­
але­ўсё­роў­на­гэ­та­га­не­дас­тат­ко­ва.­Кож­ны­ла­га­тып­вы­ма­гае­
ад­мыс­ло­ва­га­шрыф­ту,­а­гэ­та­ўжо­пра­ца­мас­та­ка.

як у ва шай твор час ці су адно сяц ца ды зайн і мас тац тва?
—­У­ды­зай­не­я­не­так­і­шмат­пра­цую,­та­му­што­ён­на­кі­ра­ва­ны­
на­рэ­пра­ду­цы­ра­ван­не.­Про­ста­ў­нас­пры­ня­та­лі­чыць,­што­ка­лі­
ты­па­чы­на­еш­ужы­ваць­су­час­ныя­ме­та­ды,­то­гэ­та­«ды­зайн».­
Ска­жам,­уз­яць­маё­крэс­ла:­які­гэ­та­ды­зайн,­ка­лі­гэ­та­ску­льп­
ту­ра?­Та­му­я­лі­чу,­што­ўсё­ж­та­кі­я­мас­так.

фрагменты экспазіцыі.

ф
о т

а
с

я
рг

ея
 ж

д
ан

о
в

іч
а.

24 д ы с к у р с

і, ка неш не ж, ка мер цый ны?
—­А­як­жа!­За­маў­ляй!

які ў вас быў са мы не стан дар тны, «вар’яцкі» за каз?
—­Ва­р’яц­кі­—­гэ­та­ка­лі­ты­са­ро­ме­ешся­ска­заць,­што­гэ­та­тваё.­
Усё­роў­на­па­вы­ні­ку­пра­цы­за­каз­чы­кі­за­ўсё­ды­за­да­юць­мне­
пы­тан­ні­на­кшталт:­«Гэй,­а­дзе­ру­жы?»­Яшчэ­адзін­па­ці­ка­віў­
ся­пра­кар­ці­ну,­якую­я­ра­біў­пад­яго­ка­мін­з­ма­ла­хі­ту:­«А­дзе­
за­ла­ціс­тыя­во­се­ньс­кія­бя­ро­зы?»­Вы­йдзі­ў­поле­—­і­бу­дуць­та­бе­
бя­ро­зы,­дру­жа.­А­тут­мас­тац­тва.

мно гія ва шы тво ры бы лі зроб ле ны ў тан дэ ме з сяр ге ем Вой-
чан кам. ча го трэ ба асце ра гац ца, ка лі двое су по ль на вы кон-
ва юць ад ну спра ву?

—­Ні­чо­га­не­трэ­ба­ба­яцца.­І­на­огул,­ве­да­еце,­у­жыц­ці­ні­чо­га­не­
вар­та­ба­яцца.­Ка­лі­ты­пра­цу­еш­з­ча­ла­ве­кам,­зна­чыць­ты­яго­
ве­да­еш.­Канешне,­мы­з­Сяр­ге­ем­спра­ча­лі­ся­пад­час­пра­цы,­але­
ў­вы­ні­ку­кож­ны­сас­ту­паў­та­му,­хто­меў­ра­цыю.­Мне­ў­тан­дэ­ме­
пра­сцей­пра­ца­ваць.­Як­ка­жа­пры­маў­ка:­«Адзін­роз­ум­доб­ра,­
а­два­лепш».­Мы­з­ім­бы­лі­«два­бо­ты­па­ра»...

Ці існуе мя жа ўза ема адно сін у тан дэ ме?
—­Не,­бо­за­ўсё­ды­мож­на­ка­лек­тыў­на­пра­ца­ваць.­Про­ста­кож­
ная­твор­чая­асо­ба­—­гэ­та­згус­так­пэў­ных­амбі­цый.­І­час­та­яны­
бы­ва­юць­не­абгрун­та­ва­ны­мі.­А­ў­нас­з­Сяр­ге­ем­бы­ло­пан­іжа­
нае­па­чуц­цё­амбі­цый,­і­гэ­та­да­зва­ля­ла­нам­пра­ца­ваць­раз­ам.­
Не­ка­то­рым­мастакам­ба­лю­ча,­іх­зне­ва­жае,­ка­лі­ты­да­еш­свае­
па­ра­ды­або­на­огул­шчы­ра­вы­каз­ва­ешся­пра­іх­твор­часць.

Ці згад ва еце пра той пе ры яд, ка лі ездзі лі на бу ль бу пад час
ву чо бы ў ака дэ міі мас тац тваў, і ці за ста лі ся сяб ры з та го ча су?
—­Ад­ной­чы­гля­дзеў­пе­рад­ачу­пра­тое,­як­Гер­ма­нія­вы­плач­
вае­кам­пен­са­цыю­вы­ве­зе­ным­пад­час­вай­ны­на­пры­му­со­вую­
пра­цу.­І­тут­я­пад­умаў:­дык­і­мя­не­ж­вы­во­зі­лі­на­сель­ска­гас­
па­дар­чыя­ра­бо­ты...

з серыі «машыны». змешаная тэхніка. 2003.

А­сяб­ры...­Вось­Ві­ця­Мі­ру­гін,­ён­яшчэ­да­інсты­ту­та­быў­ма­
ім­сяб­рам­і­да­гэ­туль­ім­за­стаў­ся.­Про­ста­лю­дзі­мя­ня­юцца.­Ты,­
маг­чы­ма,­і­за­стаў­ся­та­кім­жа,­як­ра­ней,­але­яны­ўжо­не­тыя.

Вы са мі ні ко лі не жа да лі вы кла даць?
—­Мас­так,­які­ад­быў­ся,­час­цей­за­ўсё­мо­жа­то­ль­кі­ад­но:­на­ву­
чыць­пра­ца­ваць­кож­на­га­вуч­ня­так,­як­пра­цуе­ён.­Але­сап­раў­
дны­пед­агог­па­ві­нен­умець­рас­кры­ваць­у­сту­дэн­та­інды­ві­ду­
аль­ны­стыль.­Што­ска­заць,­лю­дзей,­якія­хо­чуць­пры­свя­ціць­
ся­бе­мас­тац­тву,­а­не­за­раб­ляць­на­гэ­тым­гро­шы,­ве­ль­мі­ма­ла.­
У­Япо­ніі­той,­хто­хо­ча­за­ймац­ца­твор­час­цю,­на­огул­не­здае­
іспы­ты.­Бо­хто­ска­заў,­што­ча­ла­век,­які­атры­маў­на­экза­ме­не­
«двой­ку»,­не­змо­жа­стаць­ге­ні­яль­ным­мас­та­ком?­Хто­мо­жа­
на­огул­вы­зна­чыць,­кім­ты­бу­дзеш?­Ка­лі­я­па­сту­паў­у­інсты­тут,­
у­мя­не­спы­та­лі­ся,­на­ка­го­я­ха­чу­ісці.­Ска­заў­—­на­мас­та­ка,­але­
на­кі­ру­нак­яшчэ­да­клад­ны­не­быў­вы­бра­ны.­Мне­рэ­ка­мен­да­
ва­лі­па­йсці­ і­пад­умаць.­А­ча­му­я­па­ві­нен­ду­маць?­Я,­мо­жа,­
то­ль­кі­пры­кан­цы­жыц­ця­вы­зна­чу­ся­—­і­тое­не­факт,­а­вы­тут­
мне­ўжо­ў­сям­нац­цаць­га­доў­ста­ві­це­рам­кі.­З­ця­гам­ча­су­я­
зра­зу­меў,­што­мас­тац­тва­—­яно­ад­но,­про­ста­ты­за­йма­еш­тую­
ні­шу,­якая­та­бе­блі­жэй.­На­прык­лад,­праз­свой­ха­рак­тар­я­не­
люб­лю­ча­каць.­І­ка­лі­на­зі­раю­за­пра­цэ­сам­ства­рэн­ня­му­ль­ці­
каў,­ясна­раз­умею,­што­мне­гэ­тая­спра­ва­не­пад­ыхо­дзіць,­хоць­
яна­і­з’яўля­ецца­ве­ль­мі­ці­ка­вай­і­не­арды­нар­най.

да зво ль це па ра зва жаць з ва мі пра га рад скую пра сто ру. ча го
не ха пае мін ску?
—­Го­ра­ду­нестае­не­йка­га­ глы­бін­на­га­раз­умен­ня­та­го,­што­
яму­ўжо­ты­ся­ча­ га­доў.­У­на­шым­гра­мад­стве­мне­ба­чац­ца­
пэў­ныя­пра­бле­мы­з­за­ха­ван­нем­тра­ды­цый­мі­нуў­шчы­ны.­У­
За­ход­няй­Бе­ла­ру­сі,­на­прык­лад,­ усё­па­інша­му.­Ад­ной­чы­я­
на­пат­каў­кас­цёл,­дзе­лю­дзі­да­гэ­туль­ад­на­ўля­юць­кры­ва­выя­
сля­ды­на­фа­са­дзе­бу­дын­ка.­Не­ка­лі­пры­па­бу­до­ве­хра­ма­архі­
тэк­тар­вы­пад­ко­ва­зва­ліў­ся­з­рыш­та­ван­няў­і­раз­біў­ся.­А­лю­
дзі­да­гэ­туль­па­зна­ча­юць­яго­кроў­на­сця­не.­Уяў­ля­еце?­Вось­
на­ко­ль­кі­не­смя­рот­ная­тра­ды­цыя,­якая­да­гэ­та­га­ча­су­жы­ве­ў­
сэр­цах­лю­дзей.

25мастаЦтВа САКАВІК 2013

Ха це лі б вы змя ніць
мес ца жы хар ства, ці
ўсё ж та кі мінск —
ваш го рад?

—­Я­гу­ль­та­ява­ты­і­
на­огул­ні­ку­ды­не­
ха­чу­ пе­ра­мяш­
чац­ца.­Ма­гу­ сар­
вац­ца­ ў­ лю­бі­мы­
клуб­ то­ль­кі­ та­му,­
што­ раз­умею:­ ка­лі­
я­ з­ сяб­ра­мі­ні­ку­ды­не­
па­йду,­ то­та­ды­ яны­ ўсе­
пры­йдуць­да­мя­не.­ Га­рас­
коп­так­са­ма­мо­жа­ ска­заць­
мно­гае.­ Вя­до­ма,­не­той,­ які­
мож­на­пра­чы­таць­на­апош­ніх­
ста­рон­ках­пра­ктыч­на­лю­бо­га­
вы­дан­ня.­Мне­ скла­да­лі­ аса­біс­
ты­га­рас­коп­па­да­клад­най­да­це­
на­ра­джэн­ня:­дзень,­ме­сяц,­год.­У­
ім­шмат­ча­го­су­па­ла­з­рэ­ча­існас­цю.­
На­пер­шым­мес­цы­як­па­тэн­цый­ная­
сфе­ра­дзей­нас­ці­ бы­ло­ вы­яўлен­чае­
мас­тац­тва,­ на­дру­гім­—­ ку­лі­нар­ная­
спра­ва­і­на­трэ­цім­—­са­да­вод­ства.­Са­мае­
ці­ка­вае,­што­ў­дзя­цін­стве­я­час­та­ўяў­ляў­
ся­бе­са­доў­ні­кам­—­адзін­на­адзін­з­пры­ро­дай,­
мо­жа­быць,­у­ма­нас­ты­ры,­там,­дзе­ма­ла­лю­дзей...

а ці ёсць у вас лю бі мыя га ра ды
і мясц іны?
—­Гэ­та­кра­іны,­у­якіх­я­ні­ко­лі­не­быў,­але­ха­цеў­бы­на­ве­даць­—­
На­рве­гія­і­Ман­го­лія.

Ва шы пра цы та кія роз ныя па тэх ні цы вы ка нан ня і сты ля вым
вы ра шэн ні, што цяж ка зра зу мець, які ваш лю бі мы ко лер, ка-
ла рыт...

—­Ка­лі­я­вы­ву­чаў­прад­мет­«ко­ле­раз­наў­ства»,­дык­увесь­час­
ра­біў­ сюр­пры­зы­ сва­ёй­ вы­клад­чы­цы.­Яна­про­ста­не­цяр­
пе­ла­ру­жо­ва­га,­ а­ я­ ў­ сва­іх­пра­цах­ за­ўсё­ды­яго­ўжы­ваў.­Як­
ка­жуць­—­да­гу­ляў­ся.­Мне­пад­аба­ецца­ко­лер­фук­сіі,­пры­ваб­
лі­ва­юць­то­ны,­што­вы­зна­ча­юцца­сло­вам­«вы­рві­во­ка».­На­ват­
не­як­па­чаў­ці­ка­віц­ца,­як­вы­гля­дае­«пун­со­вая­кве­тач­ка».­Дзе­
мож­на­ўба­чыць­сап­раў­дны­пун­со­вы­ко­лер?­Знай­шоў­та­кую­
квет­ку­—­дэ­ка­ра­тыў­ны­га­ро­шак.­Пах­мае­жу­дас­ны,­але­за­тое­
ко­лер­на­сам­рэч­пун­со­вы.­

Ці бы вае так, каб пад час пра цы вы рап там даведваліся, што
не хта ўжо рэ алі за ваў ва шу ідэю? і што ж та ды ра біць?
—­Зда­ра­ецца­і­та­кое.­Бы­вае­на­ват,­што­і­злом­лі­вае.­Але­раз­ам­
з­гэ­тым­пры­хо­дзіць­раз­умен­не,­што­ты­быў­на­пра­ві­ль­ным­
шля­ху.­І­па­куль­не­вы­ка­наў­твор­да­кан­ца,­за­ста­ецца­маг­чы­
масць­зра­біць­яго­па­свой­му,­па­інша­му.

як за ро бак гро шай су адно сіц ца з са мім мас тац твам, з вы ста-
ва мі? якія ў вас уз ае ма да чы нен ні з ку ра та ра мі?
—­Мас­так­—­гэ­та­ад­на­пра­фе­сія,­а­арга­ні­за­тар­вы­стаў­—­цал­
кам­іншая.­Ча­сам,­на­прык­лад,­ка­жуць:­«мас­так­прад­аец­ца».­
Як­ён­мо­жа­прад­авац­ца?­Я­ду­маю­так­—­твор­ца­па­ві­нен­аль­
бо­пра­ца­ваць,­аль­бо­прад­авац­ца.­Для­та­го,­каб­прад­авац­ца,­
не­аба­вяз­ко­ва­доб­ра­ма­ля­ваць.­Існуе­ры­нак,­а­на­ім­існу­юць­
лю­дзі,­якія­гэ­тым­за­раб­ля­юць.­Сам­мас­так­не­мо­жа­ад­на­ча­со­
ва­за­ймац­ца­і­ад­ным,­і­дру­гім,­і­трэ­цім.­Як­і­не­мо­жа­арга­ні­
зоў­ваць­вы­ста­вы,­бо­гэ­та­надзвы­чай­мі­тус­лі­вая­спра­ва,­якая­
па­тра­буе­ве­ль­мі­шмат­энер­гіі.

як вы ста ві це ся да мас тац кай кры ты кі?

—­ Ё сць ­ шмат­
тэк­стаў,­ якія­ я­да­

кан­ца­ не­ма­гу­ да­
чы­таць,­ —­ гэ­та­ як­

аме­ры­кан­скае­ кі­но.­
Фі­льм­ па­чы­на­ецца­—­ і­

ўжо­на­пер­шых­хві­лі­нах,­па­
шрыф­тах­і­пра­цы­апе­ра­та­ра,­
мож­на­зра­зу­мець,­на­ко­ль­кі­ён­
уда­лы.­Вось­тое­ж­ад­бы­ва­ецца­і­
з­тэк­стам.­Ты­па­чы­на­еш­чы­таць­
і­ рап­там­раз­уме­еш,­што­ня­ма­
ні­яка­га­ сэн­су­пра­цяг­ваць­ гэ­ты­
за­ня­так.­Бы­вае,­што­і­да­чыт­ва­еш,­
але­ад­чу­ва­еш­моц­нае­рас­ча­ра­ван­
не,­бо­так­і­не­пра­чы­таў­та­го,­на­што­

спа­дзя­ваў­ся.

мас тац тва — дзе ля мас тац тва аль бо
для про да жу?

—­Мас­так­па­ві­нен­тва­рыць­і­атрым­лі­ваць­ад­
гэ­та­га­вя­лі­кае­за­да­ва­ль­нен­не.­Я­на­огул­ма­гу­ся­дзець­і­пры­
дум­ляць­уся­ля­кія­кі­рун­кі.­Вось­ся­дзіш­так­га­доў­дзе­сяць,­а­
по­тым­ба­чыш,­як­тваю­ ідэю­ўва­саб­ля­юць­ іншыя.­Вя­до­ма,­
мож­на­бы­ло­са­мо­му­ра­біць­гэ­та­хут­чэй,­але­не­маг­чы­ма­ўсё­
аха­піць.­А­ўво­гу­ле­па­мае­пра­цы­чар­га­не­ста­іць.

чым ёсць для вас пан яцце «кан ку рэн цыя»?
—­А­ці­трэ­ба­кан­ку­ры­ра­ваць­на­огул?­Гэ­та­мо­жа­за­вес­ці­ў­ту­пік.­
Трэ­ба­про­ста­ра­біць­сваё.­Хва­ляць­за­дрэн­ную­ра­бо­ту­і­ла­юць­
за­яе­ж.­Та­му­трэ­ба­аб­стра­га­вац­ца­і­ра­біць­сваё.­А­так­са­ма­ў­
мас­та­ка­не­па­він­на­быць­ма­сак.­Інакш­яму­трэ­ба­бы­ло­ісці­
на­акцёр­скае.­Ка­лі­мя­не­не­хта­бэс­ціць,­я­раз­умею,­што­ў­гэ­
тай­ла­янцы­мя­не­ня­ма,­а­ёсць­то­ль­кі­ён.­І­на­кід­ва­ецца­то­ль­кі­
з­за­та­го,­што­пра­гэ­та­ка­жуць.­Ён­зма­га­ецца­з­рэ­хам.­Са­мая­
не­скла­да­ная­схе­ма,­каб­вы­йсці­з­уся­го­гэ­та­га­бру­ду,­ве­да­еце,­
якая?­Пра­цуй,­про­ста­пра­цуй.

Ці мо жа мас так су мяш чаць у са бе роз ныя іпас та сі?
—­Кож­ны­твор­ца,­які­пра­фе­сій­на­вы­кон­вае­ свой­аб­авя­зак,­
кім­бы­ён­ні­быў­—­мас­та­ком,­му­зы­кам,­спар­тоў­цам­ці­яшчэ­
кімсь­­ці,­—­ва­ло­дае­па­вы­ша­най­энер­ге­ты­кай.­Уся­ спра­ва­ ў­
асо­бе.­Як­ста­но­вяц­ца­пра­фе­сі­яна­ла­мі?­Про­ста­гэ­ты­мі­лю­дзь­мі­
кі­руе­не­йкая­апан­та­насць,­маг­чы­ма,­з­дзя­цін­ства.­Шмат­пра­
ца­ваць,­шмат­ду­маць­пра­сваю­пра­цу­—­і­бу­дзе­плён.­Ка­лі­ў­
ча­ла­ве­ка­ёсць­жа­дан­не,­ён­мо­жа­стаць­кім­за­ўгод­на.­Адзі­ны­
мі­нус­апан­та­нас­ці,­ асаб­лі­ва­ха­рак­тэр­ны­для­жы­ха­роў­пра­
він­цыі,­—­мож­на­ўсё­жыц­цё­пры­свя­ціць­вы­на­ход­ству­ро­ва­ра.­
Та­му­за­ўсё­ды­важ­на­быць­у­кур­се­та­го,­што­ад­бы­ва­ецца.­Хоць­
бы­ча­сам­за­зі­раць­у­ інтэр­нэт.­Ма­ля­ваць­мож­на­на­ву­чыць­ і­
мал­пу.­Што­та­кое­ма­ля­ван­не?­Гэт­кія­ж­пра­кты­ка­ван­ні,­як­і­для­
гім­нас­та.­Про­ста­ад­на­му­гэ­та­ад­ра­зу­да­ецца,­а­дру­го­му­трэ­ба­
ве­ль­мі­па­ста­рац­ца.­Але­я­ка­жу­пра­ра­мяс­тво.­Жы­ва­пі­су­на­
ву­чыць­не­ль­га.­У­сва­ім­жыц­ці­ве­даў­ад­на­го­мас­та­ка­гра­фі­ка,­
які­ў­той­жа­час­быў­кі­раў­ні­ком­рок­гур­та­«Іпа­літ­Мац­ве­евіч».­
Сам­жа­я­ўжо­прад­аў­свой­Yamaha­Virago.

Па тух лая цы га рэ та ля жа ла ка ля асты лай ка вы. На мно гія
пы тан ні мне яшчэ ха це ла ся па чуць ад ка зы, але раз уме ла,
што ёсць рэ чы, якія па він ны за ста вац ца за за сло най рэ аліз-
му, на ват ка лі ён і рын ка вы. 

Ха це лі б вы змя ніць
мес ца жы хар ства, ці
ўсё ж та кі мінск —

—­Я­гу­ль­та­ява­ты­і­
на­огул­ні­ку­ды­не­
ха­чу­ пе­ра­мяш­
чац­ца.­Ма­гу­ сар­
вац­ца­ ў­ лю­бі­мы­
клуб­ то­ль­кі­ та­му,­
што­ раз­умею:­ ка­лі­
я­ з­ сяб­ра­мі­ні­ку­ды­не­
па­йду,­ то­та­ды­ яны­ ўсе­
пры­йдуць­да­мя­не.­ Га­рас­
коп­так­са­ма­мо­жа­ ска­заць­
мно­гае.­ Вя­до­ма,­не­той,­ які­
мож­на­пра­чы­таць­на­апош­ніх­
ста­рон­ках­пра­ктыч­на­лю­бо­га­
вы­дан­ня.­Мне­ скла­да­лі­ аса­біс­
ты­га­рас­коп­па­да­клад­най­да­це­
на­ра­джэн­ня:­дзень,­ме­сяц,­год.­У­
ім­шмат­ча­го­су­па­ла­з­рэ­ча­існас­цю.­
На­пер­шым­мес­цы­як­па­тэн­цый­ная­
сфе­ра­дзей­нас­ці­ бы­ло­ вы­яўлен­чае­
мас­тац­тва,­ на­дру­гім­—­ ку­лі­нар­ная­
спра­ва­і­на­трэ­цім­—­са­да­вод­ства.­Са­мае­
ці­ка­вае,­што­ў­дзя­цін­стве­я­час­та­ўяў­ляў­

—­ Ё сц ь ­ шмат­
тэк­стаў,­ якія­ я­да­

кан­ца­ не­ма­гу­ да­
чы­таць,­ —­ гэ­та­ як­

аме­ры­кан­скае­ кі­но.­
Фі­льм­ па­чы­на­ецца­—­ і­

ўжо­на­пер­шых­хві­лі­нах,­па­
шрыф­тах­і­пра­цы­апе­ра­та­ра,­
мож­на­зра­зу­мець,­на­ко­ль­кі­ён­
уда­лы.­Вось­тое­ж­ад­бы­ва­ецца­і­
з­тэк­стам.­Ты­па­чы­на­еш­чы­таць­
і­ рап­там­раз­уме­еш,­што­ня­ма­
ні­яка­га­ сэн­су­пра­цяг­ваць­ гэ­ты­
за­ня­так.­Бы­вае,­што­і­да­чыт­ва­еш,­
але­ад­чу­ва­еш­моц­нае­рас­ча­ра­ван­
не,­бо­так­і­не­пра­чы­таў­та­го,­на­што­

спа­дзя­ваў­ся.

мас тац тва — дзе ля мас тац тва аль бо
для про да жу?

Mc'David's Smile.
усмешка рональда

макдональда вуснамі
давіда (мікеланджэла).

Шклапластык, акрыл.
2011.

д ы с к у р с

Бя­гу­чы­фі­лар­ма­ніч­ны­се­зон­надзі­ва­ба­га­ты­на­кан­цэр­ты,­
якія­прэ­зен­ту­юць­но­выя­тво­ры­айчын­ных­кам­па­зі­та­раў,­на­
пі­са­ныя­ме­на­ві­та­для­цым­ба­лаў.­І­кож­ны­раз­яны­па­ўста­юць­
як­інстру­мент,­пры­дат­ны­для­вы­ка­нан­ня­са­чы­нен­няў­са­мых­
вір­ту­озных,­якой­за­ўгод­на­ скла­да­нас­ці.­Бе­ла­рус­кія­аўта­ры­
актыў­на­пі­шуць­для­цым­ба­лаў­со­ла­і­цым­ба­ль­на­га­аркес­тра,­
для­раз­на­стай­ных­ ансам­бляў­ інстру­мен­таў.­Шу­ка­юць­ ад­
мет­ныя­тэм­бра­ль­ныя­ад­цен­ні,­іх­гу­ль­ню­і­спа­лу­чэн­ні,­а­праз­
гэ­та­—­све­жасць­дум­кі­і­не­паў­тор­насць­сэн­су.

Тлу­ма­чэн­няў­кам­па­зі­тар­скай­актыў­нас­ці­не­ка­ль­кі.­Най­
перш­—­на­яўнасць­ улас­най,­моц­на­раз­ві­той­цым­ба­ль­най­
шко­лы.­Гэ­та­па­цвяр­джа­ецца­раз­на­стай­нас­цю­асоб­са­ліс­таў­
вір­ту­озаў,­актыў­най­кан­цэр­тнай­дзей­нас­цю­ансам­бля­«лі­лея»­
Бе­ла­рус­кай­ака­дэ­міі­му­зы­кі­і­На­цы­яна­ль­на­га­ака­дэ­міч­на­га­
на­род­на­га­аркес­тра­ імя­ Іо­сі­фа­Жы­но­ві­ча.­ (За­ўва­жу,­ са­мыя­
ары­гі­на­ль­ныя­ і­ бе­ла­рус­кія­па­ду­ху­пра­екты­фі­лар­мо­ніі,­ у­
тым­лі­ку­пра­па­на­ва­ныя­кам­па­зі­та­рам­ і­рэ­жы­сё­рам­ла­ры­
сай­Сі­ма­ко­віч,­час­цей­ажыц­цяў­ля­юцца­ме­на­ві­та­ апош­нім­
ка­лек­ты­вам.)

А­ця­пер­бо­льш­кан­крэт­на­пра­са­мыя­ад­мет­ныя­тво­ры­Вік­
та­ра­Вой­ці­ка,­Вік­та­ра­Ка­пы­ць­ко,­Ула­дзі­мі­ра­Кур’яна.­Усе­яны­
да­юць­пад­ста­ву­для­роз­ду­му­пра­плён­насць­твор­чых­ста­сун­

каў­кам­па­зі­та­ра­і­вы­ка­наў­цы.­Бо­ка­лі­тво­ры­пі­шуц­ца­для­кан­
крэт­ных­са­ліс­таў,­вір­ту­ознасць­і­му­зы­кан­цкі­імпэт­апош­ніх­
на­тхня­юць­кам­па­зі­та­ра.­А­пры­свя­чэн­ні­вы­ка­наў­цам,­у­сваю­
чар­гу,­над­аюць­інтэр­прэ­та­цыі­бо­льш­моц­ную­энер­ге­ты­ку.

Са­чы­нен­ні­Вік­та­ра­Вой­ці­ка,­якія­пра­гу­ча­лі­на­яго­аўтар­
скай­ве­ча­ры­не­«Су­гуч­ча­му­зы­кі­ ста­год­дзяў»,­пры­све­ча­най­
40­год­дзю­твор­чай­дзей­нас­ці,­прад­ста­ві­лі­не­ча­ка­ны­парт­рэт­
кам­па­зі­та­ра.­Ча­ла­век­знеш­не­су­ро­вы­і­стры­ма­ны­ў­эмо­цы­
ях,­ва­ўлас­ных­тво­рах­ён­рас­кры­ва­ецца­як­на­ту­ра­чул­лі­вая,­
ра­ман­тыч­ная­ і­ ўсхва­ля­ва­ная.­А­са­мі­ са­чы­нен­ні­не­па­рыў­на­
звя­за­ны­з­айчын­най­гіс­то­ры­яй.­У­тым­пе­ра­кон­ва­ла­«Му­зы­ка­
ма­ёнткаў­ і­па­ла­цаў»,­дзе­ня­даў­на­на­пі­са­ныя­тво­ры­аўта­ра­
чар­га­ва­лі­ся­ з­ яго­аран­жы­роў­ка­мі­ (або­ інстру­мен­та­ль­ны­мі­
пе­ра­ла­жэн­ня­мі)­опу­саў­вя­до­мых­кам­па­зі­та­раў­XVII­ і­XVIII­
ста­год­дзяў­—­Вой­це­ха­Длу­га­рая,­Мі­ха­ла­Кле­афа­са­Агін­ска­га,­
Ма­цея­Ра­дзі­ві­ла,­Жа­на­Ра­мо,­чые­тво­ры­гу­ча­лі­ці­маг­лі­гу­чаць­
у­бе­ла­рус­кім­арыс­так­ра­тыч­ным­ася­род­дзі.­У­гэ­тую­му­зыч­ную­
пра­сто­ру­са­чы­нен­ні­кам­па­зі­та­ра­ўвай­шлі­на­ту­ра­ль­на.­У­іх­лі­ку­
трып­ціх­«Аква­рэ­ль­кі­пані­Бар­ба­ры»,­вы­тан­ча­ны­опус,­на­мо­ву­
яко­га­па­ўплы­ва­лі­тан­ца­ва­ль­ныя­рыт­мы­эпо­хі­(у­ім­шмат­со­ла,­
ува­соб­ле­ных­цым­ба­ліс­ткай­Ве­ра­ні­кай­Прадзед,­і­не­ча­ка­ных­
спа­лу­чэн­няў­флей­ты­з­цым­ба­ла­мі),­ і­Сю­іта­ры­чэр­кар­у­4­х­
час­тках,­пры­све­ча­ная­ка­ле­гу,­кам­па­зі­та­ру­Га­лі­не­Га­рэ­ла­вай.

Тво­ры,­якія­скла­да­лі­«Му­зы­ку­ма­ёнткаў­і­па­ла­цаў»­і­бы­лі­
агу­ча­ны­ інстру­мен­та­ль­ным­ансам­блем­«Juvenile­bel­Trio»,­
на­ра­джа­лі­не­ча­ка­нае­па­чуц­цё.­Су­гуч­ча,­але­ад­на­ча­со­ва­і­пе­ра­
клі­кан­ні­роз­ных­гу­ка­вых­эпох.­Псі­ха­ла­гіч­ная­«ўстой­лі­васць»,­
гар­мо­нія­кла­сі­цыз­му­ і­ба­ро­ка­—­ і­му­зыч­ныя­воб­ра­зы­сён­
няш­ня­га­не­спа­кой­на­га­ча­су.­Тая,­да­ўняя­му­зы­ка­як­кры­ні­ца­
гар­мо­ніі­—­і­сум­су­час­на­га­ча­ла­ве­ка­аб­стра­ча­най­зла­джа­насці­
з­на­ва­кол­лем.

Моц­нае­ эма­цый­нае­ ўра­жан­не­ зра­бі­ла­ і­ па­эма­Вік­та­ра­
Вой­ці­ка­«Бе­ла­русь­—­мая­Атлан­ты­да»,­вы­ка­на­ная­ансам­блем­
«лі­лея».­На­зва­тво­ра­кра­са­моў­ная,­яна­вы­клі­кае­шмат­аса­цы­

нацыянальны народны аркестр імя іосіфа Жыновіча.
дырыжор міхась казінец.

Т а ц ц Я н а м у ш ы н с к а Я

Гу ка вы
код на цыі
Што і як кам па зі та ры пі шуць
для са ма га бе ла рус ка га інстру мен та?

Сёння­цымбалы­ўспры­ма­юцца­як­сім­вал­
на­цы­яна­ль­на­га­вы­ка­на­ль­ніц­тва,­як­са­мы­
ад­мет­ны­і­са­мы­бе­ла­рус­кі­інстру­мент.­
Та­кое­ўсве­дам­лен­не­па­сту­по­ва­ста­но­віц­ца­
звык­лым­не­то­ль­кі­для­ўлас­на­му­зы­кан­
таў,­але­і­для­шы­ро­ка­га­ко­ла­слу­ха­чоў.

27мастаЦтВа САКАВІК 2013

яцый.­Атлан­ты­да,­не­ка­лі­квіт­не­ючы­рай,­у­вы­ні­ку­ма­гут­ных­
тэк­та­ніч­ных­уз­ру­шэн­няў­апус­ці­ла­ся­на­мар­ское­дно.­Бе­ла­ру­сі­
як­кра­іне,­што­зна­хо­дзіц­ца­на­су­шы,­у­лі­та­ра­ль­ным­—­фі­зіч­
ным­—­сэн­се­знік­нен­не­ў­хва­лях­акі­яна­не­па­гра­жае.­Але­ўлас­
на­бе­ла­рус­ка­га­з­кож­ным­го­дам­у­на­шай­ку­ль­тур­най­пра­сто­ры­
ста­но­віц­ца­ўсё­ме­ней.­Пра­тое­тры­во­га­і­боль­аўта­ра.­Ду­маю,­
што­праз­не­йкі­час­ана­ліз­гэ­та­га­ад­мет­на­га­тво­ра­зой­ме­не­
ад­ну­ ста­рон­ку­ ў­му­зы­каз­наў­чых­да­сле­да­ван­нях.­ Бо­праз­
вір­ту­озна­вы­тан­ча­ную­ма­тэ­рыю­кам­па­зі­тар­здо­леў­склас­ці­
сво­еа­саб­лі­вае­гу­ка­вое­па­слан­не­су­час­ні­кам.­Тут­уз­ні­ка­юць­і­
гул­Кос­ма­су,­з­яко­га­на­ра­джа­ецца­Зям­ля;­і­пер­ша­быт­ны­ха­ос­—­
праз­пра­ніз­лі­выя­кры­кі­ча­ек,­ ілю­зію­ня­спын­на­га­пры­бою,­
тры­вож­ныя­мар­скія­воб­ра­зы.­Кар­ці­ны­па­ган­ства­па­ўста­юць­
праз­ры­ту­аль­ныя­тан­цы,­гу­кі­ўдар­ных­і­буб­на.

Не­ча­ка­ны­фі­нал:­му­зы­ка­па­сту­по­ва­сці­хае,­і­пра­сто­ра­за­
паў­ня­ецца­гу­ка­мі­ле­су,­дзе­чу­еш­су­хі­по­шчак­дзят­ла,­дзі­ця­чыя­
га­ла­сы,­што­да­но­сяц­ца­зда­лёк.­Гэ­та­мо­ман­ты­гар­ма­ніч­на­га­
існа­ван­ня­ча­ла­ве­ка­і­пры­ро­ды.­Аўтар­ні­бы­та­сцвяр­джае:­гу­кі­
пры­ро­ды­—­леп­шы­му­зыч­ны­твор,­бо­ён­на­ро­джа­ны­са­мой­
рэ­аль­нас­цю...

Вік­тар­Ка­пы­ць­ко­—­іншы­па­сты­лі­і­све­та­адчу­ван­ні­кам­
па­зі­тар.­Ён­лю­біць­не­ад­люс­троў­ваць­ра­ман­тыч­ную­ўсхва­
ля­ва­насць,­а­на­паў­няць­улас­ныя­са­чы­нен­ні­інтэ­лек­ту­аль­най­
гу­ль­нёй,­да­сціп­нас­цю,­ха­лад­на­ва­тым­англій­скім­ гу­ма­рам,­
зда­ра­ецца,­ іро­ні­яй­ і­ на­ват­ сар­каз­мам.­Бо­ль­шасць­тво­раў­
Ка­пы­ць­ко­—­экс­пе­ры­мен­ты­не­то­ль­кі­з­гу­кам­і­тэм­брам,­але­
і­ з­жан­рам,­на­огул­пры­зна­чэн­нем­ інстру­мен­та.­ Імкнен­не­
кож­ную­тэ­му­і­му­зыч­ны­воб­раз­уба­чыць­не­ча­ка­ны­мі.­У­пра­
фе­сій­ным­ася­род­дзі­ёсць­тыя,­хто­са­чы­нен­ні­кам­па­зі­та­ра­не­
ўспры­мае­і­лі­чыць­прэ­тэн­цы­ёзны­мі,­але­бо­ль­шас­ці­пуб­лі­кі­
ці­ка­ва!­Бо­та­ко­га­ні­дзе­бо­льш­не­па­чу­еш­і­не­ўба­чыш.

Кож­ны­твор,­што­пра­гу­чаў­у­пра­екце,­меў­улас­ную­гіс­то­
рыю.­Яе­ўзнаў­ляў­сам­кам­па­зі­тар.­«Ста­ра­даў­ні­та­нец»,­пры­
све­ча­ны­зна­ка­мі­тай­цым­ба­ліс­тцы­Анге­лі­не­Тка­чо­вай­ (у­ ім­
гус­та­та­ві­ялан­чэ­ль­на­га­тэм­бру­то­ль­кі­ад­ця­ня­ла­се­раб­рыс­тую­
звон­касць­цым­ба­лаў),­прад­ста­віў­су­час­нае­ўспры­ман­не­ста­
ра­даў­няй­му­зы­кі.­У­«Ды­вер­тыс­мен­це»­для­цым­бал­і­пры­га­
та­ва­на­га­ра­яля­(вы­ка­на­ным­Ве­ра­ні­кай­Прадзед­і­Ка­ця­ры­най­
Ма­рэц­кай)­пры­ваб­лі­ва­лі­эле­мен­ты­тэ­атра­лі­за­цыі.­У­«Эле­гіі­

па­мя­ці­Ары­га­Бой­та»,­фран­цуз­ска­га­кам­па­зі­та­ра­і­ліб­рэ­тыс­та­
(вір­ту­озна­ўва­соб­ле­най­пер­ку­сі­яніс­там­Мі­ха­ілам­Кан­стан­ці­
на­вым),­ураж­ва­ла­гу­ка­вая­ва­раж­ба.­Іншым­раз­ам­яна­зда­ва­
ла­ся­зна­ро­чыс­тай,­ча­сам­не­ча­ка­най,­але­ў­лю­бым­вы­пад­ку­
атры­ма­ла­ся­не­ба­на­ль­на.

Кам­па­зі­тар­лю­біць­пе­ра­асэн­соў­ваць­зроб­ле­нае­па­пя­рэд­
ні­ка­мі­ ў­роз­ных­кра­інах­ і­ эпо­хах.­Та­му­ ся­род­тво­раў,­ якія­
пра­гу­ча­лі,­ бы­лі­пры­свя­чэн­ні­не­то­ль­кі­му­зы­кан­там­су­час­
ні­кам.­Ка­мер­ная­кан­та­та­«Пра­цяг­вае­ліст»­на­пі­са­на­на­вер­
шы­зна­ка­мі­та­га­кі­тай­ска­га­па­эта­лі­Бо,­«За­пра­шэн­не...»­для­
ка­мер­на­га­ансам­бля­па­ўста­ла­ў­го­нар­100­га­до­ва­га­юбі­лею­
Джо­на­Кей­джа,­ад­ной­з­буй­ней­шых­асоб­у­аван­гар­днай­плы­ні­
му­зы­кі­ХХ­ста­год­дзя.

Інтэ­лек­ту­аль­ная,­шмат­у­чым­экс­пе­ры­мен­та­ль­ная­му­зы­ка­
Вік­та­ра­Ка­пы­ць­ко­знай­шла­год­нае­ўва­саб­лен­не­ў­май­стэр­
стве­ўсіх­удзе­ль­ні­каў­кан­цэр­та.­Але­най­перш­—­цым­ба­ліс­ткі­
Ве­ра­ні­кі­Прадзед­(сам­кам­па­зі­тар­за­ўва­жыў,­што­з’яўлен­не­
гэ­тай­артыс­ткі­ад­ра­дзі­ла­яго­«цым­ба­ль­ныя­апе­ты­ты»).­Ве­ра­
ні­ка­—­не­ве­ра­год­на­аб­ая­ль­ная­са­ліс­тка.­Мі­ні­яцюр­ная,­вы­тан­
ча­ная,­гра­цы­ёзная.­Кам­па­зі­та­ры­не­вы­пад­ко­ва­яе­лю­бяць­і­ёю­
за­хап­ля­юцца:­ма­ла­ў­ка­го­яркая­эма­цый­насць­і­рас­хі­ну­тасць­
жыц­цю­спа­лу­ча­ецца­з­пад­обнай­глы­бі­нёй­пра­нік­нё­нас­ці­ў­
за­ду­му­ і­тон­кас­цю­ інтэр­прэ­та­цыі.­Вір­ту­ознасць­та­кая,­што­
пад­аец­ца­—­ру­кі­(а­мо,­і­цым­ба­лы,­як­у­каз­цы?)­гра­юць­са­мі­
па­са­бе,­без­ва­ля­во­га­імпу­ль­су­са­ліс­ткі.­Ве­ра­ні­ка­—­ня­даў­няя­
вы­пус­кні­ца­Ака­дэ­міі­му­зы­кі,­але­ўжо­і­са­ма­вы­клад­чык­гэ­
тай­уста­но­вы.­лаў­рэ­ат­між­на­род­ных­кон­кур­саў.­Што­год­яе­
за­пра­ша­юць­з­кан­цэр­та­мі­ў­прэс­тыж­ныя­за­лы­Мас­коў­скай­
кан­сер­ва­то­рыі­і­Вар­шаў­скай­фі­лар­мо­ніі.

І­ на­рэш­це­ яшчэ­ адзін­твор­ца­—­Ула­дзі­мір­Кур’ян.­ Гэ­ты­
кам­па­зі­тар­цым­ба­лы­лю­біць­да­ўно.­Пі­ша­для­ іх­ час­та,­ з­
за­да­ва­ль­нен­нем­экс­пе­ры­мен­туе.­У­тым­пе­ра­кон­ва­лі­ і­два­
яго­ныя­тво­ры,­«Дзі­во­сы­Ку­пал­ля»­і­Кан­цэр­ці­на,­вы­ка­на­ныя­
ў­меж­ах­пра­екта­«Вір­ту­озы­цым­бал»,­што­быў­пры­све­ча­ны­
105­год­дзю­з­дня­на­ра­джэн­ня­Іо­сі­фа­Жы­но­ві­ча.­У­пер­шым­
са­лі­ра­ва­ла­на­ша­вя­до­мая­цым­ба­ліс­тка­ла­ры­са­Рыд­леў­ская,­у­
дру­гім­—­Аляк­сан­дра­Дзе­ні­се­ня,­сту­дэн­тка­1­га­кур­са­Ака­дэ­міі­
му­зы­кі,­па­ўфі­на­ліс­тка­апош­ня­га­кла­січ­на­га­«Еўра­ба­чан­ня»­(у­
Ве­не­Аляк­сан­дра­вы­кон­ва­ла­ме­на­ві­та­гэ­ты­твор).

Во ль га мі шу ла. мі ха іл ля вон чык. ла ры са рыд леў ская.

ф
о т

а
ан

д
рэ

я
 с

п
ры

н
ч

ан
а.

28 д ы с к у р с

а Л а Б а Б к о в а

другая
хваля
спасціжэння
аб ся гі «ле та пі су»

Пра­цы­тую­фор­му­лу­ад­на­го­з­вя­до­мых­
кі­на­рэ­жы­сё­раў:­«Да­ку­мен­та­ль­нае­кі­но­—­
гэ­та­мас­тац­тва­за­ду­мы.­У­ад­роз­нен­не­ад­
мас­тац­тва­вы­мыс­лу,­якім­за­йма­юцца­ў­
ігра­вым­кі­но».­Мож­на­бы­ло­б­па­спра­чац­
ца­ад­нос­на­аб­са­лют­нас­ці­вы­каз­ван­ня,­бо­
на­пра­кты­цы­гэ­та­рэ­чы­ўза­ема­да­паў­ня­ль­
ныя,­а­зда­ра­юцца­вы­пад­кі,­ка­лі­«мас­тац­
тва­вы­мыс­лу»­ў­не­ігра­вым­кі­но­ро­біц­ца­
і­сэн­сам,­і­фор­май.­Але­ў­гэ­тых­на­тата­к­
іншая­мэ­та:­агляд­вы­твор­час­ці­і­твор­час­
ці­бе­ла­рус­кіх­кі­на­да­ку­мен­та­ліс­таў­у­2012­
го­дзе.

Вось­ужо­ка­то­ры­год­сту­дыя­«ле­та­піс»­«Бе­ла­ру­сь­фі­ль­ма»­
па­сля­доў­на­ру­ха­ецца­да­«бе­лых­плям»­на­цы­яна­ль­най­гіс­то­
рыі,­сі­вой­і­менш­да­лё­кай,­вы­во­дзіць­на­экран­по­ста­ці­і­асоб,­
якія­ду­ма­лі­пра­лёс­Бе­ла­ру­сі,­але­за­ста­ва­лі­ся­на­ўскрай­ку­
гра­мад­скай­па­мя­ці.

Гэ­та­дру­гая­хва­ля­спас­ці­жэн­ня­«ле­та­піс­ца­мі»­бе­ла­рус­кай­
ку­ль­тур­най­спад­чы­ны.­Пер­шая­пры­па­дае­на­ка­нец­1980­х­
га­доў,­ка­лі­па­ча­лі­ся­пе­ра­бу­до­вач­ныя­пра­цэ­сы.­По­тым­уз­нік­
ла­па­ўза.­І­вось­ця­пер­па­фі­ль­мах­ад­чу­ва­ецца,­што­твор­цам­
ці­ка­ва­«да­ваць­ныр­ца»­ў­мі­нуў­шчы­ну­—­тут­сто­ль­кі­пяр­
лі­наў­не­вы­лаў­ле­на!­леп­шыя­стуж­кі­па­кі­да­юць­ура­жан­не,­
быц­цам­дух­на­спі­ры­тыч­ным­се­ансе­вы­клі­ка­лі.­Як,­на­прык­
лад,­ стуж­ка­«ле­та­піс­у­про­мнях­свят­ла»­Юрыя­Га­ру­лё­ва,­
дзе­ з­лю­боў­ю­ і­на­тхнен­нем­апа­вя­да­ецца­пра­пе­ры­пе­тыі­
жыц­ця­ і­ ад­ысею­бе­ла­рус­ка­поль­скай­фо­та­мас­тач­кі­Соф’і­
Ха­мян­тоў­скай:­у­час­Дру­гой­сус­вет­най­вай­ны,­уця­ка­ючы­
з­Вар­ша­вы,­яна­ра­та­ва­ла­не­рэ­чы,­а­ўлас­ныя­не­га­ты­вы.­Які­
гэ­та­этна­ку­ль­тур­ны­цуд­—­яе­здым­кі­да­ва­енна­га­Па­лес­ся!

У­шэ­ра­гу­тых,­чые­імё­ны,­аб­ліч­чы,­бі­ягра­фіі­ўзнік­лі­на­
экра­не,­—­ву­чо­ны­сла­віст­і­свя­тар­Мі­хал­Баб­роў­скі,­фа­ль­
к­ла­рыст,­мо­ваз­наў­ца­ і­ лі­та­ра­ту­раз­наў­ца­Бра­ніс­лаў­Эпі­
мах­Шы­пі­ла,­па­эт­Ула­дзіс­лаў­Сы­ра­ком­ля.­Ёсць­стуж­кі­пра­
ста­ра­жыт­ныя­ру­ка­пі­сы­і­хра­мы,­пра­аб­ра­ды­і­звы­чаі,­якія­
за­ха­ва­лі­ся­ад­про­дкаў­і­да­гэ­туль­скла­да­юць­час­тку­па­ўся­
дзён­на­га­жыц­ця­вяс­коў­цаў.­Што­грэе­ду­шу:­ці­каў­насць­да­
ку­ль­тур­най­ спад­чы­ны­ад­чу­ва­ецца­ ў­ кі­не­ма­таг­ра­фіс­таў­
усіх­па­ка­лен­няў­—­ад­мэт­раў­да­ма­ла­дых.­ Іншая­ спра­
ва­—­здо­ль­насць­пе­рад­аць­праз­час­ад­мет­насць­асо­бы,­яе­
інды­ві­ду­аль­насць.

Тут­у­пер­шых­шэ­ра­гах­Мі­ха­іл­Жда­ноў­скі,­Вік­тар­Аслюк,­
Га­лі­на­Ад­амо­віч,­Во­ль­га­Да­шук­(маю­на­ўва­зе­іх­твор­чыя­

У­«Дзі­во­сах­Ку­пал­ля»­аўтар­раз­гор­тваў­пе­рад­сап­раў­ды­
за­ча­ра­ва­най­і­за­гіп­на­ты­за­ва­най­за­лай­міс­тэ­рыю­ку­па­льскай­
но­чы.­Гу­кі­цём­на­га,­та­емна­га­на­чно­га­ле­су,­дзе­ні­дзе­асвет­
ле­на­га­зыр­кі­мі­язы­ка­мі­агню.­Уда­ле­чы­ні­ «вух­кае»­са­ва,­а­
мо,­гэ­та­пу­гач?­Чу­ваць­ме­ло­дыю­«Ку­па­лін­кі»,­якую­хут­чэй­
за­ўсё­за­во­дзіць­ гурт­дзяў­чат.­Ура­жан­не,­што­пе­рад­на­мі­
ку­па­льс­кае­вог­ніш­ча.­Дзяў­ча­ты­кі­да­юць­у­ва­ду­вян­кі,­а­тыя­
ма­руд­на,­ня­спеш­на­плы­вуць...­За­клі­ка­ль­ныя­вы­гу­кі­—­гэ­та­
го­лас­пры­ро­ды­і­пту­шак?­А­мо,­пад­свя­до­мас­ці­ і­жа­дан­ня­
знай­сці­ку­па­льс­кую­квет­ку­шчас­ця?­Ка­лі­кам­па­зі­тар­сі­лай­
та­лен­ту­здо­ль­ны­пе­ра­нес­ці­кож­на­га,­хто­пры­сут­ні­чае­ў­за­ле­
фі­лар­мо­ніі,­у­іншы­час­і­іншую­пра­сто­ру,­—­гэ­та­да­ра­го­га­
каш­туе.­Та­кіх­тво­раў­ма­ла,­яны­—­рэ­дкасць!­І­та­му­да­та­кіх­
са­чы­нен­няў­хо­чац­ца­вяр­нуц­ца­яшчэ­не­адной­чы.

Кан­цэр­ці­на,­ува­соб­ле­нае­аркес­трам­і­Аляксандрай­Дзе­
ні­се­няй,­пры­ваб­лі­ва­ла­тым,­што­і­ў­1­й­час­тцы,­імклі­ва­ды­
на­міч­най,­і­ў­2­й,­дзе­бо­льш­лі­ры­кі­і­эле­гіч­нас­ці,­цым­ба­лы­
па­ўста­ва­лі­надзвы­чай­ су­час­ным­ інстру­мен­там.­Здат­ным­
ува­со­біць­ і­ па­чуц­цё­ва­эра­тыч­ныя­на­строі­ (у­тым­лі­ку­ і­
праз­імі­та­цыю­тэм­браў­га­вай­скай­гі­та­ры),­і­су­хі­рытм,­што­
ад­люс­троў­вае­урба­ніс­тыч­ную­пра­сто­ру­вя­лі­ка­га­ го­ра­да­з­
па­то­кам­ма­шын,­рэ­клам­ны­мі­агня­мі,­ня­спын­ным­ру­хам­
люд­ской­плы­ні.­Не­звы­чай­ныя­ са­нор­ныя­эфек­ты­ўспры­
ма­юцца­як­не­ча­ка­ныя­су­тык­нен­ні­ гу­ка­вых­фар­баў,­што,­
зда­ва­ла­ся­б,­не­па­він­ны­ні­як­спа­лу­чац­ца.­Тво­ры­Ула­дзі­мі­ра­
Ку­р’я­на­свед­чаць­і­пра­яго­надзвы­чай­плён­ны­по­шук­вы­
раз­ных­маг­чы­мас­цей­цым­ба­лаў,­і­пра­да­ска­на­лае­ве­дан­не­
інстру­мен­та.

Уво­гу­ле­фі­лар­ма­ніч­ныя­кан­цэр­ты,­у­цэн­тры­якіх­апы­ну­
лі­ся­цым­ба­лы,­прад­ста­ві­лі­ айчын­на­му­слу­ха­чу­пан­ара­му­
надзвы­чай­яркіх­тво­раў­ і­цэ­лую­га­ле­рэю­най­та­ле­на­ві­тых­
вы­ка­наў­цаў.­Акра­мя­ зга­да­ных,­ гэ­та­Во­ль­га­Мі­шу­ла,­ ра­
ней­прад­стаў­ні­ца­Бе­ла­ру­сі,­а­ця­пер­Гер­ма­ніі.­Яе­бліс­ку­чая­
апра­цоў­ка­бе­ла­рус­кай­на­род­най­пес­ні­«Ка­ля­май­го­це­ра­
ма»­ свед­чы­ла­пра­тон­кі­му­зы­кан­цкі­ густ­ і­ бяс­спрэч­ныя­
кам­па­зі­тар­скія­ здо­ль­нас­ці.­ Го­ра­ча­лю­біць­на­ша­пуб­лі­ка­ і­
Мі­ха­іла­ля­вон­чы­ка,­які­так­са­ма­жы­ве­і­пра­цуе­ў­Гер­ма­ніі.­
Ка­лі­ён­со­ль­на­іграў­«Ча­ко­ну»­Ба­ха,­а­по­тым­з­Акадэмічным­
народным­аркес­трам­«Чар­даш»­Аляк­сан­дра­Цы­ган­ко­ва,­гэ­та­
ўспры­ма­ла­ся­не­то­ль­кі­як­пра­ява­не­ве­ра­год­най­вір­ту­ознас­
ці,­тон­ка­ўва­соб­ле­най­ад­мет­нас­ці­кож­на­га­на­цы­яна­ль­на­га­
ка­ла­ры­ту,­ але­ і­ як­ свяш­чэн­на­дзей­ства.­Як­ уз­нёс­лая­ ода­
цым­ба­лам.­Артыст­здо­ль­ны­шчод­ра­да­рыць­за­ле­хві­лі­ны­
вы­со­ка­га­на­тхнен­ня,­ і­та­му­ха­це­ла­ся­доў­жыць­ і­доў­жыць­
гэ­тае­па­глыб­лен­не­ў­акі­ян­му­зы­кі...­

Ве ра ні ка прадзед.

29мастаЦтВа САКАВІК 2013

пры­яры­тэ­ты,­а­не­то­ль­кі­ стуж­кі­мі­ну­ла­га­ го­да).­Ёсць­ці­
ка­выя­кар­ці­ны­ў­ Іры­ны­Во­лах,­Алы­Во­льс­кай.­Па­сту­по­ва­
спас­ці­га­юць­кі­не­ма­таг­ра­фіч­ныя­пра­муд­рас­ці­да­ку­мен­та­
ль­на­га­мас­тац­тва­Юрый­Ці­ма­фе­еў,­Яўген­Ся­ць­ко,­Ка­ця­ры­на­
Ма­ха­ва.­Да­рэ­чы,­най­бо­льш­фес­ты­ва­ль­ных­уз­на­га­род­«Бе­ла­
ру­сь­фі­льм»­атрым­лі­вае­дзя­ку­ючы­ме­на­ві­та­«ле­та­піс­цам».­
Аб’ём­вы­твор­час­ці­што­год­скла­дае­пры­клад­на­тры­га­дзі­ны,­
а­ка­лі­лі­чыць­па­на­звах­—­іх­бо­льш­за­два­дзя­сят­кі.

Стуж­кі­мі­ну­ла­га­го­да­ў­ма­ёй­гра­да­цыі­вы­гля­да­юць­та­кім­
чы­нам.­На­ад­ным­пол­юсе­—­тыя,­аўта­ры­якіх­ідуць­у­бок­
мас­тац­тва.­На­дру­гім­—­экран­ная­жур­на­ліс­ты­ка.­Бо­ль­шасць­
фі­ль­маў,­ба­дай,­блі­жэй­да­жур­на­ліс­ты­кі­і­хро­ні­кі­—­то­бок­
тое,­што­ба­чыш­у­кад­ры,­не­з’яўля­ецца­да­сле­да­ван­нем,­па­
збаў­ле­на­пад­тэк­стаў­і­аса­цы­яцый.

Ка­лі­вы­лу­чаць­яшчэ­не­йкія­агу­ль­ныя­тэн­дэн­цыі,­то­за­ў­
ва­жу:­доб­ра,­што­ня­ма­па­ра­дных­кі­на­пар­трэ­таў,­якія­ра­ней­
скла­да­лі­ле­дзьве­не­чвэрць­тэ­ма­тыч­на­га­пла­на.­Юбі­лей­ная­
(і­не­юбі­лей­ная)­парт­рэ­ты­ка­сён­ня­дэ­ман­струе­не­сто­ль­кі­
апа­ло­гію,­ко­ль­кі,­ так­бы­мо­віць,­ «дош­ку­на­цы­яна­ль­на­га­
го­на­ру»­(перш­за­ўсё­ў­сфе­ры­ку­ль­ту­ры).­Ства­ра­ль­ні­кі­сту­
жак­вы­ка­рыс­тоў­ва­юць­пе­ра­важ­на­ са­ма­ха­рак­та­рыс­ты­ку­
ге­роя­(ма­на­ло­гі,­роз­дум),­ці­ка­вяц­ца­яго­твор­чай­«кух­няй»,­
да­юць­сло­ва­ка­ле­гам.

Ра­дзей­бе­ла­рус­кім­да­ку­мен­та­ліс­там­уда­ецца­пан­азі­раць­
за­пер­са­на­жам,­не­ба­ючы­ся­тых­са­ма­пра­яўлен­няў,­якія­ге­
рой­не­жа­даў­бы­дэ­ман­стра­ваць­пуб­ліч­на.­На­твор­чы­вы­нік­
тут­уз­дзей­ні­чае­шмат­аб­ста­він:­вы­бар­асо­бы,­ве­дан­не­ча­ла­
ве­чай­псі­ха­ло­гіі,­умен­не­да­мі­ні­му­му­ска­ра­ціць­дыс­тан­цыю­
па­між­твор­цам­і­яго­ві­за­ві­(сту­пень­да­ве­ру),­пра­фе­сій­ныя­
пры­ёмы.­Ка­лі­ гэ­та­доў­га­тэр­мі­но­вае­на­зі­ран­не,­а­твор­чая­
мэ­та­да­клад­на­асэн­са­ва­ная­(ці­на­па­чат­ку,­на­ста­дыі­сцэ­
на­рыя,­ ці­ по­тым,­пры­ман­та­жы),­ та­ды­ атры­моў­ва­ецца­
мас­тац­кі­эфект.­Ён­у­тым,­што­падзеі,­па­бы­то­вая­хро­ні­ка­
(ві­зу­аль­на­сін­хрон­ная,­ві­зу­аль­ная,­а­так­са­ма­за­кад­ра­вае­
гу­чан­не)­скла­да­юцца­ў­ад­люс­тра­ван­не­ча­ла­ве­ча­га­быц­ця­
і­вы­клі­ка­юць­пе­ра­жы­ван­не­па­іншы­бок­экра­на.

Та­кой­стуж­кай­пад­аец­ца­«За­ла­тое­вя­сел­ле»­Ула­дзі­мі­ра­
Да­шу­ка,­якое­ён­зды­маў­з­тры­ма­па­плеч­ні­ка­мі­апе­ра­та­
ра­мі­—­Па­ўлам­Зуб­рыц­кім,­Гео­ргі­ем­Ка­ра­лён­кам­ і­Аляк­
сан­драм­Па­це­евым.

Кар­ці­на­пра­не­ма­ла­до­га­пад­пал­коў­ні­ка­ад­стаў­ні­ка­Яўге­
на­Па­хо­ма­ві­ча­Ка­ма­ро­ва­ і­ яго­жон­ку­Ве­ру­Дзміт­ры­еўну.­
Па­жан­ры­—­на­кшталт­ся­мей­на­га­парт­рэ­та­ў­ інтэр’ерах­ і­
экс­тэр’ерах.­Зня­тыя­пер­са­на­жы­па­асоб­ку­і­раз­ам,­у­роз­ных­
ду­шэў­ных­ста­нах­і­ў­роз­ныя­по­ры­го­да.­Спа­чат­ку­зда­ецца:­
рэ­жы­сёр,­ на­зваў­шы­ стуж­ку­ «За­ла­тым­вя­сел­лем»,­ бу­дзе­
апа­вя­даць­ пра­шчас­лі­вае­ быц­цё­ лю­дзей,­ якія­жы­вуць­
пус­тэ­ль­ні­ка­мі­ху­та­ра­на­мі­на­ўскра­іне­ле­су.­Ге­рой­лю­біць­
па­ля­ван­не,­сне­дае­ежай­про­дкаў­—­мё­дам­з­со­таў;­муж­ і­
жон­ка,­як­ го­луб­ і­ га­луб­ка,­бур­ку­юць­або­спяць­на­се­не­ў­
ад­ры­не.­Іды­лія.

Ёсць­у­ стуж­цы­шэ­раг­эпі­зо­даў,­ка­лі­ гля­дач­на­пру­жа­на­
ўзі­ра­ецца­ў­ экран.­На­прык­лад,­ ка­лі­ аб­ое­ро­бяць­ апе­ра­
цыю­са­ба­ку,­па­ча­ла­ве­чы­су­ця­ша­ючы­«саб­ра­та­мен­ша­га»,­
або­ка­лі­гас­па­дар­імчыц­ца­па­зі­мо­вым­по­лі­за­ка­нём,­які­
ад­чуў­сва­бо­ду.­Яўген­Па­хо­ма­віч­злу­ецца,­кры­чыць­«Ах­ты,­
да­рмо­ед!»­ і,­ зда­ецца,­раў­нуе­не­слу­ха­да­жон­кі,­на­лас­ку­
якой­ён­рэ­агуе.

Не­ка­ль­кі­раз­оў­уз­ні­кае­ў­не­бе­інвер­сій­ны­след­рэ­актыў­на­
га­са­ма­лё­та­і­гу­чыць­ме­ха­ніч­ны­го­лас:­«Стой!­опасная­зо­на!­
Стой!­опасная­зо­на!»­Па­сту­по­ва­гэ­тыя­дэ­та­лі­—­ві­зу­аль­ныя­
і­гу­ка­выя­—­атры­ма­юць­тлу­ма­чэн­не:­ха­та­зна­хо­дзіц­ца­па­
блі­зу­аэ­рад­ро­ма­(ці­па­лі­го­на),­аб­не­се­на­га­кра­та­мі.­Уз­ні­кае­
шэ­раг­ аса­цы­яцый:­маў­ляў,­ і­ тут­бы­лы­афі­цэр­ра­кет­ных­
вой­скаў­у­сва­ёй­сты­хіі;­мож­на­іна­чай:­ад­ва­енна­тэх­ніч­на­га­
пра­грэ­су­не­сха­ва­ешся­на­ват­у­глу­шы.

Ся­мей­ная­ іды­лія­па­ме­ры­рас­круч­ван­ня­сю­жэ­та­бу­дзе­
па­ру­ша­на.­Ве­ра­Дзміт­ры­еўна,­быц­цам­на­спо­ве­дзі,­ска­жа­

і­пра­аб­раз­лі­выя­сло­вы,­якія­мож­на­па­чуць­ад­му­жа,­і­пра­
тое,­што­пе­ха­тою­пят­нац­цаць­кі­ла­мет­раў­ішла­да­го­ра­да,­
і­што­не­жа­дае­там­кі­даць­пра­цу.­А­муж­і­не­ха­вае­свой­но­
раў.­Ён­і­апе­ра­та­ру­з­ві­дэ­ака­ме­рай­сяр­дзі­та­кі­дае:­«Ну­что­
я­—­кло­ун:­бе­гать,­как­ма­ль­чик,­на­ва­ши­съем­ки?»­Та­кі­ўжо­
ча­ла­ве­чы­тып­—­са­сва­ім­ла­дам­жыц­ця­і­ха­рак­та­рам,­«не­
пу­шыс­ты»,­як­ка­жуць,­але­сім­па­тыю­вы­клі­кае­на­ту­ра­ль­
нас­цю­і­ад­кры­тас­цю­па­во­дзін­і­вы­каз­ван­няў.

У­фі­на­ль­ных­ціт­рах­па­ве­дам­ля­ецца:­ за­ла­тое­ вя­сел­ле­
ся­мей­ная­па­ра­адзна­чыць­у­2016­го­дзе.­Але­на­зву­фі­ль­ма­
не­ўспры­ма­еш­як­не­дак­лад­насць,­бо­ві­даць,­што­кан­флік­
тнасць,­раз­ла­ды­пры­мі­рэн­ні­—­гэ­та­і­ёсць­іх­існа­ван­не.­Ідзе­
веч­нае­спа­бор­ніц­тва­па­між­жа­дан­ня­мі­аб­аіх­пад­на­ча­ліць­
ад­но­ад­на­го.­Та­ды­гар­мо­нія­па­ру­ша­ецца.­По­тым­зноў­яны­—­

не­па­­дзель­­ныя.­Та­кая­ды­ялек­ты­ка­жыц­ця­роз­ных­на­тур.
Ула­дзі­мір­Да­шук­рэ­дка­ зды­мае­фі­ль­мы.­Але­ка­лі­ яго­

стуж­ка­з’яўля­ецца,­ці­ка­васць­да­яе­(пры­нам­сі,­у­кры­ты­каў)­
усе­агу­ль­ная.­Рэ­жы­сёр­вы­бі­рае­не­арды­нар­ных­лю­дзей­у­па­
меж­ных­аб­ста­ві­нах,­імкну­чы­ся­ад­люс­тра­ваць­або­іх­во­лю­
да­жыц­ця,­або­па­чуц­ці­ў­сі­ту­ацыі­стрэ­су.­Пе­рад­апош­ні­яго­
фі­льм­«Жарсць»­стаў­ся­кі­на­на­зі­ран­нем­за­пад­вод­ны­мі­па­
ляў­ні­чы­мі,­якія­бо­льш­за­па­ўта­ра­ме­ся­ца­шу­ка­лі­пад­іль­дом­
за­гі­нуў­ша­га­ка­ле­гу.

Фі­льм­Вік­та­ра­Аслю­ка­«Мі­ка­лай­Пі­ні­гін.­Мя­не­ня­ма»,­на­
пер­шы­по­гляд,­пра­па­нуе­«ме­ню»­ўся­го,­чым­«час­ту­юць»­
кі­не­ма­таг­ра­фіс­ты,­зды­ма­ючы­тэ­атра­ль­на­га­рэ­жы­сё­ра:­гэ­
та­рэ­пе­ты­цыі­прэм’еры­і­сцэ­ны­з­рэ­пер­ту­арна­га­спек­так­ля,­
дэ­та­лі­па­во­дзін­артыс­таў­і­рэ­жы­сё­ра­за­ку­лі­са­мі,­ма­на­лог­
са­мо­га­ма­эстра,­які­з­пе­ра­пын­ка­мі­ідзе­праз­увесь­фі­льм.­
Ёсць­то­ль­кі­ад­но­«але»,­што­вы­во­дзіць­стуж­ку­з­раз­ра­ду­
про­ста­фік­са­цый­ных.­Пад­па­рад­ка­ван­не­зня­та­га­ма­тэ­ры­ялу­
рэ­жы­сёр­скай­за­ду­ме.­Вік­тар­Аслюк­імкнец­ца­спас­ціг­нуць­
ге­роя­ў­бя­гу­чы­мо­мант­яго­жыц­ця.­Та­му­ка­ме­ра­пан­ара­муе­
па­ча­со­вых­«ру­інах»­Ку­па­лаў­ска­га­тэ­атра­—­ідзе­яго­рэ­кан­

«за ла тое вя сел ле». рэ жы сёр ула дзі мір да шук.

30 д ы с к у р с

струк­цыя.­Той­жа­за­да­чы­ад­па­вя­да­юць­рэ­пе­ты­цыі­спек­так­
ля­«ліс­та­пад.­Андэр­сен»,­што­рых­ту­ецца­да­вы­пус­ку,­у­час­
якіх­ві­дэ­ака­ме­ра­зды­мае­амаль­інтым­ныя­ды­яло­гі­па­ста­
ноў­шчы­ка­з­артыс­та­мі­(гэ­так­жа,­як­і­пы­тан­ні­ад­ка­зы­тых,­
з­кім­рэ­жы­сёр­пра­цуе­над­спек­так­лем:­сцэ­ног­ра­фа,­мас­та­ка­
па­кас­цю­мах,­тэх­ні­каў).­У­фі­льм­ні­чо­га­звон­ку­не­да­пус­ка­
ецца­—­то­ль­кі­ге­рой­у­сва­ім­ася­род­дзі,­тэ­атра­ль­нае­быц­цё­з­
яго­цяж­кас­ця­мі­(да­во­дзіц­ца­пра­ца­ваць­на­«чу­жых»­сцэ­нах­
без­па­трэб­на­га­аб­ста­ля­ван­ня),­з­яго­што­дзён­най­ру­ці­най,­
з­ «раз­бо­рам­па­лё­таў»,­ з­ рэ­жы­сёр­скі­мі­ эма­цы­яна­ль­ны­мі­
вы­бу­ха­мі,­ з­рэ­плі­ка­мі­ ў­ ад­рас­акцё­ра,­ка­лі­пры­сут­насць­
па­боч­ных­не­ма­ецца­на­ўва­зе.­На­ват­тое,­што­ў­стуж­цы­з­
роз­ных­ба­коў­гу­чаць­рус­кая­і­бе­ла­рус­кая­мо­вы­(ды­і­«тра­
сян­ка»­чу­ецца­ад­артыс­таў­на­ад­па­чын­ку),­ад­люс­троў­вае­
сён­няш­нюю­рэ­ча­існасць,­і­не­то­ль­кі­тэ­атра­ль­ную.

У­фі­ль­ме­ня­ма­«сін­хро­наў»,­якія­да­ва­лі­б­ацэн­кі­спек­так­
лям,­дзей­нас­ці,­твор­ча­му­або­асо­бас­на­му­аб­ліч­чу­Мі­ка­лая­
Пі­ні­гі­на,­—­пры­тым,­што­яго­імя­ўвесь­час­«на­вус­нах»­як­
пры­хі­ль­ні­каў,­так­і­апа­нен­таў,­і­кі­на­рэ­жы­сёр­не­мо­жа­гэ­та­га­
не­ве­даць.­Вік­та­ру­Аслю­ку­важ­ней­прад’явіць­на­ша­му­во­ку­
і­слы­ху­рэ­аль­ныя­ба­кі­існа­ван­ня­вя­до­ма­га­дзея­ча­тэ­атра,­
яго­ са­ма­рэф­лек­сію,­ яго­пра­фе­сій­нае­ «Я»­ (вя­до­ма,­ у­ тых­
меж­ах,­якія­да­ступ­ныя­кі­на­рэ­жы­сё­ру­ і­ яго­па­плеч­ні­кам,­
апе­ра­та­ру­Ана­то­лю­Ка­за­за­еву­і­гу­ка­апе­ра­та­ру­Ула­дзі­мі­ру­
Мі­раш­ні­чэн­ку).

Вы­бар­інтэр’ера­так­са­ма­мо­жа­не­шта­ска­заць.­Мас­тац­кі­
кі­раў­нік­На­цы­яна­ль­на­га­тэ­атра­ імя­Янкі­Ку­па­лы­ся­дзіць­
у­пус­той­за­ле­і­звяр­та­ецца­быц­цам­да­нас.­Ча­сам­зда­ецца,­
што­гэ­та­спан­тан­ная­спо­ведзь,­ча­сам­—­што­ад­каз­апа­нен­
там.­Пі­ні­гін­ад­кры­та­дэк­ла­руе­аўта­ры­та­рызм­рэ­жы­сёр­скай­
пра­фе­сіі,­спа­сы­ла­ючы­ся­на­Гео­ргія­Таў­ста­но­га­ва,­у­тэ­атры­
яко­га­пра­ца­ваў­шмат­га­доў.­Што­ты­чыц­ца­эстэ­тыч­най­плат­
фор­мы,­то­вар­та­даць­сло­ва­ге­рою:

Мі­ка­лай­Пі­ні­гін:­«“Тэ­атр­Уршу­лі­Ра­дзі­віл”­—­му­зыч­ны­
спек­такль,­але­мы­ад­на­ві­лі­ба­роч­ную­ку­ль­ту­ру­Бе­ла­ру­сі.­І­

па­ка­за­лі­гэ­ты­спек­такль­у­Ня­сві­жы,­дзе­бы­ла­на­пі­са­на­гэ­тая­
п’еса­пані­Фран­ціш­кай­Уршу­ляй­Ра­дзі­віл­у­ся­рэ­дзі­не­XVIII­
ста­год­дзя.­На­бе­ла­рус­кай­тэ­атра­ль­най­ма­пе­па­ўстаў­ба­роч­
ны­бе­ла­рус­кі­тэ­атр.­Для­мя­не­тое­не­вы­нік­ма­ёй­пра­цы,­а­
падзея­ў­бе­ла­рус­кай­тэ­атра­ль­най­пра­сто­ры.­Уво­гу­ле­я­лі­чу,­
што­тэ­атр­—­гэ­та­за­ба­ва.­Гэ­та­не­мая­фор­му­ла­—­“за­баў­ля­
ючы,­ад­укоў­вай.­За­баў­ля­ючы,­за­ймай­ся­асвет­ніц­твам”.­Я­
не­ўспры­маю­тэ­атр­сур’ёзна:­ка­лі­ты­з­та­кі­мі­на­пру­жа­ны­мі­
бры­ва­мі,­з­та­кім­ілбом­на­пру­жа­ным­што­сь­ці­рас­па­вя­да­еш­
за­ле.­Тэ­атр­—­гэ­та­свя­та».­(Да­лей­у­філь­­ме­ідзе­не­вя­лі­кая­
сцэ­на­са­спек­так­ля­ў­ве­ча­ро­вым­Ня­сві­жы,­які­аса­цы­юец­ца­
з­мі­нуў­шчы­най,­ба­роч­ным­ча­сам.)

Фі­льм­Вік­та­ра­Аслю­ка­ве­ль­мі­«шчы­ль­ны»,­яго­трэ­ба­за­ся­
ро­джа­на­слу­хаць,­іна­чай­згу­біш­рэ­жы­сёр­скую­звыш­за­да­чу.­
Да­ку­мен­та­ліст­не­кла­по­ціц­ца­пра­тое,­каб­ гле­да­чу­бы­ло­
кам­фор­тна­ ўспры­маць­ экран­нае­дзея­нне,­ та­му­ стуж­ка­
пад­аец­ца­гер­ме­тыч­най,­не­кож­ны­яе­«пазл»­(кадр,­эпі­зод)­
пра­цуе­на­агу­ль­ную­за­ду­му;­гэ­та­«ві­зу­аль­ны­аргу­мент»­да­
ку­мен­та­ліс­та,­бо­ў­ма­на­ло­гу­рэ­жы­сёр­раз­ва­жае­пра­скі­ра­ва­
насць­сва­ёй­твор­час­ці­на­айчын­ную­гіс­то­рыю­і­ку­ль­ту­ру,­на­
іх­па­пу­ля­ры­за­цыю­срод­ка­мі­тэ­атра­ль­на­га­мас­тац­тва.­Але­ж­
хто­не­ве­дае­са­мо­га­спек­так­ля,­не­«пра­чы­тае».­Усё­та­кі­за­
шыф­ра­ва­насць­—­гэ­та­мі­нус­фі­ль­ма.­лі­чу­мас­тац­кім­шла­кам­
і­кад­ры,­зня­тыя­ў­БДТ,­тэ­атры­Таў­ста­но­га­ва,­у­Пе­цяр­бур­гу.­
Яны,­на­мой­по­гляд,­без­змяс­тоў­ныя.

Вік­тар­Аслюк­імкнец­ца­ісці­па­лі­ніі­най­бо­ль­ша­га­су­пра­
ці­ву,­па­ста­янна­спра­буе­вы­йсці­на­пра­сто­ру­аб­агу­ль­нен­ня.­
Яго­фі­ль­мы­пра­сяк­ну­ты­ўнут­ра­ны­мі­элек­трыч­ны­мі­то­ка­
мі.­На­ват­ка­лі­мас­тац­кі­вы­нік­да­сяг­ну­ты­не­цал­кам,­усё­
роў­на­ад­чу­ва­еш­пу­ль­са­цыю­атмас­фе­ры,­ у­ якой­ існу­юць­
яго­ге­роі.

Мас­тац­кае­ася­род­дзе­і­яго­прад­стаў­ні­кі­ні­ко­лі­не­зні­ка­лі­
з­поля­зро­ку­«ле­та­піс­цаў»,­бо­ў­гэ­тай­сфе­ры­ёсць­што­зды­
маць,­ёсць­лю­дзі,­якія­не­про­ста­апан­та­ныя­пра­фе­сі­яй,­але­ў­
да­да­так­і­рас­ка­ва­ныя­—­гэ­та­ж­про­ста­рас­ко­ша­для­зды­мак!­
Ге­роі­ці­не­па­ло­вы­фі­ль­маў­2012­го­да­—­ме­на­ві­та­ад­сюль.­
Зда­ецца,­ахоп­ле­ны­ўсе­ві­ды­мас­тац­тва­—­ад­люс­тра­ва­ны­
50­га­до­вы­юбі­лей­Бе­ла­рус­ка­га­ са­юза­кі­не­ма­таг­ра­фіс­таў­
(«Час.­Кі­но.­Жыц­цё»),­цырк­(«На­ма­не­жы­сён­ня­і­за­ўсё­ды»,­
рэ­жы­сёр­аб­едзвюх­сту­жак­Ігар­Чыш­чэ­ня),­ля­леч­ны­і­опер­ны­
тэ­атр­(«Ва­ле­рый­Рач­коў­скі.­ля­ль­кі­і­тэ­атр»,­рэ­жы­сёр­Іры­на­
Во­лах;­«Акса­на­Вол­ка­ва.­A­prima­vista»­і­«Пра­сто­ра­Яўге­на­
лы­сі­ка»­На­тал­лі­Жа­мой­дзік),­эстра­да,­му­зы­ка.

Агу­ль­ныя­вы­сно­вы­на­ступ­ныя.­Вы­йграе­той­фі­льм,­у­якім­
рэ­жы­сёр­«рас­круч­вае»­падзею­ці­жыц­цё­вую­сі­ту­ацыю,­ро­
біць­яе­сю­жэ­там,­інакш­ка­жу­чы,­уклю­чае­гле­да­ча­ў­пра­цэс­і­
дзея­нне.­У­та­кі­спіс­за­нес­ла­б­«Вар­ва­раў­скую­свеч­ку»­Во­ль­гі­
Да­шук­—­пра­на­род­ны­аб­рад,­пры­све­ча­ны­Свя­той­па­кут­ні­
цы­Вар­ва­ры;­кар­ці­ну­«Асаб­лі­вы­тэ­атр.­У­по­шу­ках­шчас­ця»­
Ка­ця­ры­ны­Ма­ха­вай­ (каб­ за­фік­са­ваць­ імгнен­ні­жыц­ця­ і­
ра­дасць­твор­час­ці­лю­дзей­з­аб­ме­жа­ва­ны­мі­маг­чы­мас­ця­мі,­
рэ­жы­сёр­аб­ірае­ме­тад­на­зі­ран­ня);­ стуж­ку­«Не­ве­ра­год­ная­
Бе­нь­ка»­Га­лі­ны­Ад­амо­віч­(рэ­жы­сёр­з­апе­ра­та­ра­мі­ру­ха­юцца­
ўслед­за­гас­тра­лёр­кай­клаў­нэ­сай,­са­ліс­ткай­ансам­бля­«Ся­
рэб­ра­нае­вя­сел­ле»­Свят­ла­най­Бень,­зды­ма­юць­яе­вы­ступ­
лен­не­ажно­ў­Фран­цыі,­ку­ды­артыс­тку­ і­яшчэ­з­па­ўсот­ні­
«ды­ва­но­вых»­за­пра­сіў­сам­Вя­час­лаў­Па­лу­нін).

Імпа­ну­юць­пра­фе­сій­ныя­пад­ыхо­ды­Мі­ха­іла­Жда­ноў­ска­га­
ў­бі­ягра­фіч­ным­фі­ль­ме.­Ён­зра­біў­стуж­ку­«Сем­дзе­сят­пя­тая­
во­сень­Андрэя­Мды­ва­ні»­—­пра­пра­фе­са­ра­і­вя­до­ма­га­кам­па­
зі­та­ра.­Акцэн­ты­на­кад­рах­гор­най­кры­ні­цы­і­па­ўкаш­тоў­ных­
ка­мя­нёў,­што­спа­чат­ку­зда­юцца­ві­зу­аль­най­аб­страк­цы­яй,­
на­са­май­спра­ве­«акам­па­ну­юць»­тэм­пе­ра­мен­ту­і­ад­мет­нас­
цям­му­зы­кі­кам­па­зі­та­ра,­які­ро­дам­з­Каў­ка­за.­Ка­лі­Андрэй­
Мды­ва­ні­рас­па­вя­дае­пра­ўтва­рэн­не­гор­на­га­крыш­та­лю,­ён­
па­ра­ўноў­вае­гэ­та­з­твор­чым­пра­цэ­сам:­«Там­ня­ма­ні­чо­га­
ліш­ня­га.­Так­ і­ў­му­зы­цы»­(а­мі­не­ра­лы­—­яго­за­хап­лен­не,­
ка­лі­мер­ка­ваць­па­ка­лек­цыі).

«мі ка лай пі ні гін. мя не ня ма». рэ жы сёр Вік тар аслюк.

31мастаЦтВа САКАВІК 2013

Асоб­нае­мес­ца­ ся­род­усёй­прад­укцыі­ «ле­та­пі­су»­ за­й­
ма­юць­два­фі­ль­мы,­якія­ звяр­та­юцца­да­мі­ну­лай­вай­ны.­
Зда­ецца,­у­ва­еннай­тэ­ме­ад­люс­тра­ва­на­ўсё,­але­по­шу­кі­пра­
цяг­ва­юцца.­Рэ­жы­сёр­Ана­толь­Алай­да­ўно­зды­мае­філь­мы­
рас­сле­да­ван­ні­—­пра­фран­та­ві­коў,­якія­пра­па­лі­без­вес­так,­
як­яго­ба­ць­ка­ўрач­і­іншыя­су­айчын­ні­кі;­пра­смель­ча­коў,­
чые­імё­ны­бы­лі­не­вя­до­мыя­ў­са­вец­кі­час,­кштал­ту­ле­ген­
дар­на­га­пад­вод­ні­ка­Ма­ры­нес­ка­або­лёт­чы­ка­аса­Іва­на­Фё­
да­ра­ва;­пра­ка­хан­не­па­між­іта­ль­янцам­і­бе­ла­рус­кай­у­ча­сы­
аку­па­цыі­і­інш.

ле­таш­няя­ стуж­ка­на­зы­ва­ецца­ «Без­ тэр­мі­ну­да­ўнас­ці.­
Бу­ме­ранг­2».­Яна­—­пра­цяг­рас­сле­да­ван­ня,­ зроб­ле­на­га­ў­
па­пя­рэд­нім­фі­ль­ме,­што­меў­знач­ны­гра­мад­скі­рэ­за­нанс.­
Рэ­жы­сёр­вы­ра­шыў­да­знац­ца,­ хто­тыя­за­бой­цы,­ афі­цэ­ры­
вер­мах­та,­якія­на­кід­ва­лі­пет­лі­на­мін­скіх­па­тры­ётаў­пад­
по­льш­чы­каў­во­сен­ню­1941­го­да,­у­пры­ват­нас­ці­—­на­зваць­
імё­ны­ка­таў­17­га­до­вай­Ма­шы­Брус­кі­най.­Імпу­ль­сам­ста­ла­ся­
дра­ма­тыч­ная­падзея:­ ка­лі­фа­таг­ра­фіі­фа­шыс­цкай­экзе­
ку­цыі­—­на­пе­ра­соў­най­фо­та­выс­та­ве­—­тра­пі­лі­ў­Мюн­хен,­
ня­мец­кая­жур­на­ліс­тка­ста­ла­га­ве­ку­па­зна­ла­свай­го­ба­ць­
ку,­Кар­ла­Шай­дэ­ма­на,­і­стра­ці­ла­пры­том­насць.­По­тым­пра­
зла­чын­ствы­ба­ць­кі­ад­яе­да­ве­да­лі­ся­суг­ра­ма­дзя­не,­а­праз­
не­йкі­час­Анег­рыт­Айхёрн­скон­чы­ла­жыц­цё­са­ма­губ­ствам.­
Пра­яе­лёс­і­рас­па­вя­да­ецца­ў­пер­шай­стуж­цы.­У­пра­ця­гу,­у­­
«...Бу­ме­ран­гу­2»,­ вы­свят­ля­ецца,­што­да­чка­па­мы­лі­ла­ся.­
Дру­гая­час­тка­скла­дае­хро­ні­ку­по­шу­ку­ка­таў­у­Гер­ма­ніі­і­ў­
літ­ве­(кар­ні­ка­мі,­як­па­ве­дам­ля­ецца­ў­фі­ль­ме,­бы­лі­вай­скоў­
цы­з­2­га­лі­тоў­ска­га­па­лі­цэй­ска­га­ба­та­ль­ёна).

Рэ­жы­сёр­імкнец­ца­апе­ры­ра­ваць­вы­ключ­на­да­ку­мен­та­мі,­
сін­хрон­ны­мі­ свед­чан­ня­мі,­ але­ж­фі­ль­му,­на­мой­по­гляд,­
бра­куе­арга­ні­за­ва­нас­ці­ і­цэ­лас­нас­ці.­Зда­ра­ецца,­што­да­
ку­мен­та­ль­нае­да­сле­да­ван­не­са­мо­па­са­бе­на­бы­вае­фор­му­
фі­ль­ма.­Ад­нак­тут­іншы­вы­па­дак­—­пе­рад­на­мі­су­ма­фак­
таў,­а­яны­ад­люс­троў­ва­юць­то­ль­кі­тэ­му.­Не­стае­шлі­фоў­кі,­
вы­клю­чэн­ня­дру­га­рад­най­інфар­ма­цыі.

Фі­льм­«Бе­ла­русь.­Ча­ты­ры­га­ды­вай­ны»­(рэ­жы­сёр­Яўген­
Ся­ць­ко,­аўтар­сцэ­на­рыя­Ула­дзі­мір­Ма­роз)­—­гэ­та­пан­арам­
нае­па­лат­но,­зман­ці­ра­ва­нае­з­са­вец­кай­і­ня­мец­кай­хро­нік­
ча­соў­Дру­гой­сус­вет­най­і­Вя­лі­кай­Айчын­най­вай­ны.­Кар­ці­на­
ідзе­бо­льш­за­га­дзі­ну­без­дык­тар­ска­га­тэк­сту,­вы­ка­рыс­та­ны­
то­ль­кі­шу­мы­і­му­зы­ка.­Стужка­па­чы­на­ецца­з­кад­раў­апош­
ня­га­мір­на­га­дня­ў­па­гра­ніч­ным­Брэс­це­і­за­кан­чва­ецца­лі­пе­
нем­1944­го­да,­ка­лі­вай­на­па­йшла­на­за­хад,­а­бе­ла­ру­сы­ста­лі­
раз­бі­раць­ру­іны­і­шу­каць­сва­іх­бліз­кіх.­Апош­няя­вай­на­як­
на­род­ная­тра­ге­дыя,­жу­дас­ная­«пра­ца»­аку­пан­таў­на­на­шай­
зям­лі,­лёс­мір­на­га­на­се­ль­ніц­тва,­по­быт­і­рэ­йды­парт­ызан,­
актыў­нае­су­пра­ціў­лен­не­і­по­мста­во­ра­гу,­вы­зва­лен­не­ад­на­
го­за­дру­гім­га­ра­доў­у­вы­ні­ку­вай­ско­вай­апе­ра­цыі­Са­вец­кай­
Арміі­«Баг­ра­ці­ён»­—­інакш­ка­жу­чы,­упер­шы­ню­пад­ра­бяз­на­
раз­гля­да­ецца­той­аб’ёмны­і­шмат­тэм­ны­ма­тэ­ры­ял,­які­скла­
дае­пан­яцце­«вай­на­на­бе­ла­рус­кай­тэ­ры­то­рыі».­Не­ка­то­рыя­
кад­ры­ўжо­не­адна­ра­зо­ва­вы­ка­рыс­тоў­ва­лі­ся­ў­іншых­фі­ль­
мах,­але­ёсць­і­шмат­ад­шу­ка­ных.

Адзна­чу­надзвы­чай­ста­ноў­чую­ака­ліч­насць:­ ства­ра­ль­
ні­кі­«пра­сей­ва­лі»­фран­та­вую­і­парт­ызан­скую­кі­нах­ро­ні­ку­
ве­ль­мі­ста­ран­на­—­у­бо­ль­шас­ці­прад­стаў­ле­ных­фраг­мен­таў­
ня­ма­эле­мен­таў­па­ста­ноў­кі­ і­ ігра­вых­зды­мак,­які­мі­бы­лі­
пе­ра­поў­не­ны­са­вец­кія­(у­тым­лі­ку­і­бе­ла­рус­кія)­стуж­кі.­Не­
ўсё­да­кан­ца­ска­за­на­ў­фі­ль­ме­пра­вай­ну­і­аку­па­цыю.­Ві­даць,­
гэ­та­за­да­ча­яшчэ­ча­кае­свай­го­ча­су.­І­трэ­ба­бы­ло­б,­ві­даць,­
зра­біць­та­кія­ся­кія­над­пі­сы,­бо­не­кож­ны­гля­дач­ве­дае­ў­
твар­Пан­а­ма­рэн­ку,­ ба­ць­ку­Мі­ная,­ лёт­чы­ка­Мам­кі­на,­ які­
вы­вез­дзя­цей­з­аку­па­цый­най­зо­ны,­мар­ша­лаў­Жу­ка­ва­і­Ра­
ка­соў­ска­га,­ды­і­не­ўсе­тэ­ры­та­ры­яль­ныя­кроп­кі­адзна­ча­ны.­
Раз­умею,­што­ства­ра­ль­ні­кі­кар­ці­ны­імкну­лі­ся­да­аб­агу­ль­
нен­ня,­ але­ж­у­пэў­ныя­мо­ман­ты­з­фільмам­страч­ва­ецца­
эма­цы­яна­ль­ны­кан­такт­з­за­не­да­хо­пу­інфар­ма­цыі.

Агляд­за­кон­ча­ны.­Да­лей­—­сло­ва­«ка­нец»,­як­гэ­та­ка­лі­сь­
ці­ра­бі­ла­ся­ў­са­вец­кіх­фі­ль­мах­да­ва­еннай­і­па­сля­ва­еннай­
па­ры.­«без тэр мі ну да ўнас ці. бу ме ранг-2». рэ жы сёр ана толь алай.

«бе ла русь. ча ты ры га ды вай ны». рэ жы сёр яўген ся ць ко.

у м а й с т э р н і

Пошук
да ска на лас ці

Рыгор­Сітніца­­
пра­небяспеку­лёгкіх­шляхоў,­­
правінцыйныя­комплексы­­
ды­варункі­творчага­сталення­

33мастаЦтВа САКАВІК 2013

за ха пі ла ся кні гай «мас тац тва і страх». у пры нцы пе, і са віч
пра гэ та ка заў: што мас та ка мі ста но віц ца то ль кі не вя лі кі пра-
цэнт тых, хто ву чыў ся. да лей не шта пе ра шка джае: ад сут-
насць сты му лаў, ад чу ван не бес сэн соў нас ці та го, чым за йма-
ешся. Што пры му шае ця бе з та кой цяж кас цю (уліч ва ючы твае
ня прос тыя служ бо выя аб авяз кі) зна хо дзіць час для пра цы ў
май стэр ні?

—­З­тых,­хто­ву­чыц­ца­на­мас­та­ка,­доб­ра,­ка­лі­пяць­ад­сот­каў­
пры­сут­ні­ча­юць­у­гэ­тай­пра­фе­сіі,­а­мас­та­ка­мі­з­іх­ста­но­віц­ца­
то­ль­кі­адзін­ад­со­так.­Мас­так­па­пра­фе­сіі­—­яшчэ­не­мас­так­па­
сут­нас­ці.­За­25­га­доў­вы­кла­дан­ня­ў­мя­не­бы­лі­дзя­сят­кі­і­дзя­
сят­кі­вуч­няў­—­і­хо­піць­па­ль­цаў­на­ру­цэ,­каб­пе­ра­лі­чыць­тых,­
хто­пры­сут­ні­чае­ў­пра­фе­сіі.­Я­пе­ра­ка­на­ны,­што­ў­тым­за­нят­ку,­
да­клад­ней­—­у­тым­пра­жы­ван­ні­жыц­ця,­якое­мы­на­зы­ва­ем­
мас­тац­твам,­улас­на­пра­фе­сій­на­га­не­бо­лей­за­пя­ць­дзя­сят­ад­
сот­каў.­З­астат­ня­га­я­най­перш­бы­вы­лу­чыў­інтэ­лек­ту­аль­нае­
раз­віц­цё:­ра­мяс­тво­трэ­ба­па­клас­ці­на­інтэ­лек­ту­аль­ную­гле­бу,­
то­ль­кі­та­ды­яно­дасць­вы­ні­кі.­Але­і­гэ­та­га­ма­ла,­важ­на,­каб­
ча­ла­ве­ка­вя­ла­ідэя,­якая­не­дасць­яму­збіц­ца­на­хал­ту­ру,­дзе­
лёг­ка­за­ра­біць,­раз­гу­ль­та­іцца,­за­піць.

Ідэя­мо­жа­быць­мас­тац­кай,­хрыс­ці­янскай,­на­цы­яна­ль­най...­
Для­мя­не­важ­ныя­дзве­апош­нія.­Мы­ве­да­ем­шмат­лю­дзей,­
якія­ста­лі­ся­мас­та­ка­мі­ме­на­ві­та­на­гле­бе­на­цы­яна­ль­най­ідэі:­
яна­іх­вы­нес­ла,­зра­бі­ла­асо­ба­мі.­Як­вы­ра­та­ва­ль­нае­ко­ла,­на­
цы­яна­ль­ная­ідэя­тры­мае­на­па­вер­хні­гэ­та­га­быц­ця,­зму­шае­
інтэ­лек­ту­аль­на­раз­ві­вац­ца:­чы­таць,­за­глыб­ляц­ца­ў­ве­ды.­На­
прык­лад,­та­кі­ча­ла­век,­як­Яўген­Ку­лік,­быў­энцык­ла­пе­дыч­на­
ад­ука­ва­най­асо­бай,­ве­ды­і­на­цы­яна­ль­ная­ідэя­ўзня­лі­яго,­і­ён­
стаў­ад­ным­з­най­вы­біт­ней­шых­мас­та­коў­на­ша­га­ча­су.­Бы­лі­
по­бач­тыя,­хто­на­шмат­ле­пей­ма­ля­ваў,­пі­саў,­але­ў­мас­тац­тве­
сле­ду­не­па­кі­нуў...

І­апош­няе:­ха­рак­тар,­во­ля.­Ты­пад­па­рад­коў­ва­еш­ся­бе­ідэі,­
не­да­еш­ле­на­вац­ца,­мас­тац­тва­ста­но­віц­ца­тва­ёй­сут­нас­цю.­
Сам­са­бе­да­каз­ва­еш­кож­ны­дзень,­што­не­здэг­ра­да­ваў,­што­
слу­жыш­гэ­тай­ідэі­і­лю­дзі,­якія­ў­ця­бе­па­ве­ры­лі,­не­па­мы­лі­
лі­ся.­Але­каб­усё­гэ­та­скла­ла­ся,­трэ­ба,­каб­ця­бе­Бог­па­лю­біў.­
Гэ­та­пе­рад­усім.­Зна­чыць,­ і­жон­ку­Бог­дасць,­якая­не­бу­дзе­
ця­бе­пі­ла­ваць,­што­ты­ма­ла­за­раб­ля­еш,­пра­цу­еш­на­мар­гі­­
наль­­ную­ідэю­—­усе­па­рус­ку­раз­маў­ля­юць,­а­ты­адзін,­дзі­вак,­
па­бе­ла­рус­ку.­Гэ­та­ве­лі­зар­ны­сты­мул,­ка­лі­ў­тва­ёй­сям’і­ця­бе­
лі­чаць­леп­шым.­Вось­тыя­чын­ні­кі,­якія­скла­да­юць­пя­ць­дзя­сят­
ад­сот­каў­па­за­пра­фе­сі­яй.

Вяр ну ся да май го на вяз лі ва га сло ва: страх. Ці пры сут ні чае
ён, ка лі рас па чы на еш но вую пра цу?
—­Не­ска­жу,­што­не­ча­га­моц­на­ба­юся.­Хут­чэй,­ад­чу­ваю­ад­каз­
насць­за­тое,­каб­усё­атры­ма­ла­ся­год­на.­Я­да­ся­бе­стро­га­стаў­
лю­ся­ў­пра­фе­сій­ным­пла­не.­Вось­ця­пер­бо­льш­пі­шу­тэк­сты,­
чым­ма­люю.­Ча­му­я­доў­га­не­ха­цеў­дру­ка­вац­ца?­Па­сён­няш­ні­
дзень­ба­юся­аб­няс­ла­віц­ца­і­ве­ль­мі­ста­ра­юся,­каб­гэ­та­га­не­ад­
бы­ло­ся.­Мне­важ­на­вы­гля­даць­год­на.­Тым­бо­льш,­ка­лі­да­еш­у­
друк­сваё,­мож­на­ска­заць,­інтым­нае...­Пры­чым­жа­не­ў­ва­сям­
нац­цаць­га­доў­тое­ад­бы­ва­ецца,­а­ў­со­рак­(сто­ль­кі­мне­бы­ло,­
ка­лі­пер­шы­раз­над­ру­ка­ваў­ся).­Та­му­я­ве­ль­мі­це­шу­ся­дзвю­ма­
лі­та­ра­тур­ны­мі­прэ­мі­ямі:­гэ­та­«Пол­ымя»­2001­і­«За­ла­ты­апос­
траф»­2006,­бо­вы­лу­чы­лі­пра­фе­сій­ныя­лі­та­ра­та­ры.

Тое­ж­са­мае­ў­мя­не­ад­бы­ва­ецца­і­ў­вы­яўлен­чым­мас­тац­тве:­
мне­ле­пей­не­вы­ста­віць­твор,­чым­па­ка­заць­не­шта­не­дас­ка­на­
лае.­Да­рэ­чы,­на­апош­няй­вы­ста­ве­за­поз­на­ўба­чыў,­што­ра­бо­та­
не­на­ўзроў­ні­ма­іх­маг­чы­мас­цей­—­сла­бей­шая.­Гэ­та,­мо­жа,­
упер­шы­ню­так­ад­бы­ло­ся.­Я­ся­бе­да­ка­раю,­ка­жу:­«Не­ра­бі­так,­
ты­ўжо­да­стат­ко­ва­на­выс­таў­ляў­ся,­та­бе­не­трэ­ба­ба­лаў­за­раб­
ляць,­а­то­ль­кі­пад­ма­цоў­ваць­і­ў­леп­шым­вы­пад­ку­пад­вы­шаць­
свой­ста­тус».­Та­му­кож­на­га­разу,­ка­лі­не­шта­па­чы­наю­ра­біць,­
стаў­лю­за­да­чу,­каб­гэ­ты­твор­пры­нам­сі­не­сас­ту­паў­май­му­«the­
best»­—­тым­пят­нац­ца­ці­двац­ца­ці­пра­цам,­якія­лі­чу­леп­шы­мі.­
Ад­нос­на­гэ­тай­план­кі­сён­ня­вы­ра­шаю­за­да­чы.

Іншая­спра­ва,­што­ця­пер­у­мя­не­(вось­та­му­я­кры­ху­і­«пра­
ля­таю»­апош­нім­ча­сам)­з’я­ві­ла­ся­па­трэ­ба­мя­няц­ца...­Ба­юся­
вы­йсці­ў­ты­раж.­Хоць­гэ­та­са­мы­про­сты­ва­ры­янт,­бо­ка­лі­ў­
мя­не­не­ атры­ма­ецца­пе­ра­бу­да­вац­ца,­ за­ўсё­ды­маю­ша­нец­
вяр­нуц­ца­да­сва­іх­пра­тап­та­ных­шля­хоў­і­це­шыць­тых,­ка­му­
гэ­та­пад­аба­ецца.­Дзе­сь­ці,­мо­жа,­і­ся­бе.­Але­не,­я­ўжо­не­над­та­
це­шу­ся.­Бо­ка­лі­га­доў­пят­нац­цаць­двац­цаць­та­му­кож­ная­мая­
но­вая­пра­ца­бы­ла­для­мя­не­аса­біс­тым­ад­крыц­цём­і­вя­лі­кай­
ра­дас­цю,­то­ця­пер­ра­дас­ці­па­мен­ша­ла.­Знач­на.­Пра­цую­і­ба­
чу,­што­так,­атрым­лі­ва­ецца­якас­ны­твор,­гэ­та­Сіт­ні­ца,­гэ­та­
па­зна­ва­ль­на.­Але­гэ­та­га­ўжо­ма­ла.­Спра­бую­раз­ва­жаць:­што­
за­мі­на­ла­Са­ві­чу­быць­Са­ві­чам­трыц­ца­ці­га­до­вай­да­ўні­ны?­А­
ён­ужо­ча­ты­ры­разы­па­мя­няў­ся!­Та­му­што­мас­так.

Ад­нак­мя­няц­ца­—­не­аба­вяз­ко­вая­за­да­ча­для­кож­на­га.­Усё­
па­він­на­ісці­на­ту­ра­ль­ным­шля­хам,­без­гвал­ту­над­са­бой.­Ка­лі­
мас­так­ад­чу­вае­гэ­тую­па­трэ­бу,­бу­дзе­шу­каць­і­зной­дзе­—­ма­
лай­чы­на.­Ка­лі­не,­дык­і­не­трэ­ба.­Мы­ве­да­ем­цу­доў­ных­аўта­
раў,­якія­не­мя­ня­лі­ся­ад­па­чат­ку­да­кан­ца.­Цвір­ка­ўсё­жыц­цё­
пра­ца­ваў­на­ад­ным­за­па­ле.­Яму­і­не­трэ­ба­бы­ло­мя­няц­ца,­бо­
не­вы­хо­дзіў­у­ты­раж...­Я­ж­яшчэ­ад­ну­за­да­чу­са­бе­па­ста­віў:­
знай­сці­но­вае­ў­меж­ах­на­пра­ца­ва­на­га.­Раз­ва­жаю­як­ашчад­ны­
се­ля­нін:­не­ра­зум­на­ад­маў­ляц­ца­ад­свай­го.­Пы­тан­не­ў­тым,­як­
за­ха­ваць­сваё­аб­ліч­ча,­але­знай­сці­но­вае­ды­хан­не.­Гэ­та­ж­і­ў­
сям’і­ча­сам­уз­ні­кае­па­трэ­ба­аб­на­віць­па­чуц­ці?­Мае­ста­сун­кі­
з­мас­тац­твам­—­ка­хан­не,­якое­трэ­ба­не­як­ажыў­ляць.

Ця­пер­не­ве­ра­год­на­ра­туе­лі­та­ра­ту­ра.­Я­да­во­лі­рэ­гу­ляр­на­
дру­ку­юся­—­як­па­эт­і­пуб­лі­цыст.­Але­не­то­ль­кі...­Ба­чыш,­стос­
па­пер­на­ста­ле­—­гэ­та,­мо­жа,­ра­ман­бу­дзе.­Пі­шу­ў­дзень­па­
дзве­тры­ста­рон­кі,­а­бы­вае­і­дзя­ся­так.­Стос­рас­це­і­рас­це.­Я­ба­
яўся­са­бе­да­зво­ліць­пі­саць­про­зу,­бо­яна,­як­і­жы­ва­піс,­за­бі­рае­
шмат­ча­су.­Верш­ты­мо­жаш­і­пад­час­шпа­цы­ру­на­ра­дзіць.­Тут­
трэ­ба­са­дзіц­ца­і­пі­саць,­а­час­за­бі­ра­ецца­ў­вы­яўлен­ча­га­мас­
тац­тва.­Але­тут­так­«па­пер­ла»,­што­не­змог­ні­чо­га­зра­біць...

Тут­я­аб­са­лют­на­сва­бод­ны,­ніш­то­мя­не­не­тры­мае.­Атрым­
лі­ваю­аса­ло­ду­ад­сты­лё­вых­вы­на­хо­дак,­вы­раб­ляю,­што­ха­чу.­
І­гэ­та­мя­не­ра­туе.­Бог­мя­не­лю­біць:­у­час,­ка­лі­лёг­кі­за­стой­у­
ад­ным,­дае­на­тхнен­не­ў­іншай­сфе­ры.

ты ка заў, што адзін са склад ні каў ста наў лен ня мас та ка — гэ та
інтэ лект. мас тац тва вы кры вае?
—­Моц­на.­Ка­лі­чы­таю­Ка­рат­ке­ві­ча,­ба­чу,­што­гэ­ты­ча­ла­век­—­
най­вы­тан­ча­на­га­гус­ту­і­глы­бо­кіх­ве­даў.­Яму­бы­лі­ці­ка­выя­і­
му­зы­ка,­і­тэ­атр,­і­кі­но.­Твор­чая­асо­ба­па­він­на,­аб­авя­за­на­(бо­
іна­чай­не­ль­га!)­ці­ка­віц­ца­і­сім­фа­ніч­най­му­зы­кай,­і­джа­зам,­

а Л е с Я Б е Л Я в е ц

Уз­наў­ля­ючы­руб­ры­ку­«У­май­стэр­ні»,­­
вы­ра­шы­ла­змя­ніць­фар­мат:­то­ль­кі­мас­так­
і­твор,­яго­«кух­ня»­і­ўсе­інгрэ­ды­енты­доб­
рай­стра­вы.­Пер­шым­ня­хай­бу­дзе­той,­да­
ка­го­да­ўно­ха­це­ла­за­ві­таць:­Ры­гор­Сіт­ні­
ца.­За­ўва­жы­ла­не­шта­но­вае­ў­яго­ным­тво­
ры­на­вы­ста­ве,­а­сам­мас­так­па­лі­чыў­яго­
«сы­рым»...­Вось­су­пра­ць­лег­лыя­пол­юсы:­
звон­ку­і­знут­ры.­Ры­гор­за­ймае­па­са­ду­на­
мес­ні­ка­стар­шы­ні­Са­юза­мас­та­коў,­але­пе­
рад­усім­ён­мас­так­і­па­эт,­ка­ра­цей­—­крэ­
атыў­ная­асо­ба.­Так­бы­мо­віць,­«ча­ла­век,­
што­ства­рыў­ся­бе­сам»...­І­ён­пра­цяг­вае­
ства­раць­—­пе­ра­ства­раць­ася­род­дзе­ва­кол­
ся­бе,­у­на­ва­ко­ль­ным­све­це­шу­кае­зна­кі­
ўва­саб­лен­ня­сва­ёй­Гас­по­ды...

ф
о т

а
с

я
рг

ея
 ж

д
ан

о
в

іч
а.

34

і­аван­гар­дам,­і­кла­сі­кай,­і­тэ­атрам,­і­лі­та­ра­ту­рай.­Вер­шы­лю­
біць.­Для­мя­не­вер­шы­—­што­дзён­ны­до­пінг,­ма­гу­на­па­мяць­
рас­каз­ваць­іх­па­не­ка­ль­кі­га­дзі­наў.

у тва іх гра фіч ных арку шах ад чу ва ецца амаль вер ша ва ная
рыт мі ка...
—­У­па­ра­ўнан­ні­з­гра­фі­кай­у­вер­шах­пры­нцы­по­ва­іншая­эстэ­
ты­ка.­Агу­ль­нае­—­та­та­лі­тар­ная­стро­гасць­да­фор­мы,­да­гу­ку,­
да­воб­ра­за.­Ні­дзе­не­па­ві­нен­стрэм­кай­ні­які­гук­вы­тыр­кац­ца.­
Рыт­мі­ка­му­сіць­быць­да­ска­на­лай.

та бе ўту ль ней пра ца ваць цык ла мі, кан цэп та мі? на бу ду чае
за кід ваць...
—­Ра­ней­я­пра­ца­ваў­да­во­лі­ад­во­ль­на,­не­вя­лі­кі­мі­се­ры­ямі,­але­
так­ста­ла­ся,­што­ўсё­звя­за­ла­ся­ў­сур’ёзны­цыкл­«Гас­по­да».­Ён­
аб’яднаў­у­са­бе­се­рыі­«Шпа­цыр­уз­доўж­па­рка­на»,­«Суб’ектыў­
ная­рэ­ча­існасць»,­«Без­на­зоў­нае».­

Гас­по­да­—­гас­па­дар­ка,­кос­мас,­у­якім­жы­вуць­і­гас­па­дар,­
і­Гас­подзь.­

Гэ­ты­цыкл­—­спро­ба­мас­тац­ка­га­пра­нік­нен­ня­ў­на­цы­яна­
ль­ны­мік­ра­косм,­да­сле­да­ван­не­сут­нас­ці­рэ­чаў,­існа­ван­ня­іх­
у­пра­сто­ры.­А­за­раз­у­мя­не­на­ра­джа­ецца­но­вы­цыкл.­Не­для­
дру­ку,­бо­ба­юся­су­ро­чыць...­Ду­маю,­які­ма­тэ­ры­ял­ужыць,­бо­
та­чыць­алоў­кам­—­доў­га,­а­ці­да­сяг­неш­іншым­ма­тэ­ры­ялам­
та­го­эфек­ту?­Час­цей­за­ўсё­не­атрым­лі­ва­ецца...

эфек ту дэ ма тэ ры ялі за цыі? Што дае ка ля ро вы ало вак?
—­Глы­бі­ню.­Пра­сто­ру,­па­вет­ра.­Вы­хад­у­іншы­свет.

май стэр ня для ця бе — гэ та мес ца сус трэ чы ці ад асаб лен ня?
Ці про ста ра бо чы ка бі нет?
—­Мес­ца,­дзе­мне­най­ле­пей,­пра­сто­ра­су­ця­шэн­ня,­роз­ду­му,­
су­па­ка­ення,­ад­асаб­лен­ня,­ка­лі­па­трэб­на­—­сус­трэ­чы­з­сяб­ра­
мі.­Тут­усё­маё,­тут­я­пра­во­джу­най­леп­шы­свой­час.­Не­то­ль­кі­
тут,­але­тут­най­бо­льш.

Ці мо жаш акрэс ліць эта пы свай го твор ча га жыц ця? па чнём з
інсты ту та: як ты са ма выз на чаў ся?
—­У­мя­не­бы­лі­та­кія­вы­дат­ныя­на­стаў­ні­кі,­як­Ула­дзі­мір­Са­віч,­
Мі­хась­Ра­ма­нюк.­Па­за­кан­чэн­ні­інсты­ту­та­зна­хо­дзіў­ся­пад­ве­
лі­зар­ным­уплы­вам­Са­ві­ча.­Зрэш­ты,­як­і­мно­гія­—­ён­на­сто­ль­кі­
яркая­асо­ба,­што­шмат­хто­ад­яго­сіл­ка­ваў­ся,­а­сла­бей­шыя­
дык­і­гі­ну­лі­як­мас­та­кі.­Я­доў­гі­час­ішоў­след­у­след,­але­ўсё­
ра­біў­для­та­го,­каб­гэ­та­бы­ло­не­на­сто­ль­кі­ві­да­воч­на.­Ад­нак­
ад­чу­ваў,­што­час­ад­ры­вац­ца.­Дзе­сяць­га­доў­па­тра­ціў­на­по­шук­
улас­най­мо­вы,­але­ад­на­ча­со­ва­мя­не­за­ха­пі­ла­ідэя­на­цы­яна­
ль­на­га­ад­ра­джэн­ня.­Ні­аб­чым­не­шка­дую,­але­да­пус­каю,­што­
ў­не­йкі­мо­мант­гэ­та­ідэя­ста­ла­тор­ма­зам­у­ма­ім­плас­тыч­ным­
раз­віц­ці:­мы­пра­ца­ва­лі­на­па­трэ­бу­ча­су.­Не­дзе­ў­1991—1992­
га­дах­ад­быў­ся­рэ­зкі­пе­ра­лом,­і­з’явіў­ся­той­Сіт­ні­ца,­якім­ён­
ёсць.­За­раз­я­спра­бую...

...здзей сніць но вы пе ра лом?
—­Не,­для­гэ­та­га­па­трэб­на­энер­гія­ма­ла­дос­ці.­Ці­про­ста­трэ­ба­
быць­іншым­ча­ла­ве­кам.­Я­бе­ла­рус,­а­бе­ла­ру­сы­шаб­ля­мі­рэ­зка­
не­ма­ха­юць.­Па­во­ль­на­за­пра­га­юць,­але­па­сля­надзей­на­едуць.­
Я­па­во­ль­на­за­пра­гаю.­Але­за­пра­гаю,­збі­ра­юся­ў­да­ро­гу,­ку­ды­
да­еду­—­па­ка­жа­час.

Ці мо жа які-не будзь ку ра тар на ця бе па ўплы ваць: пра па на-
ваць тэ му, якая пры му сі ла б ця бе змя ніць твой улас ны фар-
мат?

—­Мо­жа.­Іншая­спра­ва,­што­гэ­та­па­ві­нен­быць­та­кі­ку­ра­тар,­
які­мя­не­за­ці­ка­віць.­Ідэя­му­сіць­мя­не­за­ха­піць.­На­прык­лад,­
гэ­та­мог­бы­быць­Ула­дзі­мір­Са­віч.­У­яго­сто­ль­кі­ідэй,­но­вых­
і­ці­ка­вых.­Але­не­трэ­ба­аб­агаў­ляць­ку­ра­та­ра.­Ён­мо­жа­быць­
ка­рыс­ным,­але­ёсць­мас­та­кі­аб­са­лют­на­са­ма­дас­тат­ко­выя,­якім­
ку­ра­тар­не­па­трэб­ны.

у м а й с т э р н і

Я­з­за­да­ва­ль­нен­нем­ад­клік­ну­ся­на­но­выя­ідэі,­бо­гэ­та­па­
шы­рае­мас­тац­кі­ды­япа­зон.­А­я­ за­тое,­ каб­ ён­па­шы­раў­ся.­
Іншая­спра­ва,­што­я­ве­ль­мі­час­та­дыс­ку­тую­з­прад­стаў­ні­ка­
мі­так­ зва­на­га­ акту­аль­на­га­мас­тац­тва.­ «Так­зва­на­га»­ка­жу­
не­та­му,­што­яго­не­пры­маю,­—­тэр­мін­не­на­зы­вае­сут­насць­
з’явы.­Акту­аль­нае­—­ці­ка­вае­ ўсім,­ яно­ад­каз­вае­на­ са­мыя­
надзён­ныя­пы­тан­ні.­У­нас­хоць­адзін­акту­альш­чык­зрэ­ага­ваў­
на­аб­са­лют­на­гіб­лы­стан­на­цы­яна­ль­най­мо­вы?­Мы­ня­даў­на­
ра­бі­лі­вы­ста­ву,­пры­све­ча­ную­130­год­дзю­Ку­па­лы­і­Ко­ла­са,­лі­
та­ра­ль­на­на­апош­нім­энту­зі­язме,­каб­хоць­па­зна­чыць­гэ­тую­
да­ту.­Ка­лі­быў­сто­га­до­вы­юбі­лей­кла­сі­каў­і­мас­та­кі­атры­ма­
лі­дзяр­жаў­ныя­за­мо­вы,­па­ўста­лі­доб­рыя­тво­ры,­што­ўзня­лі­
воб­ра­зы­пес­ня­роў­на­ год­ны­ўзро­вень.­Пра­йшло­30­ га­доў:­
час­па­тра­буе­вы­ра­шыць­воб­раз­Ку­па­лы­пры­нцы­по­ва­іншай­
плас­тыч­най­мо­вай.­Мож­на­зра­біць­про­ць­му­пер­фор­ман­саў,­
ві­дэ­аін­ста­ля­цый­на­ку­па­лаў­скую­тэ­му...

ку па ла для мас та ка — не да ты ка ль ная асо ба?
—­Я­га­то­вы­пры­няць­лю­быя­пра­явы­мас­тац­тва,­але­то­ль­кі­з­
дзвю­ма­ўмо­ва­мі­—­пра­фе­сі­яна­лізм­і­ма­ра­ль­насць.­Ёсць­рэ­чы­
не­да­ты­ка­ль­ныя.­Не­ль­га­сця­бац­ца­з­Хрыс­та.­Для­мя­не­Ку­па­
ла­—­мо­жа,­гэ­та­і­ры­зы­коў­нае­па­ра­ўнан­не­—­гэ­та­на­цы­яна­ль­ны­
Хрыс­тос,­які­вы­ку­піў­сва­ім­жыц­цём­на­шыя­гра­хі.­А­за­раз,­на­
жаль,­на­зі­раю­гід­кія­спро­бы­па­тап­тац­ца­па­на­цы­яна­ль­ных­
свя­ты­нях.

да во дзіц ца за моў чваць не йкія фак ты аса біс тай бі ягра фіі?
—­Не­афі­ша­ваць­іх.­Не­ра­біць­з­гэ­та­га­тан­ную­сен­са­цыю­і­са­
ма­рэк­ла­му.­Мы­мо­жам­да­йсці­да­та­го,­што­мок­ра­га­мес­ца­ад­
ся­бе­не­па­кі­нем.­ледзь­на­на­гах­ста­ім­і­гэ­тыя­ж­но­гі­пад­ся­ка­ем,­
да­па­ма­га­ючы­тым,­хто­ха­цеў­бы­ба­чыць­нас­бяз­но­гі­мі.­Ня­даў­

35мастаЦтВа САКАВІК 2013

на­ад­на­па­чат­коў­ка­па­этка­бы­ла­вы­лу­ча­на­на­лі­та­ра­тур­ную­
прэ­мію­то­ль­кі­за­тое,­што­пры­зна­ла­ся­ў­вер­шах­у­лес­бій­скім­
ка­хан­ні.­І­гэ­та­бы­ло­ледзь­не­адзі­ным­пры­кмет­ным­чын­ні­
кам­у­ейным­збор­ніч­ку.­Гэ­та­ком­плекс­пра­він­цы­яла,­маў­ляў,­
пус­ці­це­на­шу­ка­зу­ў­ваш­ста­так.­Іншы­ў­сва­іх­лі­та­ра­тур­ных­
з’ед­лі­вых­ка­ра­це­ль­ках­уся­ляк­аплёў­вае­кла­сі­каў­рус­кай­лі­та­
ра­ту­ры.­Гэ­та­ком­плекс­пры­гне­ча­на­га.

у мас тац тве гэ тыя ком плек сы вы паў за юць?
—­Без­умоў­на.­Вось­ад­ча­го­па­ві­нен­па­збаў­ляц­ца­наш­мас­
так­—­ад­ком­плек­саў­пры­гне­ча­на­га,­па­крыў­джа­на­га­ і­пра­
він­цый­на­га.

Ці зда ра юцца вы пад кі, ка лі ты не мо жаш ува со біць ідэю
звык лы мі срод ка мі і ад чу ва еш па трэ бу ў іншых? ну, на прык-
лад, спра екта ваць на плос касць ці свой твор ру хо мую вы яву,
аб’ект да лу чыць?

—­Не­на­за­ву­та­ко­га­вы­пад­ку.­Я­бя­ру­ся­ма­ля­ваць­то­ль­кі­тое,­
што­ўжо­сас­пе­ла.

яно сас пя вае ў звяз ку з ма тэ ры ялам?
—­Так­так.­Ёсць,­на­прык­лад,­мас­та­кі,­якія­па­чы­на­юць­пі­саць,­
гле­дзя­чы­на­чыс­тае­па­лат­но.­Я­ж­на­ват­эскіз­ма­люю­з­па­спар­
ту,­та­му­што­па­спар­ту­—­гэ­та­час­тка­тво­ра.­ І­ вы­мя­раю­яго­
пра­пор­цыі.­Пра­цы­па­пя­рэд­ні­ча­юць­дзя­сят­кі­раз­лі­каў.­Ка­лі­
мне­ўсё­ясна,­усё­пра­лі­чыў,­та­ды­па­чы­наю.­Вось,­на­прык­лад,­
у­гэ­тым­тво­ры,­што­ві­сіць­на­сця­не,­я­па­тра­піў:­тут­ёсць­знак­
і­сім­вал.­А­по­бач­ві­сіць­ра­бо­та:­там­то­ль­кі­кан­ста­та­цыя­фак­та­
на­яўнас­ці­рэ­чы­ў­пра­сто­ры.­Ка­лі­я­ка­заў­пра­по­шу­кі­шля­ху­ў­
меж­ах­са­мо­га­ся­бе,­мер­ка­ваў­на­ступ­нае:­уя­ві,­што­я­на­ма­ля­
ваў­не­хат­ку,­а­сон­пра­хат­ку,­згад­ку.­Та­кі­ход­па­тра­буе­іншай­

плас­тыч­най­мо­вы.­Але­знай­сці­яе...­Як­на­ма­ля­ваць­тое,­што­
пры­сні­ла­ся?­Я­ж­сон­увесь­не­зга­даю,­зна­чыць,­за­ста­нуц­ца­
бе­лыя­пля­мы­ў­вы­яве.

як жа з’яўля ецца но вае ў тва ёй твор час ці, ка лі ты ўсё пра ліч-
ва еш? і дзе яно з’яў ля ецца: спа чат ку ў га ла ве ці пад ру кой?
—­Пад­ру­кой,­не­ў­га­ла­ве.­Ме­на­ві­та­пад­ру­кой­пра­яўля­юцца­
тыя­ўра­жан­ні,­якія­ты­атры­маў­ад­уба­ча­на­га.­Вось­я­за­ўва­жыў­
асаб­лі­вую­рыт­мі­ку­звы­чай­на­га­пло­та:­пры­хо­джу­ў­май­стэр­ню­
і­па­чы­наю­яе­на­та­ваць,­шу­каць.­Атры­ма­ная­эмо­цыя­ўва­саб­ля­
ецца­ў­ма­іх­по­шу­ках­і­па­ці­ху­па­тро­ху­раз­ві­ва­ецца.­Вось­та­кі­
ра­курс­уба­чыў.­Пад­обна­на­Род­чан­ку.­Я­ім­ве­ль­мі­за­хап­ля­юся,­
пра­ўда,­па­зна­ёміў­ся­з­яго­твор­час­цю,­ка­лі­ўжо­знай­шоў­свой­
улас­ны­ме­тад.

Хто яшчэ па ўплы ваў і ўплы вае?
—­Уайт,­Та­ра­се­віч.­Алесь­Раз­анаў.­Ён­пі­ша­вер­шы,­а­я­ма­люю­
апі­са­нае.­Андрэй­Тар­коў­скі,­ка­лі­ка­ме­ра­па­ўзе...

Што ў пла нах?
—­Пра­ект­ «Бе­ла­рус­кая­Атлан­ты­да».­Стра­та­на­цы­яна­ль­най­
ідэн­тыч­нас­ці­—­акту­аль­нае­для­нас­пы­тан­не.­Стаў­лю­за­да­чу­
па­ка­заць­су­час­ны­мі­срод­ка­мі­тое,­што­знік­ла.­Вось­у­мя­не­ў­
май­стэр­ні­ві­сяць­дзве­рэ­чы­бе­ла­рус­ка­га­на­род­на­га­по­бы­ту,­
яны­па­та­ну­лі­ ў­ча­се,­ а­па­фор­мах­надзвы­чай­акту­аль­ныя.­
Умоў­на­я­на­зы­ваю­свой­бу­ду­чы­цыкл­«Спро­ба­рэ­інкар­на­цыі».­
Ду­маю,­як­ува­со­біць­та­кім­чы­нам,­каб­не­бы­ло­лі­та­ра­ль­на.­
Сон,­а­не­фік­са­цыя­рэ­чы,­успа­мін­пра­рэч.­Мож­на­ма­ля­ваць­у­
не­га­ты­ве.­Гэ­тым­цык­лам­маю­ша­нец­за­явіць­пра­ся­бе­як­пра­
акту­аль­на­га­мас­та­ка.­Тэ­май­пра­тое,­што­не­па­він­на­зні­каць.­
Што­му­сіць­за­хоў­вац­ца­ў­на­шай­па­мя­ці.­

ф
о т

а
с

я
рг

ея
 ж

д
ан

о
в

іч
а.

п а р а л е л і

Ба­рэй­кісу­ўся­го­то­ль­кі­28,­але­ён­мо­жа­па­хва­ліц­ца­тым,­што­
ўжо­тры­га­ды­ста­іць­на­ча­ле­па­спя­хо­ва­га­тэ­атра­ль­на­га­ру­ху­
«Не­Тэ­атр»,­ядром­яко­га­ста­лі­8­вы­пус­кні­коў­лі­тоў­скай­ака­
дэ­міі­му­зы­кі­і­тэ­атра,­што­раз­ам­ву­чы­лі­ся­на­кур­се­ў­Гін­та­
ра­са­Вар­на­са.­Да­па­ступ­лен­ня­ў­Ака­дэ­мію­Ба­рэй­кіс­скон­чыў­
Шко­лу­мас­тац­тваў­Мі­ка­ло­юса­Чур­лё­ні­са­па­кла­се­фар­тэ­пі­яна,­
а­па­сля­—­ма­гіс­тра­ту­ру­Цэн­тра­імя­Усе­ва­ла­да­Ме­ерхо­ль­да­ў­
Мас­кве­(курс­Вік­та­ра­Ры­жа­ко­ва).­Рух­«Не­Тэ­атр»­за­сна­ва­ны­ў­
2010­го­дзе­—­над­та­не­ха­це­ла­ся­раз­бя­гац­ца­па­сля­за­кан­чэн­ня­
Ака­дэ­міі.­Пе­рад­усім­ма­ла­дых­акцё­раў­і­рэ­жы­сё­раў­ці­ка­вяць­
пра­бле­ма­сап­раў­днас­ці,­сту­пе­ні­тэ­атра­лі­за­ва­нас­ці­дзея­ння­на­
су­час­най­сцэ­не­і­маж­лі­васць­тэ­атра­ль­на­га­по­шу­ку­ад­ка­заў­на­
пы­тан­ні,­якія­хва­лю­юць­іх­аса­біс­та.

Пер­шым­спек­так­лем­«Не­Тэ­атра»­стаў­«Не­кан­цэрт»­(«No­
concert»),­па­ка­за­ны­ў­2010­го­дзе.­Па­ста­ноў­ка­не­чым­на­гад­вае­
ка­пус­нік:­курс­збі­ра­ецца­раз­ам,­спя­вае,­тан­чыць­—­усім­ве­се­
ла.­Пры­ёмы­акцёр­ска­га­трэ­нін­гу,­эцю­ды­саб­ра­ны­ў­тры­ва­лую,­
сты­ль­ную­фор­му.­Гле­да­чам,­якія­пы­та­юцца:­«Пра­што­спек­
такль?»­—­ства­ра­ль­ні­кі­ра­юць…­зняць­га­ло­вы,­як­гэ­та­зра­біў­
адзін­з­пер­са­на­жаў.­Ні­пра­што.­Пра­што­за­ўгод­на.­За­бі­ты­
муж­чы­на­(у­дзе­ла­вым­кас­цю­ме­і­мас­цы­лі­сы)­не­ру­хо­ма­ля­
жыць­у­про­мні­свят­ла­і­пад­акам­па­не­мент­фар­тэ­пі­яна­спя­вае­
арыю­з­рок­опе­ры­«Ісус­Хрыс­тос­—­су­пер­зор­ка»:­—­Ча­му­я­

а Л е н а м а Л Ь ч Э Ў с к а Я

Бо сы мі
на га мі
ў вог ніш ча
«не тэ атр» Ві да са ба рэй кі са

Не­звяр­нуць­ува­гі­на­тое,­што­ро­біць­ма­
ла­ды­лі­тоў­скі­рэ­жы­сёр­Ві­дас­Ба­рэй­кіс,­не­
маг­чы­ма.­Існу­ючы­ў­тэ­атры,­ён­ад­маў­ляе­
тэ­атр­і­ўзна­ча­ль­вае­рух­«Не­Тэ­атр»­(«No­
Theatre»).­Ён­хо­ча­шчы­рай­раз­мо­вы­з­пуб­
лі­кай,­ла­дзіць­яе­—­і­пры­праў­ляе­пра­ва­ка­
тыў­нас­цю.­То­ўва­со­біць­на­сцэ­не­вя­до­мае­
вы­слоў­е­«Рэ­жы­сёр­мо­жа­ста­віць­усё,­што­
за­ўгод­на,­хоць­тэ­ле­фон­ную­кні­гу»­—­
і­пры­ду­мае­спек­такль­«Тэ­ле­фон­ная­кні­
га».­То­скеп­тыч­на­па­ста­віц­ца­да­твор­час­ці­
гру­пы­мас­та­коў­«Флук­сус»­і­пры­нцы­паў­
аль­тэр­на­тыў­на­га­мас­тац­тва­ды­вы­не­се­
гэ­та­сум­нен­не­аку­рат­у­на­зву­—­«...ці­Шар­
ла­та­ны?».­То­па­ста­віць­«Бай­цоў­скі­клуб»­
Ча­ка­Па­ла­ні­ка,­пры­чым­не­абы­дзе,­а­ў­
Ві­ль­нюс­кім­ТЮ­Гу.

«не канцэрт». сцэна са спектакля.

37мастаЦтВа САКАВІК 2013

па­ві­нен­па­мер­ці?­Зды­мі­га­ла­ву.­Будзь­як­ва­да:­пры­мі­фор­му­
са­су­да­спек­так­ля,­у­які­ця­бе­на­лі­ва­юць…­«Не­кан­цэрт»­—­гэ­та­
па­ста­ноў­ка­з­эле­мен­та­мі­пер­фор­ман­су,­пе­ра­сы­па­ная­інтэр­
тэк­ста­мі­са­сту­жак­з­Бру­сам­лі­ды­з­англа­моў­ных­хі­тоў.­Ця­пер­
ужо­мож­на­ска­заць,­што­для­«Не­Тэ­атра»,­удзе­ль­ні­кі­яко­га,­
да­рэ­чы,­па­чы­на­лі­ме­на­ві­та­з­пер­фор­ман­саў­ і­ акцый,­ гэ­тая­
па­ста­ноў­ка­аб­азна­чы­ла­два­кі­рун­кі­по­шу­каў.

Па­пер­шае,­Ба­рэй­кіс­ і­кам­па­нія­ад­мо­ві­лі­ся­ад­кла­січ­най­
дра­ма­тур­гіі­як­асно­вы­спек­так­ля.­Шлях­Ня­кро­шу­са­ды­Кар­шу­
но­ва­са,­які­стаў­брэн­дам­лі­тоў­ска­га­тэ­атра,­не­пры­йшоў­ся­ім­
да­спа­до­бы.­Трэ­ба­за­зна­чыць,­што­па­зней­і­Мас­ква,­ахоп­ле­ная­
ідэ­ямі­но­вай­дра­мы,­і­ву­чо­ба­ў­Вік­та­ра­Ры­жа­ко­ва,­які­шмат­
пра­цуе­з­су­час­ны­мі­тэк­ста­мі,­не­змя­ні­лі­пе­ра­ка­нан­няў­Ві­да­са­
Ба­рэй­кі­са.­Пад­уплыў­тэ­атра­дра­ма­тур­га,­у­які­пе­ра­ўтва­ра­
ецца­рух­но­вай­дра­мы,­ён­так­са­ма­не­тра­піў.­Збо­ль­ша­га­«Не­
Тэ­атр»­ад­маў­ляе­лі­та­ра­ту­ра­цэн­трыч­насць­і­ства­рае­спек­так­лі­
з­ідэі,­кан­цэп­цыі.

Па­дру­гое,­у­«Не­кан­цэр­це»­аб­азна­ча­на­ці­ка­васць­да­тэ­атра­
кам­па­зі­та­ра.­У­тым,­што­спек­такль­трэ­ба­па­чуць,­Ві­дас­пе­ра­
ка­на­ны­і­за­раз:­да­сле­да­ван­ням­у­га­лі­не­тэ­атра­кам­па­зі­та­ра­ён­
пры­свя­ціў­сваю­пра­цу­ў­Цэн­тры­імя­Усе­ва­ла­да­Ме­ерхо­ль­да.­
У­«Не­кан­цэр­це»­му­зы­ка­ (інтэр­тэк­сту­аль­ны­ка­лаж)­пад­па­
рад­ка­ва­ла­са­бе­дзея­нне,­рух,­тэм­па­рытм­па­ста­ноў­кі­і­ста­ла­
яе­кар­ка­сам.

У­2011­го­дзе­«Не­Тэ­атр»­вы­пус­ціў­спек­такль­«Тэ­ле­фон­ная­
кні­га».­З­афа­рыз­ма­Ві­дас­Ба­рэй­кіс­і­ка­ман­да­ства­ры­лі­спек­
такль.­На­па­чат­ку­пе­рад­гле­да­ча­мі­пра­но­сіц­ца­ўся­гіс­то­рыя­
ча­ла­вец­тва.­Рас­па­вя­да­юць­яе­мал­пы.­На­прык­лад,­мал­па­ з­
нім­бам­ся­дзіць­на­ўні­та­зе­і­гар­тае­тэ­ле­фон­ны­да­вед­нік.­Адзін­
з­гле­да­чоў,­аб­ура­ны­дзея­ннем,­вы­хо­дзіць­з­за­лы­і­пе­ра­ўтва­ра­
ецца­ў­тэ­атра­ль­на­га­дык­та­та­ра­Ад­оль­фа­Клі­шэ.­Тыя­тэ­атры,­
якія­не­да­го­дзяць­яго­гус­ту,­бу­дуць­сас­ла­ныя­ў­Сі­бір.­І­да­лей­
гле­да­чы­на­зі­ра­юць­за­твор­чы­мі­па­ку­та­мі­тру­пы,­што­па­ка­за­ла­
сус­вет­ную­гіс­то­рыю­праз­жыц­цё­мал­паў.

Па­ста­ноў­ка­ за­ха­ва­ла­ эле­мен­ты­пер­фар­ма­тыў­нас­ці,­ ха­
рак­тэр­ныя­для­ «Не­Тэ­атра»:­ уступ­з­пры­ма­та­мі;­тэ­ле­фон­
ныя­зван­кі­на­вы­пад­ко­выя­ну­ма­ры­з­мэ­тай­да­ве­дац­ца,­што­
ча­ла­век,­які­зды­мае­слу­хаў­ку,­ду­мае­пра­су­час­ны­тэ­атр.­Да­
та­го­ж­«Тэ­ле­фон­ная­кні­га»­па­зна­чы­ла­тэ­ма­тыч­ны­кі­ру­нак­
раз­віц­ця­ру­ху:­то­ль­кі­тыя­пы­тан­ні,­якія­на­сам­рэч­хва­лю­юць­
рэ­жы­сё­ра­і­акцё­раў.­Ка­лі­на­па­чат­ку­трэ­ба­бы­ло­вы­зна­чац­ца,­
што­та­кое­тэ­атр,­што­ёсць­сап­раў­днае­ў­тэ­атры­і­які­па­ві­нен­
быць­рух­пад­пра­ва­ка­тыў­най­на­звай­«Не­Тэ­атр»,­то­на­гэ­тую­
тэ­му­і­раз­ва­жа­лі.

Ды­ялог­з­гле­да­чом­пра­твор­чую­па­зі­цыю­мас­та­ка­пра­цяг­
нуў­спек­такль­«Mr.­Fluxus,­ці­Шар­ла­та­ны?»­(2012).­Аб­мі­нуць­
ува­гай­арт­рух­«Флук­сус»,­які­быў­па­пу­ляр­ным­па­ўста­год­дзя­
та­му,­і­не­пра­вес­ці­з­ім­па­ра­ле­ляў­«Не­Тэ­атр»,­ка­неч­не­ж,­не­
мог.­Агу­ль­насць­ідэй­(сін­тэз­роз­ных­спо­са­баў­са­ма­вы­яўлен­ня)­
ды­форм­(хэ­пе­нінг,­ву­ліч­ныя­акцыі)­зра­бі­лі­маж­лі­вай­між­ча­
са­вую­дыс­ку­сію­пра­аль­тэр­на­тыў­нае­мас­тац­тва,­яго­пра­бле­мы­
і­стэ­рэ­аты­пы.­Асоб­нае­зна­чэн­не­ў­«Mr.­Fluxus,­ці­Шар­ла­та­ны?»­
мае­анты­тэ­атр,­ад­маў­лен­не­пры­нцы­паў­тэ­атра­ль­най­ілю­зіі.­
Анты­тэ­атр­—­як­фір­мо­вы­стыль­акцёр­скай­ігры­«Не­Тэ­атра»,­
як­ад­на­з­мас­тац­кіх­форм,­які­мі­ка­рыс­та­лі­ся­ўдзе­ль­ні­кі­ру­ху­
«Флук­сус»,­і­ад­на­ча­со­ва­як­прад­мет­раз­мо­вы.

Апош­няя­прэм’ера­кры­ху­па­хіс­ну­ла­пры­нцы­пы­«Не­Тэ­
атра».­У­ 2012­ го­дзе­Ві­дас­Ба­рэй­кіс­па­ста­віў­ у­Ві­ль­нюс­кім­
ТЮ­Гу­«Бай­цоў­скі­клуб»­Ча­ка­Па­ла­ні­ка.­Спек­такль­ство­ра­ны­
па­вод­ле­лі­та­ра­тур­на­га­тво­ра,­хоць­і­моц­на­пе­ра­пра­ца­ва­на­га­
ў­інсцэ­ні­роў­цы.­Астат­няе­за­ста­ло­ся­без­зме­наў.

Але­на­з­ваць­Ві­да­са­Ба­рэй­кі­са­пра­ва­ка­та­рам­хо­чац­ца­з­пэў­
най­ага­вор­кай.­Пра­ва­ка­цыя­па­трэб­на­яму­не­як­та­кая,­не­дзе­ля­
эпа­та­жу,­а­то­ль­кі­дзе­ля­та­го,­каб­звяр­нуць­ува­гу­гле­да­чоў­на­
тую­тэ­му,­якую­б­яны­з­за­да­ва­ль­нен­нем­ува­гай­аб­мі­ну­лі.­«Не­
Тэ­атр»­ру­ха­ецца­ў­ад­ва­рот­ным­кі­рун­ку­ад­тэ­атра­ль­най­ілю­зіі­
і­зна­хо­дзіць­усё­но­выя­спо­са­бы­зра­біць­ка­му­ні­ка­цыю­па­між­
тэ­атрам­і­гле­да­чом­су­час­най­і­двух­ба­ко­вай.­

...і стрэл у са мае сэр ца
ві дас, ну што ж вы ўсё ад маў ля еце? Су цэль нае «не»
ў вас — «Не тэ атр», «Не канцэрт»…

— Каб ства рыць не шта но вае, да во дзіц ца не ча му ка заць «не».
Маж лі ва, з ця гам ча су мы ад ыдзем ад гэ тай ідэі. Але для та го, каб
зра біць пер шы крок, трэ ба пад умаць, ад ча го ад мо віц ца.

Ка лі мы то ль кі па чы на лі рух, усё ду ма лі: як жа яго на зваць? Спа­
чат ку ра бі лі роз ныя ву ліч ныя акцыі — так на зва «Не Тэ атр» і пры­
ліп ла. Мы ўзя лі ся за гэ та не з мэ тай за ра біць гро шы, мець пра­
цу. Нам хо чац ца з да па мо гай тэ атра зра зу мець не шта важ нае, тое,
што хва люе аса біс та нас. Ну і трэ ці год за пар мы тры ма ем гэ тую
лі нію. «Не Тэ атр» — гэ та та кі тэ атр ХХІ ста год дзя, які мае ма ле нь­
кі офіс (ён за ймае па ло ву не вя лі ка га па коя ў ку ль тур ным цэн тры
«Друкарня мас тац тваў». — А.М.) ды ма бі ль ныя рэ пе ты цыі. Я гэ тым
за да во ле ны і не як ска заў сяб рам: ка лі ў нас па чнец ца тэ атр без
«не», я яго за кон чу.

а як бы вы са мі акрэс лі лі твор чыя пры нцы пы ру ху?
— Яшчэ з ча соў ву чо бы на кур се ў Гін та ра са Вар на са мы шмат ра­
бот ства ра лі без лі та ра тур на га ма тэ ры ялу. Вы цяг ва лі не шта з ся бе.
На прык лад, у нас бы лі пра цы па дэ ка ло гу Кіс лёў ска га. Не па вод ле
ма тэ ры ялу, а зы хо дзя чы з рэ флек сіі з на го ды «Ка рот ка га фі ль ма
пра ка хан не», «Ка рот ка га фі ль ма пра за бой ства» і г.д. На ват ка лі
мы бра лі не йкі лі та ра тур ны ма тэ ры ял, ён за ўсё ды быў моц на звя­
за ны з на мі. Мо жа быць, гэ та і ста ла па чат кам пэў най шко лы. Усе
на шы ра бо ты зні та ва ны па між са бой. І усе яны ма юць не па рыў­
ную су вязь з тым, што ад бы ва ецца ў жыц ці тут і ця пер. Я раз ва жаю
над тым, якую па ста віць кла сі ку, але мне па куль што цяж ка пра гэ­
та ду маць. Вось ра бі лі мы «Бай цоў скі клуб», на шу пер шую пра цу з
лі та ра тур най асно вай: я ўзяў кні гу і пе ра кру ціў яе так, як нам бы­
ло па трэб на, там, на прык лад, не йкія англій скія ма на ло гі з’яві лі ся.
Мне пад аец ца, што тое са мае бу дзе і з кла сі кай. Гэ та наш пер шы
пры нцып. Дру гі: асноў ны спо саб ігры для акцё раў — імпра ві за цыя,
про ста бо сы мі на га мі ў вог ніш ча. Я пра па ную ідэю, акцё ры пад­
клю ча юцца, і мы раз ам ро бім не й кую ла ба ра то рыю.

як на ра дзі ла ся ідэя «тэ ле фон най кні гі»?
— Спяр ша я пад умаў: ча му ніх то не зра біў гэ та га, ка лі пра гэ та
столь кі га во раць? Су пе р ідэя. На ват про ста з пун кту гле джан ня
пія ру: ты мо жаш яшчэ ні чо га не зра біць, а ўжо пры цяг нуць шмат
ува гі. Гэ та па ста ноў ка з са ма га па чат ку падзея. І ка лі я ўпэў ніў­
ся, што рэ жы сё ры на гэ тую тэ му так і не вы ка за лі ся, па чаў ду маць:
пра што гэ та маг ло б быць?

Мы та ды то ль кі скон чы лі Ака дэ мію, то ль кі ства ры лі «Не Тэ­
атр», у на шым ася род ку ві ра ва лі пы тан ні пра ад но сі ны з су час ным

  Г у Та Р к і ў а Н Т Ра к це

ф
о т

а
ро

б
ер

та
с

а
д

ац
ку

с
а.

ф
о т

а
ро

б
ер

та
с

а
д

ац
ку

с
а.

38 п а р а л е л і

тэ атрам. Якая на ша ро ля ў су час ным тэ атры? Які спо саб існа ван­
ня? Не іграць? І я зра біў пер шы эскіз па ста ноў кі, а по тым мы па ча лі
яго рас пра цоў ваць. Да нас да лу чыў ся акцёр ста рэй ша га па ка лен ня
Да рыус Мі нэ тас, вы ка наў ца ро лі дык та та ра Ад оль фа Клі шэ. Да рэ­
чы, тут ці ка вая гіс то рыя атры ма ла ся. На па чат ку дзе вя нос тых га­
доў Да рыус быў ма ла дым і ве ль мі па пу ляр ным тэ атра ль ным акцё­
рам. Але по тым ён не знай шоў агу ль най мо вы з ата чэн нем і сы шоў.
За ймаў ся рэ кла май і двац цаць га доў не вы хо дзіў на сцэ ну. Я пра­
па на ваў яму па ўдзе ль ні чаць у «Тэ ле фон най кні зе», і гэ тая гіс то­
рыя «па цэ лі ла» ў яго — двац цаць га доў та му Да рыус сы шоў з тэ­
атра, а ця пер вяр та ецца, каб ска заць: «Я вас заб’ю, ка лі вы бу дзе це
дрэн на іграць». Гэ та ста ла зна ход кай для спек так ля.

у спек так лі шмат сцэн — па ро дый на су час ны лі тоў скі тэ­
атра ль ны пра цэс...
— Так, там ёсць алю зіі на Ту мі на са, на Ня кро шу са. Мы смя емся з
на шых ад веч ных хал ту рак, ёлак, ра ніш ні каў. Сі ту ацыі да стат ко­
ва па зна ва ль ныя, шмат якія пра па на ваў я сам, з аса біс та га во пы ту,
ка лі ся дзіш на спек так лі і па мі ра еш. І гэ та не з­за та го, што ты не
лю біш modern dance ці не йкіх там сім ва лаў Ня кро шу са. Я аб ажаю
Ня кро шу са, ён ге ній. Су час ную ха рэ агра фію так са ма ве ль мі люб­
лю. Але ў «Тэ ле фон най кні зе» дзея нне раз гор тва ецца не ва кол
пы тан ня «што ты ро біш?», а — «як ты ро біш?». Ве рыш ты ці не ве­
рыш — то ль кі ў гэ тым пы тан не.

Да рэ чы, спек так лі мы імкнем ся так ці іна чай «са цы ялі за ваць».
На прык лад, у «Бай цоў скім клу бе» га лоў ныя ро лі вы кон ва юць
акцё ры «Не Тэ атра». Ро лі дру го га пла на — акцё ры з ТЮ Га, ста рэй­
шае па ка лен не. Пра ўда, тэ атрам юна га гле да ча яго ця пер мож на
то ль кі ў дву кос сі на зваць. Мо ла дзі там амаль ня ма. Не леп шыя ча­
сы пе ра жы вае тэ атр. І мне паду ма ла ся: ка лі ўжо ста віць «Бай цоў­
скі клуб», дык ку ды ісці, як не на са мае дно, як не ў Ві ль нюс кі ТЮГ,
што ў мі ну лым се зо не быў вы клят тэ атра ль ным ася род дзем? Ча­

му б не зра біць экс пе ры мент — вось мы пры хо дзім у тэ атр і штось­
ці там зла джва ем? Нам ха це ла ся раз ва ру шыць тэ атр. І «Бай цоў­
скі клуб» мы ігра ем на роз ных пля цоў ках. Пра лог акцё ры ігра юць
на да ху тэ атра, по тым дзея нне пе ра мяш ча ецца ў вя лі кую за лу, тю­
гаў скія акцё ры ся дзяць на ма лой сцэ не (па мя та еце, у ра ма не ёсць
гур ткі псі ха ла гіч най да па мо гі?), а на вя лі кую ў рэ жы ме анлайн ідзе
ві дэ атран сля цыя ад туль. По тым фі нал на ад кры тым па вет ры.

Для гэ та га спек так ля я саб раў двац цаць не пра фе сій ных юна­
коў­ва лан цё раў. Да рэ чы, ці ка вае бы ло пы тан не: ці зной дуц ца ў
Літ ве два дзя сят кі ма ла дзё наў, якія па го дзяц ца без га на ра ру рэ­
пе ці ра ваць, удзе ль ні чаць у спек так лі і не сці гэ тую «муж чын скую»
тэ му? Бо «Бай цоў скі клуб» — пра сап раў дных муж чын. Пра тое, як
сіс тэ ма мо жа раз бі ваць ця бе, і пра тое, як знай сці ўнут ры ся бе гэ­
та га Тай ле ра, які да па мо жа. Мне па шан ца ва ла — пры йшлі двац­
цаць доб ра ахвот ні каў, трое з якіх бы лі пра фе сій ны мі акцё ра мі,
астат нія — са школ, сту дый. Я з імі з ме сяц за ймаў ся трэ нін гам, бо
лю дзі бы лі «не ў сцэ не». По тым рэ пе ты цыі. А ця пер яны са мі сус­
тра ка юцца, не шта ро бяць апроч пра цы над спек так лем. Яны ста лі
гур там — і гэ та та кі са цы яль ны пра ект у спек так лі.

ку ды да лей бу дзе ру хац ца «Не тэ атр»: у бок лі та ра ту ры ці
ў бок кан цэп ту і імпра ві за цыі?
— Ка лі мы вы ра шы лі зра біць «Бай цоў скі клуб», мя не ве ль мі за йма­
ла: як я бу ду ад чу ваць ся бе ў дзяр жаў ным тэ атры? І я б не ска заў,
што там бы ло дрэн на. Мне на па чат ку ка за лі: «Не ха дзі. Ця бе там
за гу бяць, ні чо га не да дуць зра біць». Але мы ўсё зра бі лі, я за да во­
ле ны. Пра ўда, усё ж та кі мне бо льш ці ка ва пра ца ваць у іншым фар­
ма це. Мне хо чац ца ра біць спра ву без бю рак ра тыі. У тым лі ку і без
доб рых ба коў гэ тай бю рак ра тыі. Так што на ступ ная на ша ра бо­
та да клад на бу дзе не ў ста цы янар ным тэ атры. Там доб ра, ка лі гэ та
твой тэ атр і ты мо жаш уста лёў ваць свае пра ві лы, а па куль гэ та не
то ль кі твае пра ві лы, усё не так ці ка ва, як мо жа быць.

мар'юс рапшыс у спектаклі
«Mr. Fluxus, ці Шар ла та ны?»

ф
о т

а
ка

м
іл

ы
 з

іц
ку

тэ
.

39мастаЦтВа САКАВІК 2013

У мя не ў пла нах пра цяг нуць ды ялог з Па ла ні кам. Яшчэ да па чат­
ку ра бо ты над «Бай цоў скім клу бам» я ве даў, што гэ та бу дзе дып­
тых, і што пра ця гам ста не яго ра ман «Невідзімкі». І ка лі «Бай цоў­
скі клуб» — гэ та бы ла тэ ма для муж чын, то «Невідзімкі» — тэ ма
цал кам жа но чая: вы со кая мо да, плас тыч ныя апе ра цыі. Тыя ж са­
цы яль ныя аспек ты. Я ду маю, што з прэм’еры «Невідзімак» мы пач­
нем на ступ ны се зон, але гэ та да клад на бу дзе які­не будзь дзіў ны
пра ект не ў тэ атры. Ра ман дае пра сто ру для інтэр прэ та цыі: тэ атр
і пер фор манс, тэ атр і вы со кая мо да. Мож на ства рыць ка лек цыю,
зла дзіць яе прэ зен та цыю на вя лі кай сцэ не, каб гле да чы то ль кі по­
тым зра зу ме лі, што гэ та быў спек такль.

ці лёг ка ва шай тру пе існа ваць у ма тэ ры яль ным пла не?
— Ка неч не, ня лёг ка. Але на па чат ку аб авяз ко ва трэ ба пан абі ваць
гу за коў: зра зу мець, што мож на ра біць, ча го не ль га. У трэ цім се зо­
не мы ру ха емся «ў плюс», але для гэ та га да во дзіц ца ісці на кам­
пра мі сы, на прык лад, іграць менш спек так ляў. Ста бі ль най дзяр жаў­
най пад трым кі ў нас ня ма, мы шу ка ем гран ты і спон са раў: «Бай­
цоў скі клуб» зра бі лі раз ам з тэ атрам, «Флук сус...» вы ключ на на
грант Мі ніс тэр ства ку ль ту ры. З ні чо га атрым лі ва ецца ні чо га. Ста­
віць спек так лі з дву ма крэс ла мі мне не ду жа ці ка ва. Ка неч не, мож­
на ства рыць спек такль з ад ным крэс лам і з ад ным акцё рам — мой
лю бі мы «Лі пень» Іва на Вы ры па ева ў па ста ноў цы Вік та ра Ры жа­
ко ва. Ма лыя фор мы. Але кож на му сваё. Мне пад аец ца, што ся род
юных тэ атраў Літ вы мы тры ма емся пры стой на. Акуп ля ем ся бе, мо­
жам пла ціць акцё рам і тэх ні кам. На но выя спек так лі па куль не за­
раб ля ем, але, па шчы рас ці, ця пер і мэ ту та кую не ста ві лі. На ша га­
лоў ная мэ та за раз — вы йсці за межы Літ вы. «Тэ ле фон ную кні гу»
па ка за лі на Між на род ным ма ла дзёж ным тэ атра ль ным фо ру ме ў
Мал до ве, у Эсто ніі, у Гер ма ніі, але, на жаль, спра ва не за кру ці ла­
ся так, каб адзін фес ты валь цяг нуў за са бой іншы. Ка неч не, год­
два — і ўсё пры йдзе. Ці вось «Флук сус...» — доб рая фес ты ва ль ная

ра бо та, я лі чу. То ль кі яна над та аб’ёмная для ма ла до га ка лек ты ву,
яе ніх то не ку піць для фес ты ва ль ных па ка заў за та кія гро шы. Але
ж я ні ку ды і не спя ша юся. Я доб ра раз умею, што па трэб ны час, але
тое, што мы зра бі лі за тры га ды, — кру та.

а на вош та вы з’еха лі ў Мас кву?
— Та му што дру гі раз у жыц ці атры маў маж лі васць ву чыц ца. Дру­
гі раз — гэ та на шмат сур’ёзней за пер шы, ка лі ты не ка то рых рэ­
чаў яшчэ не ўсве дам ля еш. Тут браў усё, што да ва лі. А што не да ва­
лі, тое пра сіў, каб да лі. Дру гі раз мне спа да баў ся яшчэ і за кар ды­
на ль нае ад роз нен не ад лі тоў скіх ад но сі наў да тэ атра і мас тац тва.
У нас, ка лі вы клад чык пры хо дзіць на сцэ ніч нае маў лен не ці рух, то
ты ад чу ва еш, як ён ду мае: «На вош та я рас па вя даю ім, ма ла дым,
усё гэ та? Ка му тое па трэб на? Мо лепш ішлі б вы на огул з тэ атра?»
А вось у Мас кве іншае стаў лен не. Ты ад чу ва еш, што ку ль ту ра — гэ­
та спра ва дзяр жаў най важ нас ці і та бе рас па вя да юць надзвы чай
сур’ёзныя рэ чы.

дык та ту ра рэ жы сё ра ў тэ атры па кры ху змян ша ецца.
ко ль кі га доў ужо ка жуць пра тэ атр мас та ка, па чы на юць
ка заць пра тэ атр дра ма тур га... а што та кое тэ атр кам па­
зі та ра?
— Як рэ жы сёр­кам па зі тар, я ў пер шую чар гу слу хаю спек такль і
му шу яго па чуць: яго му зы ку, рытм. Так бы ло з кож най на шай ра­
бо тай. І дру гое: трэ ба ства раць спек такль па му зыч ных пра ві лах.
Гэ та не но вая ідэя, я ду маю, што шмат хто так пра цуе. Я ўсё пра вя­
раю опе рай. Па він на быць увер цю ра, у кож на га пер са на жа му сіць
быць свая тэ ма. Та ды тру па пе ра ўтва ра ецца ў аркестр з рэ жы сё­
рам­ды ры жо рам. Лю бую ро лю мож на рас пі саць як пар т ы ту ру: вы­
шэй — ні жэй. Мно гае за ле жыць ад тэх ні кі вы ка нан ня. І яшчэ: му зы­
ка ні ко лі не хлу сіць. І ад ра зу трап ляе ў сэр ца. У тэ атры яшчэ трэ ба
зра зу мець пра ві лы гу ль ні, а му зы ка — гэ та ад ра зу стрэл у сэр ца.

«байцоўскі клуб» чака паланіка.
сцэна са спектакля.

ф
о т

а
д

зм
іт

ры
я
 м

ац
в

ее
в

а.

к у л ь т у р н ы п л а с т

ад оль ф Гу ге ль, ра іса куд рэ віч.
 кас тусь ка лі ноў скі.

алей.1958.

У­на­шай­мас­тац­тваз­наў­чай­лі­та­ра­ту­ры­
«Кас­тусь­Ка­лі­ноў­скі»,­як­пра­ві­ла,­раз­гля­
да­ецца­іза­ля­ва­на,­у­ад­ры­ве­ад­той­тра­
ды­цыі,­да­якой­на­ле­жыць.­У­сва­ёй­кні­зе­
«Сто­тво­раў­XX­ста­год­дзя:­на­ры­сы­па­
гicто­рыi­мас­тац­тва­i­архi­тэк­ту­ры­Бе­ла­
ру­сi­най­ноў­ша­га­ча­су»­Сяр­гей­Ха­рэў­скі­
не­за­свед­чвае­ві­да­воч­на­га­пад­абен­ства­
гэ­тай­пра­цы­з­іншы­мі­са­вец­кі­мі­кар­ці­
на­мі­на­гіс­та­рыч­ную­тэ­ма­ты­ку.­Ха­рэў­скі­
на­зы­вае­«Кас­ту­ся­Ка­лі­ноў­ска­га»­«ад­ным­
з­най­бо­льш­важ­ных,­пра­грам­ных­тво­
раў,­што...­амаль­ад­ра­зу­стаў­кла­сi­кай»­
і­на­ват­«не­пе­раў­зы­дзе­ным­шэ­дэў­рам­у­
сва­iх­жан­ры­i­тэ­ме».

Каб­зра­біць­бач­най­ ідэ­ало­гію,­якая­
ў­ згор­ну­тым­вы­гля­дзе­пры­сут­ні­чае­ ў­

в о Л Ь Г а Б а р ш ч о в а

на цы яна ль нае vs
сац рэ аліс тыч нае
се мі ятыч ны ана ліз кар ці ны ад оль фа Гу ге ля
і ра ісы куд рэ віч «кас тусь ка лі ноў скі»

Са­цы­яліс­тыч­ны­рэ­алізм­—­афі­цый­ны­кі­ру­нак­у­мас­тац­тве­
СССР­і­кра­ін,­што­бы­лі­ў­сфе­ры­яго­па­лі­тыч­на­га­ўплы­ву,­—­
ха­рак­та­ры­за­ваў­ся­ідэ­ала­гіч­най­аб­умоў­ле­нас­цю­тэм,­ма­ты­ваў­
і­мас­тац­кіх­ме­та­даў.­Ад­ным­з­са­мых­яркіх­і­ты­по­вых­сац­рэ­
аліс­тыч­ных­па­лот­наў,­што­зна­хо­дзяц­ца­ў­ка­лек­цыі­На­цы­
яна­ль­на­га­мас­тац­ка­га­му­зея­Рэ­спуб­лі­кі­Бе­ла­русь,­з’яў­ля­ецца­
кар­ці­на­Ад­оль­фа­Гу­ге­ля­і­Ра­ісы­Куд­рэ­віч­«Кас­тусь­Ка­лі­ноў­
скі»­1958­го­да.­У­гэ­тым­тво­ры­вы­раз­на­пра­чыт­ва­юцца­ха­рак­
тэр­ныя­асаб­лі­вас­ці­сац­рэ­аліс­тыч­най­іка­наг­ра­фіі­—­сіс­тэ­мы­
пра­віл,­па­вод­ле­якіх­бы­ло­пры­ня­та­ўва­саб­ляць­тых­ці­іншых­
пер­са­на­жаў­і­падзеі.

41мастаЦтВа САКАВІК 2013

кар­ці­не,­ска­рыс­та­емся­ме­та­да­ло­гі­яй­се­мі­ятыч­на­га­ана­лі­зу.­З­
яго­да­па­мо­гай­мы­па­ка­жам,­якія­ві­зу­аль­ныя­срод­кі­за­дзей­
ні­ча­лі­мас­та­кі­для­та­го­каб­арга­ніч­на­ўпі­саць­на­цы­яна­ль­на­га­
бе­ла­рус­ка­га­ге­роя­Ка­лі­ноў­ска­га­ў­са­вец­кую­вер­сію­гіс­то­рыі.­
Мы­пра­ана­лі­зу­ем­кар­ці­ну,­аб­апі­ра­ючы­ся­на­кні­гу­Умбер­та­Эка­
«Ад­сут­ная­струк­ту­ра»,­у­якой­іта­ль­янскі­фі­ло­саф­дае­пры­кла­ды­
се­мі­ятыч­най­інтэр­прэ­та­цыі­рэ­клам­ных­па­ве­дам­лен­няў.­Спа­
чат­ку­па­зна­чым­дэ­на­тат­—­тое,­што­фак­тыч­на­на­ма­ля­ва­на­на­
кар­ці­не,­а­за­тым­па­гля­дзім­на­ка­на­та­цыі­—­то­бок­на­са­цы­яку­
ль­тур­ны­шлейф,­які­цяг­нец­ца­за­дэ­на­та­там,­на­сім­ва­ліч­ную­
на­груз­ку­вы­яўле­ных­на­кар­ці­не­аб’­ектаў.

Та­кім­чы­нам,­дэ­на­та­цыя:­ ся­ля­не­роз­на­га­по­лу­ і­ ўзрос­ту­
слу­ха­юць­пра­мо­ву­ма­ла­до­га­ча­ла­ве­ка­ў­пад­дзёў­цы,­які­ўзвы­
ша­ецца­над­імі,­уз­лез­шы­на­ка­лё­сы.­Ся­род­слу­ха­чоў­ка­та­ліц­кі­
свя­тар.­На­дру­гім­пла­не­зна­хо­дзяц­ца­вяс­ко­выя­ха­ты,­цар­ква­і,­
маг­чы­ма,­млын.­У­пра­вы­ніж­ні­кут­змеш­ча­ны­мех­бу­ль­бы.

Мож­на­мер­ка­ваць,­што­на­кар­ці­не­ўва­соб­ле­ны­на­ступ­ны­
эпі­зод­з­бі­ягра­фіі­па­ўстан­ца:­Кас­тусь­Ка­лі­ноў­скі­і­яго­ся­бар­
Фе­лікс­Ра­жан­скі­пеш­шу­аб­ыхо­дзі­лі­Гро­дзен­шчы­ну­і,­раз­маў­
ля­ючы­з­ся­ля­на­мі,­за­клі­ка­лі­іх­да­ба­ра­ць­бы­су­праць­рас­ійскіх­
ула­даў­і­мясц­овых­па­меш­чы­каў.

У­да­чы­нен­ні­да­гэ­тай­кар­ці­ны­мы­пра­со­чым­«рус­кія»,­«са­
вец­кія»­і­«бе­ла­рус­кія»­ка­на­та­цыі.

Перш­за­ўсё­вар­та­адзна­чыць,­што­кар­ці­на­на­пі­са­на­ў­рэ­
чыш­чы­хрэс­та­ма­тый­ных­тра­ды­цый­ ува­саб­лен­ня­ рус­ка­га­
ся­лян­ства­ і­на­гад­вае­пра­цы­пе­ра­соў­ні­каў,­ якія­пе­рад­ава­лі­
ад­чу­ван­не­бяз­меж­най­не­ўлад­ка­ва­най­пра­сто­ры­—­у­су­­праць­­
лег­ласць­ка­мер­нас­ці,­ха­рак­тэр­най,­на­прык­лад,­для­ма­люн­каў­
На­па­ле­она­орды.­Сяр­гей­Ха­рэў­скі­пі­ша,­што­Гу­гель­ме­та­дыч­на­
да­сле­да­ваў­жы­ва­пiс­пе­ра­соў­нi­каў,­чыя­твор­часць­у­са­вец­кiя­
ча­сы­лi­чы­ла­ся­эта­ло­нам­цi­не­ўся­го­гра­ма­дзян­ска­га­i­эстэ­тыч­
на­га.­Ві­да­воч­на,­што­гэ­тыя­шту­дыі­знай­шлі­сваё­вы­яўлен­не­ў­
«Кас­ту­сю­Ка­лі­ноў­скім».

Ха­рак­тэр­ны­мі­эле­мен­та­мі­пе­ра­соў­ніц­кіх­ува­саб­лен­няў­ся­
лян­ства­з’яў­ля­юцца­ва­зы­з­са­ло­май­і­лап­ці.­Дэ­на­тат­«лап­ці»­
мае­вы­раз­ныя­са­цы­яку­ль­тур­ныя­ка­на­та­цыі.­Яны­з’яў­ля­юцца­
ад­ным­з­га­лоў­ных­сім­ва­лаў­тра­ды­цый­на­га­рус­ка­га­по­бы­ту­і­
ў­кар­ці­не­«Кас­тусь­Ка­лі­ноў­скі»­змеш­ча­ны­фак­тыч­на­ў­цэнтр.­
Акра­мя­та­го,­па­ко­ль­кі­ску­ра­ны­аб­утак­каш­та­ваў­до­ра­га,­у­лап­
цях­ха­дзі­ла­бед­на­та,­та­му­яны­звяз­ва­юцца­з­га­ле­чай­і­слу­жаць­
па­каз­чы­кам­ніз­ка­га­па­хо­джан­ня.­У­са­вец­кую­эпо­ху­лап­ці­на­
бы­лі­та­кія­ка­на­та­цыі,­як­ад­ста­ласць­і­бес­ку­ль­ту­р’е.­(Адзна­чым,­
што­на­кар­ці­не­Ка­ну­ція­Ру­сец­ка­га­«Вер­бная­ня­дзе­ля»,­1847,­
якую­мож­на­ўба­чыць­як­у­бе­ла­рус­кім­му­зеі­«Дом­Ва­нь­ко­ві­
чаў»,­так­і­ў­Ві­лен­скай­кар­цін­най­га­ле­рэі,­дзяў­чы­на­ся­лян­ка­
но­сіць­ску­ра­ны­аб­утак.)

Да­лей,­рус­кія­ка­на­та­цыі­мае­адзен­не­са­мо­га­Ка­лі­ноў­ска­га­—­
ка­шу­ля­з­па­яском,­чор­ны­га­льш­тук­(аса­цы­яцыя­—­на­род­ні­кі,­
на­род­ніц­тва).­Гэ­та­рус­кая­і­ад­на­ча­со­ва­—­са­вец­кая­ка­на­та­цыя:­
у­та­га­час­най­гіс­та­ры­ягра­фіі­на­род­ніц­тва­цес­на­звяз­ва­ла­ся­з­
эта­па­мі­вы­зво­ль­на­га­ру­ху,­па­ча­та­га­па­ўстан­нем­дзе­каб­рыс­таў­
і­за­вер­ша­на­га­лю­таў­скай­рэ­ва­лю­цы­яй­у­1917­го­дзе.­Ад­па­вед­
на,­на­род­ніц­тва­су­адно­сі­ла­ся­з­рэ­ва­лю­цый­на­дэ­мак­ра­тыч­ным­
эта­пам­гэ­та­га­ру­ху.­ Іка­наг­ра­фіч­ны­код­пад­каз­вае­нам,­што­
ма­ла­ды­ча­ла­век­—­гэ­та­інтэ­лі­гент­раз­на­чы­нец,­які­пры­йшоў­
«у­на­род».

Рус­кія­ка­на­та­цыі­мае­і­пра­вас­лаў­ная­цар­ква.­Дзе­ля­па­ка­зу­
спе­цы­фі­кі­мясц­овас­ці­яна­ўраў­на­важ­ва­ецца­воб­ра­зам­ксян­
дза,­які­за­ці­каў­ле­на­слу­хае­вы­ступ­Ка­лі­ноў­ска­га.­Ці­азна­чае­
гэ­та­жа­дан­не­мас­та­коў­да­вес­ці,­што­ка­та­ліц­кія­свя­та­ры­бы­лі­
блі­жэй­да­рэ­ва­лю­цыі,­чым­пра­вас­лаў­ныя?­У­лю­бым­вы­пад­ку,­
воб­раз­ксян­дза­тут­хут­чэй­ста­ноў­чы­(у­ад­роз­нен­не,­на­прык­
лад,­ ад­ су­час­най­па­ста­ноў­кі­ опе­ры­Дзміт­рыя­Смо­льс­ка­га­
«Сі­вая­ле­ген­да»,­дзе­ся­ля­не­на­па­ро­зе­смер­ці­ад­ва­роч­ва­юцца­
ад­ ка­та­ліц­ка­га­ свя­та­ра­ з­ па­гар­дай).­ Бе­ла­русь­на­ кар­ці­не­
паў­стае­як­мес­ца,­дзе­су­існу­юць­пра­вас­лаў­ная­ і­ка­та­ліц­кая­
тра­ды­цыі.

Ся­ля­не­мо­гуць­мець­на­ступ­ныя­ «рус­кія»­ ка­на­та­цыі.­У­
сла­вя­на­фі­льс­кай­лі­та­ра­ту­ры­вёс­ка­—­гэ­та­мес­ца,­дзе­дрэм­ле­
ма­гут­ная­на­род­ная­сі­ла,­скан­цэн­тра­ван­не­ду­хоў­нас­ці.­З­інша­
га­бо­ку,­ ся­ля­нам­пры­піс­ва­лі­ся­цем­ра­ша­льс­тва,­ад­сут­насць­
імкнен­ня­да­сва­бо­ды.

Да­ві­да­воч­на­«са­вец­кіх»­ка­на­та­цый­ад­но­сіц­ца­по­за,­у­якой­
ста­іць­Ка­лі­ноў­скі.­Гэ­та­ва­ры­яцыя­ад­на­го­з­пры­ня­тых­у­са­вец­
кай­іка­наг­ра­фіі­вы­яў­ле­ні­на,­які­вы­сту­пае­пе­рад­ра­бо­чы­мі­і­
ся­ля­на­мі:­це­ла­ў­па­ры­ве­скі­ра­ва­на­на­пе­рад,­у­пра­вай­ад­ве­дзе­
най­на­зад­ру­цэ­Кас­тусь­сціс­кае­шап­ку­(як­ле­нін­кеп­ку).­Ка­лі­
ноў­скі­ста­іць­на­возе,­як­ле­нін­на­бра­не­ві­ку­або­на­тры­бу­не.­
У­ад­па­вед­нас­ці­ з­кла­сі­фі­ка­цы­яй­да­след­чы­ка­та­та­лі­тар­на­га­
мас­тац­тва­ Іга­ра­Га­лам­што­ка,­ гэ­тая­ка­на­ніч­ная­па­ста­ва­на­
зы­ва­ецца­«Пра­ва­дыр­—­на­тхня­ль­нік­і­арга­ні­за­тар­пе­ра­мог».­
Яна­апі­са­на­так:­«ле­нін­вы­яўля­ецца­ў­ імкнен­ні­на­пе­рад.­...­
Эле­мен­ты­экс­прэ­сіі,­мо­вы,­жэс­ту,­па­ры­ву,­ ка­ля­ро­ва­га­ або­
плас­тыч­на­га­кан­трас­ту­пе­рад­аюць­ва­ля­вую­энер­гію,­ якая­
ідзе­ад­пра­ва­ды­ра­ і­му­сіць­за­ра­зіць­ і­пад­па­рад­ка­ваць­са­бе­
гле­да­чоў».­ Гэ­ты­спо­саб­ад­люс­тра­ван­ня­най­бо­льш­вя­до­мы­
ў­вы­ка­нан­ні­Аляк­сан­дра­Ге­ра­сі­ма­ва­ («ле­нін­на­тры­бу­не»,­
1929—1930)­і­шмат­раз­оў­па­ўта­раў­ся­роз­ны­мі­мас­та­ка­мі,­на­
прык­лад,­Пят­ром­Ма­ль­ца­вым­(«ле­нін­вы­сту­пае­на­Крас­най­

42 к у л ь т у р н ы п л а с т

плош­чы­пе­рад­бай­ца­мі­Чыр­во­най­Арміі»,­1960).­Акра­мя­та­го,­
Ка­лі­ноў­скі­з­яго­свет­лы­мі­ва­ла­са­мі,­што­раз­ві­ва­юцца­па­вет­
ры,­ве­ль­мі­пад­обны­на­ма­ла­до­га­Ва­ло­дзю­Уль­яна­ва­на­кар­ці­не­
Ула­дзі­мі­ра­Пра­ге­ра­«Юнац­тва­У.І.ле­ні­на»,­па­ка­за­на­га­так­са­
ма­ў­ка­шу­лі­ў­ру­ху­су­праць­вет­ру.­Ка­лі­ноў­скі­—­гэ­та­чар­на­вік­
бу­ду­ча­га­пра­ва­ды­ра,­ён­ува­саб­ляе­са­бой­пэў­ную­пры­ступ­ку­
ў­раз­віц­ці­рэ­ва­лю­цый­на­га­ру­ху.­Па­вод­ле­аўта­раў­кар­ці­ны,­з­
вы­шы­ні­воза­ён­ні­бы­ба­чыць­уда­ле­чы­ні­за­па­вет­ную­свет­лую­
мэ­ту­—­ка­му­нізм.­За­кошт­пэў­на­га­вон­ка­ва­га­пад­абен­ства­на­
Ка­лі­ноў­ска­га­рас­паў­сю­джва­ецца­ле­нін­скі­арэ­ол:­гэ­та­ге­рой,­
«азо­ра­ны­свят­лом­са­ма­га­ідэ­аль­на­га­ідэ­алу».

Звяр­тае­на­ся­бе­ўва­гу­се­ля­нін­у­рос­кві­це­сіл,­з­ба­ра­дой­і­ў­
лап­цях,­які­ста­іць­зле­ва­ад­воза:­ён­дэ­ман­струе­ра­шу­часць­ісці­
за­Ка­лі­ноў­скім­і­по­ўную­га­тоў­насць­ахвя­ра­ваць­сва­ім­жыц­цём.­
Кам­па­зі­цый­на­ён­раз­меш­ча­ны­як­ве­ль­мі­знач­ны­пер­са­наж.­
Гэ­ты­се­ля­нін­«за­ра­жа­ны»­энер­гі­яй­Ка­лі­ноў­ска­га,­на­тхнё­ны­
ім­на­ба­ра­ць­бу­з­пры­гня­та­ль­ні­ка­мі.­У­пад­обнай­тэ­атра­ль­най­
ге­ра­ічнай­по­зе­ста­іць­цэн­тра­ль­ны­пер­са­наж­кар­ці­ны­на­род­
на­га­мас­та­ка­СССР­Ула­дзі­мі­ра­Ся­ро­ва­«Ча­ка­юць­сіг­на­ла.­Пе­рад­
штур­мам»,­дзе­рэ­ва­лю­цый­ныя­сал­да­ты­ў­Пет­раг­ра­дзе­збі­ра­
юцца­па­чаць­штурм­Зім­ня­га­па­ла­ца­ў­ноч­з­24­на­25­кас­трыч­
ні­ка­1917­го­да.­Да­клад­на­так­па­ста­ві­лі­сва­іх­га­лоў­ных­ге­ро­яў­
бе­ла­рус­кія­мас­та­кі­Ула­дзі­мір­Су­ха­вер­хаў­ («За­род­ную­Бе­ла­
русь!»)­і­Яўген­Ці­ха­но­віч­(«Парт­ыза­ны­ў­раз­вед­цы»).­Гэ­тую­ж­

по­зу­Гу­гель­яшчэ­раз­вы­ка­рыс­таў,­пра­цу­ючы­
над­воб­ра­зам­ад­на­ру­ка­га­чыр­во­на­армей­ца­—­
ге­роя­кар­ці­ны­«Да­но­ва­га­жыц­ця»­—­пра­вай­
час­ткі­трып­ці­ха­«Сім­фо­нія­рэ­ва­лю­цыі».

Воб­ра­зы­Кас­ту­ся­Ка­лі­ноў­ска­га­і­зма­гар­на­га­
се­ля­ні­на­цес­на­звя­за­ныя­па­між­са­бой.­Та­кую­
ж­су­вязь­па­між­дзвю­ма­іка­на­гра­фіч­ны­мі­схе­
ма­мі­мож­на­пра­са­чыць­на­пры­кла­дзе­кар­ці­ны­
Мі­ка­лая­Ка­ра­чар­ска­ва­ «Бра­ты­Уль­яна­вы».­
Тут­воб­ра­зы­Кас­ту­ся­Ка­лі­ноў­ска­га­і­се­ля­ні­на­
злі­ва­юцца­ў­по­ста­ці­рэ­ва­лю­цы­яне­ра­на­ра­да­
во­ль­ца­Аляк­сан­дра­Уль­яна­ва.

Час­тым­ пер­са­на­жам­ сац­рэ­аліс­тыч­ных­
кар­цін­з’яў­ля­ецца­му­жык­у­шап­цы,­што­за­
ду­мен­на­па­ці­рае­ ба­ра­ду­ («У.І.ле­нін­ ся­род­
ся­лян­вёс­кі­Шу­шан­скае»­Ва­сі­ля­Ба­са­ва,­«Дэк­
рэт­аб­зям­лі»­Ула­дзі­мі­ра­Ся­ро­ва).­Ка­лі­ма­ла­
ды­се­ля­нін­ужо­га­то­вы­ ісці­ за­Ка­лі­ноў­скім,­
то­му­жы­ку­ў­шап­цы­пра­ўда­то­ль­кі­па­чы­нае­
ад­кры­вац­ца.

У­ча­ты­рох­пер­са­на­жах­на­пер­шым­пла­не­
кар­ці­ны,­змеш­ча­ных­адзін­за­ад­ным­(не­маў­ля­
на­ру­ках­у­ма­ці,­хлоп­чык­з­аб­аран­ка­мі,­ма­ла­
ды­се­ля­нін,­які,­се­дзя­чы­на­возе,­па­вяр­нуў­ся­
да­Ка­лі­ноў­ска­га,­ а­так­са­ма­зга­да­ны­вы­шэй­
ба­ра­да­ты­му­жык­у­шап­цы),­мож­на­ўба­чыць­
ха­рак­тэр­нае­для­сац­рэ­аліс­тыч­на­га­жы­ва­пі­
су­ўва­саб­лен­не­пры­гне­ча­ных­усіх­уз­рос­таў­у­
рам­ках­ад­на­го­тво­ра­—­«лес­ві­цы­раб­ства».­На­
зга­да­най­вы­шэй­кар­ці­не­Ба­са­ва­ле­ні­на­так­са­
ма­слу­ха­юць­ся­ля­не­роз­ных­уз­рос­таў­—­хлоп­
чык,­да­рос­лыя­муж­чы­ны­і­жан­чы­ны,­па­жы­лыя­
лю­дзі.­Па­вод­ле­са­вец­кай­ідэ­ало­гіі,­ся­ля­не­лі­
чы­лі­ся­кан­сер­ва­тыў­най­час­ткай­на­се­ль­ніц­тва,­
з­якой­ця­жэй­за­ўсё­пра­ца­ваць.

Та­кім­чы­нам,­у­«Кас­ту­сю­Ка­лі­ноў­скім»­мы­
на­зі­ра­ем­адзін­з­пры­нцы­паў,­у­ад­па­вед­нас­ці­з­які­мі­пра­ца­ва­лі­
са­вец­кія­мас­та­кі.­Як­іка­на­піс­цы­пі­са­лі­згод­на­з­уз­ора­мі,­каб­
ства­раць­вы­явы­ў­рам­ках­ка­но­ну,­так­і­са­вец­кія­твор­цы­ка­пі­
ра­ва­лі­спо­са­бы­рас­ста­ноў­кі­фі­гур,­жэс­ты,­сім­во­лі­ку,­вы­ка­рыс­
та­ныя­ра­ней­у­кар­ці­нах,­якія­лі­чы­лі­ся­зна­ка­вы­мі­для­сты­лю.

На­рэш­це,­ «бе­ла­рус­кія»­ка­на­та­цыі,­ звя­за­ныя­з­ ува­соб­ле­
ным­у­ку­це­кар­ці­ны­мяш­ком­бу­ль­бы,­які­на­гад­вае­пра­тое,­
што­ў­бе­ла­рус­кай­кух­ні­бу­ль­ба­за­ймае­га­лоў­нае­мес­ца­і­та­му­
бе­ла­ру­саў­іра­ніч­на­на­зы­ва­юць­«бу­ль­ба­ша­мі».­Бу­ль­ба,­як­пі­ша­
вя­до­мы­гіс­то­рык­Фер­нан­Бра­дэль,­за­ва­ява­ла­Еўро­пу­к­кан­цу­
ва­сям­нац­ца­та­га­ста­год­дзя­—­га­лоў­ным­чы­нам­та­му,­што­бу­ль­
бя­ныя­па­лі­не­так­па­шко­джва­юцца­ў­хо­дзе­ва­енных­дзея­нняў,­
як­пша­ніч­ныя.­Яна­ста­ла­асноў­ным­прад­уктам­хар­ча­ван­ня­
вяс­ко­вых­жы­ха­роў­і­та­му­ве­ль­мі­доў­гі­час­лі­чы­ла­ся­про­стай,­
гру­бай­ежай­для­чэр­ні.­Пад­обнае­ўяў­лен­не­пра­бу­ль­бу­мож­на­
звя­заць­з­так­зва­ным­бе­ла­рус­кім­«ні­за­вым­мі­фам».­Яго­ства­ра­
ль­ні­кам,­на­дум­ку­бе­ла­рус­ка­га­фі­ло­са­фа­Ва­лян­ці­на­Аку­до­ві­ча,­
з’яў­ля­ецца­Ба­гу­шэ­віч,­што­прад­ста­віў­бе­ла­ру­саў­як­ся­лян­скую­
на­цыю,­пры­гне­ча­ны­на­род,­а­Бе­ла­русь­—­як­«кра­іну­гні­лых­
ха­так­і­дур­ных­як­ва­ро­на­му­жы­коў».­Раз­ам­з­ме­хам­бу­ль­бы­ў­
якас­ці­ку­ль­тур­ных­аб’­ектаў,­што­пад­трым­лі­ва­юць­гэ­ты­міф,­
мож­на­раз­гля­даць­«каў­тун­на­га­ла­ве­па­ле­шу­ка»,­«пяць­лы­жак­
за­цір­кі»,­«ла­паць­дзе­да­Та­ла­ша»...­Мех­бу­ль­бы,­та­кім­чы­нам,­
не­двух­сэн­соў­на­на­мя­кае­на­ніз­кае­са­цы­яль­нае­па­хо­джан­не­і­

Ва сіль ба саў. у.і. ле нін ся род ся лян вёскі Шу шан скае. алей. 1953.

ад ольф Гу гель, ра іса куд рэ віч. кас тусь ка лі ноў скі.
фрагмент.

яўген Ці ха но віч. парт ыза ны ў раз вед цы.
фрагмент. алей. 1947–1948.

мікалай карачарскаў. браты ульянавы. фрагмент.
алей. 1969.

43мастаЦтВа САКАВІК 2013

ма­ёмас­ны­ста­тус­ува­соб­ле­ных­на­кар­ці­не­пер­са­на­жаў.­ (Ад­
нак­бе­ла­рус­кія­ ся­ля­не­не­па­ка­за­ныя­аб­адра­ны­мі­ і­фі­зіч­на­
зня­сі­ле­ны­мі,­які­мі­яны­па­ўста­юць,­на­прык­лад,­у­«Чы­гун­цы»­
Ня­кра­са­ва­або­ў­вер­шы­Янкі­Ку­па­лы­«Бе­ла­рус».)

Між­тым,­у­ іншым­кан­тэк­сце­бу­ль­ба­мо­жа­вы­ка­рыс­тоў­
вац­ца­для­та­го,­каб­пад­крэс­ліць,­што­бе­ла­ру­сы­—­на­цыя­хоць­
і­ ся­лян­ская,­ але­еўра­пей­ская.­Ва­дзім­Дзе­ру­жын­скі,­ адзін­з­
аўта­раў­кні­гі­«Гіс­то­рыя­імпер­скіх­ад­но­сі­наў:­бе­ла­ру­сы­і­рус­кія,­
1772—1991­гг.»­сцвяр­джае,­што­міф,­згод­на­з­якім­бе­ла­ру­сы­
ўжы­ва­юць­бу­ль­бу­ў­ве­лі­зар­най­ко­ль­кас­ці,­ з’я­віў­ся­ў­Рас­іі­ ў­
XIX­ста­год­дзі­і­аб­авя­за­ны­сва­ім­уз­нік­нен­нем­рус­кай­пра­ва­­
слаў­най­цар­кве.­Дзе­ру­жын­скі­спра­буе­да­ка­заць,­што­ў­па­ра­ў­
нан­ні­з­Рас­іяй­тэ­ры­то­рыя­Бе­ла­ру­сі­бы­ла­бо­льш­еўра­пей­скай.­
Бе­ла­ру­сы­ра­ней­раз­абра­лі­ся­ў­тым,­што­бу­ль­ба­не­атрут­ная,­
акра­мя­та­го,­уні­яцкія­свя­та­ры,­у­ад­роз­нен­не­ад­мас­коў­скіх­па­
поў,­пад­тры­ма­лі­бе­ла­рус­кіх­ся­лян­у­спра­ве­вы­рош­чван­ня­сыт­
най­і­ка­рыс­най­бу­ль­бя­ной­ку­ль­ту­ры.­Іра­ніч­на­сар­кас­тыч­нае­
«буль­­баш»­на­бы­вае­тут,­хут­чэй,­ста­ноў­чае­зна­чэн­не­і­да­зва­ляе­
га­ва­рыць­пра­бе­ла­ру­саў­як­пра­еўра­пей­скую­на­цыю.

Пад­агу­лім­вы­шэй­ска­за­нае.­Па­пер­шае,­на­кар­ці­не­«Кас­тусь­
Ка­лі­ноў­скі»­мас­та­кі­А.­Гу­гель­і­Р.­Куд­рэ­віч­ува­саб­ля­юць­бе­ла­
рус­кае­ся­лян­ства,­пе­ра­йма­ючы­пе­ра­соў­ні­каў­ і­вы­ка­рыс­тоў­
ва­ючы­прад­ме­ты­тра­ды­цый­на­га­рус­ка­га­по­бы­ту.­Па­дру­гое,­
Ка­лі­ноў­скі­і­іншыя­пер­са­на­жы­кар­ці­ны­прад­стаў­ле­ны­ў­рам­ках­
са­вец­кай­іка­наг­ра­фіі­ўва­саб­лен­ня­пра­ва­ды­роў­і­іх­па­сля­доў­
ні­каў.­Та­кім­чы­нам,­мас­та­кі­ўпіс­ва­юць­Кас­ту­ся­Ка­лі­ноў­ска­га­ў­
са­вец­кую­гіс­то­рыю,­па­ка­заў­шы­яго­ў­воб­ра­зе­рэ­ва­лю­цы­яне­ра,­
і,­ад­на­ча­со­ва,­вы­яўля­юць­бе­ла­ру­саў­як­«мес­тач­ко­вых»­рус­кіх.­
Для­та­го,­каб­зра­біць­кар­ці­ну­«бе­ла­рус­кай»,­вы­ка­рыс­тоў­ва­ецца­
та­кі­по­лі­се­ман­тыч­ны­эле­мент,­як­мех­бу­ль­бы.

У­гэ­тым­кан­тэк­сце,­аб­апі­ра­ючы­ся­на­се­мі­ятыч­ную­тэ­орыю­
(Якаб­сон­—­Эка),­мож­на­вы­лу­чыць­шэ­раг­клю­ча­вых­фун­кцый­
кар­ці­ны­як­ ві­зу­аль­на­га­па­ве­дам­лен­ня­ эпо­хі­ сац­рэ­аліз­му.­
Най­перш,­фун­кцыя­рэ­фе­ран­тыў­ная,­гэ­та­зна­чыць,­што­твор­
су­адно­сіц­ца­з­рэ­аль­най­гіс­та­рыч­най­падзе­яй.­Кар­ці­на­па­ве­
дам­ляе,­што­Ка­лі­ноў­скі­вы­сту­паў­пе­рад­ся­ля­на­мі­ (за­клі­ка­

ючы­іх­да­ба­ра­ць­бы­з­ца­рыз­мам­і­з­па­меш­чы­ка­мі).­Мас­та­кі­
ж­пад­аюць­нам,­як­гэ­та­бы­ло:­«ад­лі­ва­юць»­падзеі­бе­ла­рус­кай­
гіс­то­рыі­ў­са­вец­кія­фор­мы.­Змеш­ча­ная­ў­шко­ль­ны­пад­руч­нік­
гіс­то­рыі,­рэ­пра­дук­цыя­кар­ці­ны­фар­мі­ра­ва­ла­ў­дзя­цей­за­да­
дзе­ны­ві­зу­аль­ны­воб­раз­гіс­та­рыч­най­падзеі,­сла­вес­ны­апо­вед­
аб­якой­так­са­ма­вёў­ся­ў­ад­па­вед­ным­клю­чы.­Кар­ці­на­па­каз­
вае,­што­Ка­лі­ноў­скі­вы­сту­паў­пе­рад­ся­ля­на­мі,­як­ле­нін­пе­рад­
ра­бо­чы­мі,­што­ся­ля­не­на­тэ­ры­то­рыі­Бе­ла­ру­сі­ў­XIX­ста­год­дзі,­
пет­раг­рад­скія­мат­ро­сы­і­бе­ла­рус­кія­парт­ыза­ны­ў­га­ды­Вя­лі­кай­
Айчын­най­вай­ны­аб­са­лют­на­ад­но­ль­ка­ва­зма­га­лі­ся­за­сваю­сва­
бо­ду.­Пад­обныя­пры­ёмы­да­па­ма­га­лі­пры­во­дзіць­гіс­та­рыч­ную­
па­мяць­са­вец­кіх­на­ро­даў­да­ад­ной­роў­ні­цы,­то­бок­фар­мі­ра­
ваць­уяў­лен­не­пра­адзін­ства­гіс­то­рыі­кра­ін,­якія­скла­да­юць­
СССР,­і­тым­са­мым­пад­трым­лі­ваць­яго­цэ­лас­насць.

На­ступ­ная­фун­кцыя­—­ эма­тыў­ная:­ кар­ці­на­ за­клі­ка­на­
ўздзей­ні­чаць­на­гле­да­ча­эма­цый­на,­«за­ра­жаць»­сва­ёй­энер­гі­
яй,­на­тхняць­на­подзві­гі.­Важ­ная­і­імпе­ра­тыў­ная­фун­кцыя,­ка­лі­
га­лоў­ны­пер­са­наж­вы­сту­пае­як­пры­клад­для­пе­ра­йман­ня.

На­рэш­це,­эстэ­тыч­ная­фун­кцыя,­бо­пе­рад­на­мі­—­твор­мас­
тац­тва.­Па­ўстае­пы­тан­не,­як­ацэ­нь­ваць­мас­тац­кі­ўзро­вень.­
Ві­да­воч­на,­што­мас­та­кі­вы­ка­рыс­тоў­ва­юць­схе­мы­(ці­клі­шэ),­
рас­паў­сю­джа­ныя­ў­сац­рэ­аліс­тыч­ным­жы­ва­пі­се.­Па­сут­нас­ці,­
кар­ці­на­скла­да­ецца­са­штам­паў.­Та­му,­ка­лі­ары­ента­вац­ца­на­
кры­тэ­рыі­звык­лай­нам­ра­ман­тыч­най­ма­дэ­лі­ацэн­кі­ (у­якой­
пры­ві­ле­ява­нае­ста­но­віш­ча­ад­да­ецца­не­паў­тор­на­му,­ары­гі­на­
ль­на­му,­вы­ключ­на­му),­мас­тац­кі­ўзро­вень­«Кас­ту­ся­Ка­лі­ноў­ска­
га»­з’яў­ля­ецца­ніз­кім.­Не­цал­кам­ад­каз­вае­кар­ці­на­і­кры­тэ­ры­ям­
якас­ці,­якія­су­час­ныя­мас­тац­тваз­наў­цы­ўжы­ва­юць­да­тво­раў­
сац­рэ­аліз­му:­з­пун­кту­гле­джан­ня­Ка­ця­ры­ны­Дзё­гаць­і­Ба­ры­са­
Грой­са,­доб­рая­сац­рэ­аліс­тыч­ная­кар­ці­на­па­він­на­быць­та­кой,­
каб­яе­рэ­пра­дук­цыю­мож­на­бы­ло­пры­няць­за­фа­таг­ра­фію.­
«Кас­тусь­Ка­лі­ноў­скі»­ці­ка­вы­сён­ня­то­ль­кі­ў­су­па­стаў­лен­ні­з­
іншы­мі­тво­ра­мі­ў­гіс­та­рыч­ным­ра­кур­се­як­по­мнік­эпо­хі,­як­
твор,­што­рэ­прэ­зен­туе­са­вец­кую­ідэ­ало­гію.­На­пры­кла­дзе­гэ­
тай­пра­цы­вы­раз­на­ві­даць,­у­ад­па­вед­нас­ці­з­які­мі­пры­нцы­па­мі­
пра­ца­ва­лі­та­га­час­ныя­за­пат­ра­ба­ва­ныя­мас­та­кі.­

ад ольф Гу гель, ра іса куд рэ віч.
кас тусь ка лі ноў скі. фрагмент.

ула дзі мір пра гер. Юнац тва у.і.ле ні на.
фрагмент. алей. 1951.

аляк сан др Ге ра сі ма ў. ле нін на тры бу не.
фрагмент. алей. 1929—1930.

44 к у л ь т у р н ы п л а с т

Па­поў­кры­ху­не­да­жыў­да­свай­го­ся­мі­дзе­ся­ці­год­дзя.­Вы­ха­ваў­
у­аб­лас­ных­га­ра­дах­цэ­лую­пле­яду­та­ле­на­ві­тых­акцё­раў,­на­ву­
чаў­рэ­жы­сёр­ска­му­і­акцёр­ска­му­май­стэр­ству­сту­дэн­таў­Бе­ла­
рус­ка­га­інсты­ту­та­ку­ль­ту­ры.­У­звы­чай­ным­ася­род­ку­ён­быў­
на­сто­ль­кі­сціп­лым,­маў­клі­вым­і­на­ват­са­рам­лі­вым,­што­цяж­ка­
па­ве­рыць­рас­по­ве­дам­пра­тэм­пе­ра­мен­тна­га,­не­ўтай­моў­на­га­
дэс­па­та­на­тэ­атра­ль­ных­рэ­пе­ты­цы­ях.­Усе,­хто­ве­даў­ Іо­сі­фа­
Сця­па­на­ві­ча,­ка­за­лі,­што­па­за­тэ­атрам­ён­па­ста­янна­слу­хаў,­
гля­дзеў,­ду­маў,­убі­раў­у­ся­бе,­каб­по­тым­на­сцэ­ну­пры­нес­ці­ўсё­
тое,­што­бы­ло­на­за­па­ша­на­за­жыц­цё.­Пад­час­рэ­пе­ты­цый­вы­
дат­коў­ваў­ся­цал­кам.­Ні­чо­га­не­па­кі­да­ючы­«на­по­тым»­—­для­
до­ма,­сяб­роў,­кі­раў­ніц­тва­і­кры­ты­каў,­якія­пры­хо­дзі­лі­ў­тэ­атр.­
Маў­клі­вы­і­знеш­не­не­ве­ль­мі­вы­раз­ны,­гэт­кі­сі­бір­скі­му­жы­
чок,­ён­мно­гім­пад­аваў­ся­прэс­ным­праца­го­лі­кам.­Ся­мей­нае­
жыц­цё­склад­ва­ла­ся­цяж­ка,­і­ду­маю,­што­ду­шэў­ная­адзі­но­та­
не­да­ва­ла­яму­спа­кою.

Мне­па­шчас­ці­ла­ба­чыць­мно­гія­спек­так­лі­Іо­сі­фа­Сця­па­на­ві­
ча.­Ка­лі­кры­тык­пры­язджае­на­не­ка­ль­кі­дзён­у­аб­лас­ны­тэ­атр,­
кан­так­ты­з­га­лоў­ным­рэ­жы­сё­рам­аб­авяз­ко­ва­пе­ра­хо­дзяць­у­
доў­гія­зно­сі­ны,­гу­тар­кі,­дыс­ку­сіі.­Ма­гу­з­упэў­не­нас­цю­ска­заць:­
ня­гле­дзя­чы­на­роз­ні­цу­ва­ўзрос­це,­мы­з­Па­по­вым­па­сяб­ра­ва­лі­
і­доб­ра­раз­уме­лі­ад­но­ад­на­го.­Уба­чыў­шы­ся­па­сля­доў­га­га­пе­
ра­пын­ку,­пра­цяг­ва­лі­раз­мо­ву­з­та­го­мес­ца,­на­якім­спы­ні­лі­ся­
пад­час­апош­няй­сус­трэ­чы.

Іо­сіф­Сця­па­но­віч­вы­лу­чаў­ся­па­ста­янствам­у­сва­іх­сім­па­
ты­ях­і­анты­па­ты­ях,­гус­тах­і­по­гля­дах.­Тэ­атр­для­яго­быў­усім­
жыц­цём,­а­га­лоў­ным­у­твор­час­ці­—­пра­ўда­і­ха­рас­тво­ча­ла­
ве­чых­ад­но­сін.­Ве­даю,­што­гу­чыць­на­пыш­лі­ва,­але­інакш­не­
ска­жаш:­ён­ве­рыў­у­ду­хоў­ныя­каш­тоў­нас­ці.­Яму­за­ўсё­ды­быў­
ці­ка­вы­Ча­ла­век.­Гэ­тай­сва­ёй­страс­цю­і­ці­каў­нас­цю­Па­поў­умеў­
за­ха­піць­усіх,­з­кім­пра­ца­ваў.­Раз­маў­ляць­з­ім­бы­ло­лёг­ка,­та­му­
што­ён­шмат­ве­даў,­па­ста­янна­чы­таў­кні­гі­і­пе­ры­ёды­ку,­гля­

Т а ц ц Я н а а р Л о в а

Лі нія жыц ця
па за ко нах
эпохі
згад кі пра іо сі фа па по ва

­Раз­ва­жа­ючы­пра­люд­скія­лё­сы,­мне­­
хо­чац­ца­вяр­нуць­з­за­быц­ця­імя­Іо­сі­фа­
Сця­па­на­ві­ча­Па­по­ва.­На­род­на­га­артыс­та­
БССР,­які­пра­ца­ваў­га­лоў­ным­рэ­жы­сё­рам­­
у­Брэс­це,­Грод­не,­Ві­цеб­ску,­Го­ме­лі,­ТЮ­Гу­­
і­па­ста­віў­зна­ка­мі­ты­«Жы­вы­труп»­­
з­Ба­ры­сам­Пла­то­на­вым­у­ку­па­лаў­цаў.­­
Па­поў­на­ра­дзіў­ся­ў­Архан­ге­льс­кай­воб­лас­
ці,­пе­рад­вай­ной­скон­чыў­мас­коў­скі­ГІ­ТІС,­
у­са­ра­ка­выя­па­тра­піў­у­Бе­ла­русь­—­і­бо­льш­
з­ёй­не­раз­віт­ваў­ся,­лю­біў­пяш­чот­на­­
і­ад­да­на.

дзеў­мас­коў­скія­і­ле­нін­град­скія­спек­так­лі,­пра­якія­актыў­на­
спра­ча­лі­ся.­Яго­ны­эма­цый­ны­во­пыт­ і­жыц­цё­вы­ба­гаж­зда­
ва­лі­ся­не­вы­чэр­пны­мі.­Як­бы­ён,­рэ­жы­сёр,­ні­вы­дат­коў­ваў­ся­
на­рэ­пе­ты­цы­ях,­у­за­пас­ні­ках­за­ста­ва­ла­ся­мнос­тва­та­ямніц­і­
не­ча­ка­нас­цей,­ і­ гэ­та­пры­му­ша­ла­акцё­раў­з­не­цяр­плі­вас­цю­
ча­каць­на­ступ­най­сус­трэ­чы.

Ён­умеў­пры­вяз­ваць­да­ся­бе­лю­дзей.­Па­пра­ца­ваў­шы­з­Па­
по­вым,­акцё­ры­еха­лі­за­ім­услед,­ка­лі­рэ­жы­сёр­мя­няў­тэ­атр.­
Ня­гле­дзя­чы­на­тое,­што­яны­ўжо­бы­лі­ку­мі­ра­мі­пуб­лі­кі,­а­на­
но­вым­мес­цы­да­вя­ло­ся­доў­га­ча­каць­пры­знан­ня,­ з­Грод­на­
ў­Ві­цебск­за­ім­пе­ра­еха­лі­бу­ду­чая­за­слу­жа­ная­артыс­тка­Рэ­
спуб­лі­кі­Бе­ла­русь­Та­ма­ра­Шаш­кі­на­і­бу­ду­чы­на­род­ны­артыст­
Бе­ла­ру­сі­Гео­ргій­Ду­баў.­З­Ві­цеб­ска­ў­Го­мель­за­Па­по­вым­па­ехаў­
акцёр­Пётр­Ва­раб’ёў,­які­быў­ад­да­ны­рэ­жы­сё­ру­бяз­меж­на­і­не­
са­ро­меў­ся­ў­гэ­тым­пры­зна­вац­ца:

—­Ка­лі­б­гэ­тай­сус­трэ­чы­не­бы­ло,­дык,­му­сіць,­вы­б­ні­ко­лі­
мя­не­і­не­ўба­чы­лі­на­сцэ­не.­Асаб­лі­ва­цяж­ка­бы­ло­ра­біць­пер­
шыя­кро­кі.­Я­та­ды­на­ча­мі­не­спаў...­«Тэ­атр­—­ёсць­мас­тац­тва­
ад­люс­троў­ваць­жыц­цё»,­—­па­ўта­раў­я­цы­та­ту­са­Ста­ніс­лаў­ска­
га.­Але­што­з­та­го?­Іо­сіф­Сця­па­на­віч­на­чар­го­вай­рэ­пе­ты­цыі­
зноў­быў­не­за­да­во­ле­ны.­А­як­ха­це­ла­ся­па­чуць­яго­«доб­ра»!

Гэ­та­пры­знан­не­та­ле­на­ві­та­га,­ ве­ль­мі­ ярка­га­ акцё­ра,­ які­
па­зней­упры­го­жыў­рус­кую­сцэ­ну­і­атры­маў­зван­не­за­слу­жа­
на­га­артыс­та­Рас­іі,­але­ж­пры­іншых­аб­ста­ві­нах­мог­бы­і­не­
ад­быц­ца.­У­Го­ме­лі­ў­Па­по­ва­Ва­раб’ёў­іграў­амаль­усе­га­лоў­ныя­
ро­лі.­Пра­яго­на­га­Пет­ры­ка­ў­спек­так­лі­«ле­ген­да­пра­пес­ню­ня­
спе­тую»­пі­са­лі:­«З­доб­рым­па­чуц­цём­мас­тац­кай­ме­ры­артыст­
на­ма­ля­ваў­ка­ла­рыт­ную­фі­гу­ру­з­да­лё­кай­эпо­хі­(а­гэ­та­ўда­ецца­
не­кож­на­му­з­ма­ла­дых­артыс­таў!).­Ро­ля­вы­ма­га­ла­ад­Пят­ра­
Ва­раб’ёва­ўмен­ня­на­ту­ра­ль­на­на­сіць­ста­ра­жыт­ную­воп­рат­ку,­
жыць­у­рыт­мах,­вы­зна­ча­ных­ха­рак­та­рам­і­бы­та­вым­укла­дам­
ча­су,­зу­сім­не­пад­обна­га­да­на­ша­га,­шу­каць­ад­па­вед­ных­фар­

45мастаЦтВа САКАВІК 2013

баў­у­інта­на­цы­ях­і­агу­ль­най­ма­не­ры­сцэ­ніч­ных­па­во­дзін...­І­
гля­дач­ве­рыць­у­пра­ўду­ўчын­каў,­тэм­пе­ра­мен­ту­і­ду­хоў­на­га­
ста­наў­лен­ня­Пет­ры­ка».

Сам­спек­такль­стаў­ся­падзе­яй­у­тэ­атра­ль­ным­жыц­ці­рэ­
спуб­лі­кі.­Ад­ным­з­аўта­раў­п’есы­быў­акцёр­го­ме­льс­ка­га­тэ­атра­
Мі­ка­лай­Па­ло.­Яго­ны­су­аўтар­Па­поў­грун­тоў­на­пе­ра­пра­ца­ваў­
дра­ма­тур­гіч­ны­ма­тэ­ры­ял.­Тра­ды­цый­ныя­воб­ра­зы­ і­тра­ды­
цый­ныя­тэ­мы­па­лес­ка­га­фа­льк­ло­ру­вы­клаў­су­час­най­мо­вай.­
Шы­ро­ка­вы­ка­рыс­тоў­ва­ючы­на­род­ныя­аб­ра­ды,­гу­ль­ні,­тан­цы­
і­спе­вы,­рэ­жы­сёр­ства­рыў­«бач­ную­пес­ню».

Гэ­ты­яркі,­па­этыч­ны,­пя­ву­чы­спек­такль­кан­трас­та­ваў­з­апа­
вя­дан­нем­у­да­ку­мен­тах­«Па­сля­па­ка­ран­ня­смер­цю­пра­шу...».­
Тут­ быц­цам­ад­сут­ні­чаў­ увесь­ арсе­нал­ вы­раз­ных­ срод­каў­
тэ­атра,­апра­ча­звя­за­ных­з­акцё­ра­мі.­На­ іх­усё­ і­тры­ма­ла­ся.­
Два­ча­ла­ве­кі­чы­та­лі­ліс­ты­ад­но­ад­на­му.­А­ўяў­лен­не­гле­да­чоў­
на­ра­джа­ла­су­ро­вы­час,­ці­ка­вых­лю­дзей.­Інтым­ная­гіс­то­рыя­
ра­ман­тыч­на­га­ка­хан­ня­дзвюх­асоб­вы­рас­та­ла­ў­пра­бле­му­ча­су:­
«Ка­лі­я­то­ль­кі­для­ся­бе,­дык­на­вош­та­я?»­Усё­жыц­цё­ле­ген­
дар­на­га­лей­тэ­нан­та­Пят­ра­Шмі­та,­дэ­пу­та­та­се­вас­то­па­льс­кіх­
ра­бо­чых,­бы­ло­ад­да­дзе­на­ба­ра­ць­бе­за­спра­вяд­лі­васць.

Вось­спек­такль­«лю­боў­Яра­вая».­Што­шу­каў­рэ­жы­сёр­у­п’есе,­
дзе­кож­ны­воб­раз­і­кож­ная­дум­ка­пе­ра­тлу­ма­ча­ныя­скру­пу­
лёз­ны­мі­са­вец­кі­мі­да­след­чы­ка­мі?

У­яго­ным­спек­так­лі­ га­лоў­ны­ ге­рой­не­лю­боў­Яра­вая,­ а­
Шван­дзя,­сім­вал­ду­ху­п’есы­ і­ча­су.­Са­мы­ма­ла­ды­ге­рой­са­
вец­кай­лі­та­ра­ту­ры­—­па­ста­ле­лы­ і­па­ра­зум­не­лы,­ сур’ёзны,­
ад­ука­ва­ны.­Не­Шван­дзя­бал­ба­тун,­ а­Шван­дзя­фі­ло­саф,­які­
аб­вос­тра­на­ад­чу­вае­ўсе­кан­флік­ты.­Зда­ецца,­што­ён,­як­губ­ка,­
убі­рае­і­доб­рае­і­кеп­скае.

Што­за­хап­ля­ла­і­ва­бі­ла­ў­кож­най­з­гэ­тых­ра­бот?­Най­перш,­
умен­не­рэ­жы­сё­ра­здаў­на­вя­до­мыя­фак­ты­гіс­то­рыі­ зра­біць­
ці­ка­вы­мі,­рас­крыць­іх­з­не­ча­ка­на­га­бо­ку­і­вы­клі­каць­па­лкую­

сім­па­тыю­да­не­адназ­нач­ных­ ге­ро­яў.­Мес­ца­дзея­ння­—­«не­
на­шы­дні»,­і­інтэр’ер,­на­жаль,­ста­ра­мод­ны.­А­лю­дзі­—­сап­раў­
дныя:­з­іх­па­чуц­ця­мі,­ка­хан­нем­і­ня­на­віс­цю,­ня­гле­дзя­чы­на­
на­іўнасць,­на­паў­пі­сь­мен­насць,­ра­ман­тыч­ныя­надзеі.­Рэ­жы­сёр­
імкнуў­ся­так­пра­чы­таць­са­вец­кія­п’есы,­каб­кож­ная­падзея­
ста­ві­ла­ча­ла­ве­ка­пе­рад­вы­ба­рам:­з­кім­ты?

«лю­боў­Яра­вая»­—­су­час­нае­пра­чы­тан­не­кла­сі­кі.­ «Па­сля­
па­ка­ран­ня­смер­цю­пра­шу...­ »­—­да­ку­мен­та­ль­ны­спек­такль­
па­п’есе­ў­пі­сь­мах,­во­пыт­у­га­лі­не­но­вых­форм.­«ле­ген­да­пра­
пес­ню­ня­спе­тую»­—­этнаг­ра­фіч­ная­кар­ці­на­мі­ну­ла­га.­Гэ­та­го­
ме­льс­кі­пе­ры­яд­твор­час­ці­Па­по­ва.­Усе­тры­спек­так­лі­з’яві­лі­ся­
пры­клад­на­ў­адзін­час,­ад­люс­тра­ва­лі­агу­ль­ныя­тэн­дэн­цыі­ў­
твор­час­ці­рэ­жы­сё­ра­ і­ атры­ма­лі­вы­со­кую­ацэн­ку­ гле­да­чоў­ і­
тэ­атра­ль­най­гра­мад­скас­ці.

Іо­сі­фа­Сця­па­на­ві­ча­лі­чы­лі­мас­та­ком,­схі­ль­ным­да­мяк­кіх­
то­наў,­да­раз­важ­лі­вай­па­этыч­нас­ці.­У­п’есе­Арка­дзя­Маў­зо­на­
«Жыц­цё­—­уся­го­ад­но»­ён­у­по­ўнай­ме­ры­вы­яўляў­лі­рыч­ную­
лі­нію,­ства­раў­па­этыч­ны­спек­такль,­за­сна­ва­ны­на­роз­ду­ме.­
Да­па­мог­яму­да­клад­на­зной­дзе­ны­воб­раз­—­праз­усю­сцэ­ну­
пра­хо­дзі­ла­да­ро­га.­Яна­і­мес­ца­дзея­ння,­і­сво­еа­саб­лі­вая­ме­та­
фа­ра.­Па­гэ­тай­да­ро­зе­ру­ха­лі­ся­ўсе­ге­роі­спек­так­ля­ў­хві­лі­ны­
са­мых­вя­лі­кіх­тры­вог.

—­Мне­блі­жэй­за­ўсё­тэ­атр­па­этыч­ны,­—­ка­заў­Іо­сіф­Сця­па­
на­віч.­—­лі­чу,­што­на­шы­спек­так­лі­па­він­ны­гу­чаць­сур’ёзна­
і­ ўзнёс­ла,­ аб­уджаць­актыў­ныя­эмо­цыі­ў­ гле­да­чах.­Му­зы­ка,­
лі­та­ра­ту­ра,­жыц­цё­ў­роз­ных­яго­пра­яўлен­нях­—­усё­гэ­та­па­
трэб­на­ве­даць­акцё­ру.

Рэ­жы­сёр­з­та­кі­мі­по­гля­да­мі­аб­авяз­ко­ва­па­ві­нен­быў­ста­віць­
п’есы­ле­ані­да­ля­во­на­ва­і­Анто­на­Чэ­ха­ва­—­і­Па­поў­па­ста­віў­
«За­ла­тую­ка­рэ­ту»­і­«Тры­сяс­тры».­лю­біў­дра­ма­тур­га­Вік­та­ра­
Роз­ава­і­ўва­со­біў­амаль­усе­яго­п’есы.­У­Роз­аве,­Чэ­ха­ве,­ля­во­
на­ве­яго­пры­цяг­ва­ла­ба­гац­це­ду­хоў­на­га­жыц­ця­ге­ро­яў­пры­іх­

«тры сястры»
антона чэхава.
Гомельскі абласны
драматычны тэатр.

46 к у л ь т у р н ы п л а с т

«барабаншчыца»
афанасія салынскага.
сяргей Журавель (фёдар),
ларыса Горцава (ніла сніжко).
рэспубліканскі тэатр юнага гледача.

«дзіўны доктар»
анатоля сафронава.
Гомельскі абласны драматычны тэатр.

«таблетку пад язык» андрэя макаёнка.
Гомельскі абласны драматычны тэатр.

ф
о т

а
з

ар
хі

 ва
ў г

о
 ме

 ль
с
 ка

 га
 а

б
 ла

с
 но

 га
 д

ра
 ма

 ты
ч
 на

 га
 тэ

 ат
ра

, р
э
 сп

уб
 лі

 ка
н
 ск

а г
а

тэ
 ат

ра
 ю

н
а г

а
гл

е д
а ч

а.

да­во­лі­сціп­лых­учын­ках.­На­га­даю,­што­
гэ­та­быў­час,­ка­лі­ідэ­ола­гі­па­тра­ба­ва­
лі­ ад­тэ­атра­па­ка­зу­ ге­ро­яў­зма­га­роў,­
тых,­ хто­му­сіў­ ста­яць­па­сля­ смер­ці­
на­ брон­за­вым­п’едэс­та­ле.­ Тыя,­што­
про­ста­сум­лен­на­жы­лі­і­не­здзяй­сня­лі­
подзві­гаў,­не­па­він­ны­бы­лі­ўпры­гож­
ваць­сцэ­ну.­Вось­і­да­п’ес­Роз­ава­ў­нас­
у­Бе­ла­ру­сі­ ад­но­сі­ны­ сфар­мі­ра­ва­лі­ся­
не­га­тыў­ныя.­Яго­ныя­тво­ры­на­мін­скіх­
сцэ­нах­амаль­не­ішлі.­А­Па­поў­у­пра­він­
цыі­ста­віў­і­да­ма­гаў­ся­по­спе­ху.

Яго­лёс­у­роз­ных­тэ­атрах­склад­ваў­
ся­то­менш­уда­ла,­то­амаль­шчас­лі­ва,­
хоць­у­кож­ным­з­га­ра­доў­ён­пра­ца­ваў­
знач­на­ бо­льш­ за­ іншых­рэ­жы­сё­раў.­
Ка­лі­да­во­дзі­ла­ся­пе­ра­язджаць,­Па­поў­
імкнуў­ся,­каб­но­вае­мес­ца­пра­цы­бы­
ло­ў­Бе­ла­ру­сі.­Ка­лі­не­на­доў­га­да­вя­ло­ся­
з’ехаць­з­рэ­спуб­лі­кі,­ён­су­ма­ваў,­па­ку­
та­ваў­ і­на­рэш­це,­кі­нуў­шы­вы­дат­ныя­
ўмо­вы­дзе­ля­ ку­ды­менш­бліс­ку­чых,­
вяр­нуў­ся­ў­род­ныя­сэр­цу­краі.

Акцё­раў­ён­пад­бі­раў­па­пры­нцы­пе­
ад­да­нас­ці­ псі­ха­ла­гіч­най­ сцэ­ніч­най­
шко­ле.­Быў­бяз­лі­тас­ны­і­на­ват­кан­сер­
ва­тыў­ны.­Але­гэ­та­не­зна­чыць,­што­ўсё­
астат­няе­яму­бы­ло­не­ці­ка­ва.­Экс­пе­ры­
мен­таў­не­ба­яўся,­але­мо­ду­на­сты­лі­і­
ма­не­ры­не­ўхва­ляў.

У­кож­на­га­тэ­атра,­дзе­да­вя­ло­ся­пра­
ца­ваць­Па­по­ву,­бы­лі­свае­пры­хі­ль­ні­кі,­
свой­гля­дач.­Го­ме­льс­кі­ка­лек­тыў­зна­
хо­дзіў­ся­ў­да­во­лі­ сум­ным­ста­не,­ка­лі­
спра­вы­пры­няў­Іо­сіф­Па­поў.­Спек­так­лі­
кеп­скія,­ ішлі­пры­пус­тых­ за­лах,­для­
двац­ца­ці­трыц­ца­ці­гле­да­чоў.­Акцё­ры­
змя­ня­лі­ся­кож­ны­се­зон.­З­ча­го­па­чаў­
га­лоў­ны­рэ­жы­сёр?­З­вы­ву­чэн­ня­пуб­
лі­кі.­Пе­рад­ спек­так­лем­кож­на­му­на­
вед­ва­ль­ні­ку­ пра­па­ноў­ва­лі­ ад­ка­заць­
на­не­ка­ль­кі­пы­тан­няў.­По­тым­анке­ты­
ста­ран­на­апра­цоў­ва­лі­ся.­Гэ­та­па­ўплы­
ва­ла­ на­фар­мі­ра­ван­не­ рэ­пер­ту­ару.­
Го­рад­па­лю­біў­тэ­атр.

Амаль­у­кож­ным­аб­лас­ным­сцэ­ніч­
ным­ка­лек­ты­ве­ існа­ва­ла­ «пра­бле­ма­

«Жывы труп» льва талстога.
барыс платонаў (фёдар пратасаў),

тадэвуш кін-камінскі (петушкоў).
беларускі тэатр імя янкі купалы.

47мастаЦтВа САКАВІК 2013

вы­жы­ван­ня».­Але­для­Іо­сі­фа­Сця­па­на­ві­ча­яе,­зда­ецца,­ні­ко­лі­
не­бы­ло.­Ма­быць,­ ён­ве­даў­не­йкія­асаб­лі­выя­сак­рэ­ты.­Але­
ж­ад­на­спра­ва­—­за­ва­яваць­аб­лас­ны­го­рад,­іншая­—­ста­лі­цу.­
Надышоў­мо­мант,­ ка­лі­ яму­пра­па­на­ва­лі­ ўзна­ча­ліць­Тэ­атр­
юна­га­гле­да­ча­ў­Мін­ску.­З­та­го­ча­су­ён­за­ста­ецца­ў­ста­лі­цы,­а­
па­зней­пе­ра­хо­дзіць­на­пед­ага­гіч­ную­пра­цу.

Ця­пер­я­ду­маю,­што­Па­поў­у­Бе­ла­ру­сі­ра­біў­та­кую­ж­спра­ву,­
як­не­ка­лі­Юо­зас­Мі­ль­ці­ніс­у­літ­ве.­Не­ма­гу­не­зга­даць­сло­вы­
вя­лі­ка­га­лі­тоў­ца,­пад­які­мі,­на­пэў­на,­мог­бы­пад­пі­сац­ца­Іо­сіф­
Сця­па­на­віч:­«То­ль­кі­той­тэ­атр­з’яўля­ецца­тэ­атрам­у­по­ўным­
сэн­се­ сло­ва,­які­ ахоп­лі­вае­ і­ вы­ра­шае­ існу­ючыя­кан­флік­ты,­
звя­за­ныя­з­па­знан­нем­ча­ла­ве­кам­са­мо­га­ся­бе­і­сэн­су­свай­го­
жыц­ця.­Та­кі­тэ­атр­дзей­ні­чае­не­ко­ль­кас­цю­ інфар­ма­цыі,­не­
лі­та­ра­ль­нас­цю­ інструк­та­жу,­ ён­уплы­вае,­ за­хап­ляе,­ за­па­ль­
вае,­за­ча­роў­вае».

Ства­рыць­та­кі­тэ­атр­ня­прос­та.­Але­Па­поў­імкнуў­ся­да­гэ­та­
га.­Вы­со­кі­мас­тац­кі­ўзро­вень­спек­так­ляў­пры­нёс­у­1972­го­дзе­
Іо­сі­фу­Сця­па­на­ві­чу­Па­по­ву­Дзяр­жаў­ную­прэ­мію­БССР.

Аўта­ры­тэт­сцэ­ніч­на­га­ка­лек­ты­ву­—­гэ­та,­най­перш,­аўта­ры­
тэт­яго­на­га­га­лоў­на­га­рэ­жы­сё­ра.­Па­поў­пра­ца­ваў­з­надзвы­
чай­най­ад­да­чай.­Ён­ня­рэд­ка­за­бы­ваў­ся,­што­скон­чыў­ся­час,­
ад­ве­дзе­ны­для­рэ­пе­ты­цый,­што­да­ўным­да­ўно­пе­ра­ва­лі­ла­
за­по­ўнач.­

Та­ды­ён­ішоў­па­пус­тым­тэ­атры­ў­свой­ка­бі­нет.­Па­ліў­па­пя­
ро­су­за­па­пя­ро­сай,­па­куль­з­за­ды­му­ў­па­коі­ўжо­не­маг­чы­ма­
бы­ло­раз­гле­дзець­прад­ме­ты.­Чы­таў,­ду­маў,­ра­біў­на­кі­ды­для­
бу­ду­чых­спек­так­ляў.­Пры­яго­най­ад­чай­най­за­ня­тас­ці­—­быў­да­
пед­антыч­нас­ці­да­клад­ным,­пун­кту­аль­ным.­Я­ба­чы­ла­яго­ныя­
пі­сь­мы,­ад­ра­са­ва­ныя­па­чы­на­ючым­дра­ма­тур­гам­з­на­го­ды­іх­
пер­шых­тво­раў.­ Гэ­та­ грун­тоў­ныя,­ скру­пу­лёз­ныя­раз­бо­ры­з­
мнос­твам­па­рад­і­пра­па­ноў.­Па­поў­мог­бы­аб­ысці­ся­вет­лі­вай­
ад­мо­вай:­ «Нам­Ва­ша­п’еса­не­пады­хо­дзіць».­Але­ён­ба­чыў­

усхва­ля­ва­на­га­ча­ла­ве­ка,­аўта­ра,­і­не­мог­про­ста­ад­мах­нуц­ца­
ад­яго.

Ма­быць­та­му­яму­ахвот­на­да­сы­ла­лі­п’есы­—­і­з­гэ­тай­пры­
чы­ны­Па­поў­з’яўля­ецца­ад­кры­ва­ль­ні­кам­мно­гіх­бе­ла­рус­кіх­
дра­ма­тур­гіч­ных­ імё­наў.­Ён­пер­шым­ста­віў­п’есы­Ана­то­ля­
Дзя­лен­дзі­ка,­Але­ся­Ку­ча­ра,­Пят­ра­Ва­сі­леў­ска­га,­Арка­дзя­Маў­
зо­на,­Сяр­гея­Гра­хоў­ска­га,­Андрэя­Ма­ка­ёнка.

Рэ­жы­сёр­скі­та­лент­пе­рад­аў­свай­му­сы­ну­Аляк­сан­дру.­Са­ша­
Па­поў­атры­маў­акцёр­скую­ад­ука­цыю­ў­на­шым­тэ­атра­ль­на­
мас­тац­кім­інсты­ту­це,­а­рэ­жы­сёр­скую­—­у­ле­нін­гра­дзе.­Спра­
ба­ваў­аста­ля­вац­ца­ў­Мін­ску,­па­ста­віў­ма­ль­ераў­ска­га­«Тар­цю­
фа»­ў­Тэ­атры­імя­Янкі­Ку­па­лы.­Ім­не­за­ці­ка­ві­лі­ся.­Аляк­сандр­
Іо­сі­фа­віч­па­тра­піў­ у­Рас­ію­ і­не­ка­ль­кі­дзе­ся­ці­год­дзяў­—­да­
сва­ёй­смер­ці­—­уз­на­ча­ль­ваў­адзін­з­леп­шых­рас­ійскіх­ка­лек­
ты­ваў­—­ту­льс­кі­тэ­атр.­Атры­маў­рас­ійскую­«За­ла­тую­мас­ку».­
Ба­ць­ка­пра­ўсё­гэ­та­да­ве­дац­ца­не­па­спеў…

Та­ды,­на­па­чат­ку­ва­сь­мі­дзя­ся­тых,­ён­па­ра­ней­ша­му­пра­
цяг­ваў­жыць­ра­бо­тай.­Ты­по­вы­га­рад­скі­жы­хар,­за­ка­та­ва­ны­
раз­умо­вай­пра­цай,­пра­ку­ра­ны,­кож­ную­во­ль­ную­хві­лі­ну­ён­
ад­да­ваў­чы­тан­ню.­Быў­бяз­лі­тас­на­па­тра­ба­ва­ль­ны­да­ся­бе­ і­
гэ­так­жа­па­тра­ба­ва­ль­ны­да­іншых.­Так­ду­ма­ла­я­пра­Іо­сі­фа­
Сця­па­на­ві­ча­да­ад­на­го­лі­пе­ньс­ка­га­дня,­ка­лі­ён­быў­гос­цем­
на­шай­сям’і­і­рап­там­рас­крыў­ся­з­інша­га­бо­ку.­Быў­ад­па­чы­
нак,­і­ён­мог­па­быць­сам­на­сам­з­пры­ро­дай.­У­ле­се­пад­аваў­ся­
не­йкім­бяз­во­ль­ным,­мяк­кім,­па­ста­рэ­лым,­амаль­па­дзі­ця­чы­
атрым­лі­ваў­ аса­ло­ду­ад­ку­пан­ня­ў­ра­цэ,­раз­гля­дваў­не­йкія­
тра­він­кі,­ву­чыў­рас­кла­даць­вог­ніш­ча.­Ака­за­ла­ся,­што­ён­не­
то­ль­кі­лю­біць­пры­ро­ду,­але­ве­дае­яе,­ад­чу­вае,­умее­на­зі­раць.­
Але­ка­лі­тут­жа,­у­ле­се,­раз­маў­ляў­з­на­род­ным­артыс­там­БССР­
Ба­ры­сам­Вік­та­ра­ві­чам­Пла­то­на­вым,­згад­ваў,­як­пра­ца­ва­лі­над­
«Жы­вым­тру­пам»,­—­зноў­ра­біў­ся­стры­ма­ным,­саб­ра­ным,­та­
кім,­якім­пры­вык­лі­ба­чыць­свай­го­рэ­жы­сё­ра­акцё­ры.­

з н а к і ч а с уs u mm a r y

та ц ц я Н а Га Р а Н с К а я

ста наў лен не ча со пі са «мас тац тва
бе ла ру сі» ад бы ва ла ся ў ба га ты на
падзеі 1983 год. Вы дан не му сі ла не
пра пус ціць га лоў на га, даць ад экват-
ны вод гук. якраз та ды адзна чаў ся і
70-га до вы юбі лей жы во га кла сі ка бе-
ла рус ка га жы ва пі су Ві та ля Цвір кі.
мас так не спы няў ся ў твор чым по шу-
ку, яго кар ці ны бу да ра жы лі сме лас-
цю, на ват хвац кас цю жы ва піс най ма-
не ры, за хап ля лі све жас цю по гля ду на
рэ чы вя до мыя і звык лыя. у яго кра-
яві дах ад чу ваў ся нерв су час нас ці. да
юбі лею Ві та ля Цвір кі га лоў ны рэ дак-
тар ча со пі са мі хась ра ма нюк да ру-
чыў мне на ве даць яго май стэр ню для
на пі сан ня арты ку ла і ад бо ру тво раў
для фа таг ра фа ван ня. бы лі сус трэ ча і
шчы рая раз мо ва. не менш ад мет ны мі
ба чац ца мне падзеі на пер са на ль най
вы ста ве мас та ка ў мас кве, ку ды сар-
дэч на за пра сіў сам жы ва пі сец.

На­той­час­Цэн­тра­ль­ны­дом­мас­та­ка­
на­Крым­скай­на­бя­рэж­най­пра­ца­ваў­
якіх­па­ру­год.­Па­ка­заць­свае­тво­ры­ў­
ад­ной­з­най­прэс­тыж­ней­шых­вы­
ста­вач­ных­за­лаў­імкну­лі­ся­мно­гія,­
уда­ва­ла­ся­адзін­кам.­З­бе­ла­ру­саў­тут­
ла­дзі­лі­пер­са­на­ль­ныя­вы­ста­вы­Мі­ха­іл­
Са­віц­кі,­Гаў­ры­ла­Ваш­чан­ка­і­ле­анід­
Шча­мя­лёў.­15­ліс­та­па­да­1983­го­да­ад­
чы­ні­ла­ся­вы­ста­ва­Цвір­кі.

Па­ка­лен­да­ры­бы­ла­во­сень,­а­на­
ву­лі­цах­ужо­лёг­пер­шы­снег­—­не­на­
дзей­ны­вяс­тун­пе­ра­ме­наў.­Пра­клаў­
шы­па­бе­лым­по­кры­ве­лан­цу­жок­
сля­доў,­гра­ма­да­ад­са­май­ра­ні­цы­
кі­ра­ва­ла­да­вя­ліз­на­га­шэ­ра­га­бу­дын­
ка,­што­сі­рат­лі­ва­ста­яў­на­бе­ра­зе­
ра­кі.­Яскра­вая­кроп­ка­—­агром­ніс­тае­
па­лат­но­рэ­клам­на­га­шчы­та­з­афі­ша­мі­
вы­ста­вы.­«Сме­ла,­вір­ту­озна,­па­май­
стэр­ску»­—­чую­ад­лю­дзей­вод­гу­кі­на­
твор­з­афі­шы.­Не­каль­кі­інтэрв’ю­з­
на­вед­ва­ль­ні­ка­мі­экс­па­зі­цыі­ства­ры­
лі­пе­ра­ка­наў­чы,­аб’ёміс­ты­«парт­рэт»­
вар­тас­цяў­мас­тац­тва­Цвір­кі.

Рэ­дак­тар­Во­ль­га­Ба­роў­ская­дзі­ві­ла­
ся,­што­кар­ці­ны­Ві­та­ля­Кан­стан­ці­на­
ві­ча­на­пі­са­ны­з­вя­лі­кай­на­стра­ёвас­
цю,­а­ў­той­жа­час­па­сут­нас­ці­яны­
надзвы­чай­рэ­аліс­тыч­ныя:­«Зна­хо­
дзіш­ся­блі­жэй­да­пра­цы­—­ба­чыш­
ад­кры­тыя­фар­бы,­пра­ста­ту­вы­ка­нан­
ня.­Ад­ыдзеш­кры­шач­ку­да­лей­—­усё­
ажы­вае,­па­чы­нае­віб­ры­ра­ваць­—­­

ды­хаць­па­ўна­той­жыц­ця».­Гэ­тая­ж­
мас­квіч­ка­ўра­зі­ла­на­зі­ран­ня­мі­пра­
зме­ны­ў­твор­час­ці­мас­та­ка:­«У­ран­нія­
пе­ры­яды­яго­жы­ва­піс­быў­на­сы­ча­ны­
мнос­твам­вя­лі­кіх­і­дроб­ных­гра­да­цый­
ко­ле­ра­вых­пля­маў,­а­воб­ра­зы­па­лот­
наў­вы­гля­да­лі­да­во­лі­ад­на­знач­ны­мі.­
З­ця­гам­ча­су­ко­лер­ста­но­віц­ца­ўсё­бо­
лей­ла­ка­ль­ным,­ад­чу­ва­ецца­вы­тан­ча­
ная­аб­ра­насць­у­по­шу­ках­су­адно­сі­наў.­
Плас­ты­ка­жы­ва­піс­на­га­маз­ка­на­бы­вае­
раз­ма­шыс­тасць,­а­воб­ра­зы­—­ма­ну­
мен­та­ль­насць­і­сім­фа­ніч­нае­гу­чан­не».­
Сап­раў­ды,­твор­чы­шлях­гэ­та­га­жы­
ва­піс­ца­быў­скла­да­ным­і­шмат­гран­
ным.­Пер­ша­па­чат­ко­ва­знач­ную­ро­лю­
ў­фар­мі­ра­ван­ні­яго­эстэ­тыч­на­га­гус­ту­
ад­ыграў­кла­сік­бе­ла­рус­ка­га­мас­тац­тва­
Ана­толь­Ты­чы­на,­по­тым­бы­лі­Ві­цеб­
скі­мас­тац­кі­тэх­ні­кум­і­інсты­тут­імя­
Су­ры­ка­ва.­У­Мас­кве­Цвір­ку­ву­чы­лі­
Сяр­гей­Ге­ра­сі­маў,­Гео­ргій­Раж­скі­­
і­Ігар­Гра­бар.

Не­ча­ка­на­па­шы­рыў­і­ўдак­лад­ніў­
ха­рак­та­рыс­ты­ку­па­лот­наў­Ві­та­ля­Кан­
стан­ці­на­ві­ча­бы­лы­лёт­чык­Аляк­сандр­
Клі­маў,­што­ка­лі­сь­ці­пра­ца­ваў­на­
Бе­ла­ру­сі­і­амаль­штод­ня­лё­таў­над­яе­
пра­сто­ра­мі.­З­вы­шы­ні­па­лё­ту­шмат­
лі­кія­дэ­та­лі­кра­яві­даў­губ­ля­юцца,­
за­ста­ецца­цэ­лас­нае­—­як­ў­лан­дшаф­
тным,­так­і­ў­ка­ла­рыс­тыч­ным­сэн­се,­
на­ра­джа­ецца­раз­умен­не­ха­рак­та­ру­
пры­ро­ды­краю.­Ме­на­ві­та­гэ­ты,­улас­
ці­вы­то­ль­кі­Бе­ла­ру­сі­ка­ла­рыт­Клі­маў­­
з­за­хап­лен­нем­уба­чыў­у­па­лот­нах­жы­
ва­піс­ца.­Гэ­та­не­здзіў­ляе­—­і­не­то­ль­кі­
та­му,­што­Цвір­ка­ва­ло­даў­дзіў­ным­
да­рам­аб­агу­ль­няць­ка­ла­рыс­тыч­ныя­­
і­струк­тур­ныя­асаб­лі­вас­ці­мнос­тва­ба­
ча­ных­кра­яві­даў,­ства­ра­ючы­адзі­ны,­
шы­ро­ка­ўспры­ня­ты­воб­раз.­А­яшчэ­і­
та­му,­што­на­пра­ця­гу­ўся­го­жыц­ця­ён­
быў­апан­та­на­і­фа­на­тыч­на­за­хоп­ле­ны­
пры­га­жос­цю­бе­ла­рус­кай­пры­ро­ды,­
пі­саў­яе­з­за­мі­ла­ван­нем­і­лю­боў­ю,­
цал­кам­пры­свя­ціў­шы­ёй­свой­ма­гут­
ны­і­ве­ліч­ны­та­лент­жы­ва­піс­ца.

Так­вось­і­атры­ма­ла­ся,­што­вы­ка­
нан­не­про­ста­га­за­дан­ня­галоўнага­
рэ­дак­та­ра,­якое­30­год­та­му­не­знай­
шло­не­пас­рэд­на­га­ад­люс­тра­ван­ня­на­
ста­рон­ках­ча­со­пі­са,­да­па­маг­ло­ад­чуць­
маштаб­і­знач­насць­асо­бы­вя­лі­ка­га­
жы­ва­піс­ца.­

The March issue of Mastactva magazine opens
with a series of publications under the Artefacts
rubric. The notable events that have recently tak­
en place in the cultural life of Belarus are dis­
cussed by Piotra Vasilewski (Aliaksei Zhdanaw’s
exhibition From the Life of Mutants, or Remem­
bering the Future at the Museum of Contem­
porary Visual Arts, p. 4), Nadzieya Buntsevich
(M.Sebastian’s play The Star Without a Name at
the Film Actor Theatre, p. 6), Alena Rudaya (Ex-
orcist Gesamtkunstwerk project of Illia Sin, Pavel
Vainitski and Yawgen Ragozin at Zair Azgur’s Me­
morial Workshop Museum, p. 8), Liubow Gawry­
liuk (Holiday exhibition of photo master Dani­
il Parniuk at the «Ў» Gallery, p. 10), Tattsiana
Mushynskaya (R. Leoncavallo’s opera Pagliacci at
the Belarusian Academic Music Theatre, p. 12; Ak­
sana Volkava’s recital at the Belarusian State Phil­
harmonic, p. 14), Igar Awdzieyew (Eleanora Sia­
mionava’s solo exhibition One-Artist Theatre at
the Belarusian Film History Museum, p. 16).

The Dramatis Personae rubric introduces Zinai­
da Zubkova, an actress of the National Yanka Ku­
pala Theatre (Variants of One’s Destiny, p. 18; in­
terviewed by Liudmila Gramyka).

The following materials are published under
the Discourse rubric.

Kamila Yanushkievich talks with Uladzi­
mir Tsesler in connection with his exhibition The
Practice of Market Realism at the Museum of
Contemporary Visual Arts. The discussion deals
with the issues concerning various aspects of con­
temporary artistic life (Do Your Own Job!, p. 22).

Tattsiana Mushynskaya turns to the compo­
sitions for the most «Belarusian» of all musical
instruments — the dulcimer. She focuses her at­
tention on the work of the well known compos­
ers Viktar Voitsik, Viktar Kapytsko and Uladzimir
Kuryan (The Nation’s Sound Code, p. 26).

Ala Babkova reviews the work of the Belaru­
sian documentary film makers — members of the
«Letapis» Studio. The author scrutinizes the doc­
umentary films made in 2012 (Another Wave of
Comprehension, p. 28).

Alesia Bieliaviets, the host of the Studio ru­
bric, introduces Rygor Sitnitsa — Deputy Chair­
man of the Artists Union, a renowned graph­
ic artist and successful author (Search of Perfec-
tion, p. 32).

Alena Malchewskaya discusses the work of
the young Lithuanian director Vidas Bareikis and
the «No Theatre» movement he heads (Bare-
footed into the Fire, p. 36). The Parallels rubric
also carries an interview with Vidas Bareikis con­
taining a detailed account of the creation of the
«No Theatre» performances (The Shot Full in the
Heart, p. 37).

The following publications appear under the
Cultural Layer rubric.

Volga Barschova offers a semiotic analysis of
Adolf Gugel’s and Raisa Kudrevich’s painting Kas-
tus Kalinowski (1958). The author considers this
work as a kind of collection of clichés typical of
Soviet painting on historical revolutionary sub­
jects (National vs Socialist Realistic, p. 40).

Tattsiana Arlova reconstructs the life and cre­
ative work Iosif Papow, People’s Artist of the
BSSR (The Line of Life in Accordance with the
Laws of the Age, p. 44).

The issue is concluded with the Marks of Time
rubric. Tattsiana Garanskaya recalls the coverage
in the Mastactva Belarusi magazine of the 70th
birthday anniversary of Vital Tsvirka, People’s Art­
ist of Belarus, whose artistic heritage is the pride
of national painting (A Bird’s Eye View, p. 48).

З вышыні
птушынага лёту

Віталь Цвірка. нацюрморт з нарцысамі.
кардон, тэмпера. 1982.

іНдэкс 74958. кошТ 25 000 РуБЛёў.

Сцэ ніч ную фан та зію
на го га леў скія тэ мы «Вій.
Жу дас ная по мста» па ка­
заў гро дзен скі тэ атр пад час
пра цы Ла ба ра то рыі тэ атраў
ля лек у Мін ску.

Па вы ша ная ці ка васць
пуб лі кі да спек так ля Але га
Жуг жды бы ла цал кам зра зу­
ме лая. Ле тась ме на ві та
Гро дзен скі аб лас ны тэ атр
ля лек саб раў са мую вя лі кую
ко ль касць уз на га род пад ­
час пра вя дзен ня дру гой
На цы яна ль най тэ атра ль най
прэ міі.

Спек такль «Вій. Жу дас­
ная по мста», пра сяк ну ты
гус той та ямні час цю і тон кай
іро ні яй, ні ко ль кі не рас ча ра­
ваў пры хі ль ні каў па пу ляр на­
га рэ жы сё ра.

фота андрэя спрынчана.

