
#11ЛІСТАПАД 2014 E-MAIL: ART_MAG@TUT.BYWWW.KIMPRESS.BY/MASTACTVA

Ігар Цішын. Фрагмент праекта «Сёмая лінія»
ў экспазіцыі выставы «Сума сумарум».
Цэнтр сучасных мастацтваў. 2014.

з м е с т

«МАСТАЦТВА» № 11 (380). ЛІСТАПАД, 2014.
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, 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, ТАЦ ЦЯ НА МУ ШЫН СКАЯ, ДЗМІТРЫЙ ПАДБЯРЭЗСКІ (НАМЕСНІК ГАЛОЎНАГА РЭДАКТАРА), 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 ЛІДЗІЯ НАЛІЎКА. ФО ТА КА РЭС ПАН ДЭНТ СЯРГЕЙ ЖДАНОВІЧ. 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». 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», 2014.
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 21.11.2014. 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. 10,26.
Ты раж 1510. Заказ 3169.
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 № 02330/106 ад 30.04.2004.

Тац ця на Арло ва
Раз арваць рам кі не сва бо ды
«Афін скія ве ча ры» Пят ра Гла дзі лі на
ў Мін скім аб лас ным дра ма тыч ным
тэ атры
12

Па лі на Піт ке віч
Эва лю цыя зро ку
«Імкнен не да аб са лю ту»
Ры го ра Не сце ра ва
14

   ДЗЕЙНЫЯ АСОБЫ

Ан та ні на Кар пі ла ва
Тац ця на Куб ліц кая.
Ко лер і па вет ра воб ра за
16

  ДЫСК У Р С

Міжнародны форум
тэ атра ль нага мастацтва
«Тэ арт»

Людміла Грамыка
Што нам Ге ку ба?
20

Тац ця на Арло ва
Пра ўдзі выя сім ва лы
і па пя ро выя му ля жы
23

Але на Ма ль чэў ская
Belarus open:
мы вас ба чым!
27

Тац ця на Му шын ская
Баш мет. Вер сія дзя вя тая
Між на род ны інстру мен та ль ны
фес ты валь
30

   А Р ТЭФА К ТЫ

Па вел Вай ніц кі,
Але на Злат ка віч
Шкля ныя пры ступ кі
ў не ба
Інста ля цыя «Шлях па эта»
3

Па лі на Піт ке віч
Каз кі для ма ле нь кіх
(і) да рос лых
«Шы ва рат-на вы ва рат»
Ган ны Сі лі вон чык
4

Тац ця на Тэ ада ро віч
Мін скія ве ча ры
англій ска га кам па зі та ра
Пра екты да 100-год дзя
Бен джа мі на Бры тэ на
7

Тац ця на Му шын ская
Новы тэатр?
«Тэрыторыя мюзікла»
Анас та сіі Гры нен ка
8

Сяр гей Ха рэў скі
Лірыч ны се зон
«Па сля ле та»
Ва сі ля Ма ту се ві ча і Ва ле рыя Пе сі на
10

Яўген Шу ней ка
Ад Свіс ла чы да Се ны
«Пад арож жа з Па ры жа ў Ня свіж»
Іры ны Ко та вай
11

   У М А ЙСТЭРНІ

Але ся Бе ля вец
Со нца з па трэб на га бо ку...
Дзя ніс Ра ма нюк
пра аб авяз кі і твор чыя амбі цыі
34

   П А РА ЛЕ ЛІ

Ла ры са Міх не віч
Го рад ку ль тур ных
па ляр нас цей
Англій скія сус трэ чы
38

Аляк сандр Ма ту се віч
Эпатаж ці «вялікі стыль»?
Мас коў скі опер ны год
42

   К УЛЬТ У РНЫ П Л АСТ

Ста ніс лаў Ча вус
Венскі след у мінскай калекцыі
Спробы атры бу цыі
46

   П А К А ЛЕННЕ N E X T

Але ся Бе ля вец
Аляк сей Dreva
48

На першай старонцы вокладкі:
Андрэй Бусел. Мадэль беларуска-
бразільскага горада. Фрагмент экспазіцыі
аўтара на выставе «Vulica Brazil».
Цэнтр сучасных мастацтваў. 2014.

Чар го выя ну ма ры ча со пі са «Мас тац тва»
і га зе ты «Ку ль ту ра» мож на на быць
у на ступ ных кра мах Рэ спуб лі кан ска га
ўні тар на га прад пры емства «Бел са юздрук»:
кра ма № 2 (пр. Не за леж нас ці, 44), кра ма № 3
(пр. Не за леж нас ці, 74), кра мы №№ 13 і 18
(падзем ны пе ра ход да ст. мет ро «Плош ча
Пе ра мо гі»), кра ма № 27 «Гло бус» (вул. Ва ла-
дар ска га, 6), а так са ма ў па ві ль ёне № 73
(вул. Ла бан ка, ст. мет ро «Ка мен ная гор ка»),
кі ёску № 79 (пр. Пе ра мож цаў, 5).

а р т э ф а к тыа р т э ф а к ты

  ПАДЗЕЯ

Месяц
фатаграфіі
ў Мінску
Як мі ні мум тры ну ма ры за пар наш ча-
со піс звяр та ецца да гэ та га ме рап ры-
емства (у на ступ ным змес цім ана лі-
тыч ныя агля ды). Ме на ві та та кія з’я вы,
як «Ме сяц фа таг ра фіі», здо ль ныя па-
спры яць пе ра тва рэн ню Мін ска ў адзін
з куль тур ных цэн траў Усход няй Еўро-
пы, да ча го, ві да воч на, па ві нен імкнуц-
ца кож ны бо льш-менш пры стой ны ту-
тэйшы го рад. Пры нам сі «зор кі» на
«Ме ся цы...» свя ці лі, зна ка выя пака зы
так са ма бы лі, бе ла рус кае мас тац тва
прад стаў ля ла ся ве ль мі ба га та — ад
кла сі каў да па чат коў цаў і на ват дзя -
цей. Бы ла за дзей ні ча на вя лі кая коль-
касць раз на стай ных вы ста вач ных пля-
цо вак: ад прад стаў ніц тваў роз ных
еўра пей скіх інсты ту таў да му зе яў і
дзяр жаў ных і пры ват ных га ле рэй.

Па вод ле на ме раў арга ні за та раў,
«Ме сяц фа таг ра фіі» скі ра ва ны на ўма-
ца ван не ста ту су бе ла рус кай фа тагра-
фіі як ві ду мас тац тва і яе інсты ту-
алі за цыю ў на шай кра іне. Як і на дэ-
ман стра цыю та го, што ку ль тур нае
ася род дзе Бе ла ру сі ад кры тае для су-
пра цоў ніц тва з су се дзя мі, а бе ла ру-
сам так са ма ці ка выя фа таг ра фіч ныя
падзеі, што ад бы ва юцца ў рэ гі ёне.
І ад на з мэ таў фес ты ва лю — зра біць
іх да ступ ны мі для на ша га гле да ча.

Ге агра фіч ны ахоп так са ма быў
прад стаў ні чым: ма ла дыя рус кія май-
стры з «Не[свое]ча со вым», ла тыш скія
з «Sense of Place», вар шаў ская «Ako-
modacja», ня мец кі кла сік Арно Фі шар,
Эндру Мік шыс з по гля дам на бе ла рус-
кія свя ты; дэ ман стра ва ла ся слайд-шоу
фі на ліс таў і пе ра мож цаў трох між на-
род ных кон кур саў.

З’я ві лі ся і но выя фор мы фо та прэ-
зен та цыі: пад час пра вя дзен ня ме ра-
пры емства па Мін ску ездзіў трам вай
з вы ста вай Дзміт рыя і Сяр гея Бруш ко.

Ся род сва іх за дач арга ні за та ры
фес ты ва лю за кла лі і ад ука цый ныя:
лек цыі Мар ці на Па ра, Ма ці яса Флю-
ге, Надзеі Ша ра ме та вай, Надзеі Саў-
чан ка.

На пры кан цы бы лі аб веш ча ны вы-
ні кі фа таг ра фіч най прэ міі «Пра фо та».
Дып ло мы ўру ча лі ся ў двух на мі на цы-
ях — у да ку мен та ль най і арт-фа таг ра-
фіі. У пер шай пе ра мож цам ста ла Свят-
ла на Ярко віч з се ры яй «Па між ле сам
і ра кой», у дру гой Аляк сандр Мі хал-
ко віч з пра ектам «Пры му сіць інтэр нэт
па мя таць ха ла кост».
Але ся Бе ля вец.

Арно Фі шар. Берлін у агні.
Фатаграфія. 1943.

«Не[свое]ча со вае». Фрагмент экспазіцыі.

«Бе ла рус кі клi мат». Фрагмент экспазіцыі.

3МАСТАЦТВА ЛІСТАПАД 2014

Шкля ныя
пры ступ кі
ў не ба

Інста ля цыя «Шлях па эта»
Дзяр жаў ны лі та ра тур ны му зей
Янкі Ку па лы

П А В Е Л В А Й Н І Ц К І ,
А Л Е Н А З Л АТ К А В І Ч

Шчы­ра­ка­жу­чы,­пра­ца­ва­ла­ся­цяж­ка.­На­
пэў­на,­ з­за­ су­р’ёз­нас­ці­ і­ ба­лю­час­ці­тэ­
мы,­а­яшчэ­та­му,­што­рэ­чы,­якія­па­він­
ны­стаць­га­лоў­ны­мі,­бы­лі­аўтэн­тыч­ныя:­
наш­мас­тац­кі­аб’ект­пла­на­ваў­ся­для­му­
зей­най­экс­па­зі­цыі.­Як­яе­кан­тра­пункт,­а­
так­са­ма­—­аб­ста­ля­ван­не­для­дэ­ман­стра­
цыі­рэ­аль­ных­прад­ме­таў,­што­ме­лі­да­чы­
нен­не­да­апош­ніх­хві­лі­наў­жыц­ця­па­эта.­
Та­му­вы­яўлен­чае­ра­шэн­не­зве­дзе­на­да­
мі­ні­ма­ліз­му­—­сім­ва­ліч­ныя­пры­ступ­кі­з­
адбіткамі­рад­коў­вер­шаў,­шкля­ныя­пра­
ма­ву­го­ль­ныя­эле­мен­ты,­што­на­гад­ва­юць­
пра­па­эзію­рыт­мам­і­струк­ту­рай.

Вы­кон­ва­ючы­му­зей­ную­фун­кцыю,­
інста­ля­цыя­ад­на­ча­со­ва­ з’яў­ля­ецца­тво­
рам­су­час­на­га­мас­тац­тва,­інтэр­прэ­та­цы­
яй­тра­гіч­на­га­фі­на­лу­жыц­цё­ва­га­шля­ху­
Янкі­Ку­па­лы.­Яе­мэ­та­—­эма­цый­нае­ўздзе­
янне­на­наведвальнікаў.

Склад­ні­кі­аб’екта­—­сталь,­шкло,­гук­і­
накіраванае­элек­трыч­нае­свят­ло.­Шклу­
ад­ве­дзе­на­вя­ду­чая­ро­ля,­бо­гэ­та­суб­стан­
цыя­зна­хо­дзіц­ца­па­між­све­та­мі­прад­мет­
ным­і­не­рэ­аль­ным,­ме­та­фа­ра­бяз­важ­кас­ці­
дра­ма­тыч­на­га­імгнен­ня­і­па­эты­кі­экзіс­
тэн­цыі.­Най­ноў­шыя­мас­та­коў­скія­пра­
кты­кі­—­по­шук­но­вых­срод­каў­вы­яўлен­ня,­
амаль­да­дэ­ма­тэ­ры­ялі­за­цыі­мед­ыу­ма­на­
ка­рысць­кан­цэп­ту­аль­на­га­ вы­каз­ван­ня.­
У­та­кім­кан­тэк­сце­шкло­—­ма­тэ­ры­ял­цал­
кам­рэ­ле­ван­тны­су­час­нас­ці.­Пры­нцы­по­
вая­ад­мет­насць­та­ко­га­тво­ра­—­на­яўнасць­
унут­ра­най­пра­сто­ры­і­ня­пэў­ныя­ста­сун­кі­
са­знеш­нім­ася­род­дзем.

Струк­ту­ра­ва­ны­ ў­ вы­гля­дзе­ спі­ралі,­
сім­ва­ліч­ны­ во­да­ва­рот­ з­ пра­зрыс­тых­
эле­мен­таў­імкнец­ца­ўго­ру­—­на­су­пе­рак­
падзен­ню­фі­зіч­на­га­це­ла­па­эта­ў­лес­віч­
ны­пра­лёт.­Ста­лё­выя­вер­ты­ка­лі­пе­ра­хо­
дзяць­у­шкля­ныя­лі­ніі,­што­ні­бы­та­рас­
тва­ра­юцца­ля­сто­лі­і­ві­зу­аль­на­за­да­юць­
рух­уверх.­У­той­жа­час­яны­з’яў­ля­юцца­
апо­рай­кам­па­зі­цыі.­Ка­лі­на­кі­ра­ва­ная­ў­
ча­ты­рох­мет­ро­вую­вы­шы­ню­ «лес­ві­ца»,­
воб­раз­якой­пра­чыт­ва­ецца­ў­інста­ля­цыі,­
за­клі­ка­на­сім­ва­лі­за­ваць­жыц­цё­вы­шлях,­
то­яе­рас­кі­да­ныя­пры­ступ­кі­мо­гуць­аса­
цы­явац­ца­з­рас­па­дам­жыц­ця,­яго­крох­
кас­цю.­Для­нас­шкля­ныя­пры­ступ­кі­ата­

ясам­лі­ва­юцца­ з­ апош­ні­мі­тра­гіч­ны­мі­
імгнен­ня­мі­шля­ху­па­эта.­Па­ме­ры­ру­ху­
ўверх­пра­пор­цыі­пры­сту­пак­па­сту­по­ва­
змян­ша­юцца,­пад­крэс­лі­ва­ючы­пер­спек­
ты­ву­—­сы­ход­лес­ві­цы­ў­ня­бё­сы.­Не­змо­
жам­ска­заць­лепш­за­су­пра­цоў­ні­каў­ку­
па­лаў­ска­га­му­зея:­ «Ма­гут­ная­плас­ты­ка­
ста­ль­ных­вер­ты­ка­лей­сім­ва­ліч­най­спі­
ра­лі­пе­ра­мя­няе­падзен­не­ва­ ўзвы­шэн­
не,­ скі­роў­вае­ крох­кія,­ як­ са­мо­жыц­цё,­
шкля­ныя­пры­ступ­кі­ні­бы­про­ста­ў­не­ба,­
сцвяр­джае­дра­ма­тызм­і­ба­лю­чую­вас­тры­
ню­апош­ня­га­кро­ку­Янкі­Ку­па­лы­—­кро­
ку­ў­веч­насць».

Шкля­ны­вір­улу­чае­эле­мен­ты­му­зей­
най­ка­лек­цыі:­аўтэн­тыч­ныя­рэ­чы­з­па­коя­
№­414,­люс­тра­ныя­дзве­ры,­у­за­пы­ле­най­
глы­бі­ні­якіх­у­апош­ні­раз­ад­бі­ла­ся­аб­ліч­
ча­па­эта,­пры­ступ­кі­і­па­рэн­чы­лес­віч­на­
га­пра­лё­та­гас­ці­ні­цы­«Мас­ква»­—­ня­мыя­
свед­кі­тра­ге­дыі­28­чэр­ве­ня­1942­го­да,­ка­
лі­ў­22­га­дзі­ны­30­хві­лін­аб­арва­ла­ся­жыц­
цё­Янкі­Ку­па­лы.­Не­ча­ка­ныя­ра­кур­сы­і­па­
ла­жэн­ні­прад­ме­таў­збі­ва­юць­за­ліш­нюю­
ме­ма­ры­яль­насць,­ а­ так­са­ма­ над­аюць­

інста­ля­цыі­ды­на­міч­насць­ і­дра­ма­тызм.­
Мы­па­сля­доў­на­ і­пры­нцы­по­ва­па­збя­га­
лі­антра­па­мар­фіз­му,­але­аку­рат­пры­сут­
насць­рэ­чаў,­пры­зна­чэн­не­якіх­—­уз­ае­ма­
дзей­ні­чаць­з­ча­ла­ве­чым­це­лам,­на­гад­вае­
аб­знік­лай­ча­ла­ве­чай­по­ста­ці­—­пе­ра­ку­
ле­ныя­крэс­лы,­пад­шкля­нак,­ва­лі­за...­І­ад­
люс­тра­ван­не­на­вед­ва­ль­ні­ка­ў­дзвя­рах­—­
тых­са­мых...

Што­да­даць?­На­ўра­чыс­тым­ад­крыц­ці­
фі­ла­соф­ска­па­этыч­най­інста­ля­цыі­«Шлях­
па­эта»­мы­бы­лі­ўра­жа­ны­і­ўзру­ша­ны­свет­
лы­мі­сло­ва­мі,­ска­за­ны­мі­пра­наш­твор,­
але­ га­лоў­ная­ра­дасць­—­па­ра­зу­мен­не­ і­
за­хап­лен­не,­якое­вы­ка­за­лі­на­ват­не­ка­ле­
гі­і­му­зей­ныя­экс­пер­ты,­але­про­стыя­на­
вед­ва­ль­ні­кі.­Бо­бы­ло­кры­ху­бо­язна,­што­
«Шлях»­—­та­кі­ня­звык­лы,­не­му­зей­ны­—­
ры­зы­куе­за­стац­ца­не­зра­зу­ме­лым.­ І­мы­
ўдзяч­ныя­ды­рэк­та­ру­му­зея­Але­не­Ляш­
ке­віч,­якая­не­па­ба­яла­ся­за­мо­віць­да­во­лі­
ра­ды­ка­ль­ны­твор.­А­яшчэ­—­усім­су­пра­
цоў­ні­кам,­што­нас­на­тхня­лі,­і­тым,­хто­да­
па­ма­гаў­і­пад­трым­лі­ваў.­Без­вас­«Шлях»­
стаў­ся­б­не­маг­чы­мым!­

Ф
ОТ

А
С

Я
РГ

ЕЯ
 Ж

Д
АН

О
В

ІЧ
А.

Па вел Вай ніц кі, Але на Злат ка віч. Шлях па эта.
Сталь, шкло, прад ме ты з му зей най ка лек цыі, пад свет ка.
2014.

4 а р т э ф а к т ы

Каз кі
для ма ле нь кіх
(і) да рос лых

«Шы ва рат-на вы ва рат»
Вы ста ва Ган ны Сі лі вон чык
Га ле рэя «Уні вер сі тэт ку ль ту ры»

П А Л І Н А П І Т К Е В І Ч

Амаль ад на ча со ва, з роз ні цай у не йкія
па ўга дзі ны, у мас тац кай га ле рэі «Уні вер­
сі тэт ку ль ту ры» ад кры лі ся дзве вы ста вы
на сто ль кі па ляр ных тэ ма тык, сты ляў і
энер ге тык, што па збег нуць пер цэп тыў­
на га ды са нан су бы ло цяж ка. Тыя, хто
пры йшоў па гля дзець ра бо ты поль ска га
гра фі ка Яну ша Акер ма на, вы ка на ныя ў
тэх ні цы ка ля ро ва га лі на ры ту, ды падзі­
віц ца рэ зкай і агрэ сіў най вы раз нас ці лі­
ній, з аб ця ка ль на га ха осу якіх вы плы­
ва юць гра тэс ка выя ча ла ве чыя це лы,
па чвар на­дзі кар скія ўмоў ныя тва ры ці
час ткі не спа кой ных, пад ман лі ва за сты­
лых на цюр мор таў, вы пад ко ва ака за лі ся
за цяг ну ты мі ў вір за ча ра ва на га на тоў­
пу, што цыр ку ля ваў па трох за лах вы­
ста вы «Шы ва рат­на вы ва рат» ма ла дой
бе ла рус кай мас тач кі Ган ны Сі лі вон чык.
Па за лах — то ль кі вон ка ва. На сам рэч гэ та
бы ла ван дроў ка па­за меж амі рэ аль ных
мес ца і ча су, фан тас тыч нае пад арож жа з
ад на го ірэ аль на га све ту ў іншы, быц цам
на бор це між зор на га ка раб ля з ад ту лі на­
мі ілю мі на та раў там, дзе ві сяць кар ці ны.
Іншы мі сло ва мі, усе мы слу ха лі, а да клад­
ней — гля­дзе­лі каз ку. А мо жа, не ка ль кі ка­
зак, бо для кож на га быў свой лік.

Тут трэ ба пры пы ніц ца і вы зна чыць,
ці пра ві ль на бу дзе лі чыць каз кай то ль­
кі мас тац кі тэкст, за на та ва ны на ста рон­
ках дзі ця чай кніж кі або рас па ве дзе ны як
пры на да для сну ў па трэб най атмас фе ры
ве ча ро вай за ціш нас ці? Для не ча га, што
ўзні кае, як на пой ва раж біт кі, з зё лак мі­
фа, фа льк ло ра і інды ві ду аль най фан та­
зіі, та кое азна чэн не бу дзе не спра вяд лі ва
вуз кім. Ка неш не, каз ка най перш успры­
ма ецца як лі та ра тур ны жанр, ад нак яму
ніш то не за мі нае ў вы ні ку твор чых ме­
та мар фоз пе ра ўва со біц ца ў жанр улас­
на мас тац кі, жы ва піс ны, дзе ма лю нак
пе ра адо ль вае пры выч ную да па мож ную
ро лю ілюс тра цыі да тэк сту і стае па ўна­
вар тас ным срод кам апо ве ду. Каз ка — гэ­
та гіс то рыя. І ўжо не так істот на, з да па­
мо гай ча го яна рас ка за на. Да рэ чы, гэ ты
аспект за ле жыць ад аўта ра, то­бок — ад
ка зач ні ка.

Не ка то рым каз кам па трэб на па пя рэд­
няя так зва ная каз ка пра ка зач ні ка. З яе

і па чнем. Тым бо льш, яна ледзь не са­
мая ці ка вая, бо асо ба ка зач ні цы — мас­
тач кі Ган ны Сі лі вон чык — шмат гран ная.
«Сто ль кі жыц ця, сто ль кі эмо цый у Ган ны!
Та кая яна фан тас тыч ная мас тач ка, што
ёй цес на то ль кі ў ад ным на кі рун ку», —
слуш на вы ка заў ся на мес нік ды рэк та ра
Цэн тра су час ных мас тац тваў Дзя ніс Бар­
су коў пад час ад крыц ця вы ста вы «Шы ва­
рат­на вы ва рат». Аўтар ка пі ша не то ль кі
кар ці ны, але і лі рыч ныя, лёг кія вер шы і
ка зач ныя мі ні яцю ры. Ужо ўба чы лі свет
кні гі, ство ра ныя мас тач кай у су аўтар стве
з дзі ця чай пі сь мен ні цай Але най Мас­
ла — збор нік на род ных пе сень, ка лы ха­
нак і пры ка зак «Дзе Ку па ла на ча ва ла», са
спя вач кай На тал ляй Фаў ста вай — «Ка лы­
хан кі для ўсёй сям’і». На хва лі за пат ра­
ба ва нас ці Ган на Сі лі вон чык вы да ла дзве
цал кам улас ныя кніж кі — «Вя лі кія сак­
рэ ты» і «Шчас лі вы вы па дак». У не чым
падоб ная сі ту ацыя скла ла ся і ў муль­
тып лі ка цыі: ад ной чы па пра ца ва ла на
кі нас ту дыі «Бе ла ру сь фі льм» мас та ком­
па ста ноў шчы кам (му льт фі льм «Мыш­
ка»), не за да во лі ла ся твор чай не сва бо­
дай, за леж нас цю ад ка лек тыў най дум кі
і ўзя ла ся за ажыц цяў лен не ўлас ных ані­
ма цый ных пра ектаў, зня ла ка ро це нь­
кі му льт фі льм «Да рэ чы, пра пту ша чак»
і рых туе му льт­экра ні за цыю сва ёй вя сё­
лай мі ні­гіс то рыі з кры ху сум ным, «да­
рос лым» пад тэк стам — «Каз ка пра тат».
Да та го ж раз ам з му жам, мас та ком­пей­
за жыс там Ва сі лём Пеш ку ном, і да чкой
арга ні за ва ла ся мей ны це ня вы тэ атр «Ве­
ліс тру хен», у па ста ноў ках яко га так са ма
«ажы лі» і рас па вя да юць пра свае дзі вос­
ныя пры го ды пер са на жы з кар цін і ма­
люн каў Ган ны Сі лі вон чык. А што ты­
чыц ца вы стаў, дык у твор чай скар бон цы
то ль кі пер са на ль ных на ліч ва юцца дзя­
сят кі, пры чым пра ве дзе ных і ў Бе ла ру сі,
і ў за меж ных кра інах.

Чар го вую вы ста ву з гул лі вай на звай
«Шы ва рат­на вы ва рат» мож на па ра ўнаць
са з’явай ад мыс ло вай дыс пер сіі: пра мень
агу ль най кан цэп цыі пра йшоў праз прыз­
му арга ні за тар скай за ду мы і рас се яўся на
тры асоб ныя — аку рат па ко ль кас ці экс­
па зі цый ных за лаў. Сі лі вон чык тлу ма­
чыць: «У мя не ёсць пра цы су пра ць лег лых
тэ ма тык, бо не люб лю ад на стай нас ці, пе­
ра скок ваю з тэ мы на тэ му. Ка лі та кія пра­
цы пе ра мя шаць, атры ма ецца ві нег рэт,
успры маць які бу дзе скла да на. Па ко ль кі
вы ста ва ў га ле рэі “Уні вер сі тэт ку ль ту ры”
вя лі кая, то пры йшло ся афор міць іх асоб­
ны мі гру па мі. У кож най з трох за лаў ёсць
га лоў ная тэ ма са сва імі сю жэ та мі. У пер­
шай за ле — сты хія ва ды і па вет ра, у дру­
гой — ілюс тра цыі да “Ма ле нь ка га прын­
ца” Сэнт­Экзю пе ры, а ў трэ цяй — пра цы,
пры све ча ныя тэ ме бо льш да рос лай, ка­
хан ню, муж чы ну і жан чы не».

Вы клі каць у гле да ча ад па вед ны аб ра­
най тэ ме на строй і ўзмац ніць уз дзе янне
жы ва пі су да па ма га лі інста ля цыі. Са сто­

лі пер шай за лы звеш ва ліся яка ры і ры­
ба лоў ныя круч кі («пад чэп лі ва лі» ўва гу
на вед ні ка), на пад ло зе зна хо дзіліся чор­
на­бе лыя аплі ка цыі — вы явы ры ба­пту­
шак з тва ра мі лю дзей і жы вёл, а эма ля ва­
ны таз на зэд лі ку дэ ман страваў аб’ёмную
ма дэль зям но га ша ра (пра меж ка вы ва ры­
янт круг лай і плос кай Зям лі) з сус вет най
ма пай, ма люн кам ге агра фіч ных ка арды­
нат і па пя ро вым ка раб лі кам на па вер хні.
Да лей глядач трап ля ў у ка ра леў ства Ма­
ле нь ка га пры нца: ры ба­птуш кі змя ня­
ліся га лак тыч ны мі су зор’ямі, а праз па­
кой па ды яга на лі цяг нулася «сця на» са
ста рых га зет, што ха вала за са бой па ло ву
ілюс тра цый. Трэ ба па сля доў на за зір нуць
у пра рэ за ныя ў «сця не» акен цы, каб апы­
нуц ца спа да рож ні кам Ма ле нь ка га ле ту­
цен ні ка і пад гле дзець за жыц цём на су­
сед ніх пла не тах.

Але, у ад роз нен не ад Ма ле нь ка га
прын ца, мы ста ле ем, та му раз віт ва емся
з ім і пе ра хо дзім у «да рос лую» за лу, дзе,
уз ня тая Аму рам на трон, вер ха во дзіць
Жан чы на. Яна за гад ка ва, «джа кон да ва»
ўсмі ха ецца ў воб ра зе дра пеж най, спа­
кус лі вай ліс кі («Па ля ван не на ліс»); во­

Но вы дом. Алей. 2012.

5МАСТАЦТВА ЛІСТАПАД 2014

пыт­на­га­страл­ка­з­муш­ке­там,­стрэл­яко­
га­трап­ляе­«да­клад­на­ў­сэр­ца»;­асіс­тэн­ткі­
фо­кус­ні­ка,­што­па­мя­ня­ла­ся­з­ім­ро­ля­мі­і­
ўпо­тай­кі­пад­рых­та­ва­ла­пі­лу­для­асаб­лі­
ва­га­вы­сту­пу­(«Ілю­зія­ка­хан­ня»);­ка­кет­
кі­пе­рад­люс­тэр­кам,­якая­да­ста­ла­з­ша­фы­
з­убо­ра­мі­ і­ка­ва­ле­ра­мі­но­вую­су­кен­ку­ і­
пры­кла­дае­да­ся­бе:­ці­па­суе?­(«Аб­ноў­кі»).­
Тая­ж­Жан­чы­на­ма­ці­са­спа­кой­най­кла­
пат­лі­вас­цю­апя­ку­ецца­сва­ім­да­ра­жэнь­кім­
пту­ша­нят­кам­—­муж­чы­нам­(«Мае­пту­ша­
ня­ты»).­ І­ гэ­та­ зноў­яна,­Ка­ха­ная,­пе­рад­
рас­стан­нем­з­лю­бым­у­хві­лі­ну­маў­чан­ня­
без­аба­рон­на­ і­па­кор­лі­ва­ту­ліц­ца­да­яго­
пля­ча­(«Бы­вай»).

Хто­сь­ці,­ як­ да­след­чыц­ца­ твор­час­
ці­ Ган­ны­Сі­лі­вон­чык­мас­тац­тваз­наў­ца­
Воль­га­На­ско­ва,­ад­хі­не­за­сло­ну­та­емна­га­і­
ўба­чыць­вы­ста­ву­як­цыр­ка­вое­тру­кацтва,­
спрыт­жэс­таў­ ілю­зі­яніс­та,­жы­ва­піс­ную­
экві­ліб­рыс­ты­ку,­апы­нец­ца­ў­па­ло­не­роз­
на­ка­ля­ро­ва­га­свя­та,­што­до­рыць­ра­дасць­
і­смех,­уба­чыць­шоу­на­лю­бы­густ.­Для­мя­
не­ж­вы­ста­ва­за­ста­нец­ца­пля­цоў­кай­тэ­
атра­ці­то­це­няў,­ці­то­дра­мы­з­не­ве­ра­год­
на­пры­го­жы­мі­дэ­ка­ра­цы­ямі,­з­рэ­аль­ны­мі,­
зям­ны­мі­акцё­ра­мі­ў­ка­зач­ных­кас­цю­мах­

і­гры­ме,­акцё­ра­мі,­якія­бяс­кон­ца­гра­юць­
у­за­баў­ля­ль­ных­п’есах­з­тон­кім­гу­ма­рам­
і­сур’ёзнай­глы­бо­кай­дум­кай.

І­фі­на­ль­ны­штрых.­У­пра­цах,­«вы­цяг­
ну­тых»­з­роз­ных­пра­ектаў­і­твор­чых­пе­
ры­ядаў,­ спа­лу­чыў­ся­кан­тра­пункт­тэм­з­
еднас­цю­да­ска­на­ла­га­жы­ва­піс­на­га­сты­
лю,­дзе­пан­уюць­на­сы­ча­ны­ко­лер­і­тон­
ка­вы­пі­са­ная­дро­бязь,­а­пра­сто­ра­кар­ці­ны­
ад­на­ча­со­ва­зда­ецца­па­вет­ра­на­бяз­важ­
кай­і­шчы­ль­на­за­поў­не­най.­У­дэ­ка­ра­тыў­
нас­ці­ эле­мен­таў,­ ба­гац­ці­ вы­тан­ча­ных­
уз­ораў­ і­лі­ней­нас­ці­ кам­па­зі­цыі­ ад­гад­
ва­ецца­ ўплыў­ эстэ­ты­кі­ма­дэр­ну,­ якая­
пра­екту­ецца­на­ ка­зач­ныя­ і­фа­льк­лор­
ныя­воб­ра­зы,­асі­мі­ля­ва­ныя­з­на­ро­джа­
ны­мі­ўяў­лен­нем­мас­тач­кі.­Во­ль­га­На­ско­
ва­адзна­чае­пад­абен­ства­яе­жы­ва­піс­най­
ма­не­ры­і­фан­тас­тыч­на­га­рэ­аліз­му­Мар­ка­
Ша­га­ла,­але­тво­ры­Ган­ны­так­са­ма­мо­гуць­
быць­бліз­кі­мі­—­шчы­рас­цю,­жа­ноц­кас­
цю­—­і­да­«рай­скай»­іка­наг­ра­фіі­ма­ля­ва­
ных­ды­ва­ноў­Але­ны­Кіш.­Усё­ж­пра­мых­
ана­ла­гаў­сты­ліс­ты­цы­і­сіс­тэ­ме­воб­ра­заў­
Ган­ны­Сі­лі­вон­чык­ня­ма.

Зда­ра­ецца,­што­ча­ла­век­на­ра­джа­ецца,­
каб­быць­пра­вад­ні­ком­цу­да­дзей­на­га,­не­

звы­чай­на­га­—­уся­го,­што­ёсць­ад­мет­нас­
цю,­каш­тоў­нас­цю­дзя­цін­ства­ і­ ча­го­не­
ха­пае­ў­да­рос­лым­жыц­ці,­каб­ад­чуць­про­
стае­шчас­це,­якое­па­тра­буе­то­ль­кі­ўваж­лі­
вай­ці­каў­нас­ці­і­ўмен­ня­здзіў­ляц­ца­звык­
лым­рэ­чам­ і­ з’явам,­па­тра­буе­вяр­тан­ня­
ўнут­ра­на­га­ інту­ітыў­на­га­зро­ку,­па­збаў­
ле­на­га­хва­ра­ві­та­га­кры­ты­цыз­му,­ба­чан­
ня­без­аптыч­ных­ска­жэн­няў,­як­без­ру­
жо­ва­га,­так­і­без­шэ­ра­га­шкла,­з­за­ме­най­
скеп­тыч­на­га­ і­цы­ніч­на­га­ стаў­лен­ня­на­
іра­ніч­на­ла­год­нае,­ у­ме­ру­па­блаж­лі­вае­
да­не­да­хо­паў­ча­ла­ве­ка­і­сус­ве­ту.

Ме­на­ві­та­та­кія­май­стры­ка­зач­ні­кі,­як­
Ган­на­Сі­лі­вон­чык,­—­не­за­мен­ныя­лю­дзі­
ў­спра­ве­рэ­ду­цы­ра­ван­ня­гэ­та­га­скла­да­
на­га­алга­рыт­му­шчас­ця,­што­да­ся­га­ецца­
шля­хам­твор­час­ці,­ пры­дум­ван­ня­тво­
раў­кан­цэн­тра­цый,­дзе­ саб­ра­ны­раз­ам­
і­бес­кан­флік­тна­су­існу­юць­леп­шыя­воб­
ра­зы­з­мі­ну­ла­га,­дзя­цін­ства­і­па­ста­ле­лай­
су­час­нас­ці.­Пры­чым­гэ­тыя­воб­ра­зы­лёг­
ка­счыт­ва­юцца,­яны­да­ступ­ныя­са­ма­му­
шы­ро­ка­му­ко­лу­ўспры­ма­ль­ні­каў,­але­ад­
на­ча­со­ва­ за­хоў­ва­юць­ ары­гі­на­ль­насць,­
ком­плек­снасць,­та­му­ня­ма­па­гроз­ад­на­
знач­на­га­іх­тлу­ма­чэн­ня.­

На сту пі ла зі ма. Алей. 2014.

Да клад на ў сэр ца. Алей. 2014.Мае пту ша ня ты. Алей. 2014.

6 а р т э ф а к т ы

На­род­ныя­тан­цы­вы­кон­ва­юцца­(а­зна­
чыць­—­жы­вуць!)­ва­ўсіх­кут­ках­на­шай­
пла­не­ты:­у­кра­інах­з­роз­ным­па­лі­тыч­
ным­ла­дам,­уз­роў­нем­эка­на­міч­на­га­
раз­віц­ця­і­пан­ую­чай­рэ­лі­гі­яй.­Што­ва­
біць­у­на­род­ных­ско­ках­перш­за­ўсё?­
За­хоў­ва­ючы­плас­тыч­ную­па­мяць­цэ­
лых­па­ка­лен­няў,­яны­да­юць­вы­дат­ную­
маг­чы­масць­са­ма­вы­яўлен­ня­срод­ка­
мі­ру­хаў­надзі­ва­пры­го­жых,­гар­ма­ніч­
на­з’яд­на­ных­з­цу­доў­най­на­род­най­му­
зы­кай.­Ёсць­і­яшчэ­ад­на­пры­чы­на:­той,­
хто­тан­цуе,­быц­цам­ве­дае­рэ­цэпт­ма­
ла­дос­ці.­Не­ста­нем­аспрэч­ваць:­кож­ны­
служ­ка­Тэр­псі­хо­ры,­не­за­леж­на­ад­та­го,­
пра­фе­сі­янал­ён­ці­ама­тар,­за­ўсё­ды­вы­
гля­дае­ма­ла­дзей­за­свае­га­ды.­Ня­гле­
дзя­чы­на­ба­гац­це­на­ва­мод­ных­тан­ца­
ва­ль­ных­на­прам­каў,­за­ўсё­ды­ня­змен­на­
вя­лі­кая­ко­ль­касць­дзя­цей­і­да­рос­лых,­
якія­асвой­ва­юць­муд­рас­ці­ме­на­ві­та­на­
род­най­ха­рэ­агра­фіі.­

У­на­род­най­тан­ца­ва­ль­най­твор­час­ці­
бе­ла­ру­саў­ёсць­свае­ці­ка­выя­выка­наль­­
ніц­кія­тра­ды­цыі,­сфар­ма­ваў­ся­ад­­мет­
ны­на­цы­яна­ль­ны­стыль.­Але­па­ра­докс­
у­тым,­што­бе­ла­ру­сы­сён­ня­ад­да­юць­
пе­ра­ва­гу­тан­цам­іншых­на­родаў.­Як­на­
па­чат­ку­XX­ста­год­дзя­Еўро­пу­і­Амеры­
ку­аха­пі­ла­тaнга­ма­нія,­так­у­апош­­ні­час­
у­мо­дзе­ірланд­скія,­індый­скія­і­ўсход­
нія­тан­цы.­Ме­на­­віта­ім,­не­на­ка­рысць­
бе­ла­рус­кім,­ад­да­юць­пе­ра­ва­гу­ўдзе­ль­
ні­кі­раз­на­стай­ных­мас­тац­кіх­кон­кур­саў­
і­фес­ты­ва­ляў­(што­я­ўвесь­час­на­зі­раю­
як­сяб­ра­жу­ры).­У­да­да­так­па­гэ­тых­на­
кі­рунках­на­за­йздрасць­рэ­гу­ляр­на­ла­
дзяц­ца­твор­чыя­спа­бор­ніц­твы­на­леп­
шае­вы­ка­нан­не.­Ча­му­на­шы­дзяў­ча­ты­
(і­гэ­та­па­цвяр­джае­ўсю­ды­існая­статыс­­
ты­ка)­бо­льш­ахвот­на­за­піс­ва­юцца­
ў­шмат­­лі­кія­шко­лы­і­сту­дыі­фла­мен­ка­
або­тан­ца­жы­ва­та­(бэ­лі­дэнс)?­Каб­ува­
со­біць­на­цы­яна­ль­ны­дух­гэ­тых­тан­цаў,­
па­трэб­на­ва­ло­даць­іншай­(да­рэ­чы,­не­
ўлас­ці­вай­усход­нім­сла­вян­кам)­плас­ты­
кай,­іншым­тэм­пе­ра­мен­там.­Мець,­на­
рэш­це,­іншую­мен­та­ль­насць.­Маг­чы­ма,­
спра­­ва­ў­іх­боль­шай­ві­до­віш­чнас­ці?­Ці­
на­шых­су­айчын­ніц­пры­цяг­вае­мод­ная­
экзо­ты­ка?­Або­гэ­тыя­тан­цы­бо­льш­раз­
рэк­ла­ма­ва­ныя?­Мож­на­то­ль­кі­зда­гад­
вац­ца.­Але­па­куль­мы­актыў­на­за­свой­
ва­ем­чу­жую­ха­рэ­агра­фіч­ную­плас­ты­ку,­
на­шы­ўні­каль­­ныя­на­род­ныя­тан­цы­мо­
гуць­па­сту­по­ва­знік­нуць.­Бо­яны­жы­
вуць­то­ль­кі­да­та­го­ча­су,­па­куль­вы­кон­
ва­юцца.­

«Аван­гард­—­гэ­та­на­ша­ўсё»,­—­свед­
чаць­падзеі­апош­ня­га­ча­су.­У­Лондане­
выстаўка­мэтра­Малевіча.­У­Віцебску­—­
эмацыянальная­абстракцыя­Алены­
Паплыка.­У­Мінску­—­шэраг­лек­цый,­які­
рас­па­чаў­пра­фе­сар­Ігар­Ду­хан,­а­эста­
фе­ту­пад­ха­пі­ла­англій­скі­да­след­чык­
аван­гар­да­Крыс­ці­на­Ло­дэр.­Яе­мас­тац­
кае­па­чуц­це­за­сна­ва­на­на­інту­ітыў­ных­
пра­свят­лен­нях,­на­іх­жа­вы­бу­доў­ва­ецца­
пры­го­жая­кан­струк­цыя:­вы­сно­вы­ро­
бяц­ца­на­пад­ста­ве­трох­ча­ты­рох­ла­гіч­
ных­мер­ка­ван­няў.­«Квадра­­­ты»­і­«трох­
кут­ні­кі»­яе­ду­мак­злу­чаны­з­сус­ве­там­
праз­лан­цуж­кі­до­ты­каў­да­фак­таў­і­
падзей,­асоб­і­іх­учын­каў.­Ат­рым­лі­ва­
ецца­пра­зрыс­та­і­пе­ра­ка­наў­ча.

Ло­дэр­на­га­да­ла,­што­сут­насць­аван­
гар­да­не­сто­ль­кі­ў­но­вай­ге­амет­рыч­най­
мо­ве,­а­ў­па­мкнен­ні­ў­кос­мас,­у­не­вя­
до­мае.­Пы­тан­не­не­ў­тым,­што­Ма­ле­віч­
на­пі­саў­квад­рат,­а­ў­тым,­што­ён­уклаў­
у­яго­най­ноў­шыя­ідэі­свай­го­ча­су.­Яго­
кас­мізм­да­след­чы­ца­вы­во­дзіць­з­ра­ке­
ты,­якую­ў­ча­кан­ні­смер­ці­на­ма­ля­ваў­
Мі­ка­лай­Кі­ба­ль­чыч,­з­ма­раў­Кан­стан­ці­
на­Цы­ялкоў­ска­га­аб­рас­ся­лен­ні­лю­дзей­
па­пла­не­тах,­з­ута­піч­на­га­пе­ра­ка­нан­ня­
рус­ка­га­фі­ло­са­фа­Мі­ка­лая­Фё­да­ра­ва.

У­пад­трым­ку­ідэй­Ло­дэр­ма­гу­да­
даць,­што­ў­Ві­цеб­ску­Ма­ле­віч­па­тра­піў­
на­пад­рых­та­ва­ную­гле­бу.­Ве­ль­мі­ўта­
піч­ную,­між­іншым.­Гіс­то­рык­Аляк­сей­
Са­пу­ноў­зра­біў­мес­ці­чам­пры­шчэп­
ку­не­то­ль­кі­па­ва­гі­да­ста­рыз­ны:­ён­ву­
чыў­ма­рыць.­Ад­ным­з­яго­пла­наў­бы­ло­
пе­ра­тва­рэн­не­Ві­цеб­шчы­ны­ў­гран­ды­
ёзную­сіс­тэ­му­ка­на­лаў,­кштал­ту­ве­не­
цы­янскіх.­А­ідэ­ямі­па­ка­рэн­ня­па­вет­ра­
з­кан­ца­ХІХ­ста­год­дзя­жыў­увесь­Паў­
ноч­на­За­ход­ні­край­пад­ура­жан­нем­
вы­ступ­лен­няў­ван­дроў­ных­аэ­ра­наў­
таў­і­па­ра­шу­тыс­таў­бра­тоў­Драў­ніц­кіх.­
Ці­не­ўсе­пад­лет­кі­ма­ры­лі­аб­пра­фе­сіі­
архі­тэк­та­ра.­Го­рад­жыў­ідэ­яй­вы­ву­чэн­
ня­і­ўша­на­ван­ня­ўлас­на­га­дой­лід­ства,­
ства­рэн­ня­гран­ды­ёзна­га­гра­фіч­на­га­
ка­та­ло­га.­Ме­на­ві­та­та­му­ма­ле­ві­чаў­скі­
«Уно­вис»­быў­пра­сяк­ну­ты­кас­міч­ны­
мі­ідэ­ямі.­Зга­дай­ма­і­ча­со­піс­«Аэро»,­і­
дып­лом­ныя­пра­цы­1922­го­да.­Гэ­ты­рух­
быў­на­сто­ль­кі­моц­ным,­што­раз­віц­
цё­пад­обных­ідэй­не­спы­ні­ла­ся­і­па­сля­
ад’езду­на­ва­та­раў.­Лу­ні­ты­і­са­тур­ні­яне­
Язэ­па­Драз­до­ві­ча,­яго­цу­доў­ныя­«Ня­
бес­ныя­бе­гі»­—­не­дзіў­ная­іншасць­ван­
дроў­на­га­фан­тас­та,­а­свед­чан­не­чу­ла­га­
сэр­ца,­за­ка­ха­на­га­ў­свой­край­і­час.­

Мас­так­ства­рае­свае­ўлас­ныя­сім­ва­лы
Сім­ва­лы­—­гэ­та­мо­ва­мас­та­ка
Па­сля­мо­ва­па­він­на­быць­пе­ра­кла­дзе­на
Ча­сам­цяж­ка­пад­абраць­ключ
Ча­сам­цяж­ка­пад­абраць­ключ
Ча­сам­цяж­ка­пад­абраць­ключ

Шка­да,­што­гэ­тыя­сло­вы­з­Ма­ні­фес­та­
сер­бскай­мас­тач­кі­і­май­стра­пер­фор­
ман­су­Ма­ры­ны­Аб­ра­мо­віч­не­вы­бі­тыя­
на­якім­не­будзь­за­ўваж­ным­мес­цы,­ку­
ды,­уз­яўшы­за­ру­ку,­мож­на­пад­вес­ці­
чар­го­ва­га­аб­ура­на­га­гле­да­ча­і­па­пра­
сіць:­«Пра­чы­тай­це,­ка­лі­лас­ка!»­На­
прык­лад,­жан­чы­ну,­якая­на­спек­так­лі­
поль­ска­га­рэ­жы­сё­ра­Кшыш­та­фа­Гар­
ба­чэў­ска­га­«Іво­на,­пры­нцэ­са­Бур­гун­д­
ская»­ў­мо­мант,­ка­лі­ня­бач­ныя­на­жы­
вым­пла­не,­але­бач­ныя­на­вя­лі­кім­
экра­не­ге­ра­іні­рэ­за­лі­гру­шу,­пляс­ну­ла­
ў­лад­кі­і­го­лас­на­пра­мо­ві­ла:­«Вы­дат­на,­
ця­пер­да­вай­це­па­чыс­цім­са­да­ві­ну!»

Так,­у­сап­раў­дных­тэ­атра­лаў­та­кіх­і­
яшчэ­гор­шых­пры­кла­даў­—­по­ўныя­кі­
шэ­ні.­Не,­я­не­ха­чу­ад­мо­віць­пра­ва­гле­
да­ча­ўпа­да­баць­ці­не­ўпа­да­баць­тое,­
што­ад­бы­ва­ецца­на­сцэ­не.­Мне­про­
ста­ха­це­ла­ся­адзна­чыць,­што­ні­вод­на­
га­разу­ў­жыц­ці­я­не­ба­чы­ла­рэ­жы­сё­
ра,­які­па­ста­віў­спек­такль­і­зу­сім­ні­чо­га­
не­ха­цеў­ска­заць.­Яго­мо­ва­маг­ла­быць­
«дрэн­най­англій­скай»,­«албан­скай»,­
«су­час­най­бе­ла­рус­кай»,­«ста­ра­сла­
вян­скай»,­«мо­вай­індзей­цаў­пле­ме­
ні­май­я»...­Па­этыч­най,­вы­кштал­цо­най,­
шаб­лон­най,­ма­лаз­ра­зу­ме­лай...­Але­рэ­
жы­сёр­праз­акцё­раў­га­ва­рыў­на­ёй­і­ха­
цеў­не­шта­ска­заць.­Не­за­леж­на­ад­та­го,­
чыё­вы­каз­ван­не­пе­рад­на­мі­—­гра­фа­
ма­на­ці­ге­нія,­—­пры­нцып­яго­ства­рэн­
ня­адзі­ны:­рэ­жы­сёр,­пры­трым­лі­ва­ючы­
ся­па­стаў­ле­най­мэ­ты,­вы­зна­чае­не­йкія­
моў­ныя­срод­кі­і­аб’ядноў­вае­іх­па­між­
са­бой­пэў­ным­спо­са­бам.

Ча­сам­цяж­ка­пад­абраць­ключ.­Ча­
сам,­па­тра­ціў­шы­шмат­сі­лаў­на­тое,­
каб­ад­амкнуць­спек­такль,­ча­ка­еш,­што­
на­ця­бе­аб­ры­нец­ца­ва­дас­пад­сэн­саў­і­
эмо­цый,­а­на­ця­бе­ледзь­за­ўваж­на­пыр­
ска­юць­па­ру­кро­пель.­Але­так­хо­чац­ца,­
се­дзя­чы­ў­па­ўзмро­ку­за­лы,­ка­лі­вось­
вось­па­чнец­ца­і­ўжо­гу­чыць­аб’ява­пра­
тое,­што­трэ­ба­вы­клю­чыць­ма­бі­ль­ныя­
тэ­ле­фо­ны,­так­хо­чац­ца­да­даць­пра­ся­
бе:­«І­не­гры­мі­це­моц­на­клю­ча­мі».­
У­спа­дзе­ве,­што­гле­да­чы­за­ха­пі­лі­іх­як­
ма­га­бо­льш,­а­не­адзін,­вы­та­ча­ны­не­ка­
лі­пад­час­шко­ль­ных­культ­па­хо­даў.­

Ва­ры­яцыі

СВЯТ­ЛА­Ны­­
ГУТ­Коў­СКАй

акту­аліі

АЛЕ­Ны­­
МА­Ль­Чэў­СКАй

Скрып­таг­ра­ма

ЛА­ры­Сы­­
МІХ­НЕ­ВІЧ

7МАСТАЦТВА ЛІСТАПАД 2014

Ф
ОТ

А
С

Я
РГ

ЕЯ
 Ж

Д
АН

О
В

ІЧ
А.

Мін скія
ве ча ры
англій ска га
кам па зі та ра

Пра екты да 100-год дзя
Бен джа мі на Бры тэ на

ТА Ц Ц Я Н А Т Э А Д А Р О В І Ч

Сярод эпа ха ль ных ле таш ніх юбі ле яў —
Ры хар да Ваг не ра, Джу зэ пэ Вер дзі, Аляк­
сан дра Да рга мыж ска га — асаб лі вае мес ца
за ня ло 100­год дзе з дня на ра джэн ня Бен­
джа мі на Бры тэ на, ад на го з са мых знач ных
твор цаў ХХ ста год дзя. Ён — аўтар зна ка­
мі тых опер «Пі тэр Граймс», «Смерць у Ве­
не цыі», «Па ва рот він та», «Бі лі Бад», «Сон
у лет нюю ноч», ства раль нік ка мер на­ва­
ка ль ных, інстру мен та ль ных і сім фа ніч­
ных опу саў. Кам па зі тар, твор часць яко­
га не ве ра год на акту аль ная і мае вы со кі
між на род ны аўта ры тэт. Ці ка васць да яе
ўвесь час рас це.

Сус вет най му зыч на­тэ атра ль най су­
по ль нас цю юбі лей Бры тэ на адзна чаў ся
шы ро ка — опер ныя прэ м’е ры, кан цэр т­
ныя пра гра мы, вы дан не ма наг ра фій. Не
за ста лі ся ўба ку ад падзеі і дзея чы бе ла­
рус кай ку ль ту ры: два ве ча ры му зы кі кам­
па зі та ра (у ка мер най за ле Тэ атра опе ры
і ба ле та і ма лой за ле Бел дзяр жфі лар мо­
ніі) пра йшлі дзя ку ючы вя до ма му ды ры­
жо ру і пі яніс ту Дзміт рыю Зу ба ву. На ра­
хун ку му зы кан та — вы дат ныя кан цэр ты
ба роч най му зы кі, ства рэн не і дзей насць
ансам бля «Ка мер ныя са ліс ты Мін ска». Га­
лоў ная каш тоў насць ці ка вых і без да кор на
скла дзе ных пра грам — вы біт ныя па сва­

іх маг чы мас цях вы ка наў цы, ва ка ліс ты і
інстру мен та ліс ты. Та кія ме рап ры емствы
ро бяц ца за па мі на ль ны мі падзе ямі му­
зыч на га жыц ця ста лі цы. Не вы клю чэн­
не — ве чар му зы кі Бры тэ на, дзе Дзміт рый
Зу баў вы сту піў як аўтар пра екта, вя ду чы
і пі яніст.

Пра гра ма прад эман стра ва ла раз на стай­
насць інта рэ саў кам па зі та ра і гнут ка су­
мяс ці ла бло кі «рус кі» (у якім ад люс тра ва­
ла ся эпа пея сяб роў скіх і твор чых су вя зей
англій ска га май стра з Дзміт ры ем Шас та­
ко ві чам, Свя тас ла вам Рых та рам, Га лі най
Віш неў скай і Мсціс ла вам Рас тра по ві чам)
і «еўра пей скі» (пры клад бры тэ наў ска га
інстру мен та ль на га і ва ка ль на га по лі фа­
ніч на га мас тац тва).

Воб раз на глы бо кі, інта на цый на змен­
лі вы цыкл «Рэ ха па эта» на вер шы Аляк­
сан дра Пуш кі на, з на пру жа най лі ні яй
ва каль най парт ыі, бліс ку ча вы ка на ла са­
ліс тка опе ры Та ма ра Гла го ле ва. І пе ра ка­
наў ча вы ка за ла ся бе ў су час ным ка мер­
ным рэ пер ту ары.

Тра ды цый на без да кор на і тон ка пра­
гу ча ла Сю іта для арфы со ла ў Ка ця ры ны
Жу раў лё вай, якая па глы бі ла слу ха ча ў ад­
мет ную гу ка вую аўру бры тэ наў скай арфа­
вай му зы кі. Але ку ль мі на цы яй ве ча ры ны
зра біў ся Canticle II «Aўра ам і Іса ак» у вы­
ка нан ні леп ша га бе ла рус ка га ба роч на га
мец ца На тал лі Акі ні най і пе цяр бур гска­
га тэ на ра Сяр гея Да лгу ша ва. Гэ ты твор —
усхва ля ва ная і эма цый ная гу тар ка з Бо гам
на мо ве ХХ ста год дзя, ста год дзя войн і са­
цы яль ных уз ру шэн няў. Опус дэ ман струе,
што вы ка рыс тан не го ла су — як эле мен­
та гу ка во га све ту кам па зі та ра — мо жа ад­
люс тра ваць пе ра тва рэн не яго ўнут ра на га
жыц ця ў да ска на лую дра ма тур гію.

У зме не ным і па шы ра ным вы гля дзе
пра гра ма па ўта ры ла ся ў за ле імя Шыр­
мы на шай фі лар мо ніі. Дра ма тыч на і міс­
тыч на­за гад ка ва пра гу ча лі шэсць ра­
ман саў пуш кін ска га цык лу ў вы ка нан ні
Та ма ры Гла го ле вай і ўра зі лі глы бі нёй пра­

нік нен ня ў ме ло ды ку пуш кін ска га вер­
ша. Нечаканыя фарбы і акцэнты набыла
віяланчэльная Саната ў інтэрпрэтацыі
Аляксея Афанасьева.

Ад крыц цём ве ча ры ны стаў са ліст
Опер на га тэ атра, тэ нар Юрый Га ра дзец­
кі. Вы дат ны го лас, здо ль насць пе рад аць
най скла да ную га му па чуц цяў, асаб лі вая
інтэ лі ген тнасць, вы со кая сцэ ніч ная куль­
ту ра — якас ці, якія ро бяць яго ад ным з
са мых яскра вых вы ка наў цаў апош ня га
дзе ся ці год дзя. Сэн са вай і мас тац кай куль­
мі на цы яй пра гра мы ў інтэр прэ та цыі Га ра­
дзец ка га ста лі ся тво ры Canticle II «Аўра ам
і Іса ак» (з На тал ляй Акі ні най) і Canti­
cle III «Усё яшчэ пад ае дождж» (сумесна з
валтарністам Паўлам Кузюковічам). Не ль­

га не адзна чыць асоб на пра цу Дзміт рыя
Зу ба ва. Вы дат ны пі яніст, які ад чу вае сты­
ліс ты ку бры тэ наў скіх са чы нен няў, тон кі
ансам бліст і на тхнё ны апа вя да ль нік, ён
зра біў ве ча ры му зы кі кам па зі та ра не ча­
ка ным ад крыц цём для слу ха чоў.

Пад обныя пра екты вы клі ка юць за хап­
лен не, але ад на ча со ва акрэс лі ва юць ко ла
пы тан няў не зу сім вя сё лых. Бо імя і твор­
часць Бры тэ на, на жаль, не на слы ху ў шы­
ро ка га ко ла бе ла рус кіх ама та раў му зы­
кі. Ча му тво ры кам па зі та ра не гу чаць ні ў
тэ атры, ні ў фі лар мо ніі? Ча му не ста вяц­
ца яго опе ры? Ча му яго дзі вос ных пры­
па вес цей і ва ка ль ных цык лаў ня ма ў кан­
цэр тных пра гра мах са ліс таў опе ры? Ча му
зга да ныя два ве ча ры пры цяг ну лі ўва гу
то ль кі пра фе сі яна лаў — му зы ка з наў цаў
і інстру мен та ліс таў? Бо абодва разы за­
лы бы лі амаль пус тыя — ні ды ры жо раў, ні
ва ка ліс таў, здо ль ных аца ніць пра цу ка лег.
На рэш це, ча му ў пры нцы пе ў Бе ла ру сі так
ма ла і рэ дка гу чыць му зы ка тых, хто ў све­
це да ўно лі чыц ца кла сі кам ХХ ста год дзя?
На гэ тыя пы тан ні па куль ня ма ад ка заў. Але
вар та спа дзя вац ца, што ўвесь не абсяж ны
пласт і са чы нен няў Бры тэ на, і му зы кі ХХ
ста год дзя яшчэ бу дзе ад кры ты на шы мі
вы ка наў ца мі. А зна чыць, і на мі. 

Та ма ра Гла го ле ва (сап ра на). Па вел Ку зю ко віч (вал тор на).Аляксей Афанасьеў (віяланчэль).

8 а р т э ф а к т ы

Ска­жу­ад­ра­зу­—­рэ­жы­су­ру­Гры­нен­ка­
ў­спек­так­лі­«Са­ба­ка­на­се­не»­не­ль­га­на­
зваць­ге­ні­яль­най.­Гэ­та­ві­да­воч­на­не­фес­
ты­ва­ль­ны­прад­укт,­зроб­ле­ны­для­адзін­
ка­вых­ па­ка­заў­ (для­ ства­рэн­ня­та­ко­га­
па­трэб­ны­іншыя­ўмо­вы).­Ён­пра­фе­сій­на­
зладжа­ны,­моц­на­«збі­ты»,­раз­лі­ча­ны­на­
інтэ­лі­ген­тна­га,­але­шы­ро­ка­га­гле­да­ча.­У­
па­ста­ноў­цы­ёсць­ды­на­мі­ка,­неабходныя­
тэмп­і­рытм,­але­ёсць­і­рас­ты­ра­жы­ра­ва­
ныя­рэ­жы­сёр­скія­ха­ды.

Спа­чат­ку­ пра­шмат­лі­кія­ «плю­сы».­
П’еса­Ло­пэ­дэ­Ве­га,­у­якой­ува­соб­ле­на­гіс­
то­рыя­ка­хан­ня­гра­фі­ні­Ды­яны­і­яе­сак­
ра­та­ра­Тэ­адо­ра,­ зноў­на­бы­вае­акту­аль­
насць.­Асаб­лі­ва­ка­лі­гра­мад­ства­імклі­ва­
падзя­ля­ецца­на­ кла­сы­ і­ сас­лоў­і,­ а­ма­
ёмас­ны­цэнз­аказ­ва­ецца­ад­ным­з­вы­зна­
ча­ль­ных­у­ста­сун­ках­па­між­лю­дзь­мі.­Ва­
ўсе­ча­сы­жэ­няц­ца­і­вы­хо­дзяць­за­муж,­як­
пра­ві­ла,­за­асоб­свай­го­са­цы­яль­на­га­ко­
ла­і­ад­но­ль­ка­вых­маг­чы­мас­цей.

Са­ліс­ты­Му­зыч­на­га­тэ­атра­ Іло­на­Ка­
за­ке­віч­ і­Дзміт­рый­Яку­бо­віч,­ вы­ка­наў­
цы­ро­ляў­Ды­яны­і­Тэ­адо­ра,­час­та­вы­сту­
па­юць­ у­ду­эце.­Вар­та­ зга­даць­Аб­іга­іль­
і­Ме­шэ­ма­ ў­ «Шклян­цы­ва­ды»,­ кня­зёў­
ну­Та­ра­ка­на­ву­і­гра­фа­Арло­ва­ў­«Бла­кіт­
най­ка­меі».­Ка­за­ке­віч­за­ўжды­вы­гля­дае­
на­ сцэ­не­ве­ль­мі­ вы­йгрыш­на.­Ёсць­та­кі­
вы­раз:­«на­акцё­ра­не­трэ­ба­спе­цы­яль­на­
ста­віць­свят­ло».­Якраз­той­вы­па­дак!­Не­
вы­со­ка­га­рос­ту,­крох­кая,­тан­кля­вая,­Іло­
на­ад­но­ль­ка­ва­пе­ра­ка­наў­чая­і­ў­парт­ыях­
ма­ла­дых­ за­ка­ха­ных­ ге­ра­інь,­ і­ ў­ ро­лях,­
ты­по­вых­для­інжэ­ню­(як­Чыр­во­ны­кап­
ту­рок).­Яе­Ды­яна,­раз­умная­і­вос­трая­на­
язык,­ад­чу­вае­адзі­но­ту­ў­сва­ім­ася­род­дзі.­
Артыс­тка­пе­ра­ка­наў­ча­пе­рад­ае­ба­ра­ць­
бу­ў­ду­шы­ге­ра­іні­сас­лоў­ных­за­ба­бо­наў­і­
жа­дан­ня­шчас­ця,­го­на­ру­і­па­чуц­ця.­Ці­ка­
ва:­па­між­бе­ла­рус­кі­мі­Ды­янай­і­Тэ­адо­ра­
дыс­тан­цыя­мен­шая,­чым­па­між­ге­ро­ямі­
Це­ра­ха­вай­і­Ба­ярска­га.­Ге­рой­Яку­бо­ві­ча­
хоць­ і­сак­ра­тар,­але­ўсё­та­кі­ інтэ­лі­гент.­

Зда­ецца,­зу­сім­ня­даў­на­наш­тэ­атра­ль­ны­
свет­быў­аша­лом­ле­ны­не­ча­ка­най­на­ві­
ной.­Анас­та­сія­Гры­нен­ка,­ці­не­са­мы­ад­
мет­ны­рэ­жы­сёр­Бе­ла­рус­ка­га­му­зыч­на­га­
тэ­атра,­па­ста­ноў­шчык­спек­так­ляў­«Вест­
сай­дская­ гіс­то­рыя»,­ «Звы­чай­ны­цуд»,­
«Два­нац­цаць­крэс­лаў»,­а­так­са­ма­шэ­ра­
гу­іншых,­сыш­ла­з­ка­лек­ты­ву.­Пры­чы­на?­
На­яўнасць­улас­на­га­пра­екта­пад­на­звай­
«Тэ­ры­то­рыя­мю­зік­ла».­Пры­чым­па­ста­
ноў­шчык­апынулася­пе­рад­вы­ба­рам:­або­
яна­ад­маў­ля­ецца­ад­пра­екта,­або­тэ­атр­—­
ад­яе­як­рэ­жы­сё­ра.

Як­і­трэ­ба­бы­ло­ча­каць,­Гры­нен­ка­вы­
бра­ла­ўлас­нае­«дзе­ціш­ча».­Ду­маю,­тут­у­
кож­на­га­свая­пра­ўда.­Мож­на­зра­зу­мець­
кі­раў­ніц­тва­тру­пы,­ якое­ асце­ра­га­ла­ся,­
што­Анас­та­сія­пе­ра­ма­ніць­да­са­бе­леп­
шых.­Або­са­ліс­ты­(яны­ад­ны­і­тыя­ж)­над­
та­сто­мяц­ца­на­«Тэ­ры­то­рыі»­і­ім­не­хо­
піць­імпэ­ту­спя­ваць,­тан­ца­ваць­і­іграць­
на­асноў­най­сцэ­не.­Але­і­Гры­нен­ка­мож­
на­зра­зу­мець.­Ду­маю,­у­пэў­ны­мо­мант­ёй­
зра­бі­ла­ся­цес­на­(а­мо­і­не­над­та­ці­ка­ва?)­у­
меж­ах­тэ­атра,­ары­ента­ва­на­га,­як­і­мно­гія­
ві­до­віш­чныя­ўста­но­вы,­то­ль­кі­на­апе­рэ­
ту,­«ка­су»­і­за­паў­ня­ль­насць­за­лы.

Для­ ча­го­так­пад­ра­бяз­на?­ Ве­да­ючы­
пе­рад­гіс­то­рыю,­ іна­чай­успры­ма­еш­рэ­
жы­сёр­скія­ра­бо­ты­Анас­та­сіі­ Гры­нен­ка,­
ажыц­цёў­ле­ныя­ў­меж­ах­«Тэ­ры­то­рыі­мю­
зік­ла.­Тэ­атр­Ге­на­дзя­Глад­ко­ва».­Та­кім­чы­
нам,­ці­вар­та­бы­ло­рас­па­чы­наць?­Вя­до­ма,­
ідэ­аль­на,­ка­лі­бе­ла­рус­кі­рэ­жы­сёр­пра­соў­
вае­му­зы­ку­айчын­на­га­кам­па­зі­та­ра,­а­не­
твор­цу­з­су­сед­няй­кра­іны,­хоць­і­зна­ка­
мі­та­га.­Але­пы­тан­не,­ці­ёсць­у­нас­аўта­
ры,­твор­час­ці­ якіх­ хо­піць,­ каб­ склас­ці­
афі­шу­цэ­ла­га­тэ­атра,­—­па­сут­нас­ці­ры­
та­рыч­нае.­Та­му­ад­каз­на­яго­і­не­прад­у­
гле­джва­ецца.

Мае­ўра­жан­ні­пра­дзей­насць­ «Тэ­ры­
то­рыі­мю­зік­ла»­скла­лі­ся­на­асно­ве­спек­
так­ляў­«Са­ба­ка­на­се­не»,­апош­няй­па­ча­се­
ра­бо­ты­тэ­атра,­прэм’ера­якой­ад­бы­ла­ся­ў­

ве­рас­ні,­а­так­са­ма­«Іа­хім­Ліс­—­дэ­тэк­тыў­
з­дып­ло­мам».­Пер­шы­тру­па­ад­ра­суе­да­
рос­лым,­дру­гі­—­дзе­цям­і­іх­ба­ць­кам.­Што­
ў­па­ста­ноў­ках­агу­ль­нае?­Му­зы­ка­Ге­на­дзя­
Глад­ко­ва,­ха­рэ­агра­фія­Дзміт­рыя­Яку­бо­
ві­ча,­ сцэ­наг­ра­фія­Андрэя­Ме­ран­ко­ва.­
У­пер­шым­вы­пад­ку­мас­так­па­кас­цю­мах­
Юлія­Ба­ба­ева,­у­дру­гім­—­Тац­ця­на­Лі­са­
вен­ка.­Па­вялікім­рахунку,­мож­на­ка­заць­
пра­ад­ну­твор­чую­ка­ман­ду.

Для­но­вай­тру­пы­за­ўсё­ды­пры­нцы­по­
ва­важ­ны­па­чат­ко­вы­пе­ры­яд­і­на­яўнасць­
«рас­крут­кі».­У­Мін­ску­ ха­пае­пля­цо­вак.­
Але­шчы­ль­на­за­ня­тыя­не­то­ль­кі­ўлас­на­
тэ­атра­ль­ныя.­Сцэ­ны­ў­Па­ла­цах­ і­Да­мах­
ку­ль­ту­ры­рас­пі­са­ныя­пад­пра­екты­му­
зыч­ныя­і­тэ­атра­ль­ныя,­пад­гас­тра­лё­раў­і­
«сва­іх».­За­ва­біць­пуб­лі­ку,­ка­лі­тэ­ле­скры­
ня­мае­80­і­бо­лей­ка­на­лаў,­а­з­інтэр­нэ­ту­
мож­на­ «за­ка­чаць»­ які­ за­ўгод­на­фі­льм,­
ста­но­віц­ца­ўсё­бо­льш­скла­да­на.­«Са­ба­ка­
на­се­не»­ішла­з­аншла­гам.­Ка­ля­бу­дын­ка­
Па­ла­ца­ку­ль­ту­ры­пра­фса­юзаў­пы­та­лі­ся­
пра­ліш­нія­квіт­кі.­Да­ўно­пра­тое­не­чу­ла,­
за­вы­клю­чэн­нем­хі­ба­ве­ль­мі­рас­кру­ча­
ных­артыс­таў­і­зна­ка­мі­тых­гас­тра­лё­раў.­
Тое,­што­за­ла­по­ўная,­свед­чыць:­пы­тан­
ні­мар­ке­тын­гу­прад­ума­ныя.

А­га­лоў­нае­—­жанр­аб­ра­ны­да­клад­на.­
Мю­зікл­—­ці­не­са­мы­«пра­су­ну­ты»­і­су­час­
ны­на­кі­ру­нак­му­зыч­на­га­тэ­атра.­Ён­мае­
ба­га­тыя­мас­тац­кія­маг­чы­мас­ці.­У­гэ­тым­
вы­пад­ку­пуб­лі­ка­ішла­і­на­на­зву­—­п’есу­
Ло­пэ­дэ­Ве­га.­У­да­да­так­па­мя­та­ючы­зна­
ка­мі­ты­му­зыч­ны­фі­льм­рэ­жы­сё­ра­Яна­
Фры­да­ з­Мар­га­ры­тай­Це­ра­ха­вай­ і­Мі­
ха­ілам­Ба­ярскім­у­га­лоў­ных­ро­лях.­Так,­
стуж­ка­па­стаў­ле­на­тры­з­па­ло­вай­дзе­
ся­ці­год­дзі­та­му.­Але­Глад­коў,­уз­яўшы­за­
асно­ву­му­зы­ку­да­ кар­ці­ны,­пры­го­жую­­
і­ме­ла­дыч­ную,­па­шы­рыў­яе,­раз­віў­вя­ду­
чыя­тэ­мы.­Атры­маў­ся­са­ма­стой­ны­твор,­
у­якім­ха­пае­шля­ге­раў­(зга­да­ем­ра­манс­
Ды­яны­«Лю­бовь,­за­чем­ты­му­ча­ешь­ме­
ня?»).

«Са ба ка на се не».
Іло на Ка за ке віч (Ды яна).

Новы
тэатр?

«Тэрыторыя мюзікла»
Анас та сіі Гры нен ка

ТА Ц Ц Я Н А М У Ш Ы Н С К А Я

9МАСТАЦТВА ЛІСТАПАД 2014

Ён не па раў на ль на блі жэй да ге ра іні па
са цы яль ным ста ту се.

Ска жу шчы ра, спе вы Ка за ке віч пе ра­
ка на лі мя не бо лей, чым ва кал Яку бо ві­
ча. Маг чы ма, спра ва ў тым, што амплуа
ма ла до га ге роя або ге роя­ка хан ка ў мю­
зік ле і апе рэ це са мыя за пат ра ба ва ныя.
Та кіх артыс таў ма ла. Маг чы ма, Яку бо віч
ве ль мі за гру жа ны. Не вы пад ко ва на вя ду­
чыя парт ыі ня ма дуб лё раў — то ль кі адзін
склад вы ка наў цаў.

Да зда быт каў спек так ля я ад нес ла б і
той ві да воч ны энту зі язм, з якім пра цу­
юць артыс ты. Раз ма ітыя па эма цый ным
ста не Аляк сан дра Вай цэ хо віч (Мар сэ ла),
Сяр гей Спруць (Трыс тан), Сяр гей Жа­
раў (Фаб’ё). Яркі мі атры ма лі ся не вя лі­
кія ка ме дый ныя ро лі Дзя ні са Ня мцо ва
(граф Фе дэ ры ка) і Шам ха ла Ха ча ту ра на
(мар кіз Ры кар да). У па ста ноў цы ака заў­
ся істот ным кан траст па між жыц ця ра­

дас ны мі тан ца мі, спе ва мі і га рэз нас цю
слуг, якія сяб ру юць, жар ту юць, лю бяць
ве ся ліц ца і «пры кол вац ца», ня хай гру ба­
ва та, але шчы ра, — і адзі но тай вы тан ча­
най і не над та шчас лі вай Ды яны. Та ко му
ўра жан ню шмат у чым спры яе ха рэ агра­
фія, пры ду ма ная Яку бо ві чам. Мі ні ма ліс­
тыч нае ра шэн не сцэ ны (агром ніс ты ве ер,
шпа гі) да зва ляе пры ста са ваць спек такль
да маг чы мас цей іншай пля цоў кі.

«Мі ну сы» мо і не та кія істот ныя, але
ма юцца. Ка лі вы ка наў цы парт ый і па­
ста ноў шчы кі звер нуць на іх ўва гу, гэ­
та ўдас ка на ліць спек такль. Як ні дзіў на,
але артыс ты Му зыч на га спя ва юць ле­
пей, чым га во раць. Пад час ва ка ль ных
ма на ло гаў і ды яло гаў дык цыя амаль ідэ­
аль ная. Чу ваць кож нае сло ва. Як то ль­
кі па чы на юцца раз моў ныя фраг мен ты,
па ло ва тэк сту не ку ды зні кае. Маг чы­
ма, спра ва ў акус ты цы? Я ся дзе ла не па
цэн тры, а кры ху збо ку. Хоць і ў парт эры.

Ура жан не — ці то ка ша ў ро це, ці жа дан­
не як ма га хут чэй пра мо віць «ско ро го­
вор ки». Усё­та кі пе ра клад Мі ха іла Ла­
зін ска га — кла сі ка жан ру. Ён да сціп ны,
вос тры, су час ны, не ха це ла ся, каб ён губ­
ляў ся. Пры го жыя кас цю мы, асаб лі ва Ды­
яны, вы тры ма ныя ў чыр во на­чор най га­
ме. Але... ку лі сы так са ма чор ныя, у якас ці
фо ну — чыр во ны ве ер. Сцэ ніч ная воп рат­
ка Тэ адо ра — зноў­та кі чор ная, з да дат­
кам чыр во на га. Та му ў пэў ных эпі зо дах
сі лу эты ге ро яў «змаз ва юцца». Ка лі б існа­
ваў кан траст, ві зу аль ны і ко ле ра вы эфек­
ты атры ма лі ся б бо ль шы мі.

Ця пер пра «Іа хі ма Лі са...». Ацэ нь ваць
спек так лі, ад ра са ва ныя дзе цям, скла да­
на. На сам рэч ніх то не ве дае, якім па ві­
нен быць ідэ аль ны тэ атра ль ны ці му зыч­
ны твор (спек такль ці фі льм) для ма ле чы.
Аса біс та для мя не та кі мі доў гі час з’яўля­
лі ся му зыч ныя фі ль мы­каз кі Ле ані да

Ня ча ева. Дзе ці ўспры ма юць і «счыт ва­
юць» адзін слой (сю жэт на­ка зач ны), да­
рос лыя — іншы (фі ла соф скі і да сціп на­
вост ры). Дра ма тур гія вы со ка га га тун ку ў
спа лу чэн ні з та ле на ві тай му зы кай, вы на­
ход лі вай рэ жы су рай, вір ту ознай акцёр­
скай ігрой — усё гэ та склад ні кі по спе ху.
Фі ль мы Ня ча ева ўспры ма юцца сён ня не
як пры ві тан не з да лё кай эпо хі, а як у не­
чым не пе раў зы дзе ны ўзор.

Але час ідзе на пе рад. Кож ны год на ра­
джа юцца но выя дзе ці, і рэ жы сё ры вы му­
ша ны вы ра шаць для ся бе пы тан ні: што
бу дзе ці ка ва ма ле чы, чым «за ча піць» іх
ба ць коў. «Іа хім…» ад ра са ва ны, на пэў на,
са май скла да най і ма лапрад ка за ль най
аўды то рыі — дзе цям 4­5 га доў, да школь ­
ні кам, ве ра год на, ма лод шым шко ль ні­
кам. Пад лет кі ары ента ва ны ўжо на іншыя
сю жэ ты.

Спа чат ку «Іа хім Ліс…» быў дып лом­
ным спек так лем, які Гры нен ка па ста ві ла

ў Ака дэ міі мас тац тваў. Але яго пер ша па­
чат ко вы му зыч ны і дра ма тур гіч ны ма тэ­
ры ял усё­та кі іншы, чым у спек так лі «Са­
ба ка на се не». Ён пра сцей, хоць за вад ных
ме ло дый, пе сень і ско каў ха пае. По шу кі
знік лых сло ікаў з ва рэн нем вы гля да юць
у 1­й дзеі не над та сур’ёзным кан флік­
там. А вось у 2­й ён на бы вае сапраў дную
вас тры ню.

У не ка то рых сі ту ацы ях рас ча роў вае
Юрый Энцін. Уво гу ле ён клас ны па эт, але
тэкст ад ной з пе сень Іа хі ма («Лю бовь раз­
го ре лась, как спич ка, Ну, где ты, от клик­
нись, Ли сич ка!») вы клі кае смех. Бо за­
пал кі, як вя до ма, зга ра юць хут ка. Ёсць
і фі ла ла гіч ныя прэ тэн зіі. Ча ты ры да чкі
Бар су ка і Бар су чы хі па зна ча ны ў пра­
грам цы як «бар суч кі». Ка лі гэ та хлоп цы,
дык на ціск у сло ве на апош нім скла дзе.
А ка лі дзяў ча ты (а што яны — без ва ры­
янтаў), як та ды? Па­мой му, атры ма ла ся
кры ху ву ль гар на. Вя до ма, дзе ці не за ўва­
жаць. Маг чы ма, і да рос лыя, ка лі не ку пі­
лі пра грам ку. А ка лі ку пі лі? Мне ска жуць:
«У­у, за ну да­кры тык!» Але кры тык па вы­
зна чэн ні па ві нен быць за ну дай. Бо са­
мае не бяс печ нае, ка лі дзі ця чы му зыч ны
спек такль бу ду ецца ў ад па вед нас ці з гор­
шы мі, пад крэс лю — гор шы мі «тю гаў скі­
мі» тра ды цы ямі. Кштал ту… «Дзе ці, ска­
жы це, ку ды па йшоў Воўк?»

Што пры ваб лі вае ў «Іа хі ме…»? Шэ раг
яркіх акцёр скіх ра бот. Най перш Аляк сан­
дры Жук (За яц Гві дон), артыс ткі эма цый­
най, за вад ной, энер гіч най. За па мі на ецца
Шам хал Ха ча ту ран (Іа хім) — пры емным,
мяк кім ва ка лам, сцэ ніч най аб ая ль нас цю.
Жы вым і аб’ёмным пер са на жам атры­
маў ся Воўк у Мі кі ты За ла та ра.

За ла ра дас на апла дзі ра ва ла і эма цый­
на пры ма ла спек такль. Хто сь ці з дзя цей
за ча ра ва на пад ыхо дзіў у час дзеі да са­
май рам пы. Па сля за кан чэн ня ў гар дэ­
ро бе дзяў чын ка ча ты рох або пя ці га­
доў за хоп ле на на пя ва ла «Іа хім Ліс, Іа хім
Ліс...» — ме ло дыю апош ня га ну ма ра. Ду­
маю, што для ба ць коў, якія пры во дзяць
дзя цей у тэ атр, важ ныя не на віз на рэ­
жы сёр скай кан цэп цыі і не на ва цыі (як іх
ацэ ніш, ка лі ня ма маг чы мас ці са чыць за
пра цэ сам?), а эмо цыі, звя за ныя з ся мей­
ным па хо дам у тэ атр. Ча кан не. Збо ры.
Агу ль ны свя точ ны на строй. Маг чы масць
пры адкрыць дзі ця ці тай ну Тэ атра.

Мож на доў га шу каць у спек так лях
моц ныя ці сла быя ба кі. Але пры нцы по­
ва важ на не гэ та, а ўзнік нен не яшчэ ад­
ной тру пы. Яшчэ ад на го тэ атра, які па сту­
по ва на бі рае рэ пер ту ар і афі шу. Шу кае і
за ва ёўвае свай го гле да ча. Амаль кож ны
рэ жы сёр ма рыць пра твор чую сва бо ду і
ўлас ную тру пу. Мож на ма рыць, а мож­
на ма ру па сту по ва ўва саб ляць у рэ аль­
насць. Ці ка ва, як да лей бу дзе раз ві вац­
ца тру па, які мі атры ма юцца на ступ ныя
на звы і тра екто рыя по шу каў? На гэ та ад­
ка жуць да лей шыя па ста ноў кі і на ступ­
ныя се зо ны. 

«Іа хім Ліс — дэ тэк тыў з дып ло мам».

Ф
ОТ

А
С
Я
РГ

ЕЯ
Ж
Д
АН

О
В
ІЧ
А.

10 а р т э ф а к т ы

Лірыч ны
се зон

«Па сля ле та»
Жы ва піс Ва сі ля Ма ту се ві ча
і Ва ле рыя Пе сі на
Га ле рэя «Ла Сандр-арт»

С Я Р Г Е Й Х А Р Э Ў С К І

Вы­ста­ва­ ў­мін­скай­ га­ле­рэі­ вы­клі­ка­ла­
інта­рэс­у­пра­фе­сі­яна­лаў­і­ка­лек­цы­яне­раў.­
Экс­па­зі­цыя­за­ці­ка­ві­ла­з­роз­ных­пры­чын,­
у­пры­ват­нас­ці­—­су­па­стаў­лен­нем­твор­
час­ці­двух­цал­кам­роз­ных­па­вод­ле­мас­
тац­кіх­па­мкнен­няў­аўта­раў,­якія­здаў­на­і­
плён­на­пра­цу­юць­у­бе­ла­рус­кай­арт­пра­
сто­ры­і­па­за­яе­меж­амі.

Ва­сіль­Ма­ту­се­віч­ скон­чыў­Мін­скае­
мас­тац­кае­ву­чы­ліш­ча­і­Тэ­атра­ль­на­мас­
тац­кі­інсты­тут,­быў­вуч­нем­Гаў­ры­лы­Ваш­
чан­кі.­Сён­ня­гэ­ты­твор­ца­вя­до­мы­як­май­
стар­ма­ну­мен­та­ль­на­га­мас­тац­тва,­у­яго­
да­роб­ку­—­дзя­сят­кі­віт­ра­жоў,­дэ­ка­ра­тыў­
ных­рос­пі­саў­і­га­бе­ле­наў.

А­Ва­ле­рый­Пе­сін­пра­ця­рэб­лі­ваў­сваю­
сця­жы­ну­па­ца­лі­ку.­Не­атры­маў­шы­спе­
цы­яль­най­ад­ука­цыі,­ён­змя­ніў­ба­гата­роз­­
ных­за­нят­каў,­пе­рад­тым­як­прысвя­­ціць­
ся­бе­твор­час­ці.­Са­мот­нік­Пе­сін­ зда­быў­
са­бе­ сла­ву­ў­1990­я­як­твор­ца­нон­кан­
фар­міст.­Сён­ня­яго­ўва­жа­юць­за­ад­на­го­з­
кла­сі­каў­не­фар­ма­ль­на­га­мас­тац­тва.

Ад­на­час­нае­зна­ёмства­з­та­кі­мі­роз­ны­
мі­аўта­ра­мі,­якіх­лу­чыць­хі­ба­то­ль­кі­тое,­
што­яны­ка­рэн­ныя­мін­чу­кі,­да­ло­ба­га­
тую­спа­жы­ву­для­раз­ваг.­Аван­гар­дыс­та­
Ва­ле­рыя­Пе­сі­на­і­ма­ры­ніс­та­ма­ну­мен­та­
ліс­та­Ва­сі­ля­Ма­ту­се­ві­ча­аб’­ядна­ла­тэ­ма­
ты­ка­экс­па­зі­цыі.­Вы­ста­ва­жы­ва­пі­су­«Па­
сля­ле­та»,­на­якой­бы­ло­па­ка­за­на­бо­льш­
за­двац­цаць­тво­раў­аб­одвух­май­строў,­—­
сво­еа­саб­лі­вае­па­сляс­лоў­е­да­пра­мі­ну­ла­
га­цёп­ла­га­ се­зо­на,­шэ­раг­жы­ва­піс­ных­
аса­цы­яцы­й­з­ле­ту­цен­най­ці­ха­мір­нас­цю,­
з­ад­чу­ван­нем­шчас­ця,­якое­нам­да­рыць­
гэ­тая­ча­сі­на­го­да.

Жы­ва­піс­ныя­ра­бо­ты­Ва­сі­ля­Ма­ту­се­ві­
ча­—­па­вод­ле­сты­лю­—­бліз­кія­да­віт­ра­жоў.­
На­га­даю,­што­га­лоў­ны­кі­ру­нак­твор­час­ці­
Ва­сі­ля­Ма­ту­се­ві­ча­—­пра­ца­над­віт­ра­жа­мі.­
Свя­до­ма­і­асэн­са­ва­на­ад­маў­ля­ючы­ся­ад­
ню­ансаў,­мас­так­па­слу­гоў­ва­ецца­чыс­ты­
мі­ко­ле­ра­мі,­вы­раз­на­крэс­ліць­лі­ніі,­пе­ра­
во­дзя­чы­свой­жы­ва­піс­амаль­у­гра­фіч­ныя­
вы­явы.­Гэ­так­жа,­як­і­ў­віт­ра­жы,­кар­ці­ны­
Ма­ту­се­ві­ча­пра­сяк­ну­тыя­со­неч­ным­свят­
лом.­Сам­май­стра­пры­зна­ваў­ся­ў­ад­ным­
з­інтэр­в’ю,­што­яго­мэ­та­—­тва­рыць­ясна­
і­зра­зу­ме­ла,­та­ды­кар­ці­ны­бу­дуць­бліз­кія­
гле­да­чу.­Ва­сіль­Ма­ту­се­віч­ста­віць­пе­рад­
са­бой­вельмі­про­стую,­але­ зразумелую­
для­многіх­наведнікаў­выставы­мас­тац­
кую­за­да­чу­—­пры­но­сіць­сва­імі­пра­ца­мі­
ра­дасць.­Ад­нак­яго­жы­ва­піс­утрым­лі­вае­
і­іншы­па­сыл:­твор­ца­імкнец­ца­спры­чы­
ніць­ гле­да­ча­да­ саў­дзе­лу­ў­ма­ляў­ні­чых­
рас­по­ве­дах:­гэ­та­ад­бы­ва­ецца­і­праз­аб­а­
гу­ль­нен­не­воб­ра­заў,­і­праз­ад­сут­насць­у­
пра­цах­кан­крэт­на­га­на­ра­ты­ву.

Ва­ле­рый­Пе­сін,­які­ад­на­час­на­пра­цуе­і­
ў­Мін­ску,­і­ў­Мас­кве,­гэ­тым­раз­ам­вы­сту­
піў­як­лі­рык.­Яго­ныя­па­этыч­ныя­воб­ра­
зы­ўзды­ма­юцца­да­шмат­знач­най­не­да­
ка­за­нас­ці,­збу­да­ва­най,­у­ад­роз­нен­не­ад­
кар­цін­Ма­ту­се­ві­ча,­на­цёп­лых­жы­ва­піс­
ных­ню­ансах.­У­но­вай­ніз­цы­«Па­сля­ле­та»­
да­мі­нуе­ра­ман­тыч­ны,­эле­гіч­ны­па­ча­так,­
ад­чу­ван­не­не­звы­чай­на­га­спа­кою­і­ду­шэў­
най­раў­на­ва­гі.­Кож­ны­твор­—­унут­ра­ны­
аўта­пар­трэт.­Ва­ле­рый­Пе­сін­не­аб­апі­ра­
ецца­на­кан­крэт­ны­сю­жэт­і­да­зва­ляе­са­бе­
пад­час­пра­цы­тра­ціць­кан­троль­над­па­
лат­ном,­та­ды­ру­ка­да­ма­лёў­вае­са­ма.

Мас­та­кі­прэ­зен­ту­юць­нам­свой­ідэ­аль­
ны­свет.­Яны­пра­па­ну­юць­гле­да­чу­ства­
раць­ улас­ныя­ аса­цы­ятыў­ныя­шэ­ра­гі­ і­
шу­каць­у­ сва­ім­све­таў­спры­ман­ні­ і­ аса­
біс­тым­дос­ве­дзе­па­чуц­ці,­су­гуч­ныя­пам­
кнен­ням­аўта­раў.­

На­га­даю,­што­вы­ста­ва­бы­ла­раз­лі­ча­
на­ў­тым­ліку­ і­на­аб­азна­ных­ка­лек­цы­
яне­раў,­і­на­па­куп­ні­коў,­якія,­мо­жа,­упер­
шы­ню­бы­лі­ га­то­выя­на­быць­мас­тац­кія­
тво­ры­на­свой­густ.­Кар­ці­ны­Ва­сі­ля­Ма­
ту­се­ві­ча­ўжо­зна­хо­дзяц­ца,­ апроч­Бе­ла­
ру­сі,­ у­пры­ват­ных­ка­лек­цы­ях­Бал­га­рыі­
і­Шве­цыі,­Расіі­і­Ізра­іля,­Цэй­ло­на­і­Япо­
ніі.­А­па­лот­ны­Ва­ле­рыя­Пе­сі­на­ёсць­ці­не­
ў­кож­най­кра­і­не­Еўро­пы­—­ад­Іспа­ніі­да­
Люк­сем­бур­га.­ І­ гэ­та­яшчэ­ад­на­ака­ліч­
насць,­што­ра­бі­ла­вы­ста­ву­«Пасля­лета»­
ці­ка­вай:­маг­чы­масць­ спраў­дзіць­ улас­
ны­ густ­ і­ зра­зу­мець,­што­ сён­ня­ва­біць­
па­куп­ні­коў­мас­тац­тва­ ў­нашай­краіне.­
Мяр­кую­—­ней­тра­ль­насць­сю­жэ­таў­і­па­
м­кнен­не­да­су­зі­ра­ль­нас­ці.­

Ва ле рый Пе сін. Антыч ны кра явід. Алей. 2013. Ва сіль Ма ту се віч. Ра ні ца но ва га дня. Тэм пе ра. 2007.

11МАСТАЦТВА ЛІСТАПАД 2014

Ад Свіс ла чы
да Се ны

«Пад арож жа з Па ры жа ў Ня свіж»
Вы ста ва Іры ны Ко та вай
Му зей-за па вед нік «Ня свіж»

Я Ў Г Е Н Ш У Н Е Й К А

Іры­на­Ко­та­ва­—­мас­так­ з­багатымі­па­
рыж­ска­мін­скімі­творчымі­повязямі.­Сё­
ле­та­ў­На­цы­яна­ль­ным­гіс­то­ры­ка­ку­ль­
тур­ным­му­зеі­за­па­вед­ні­ку­«Ня­свіж»­быў­
па­ка­за­ны­яе­пра­ект­«Пад­арож­жа­з­Па­ры­
жа­ў­Ня­свіж»,­які­вы­клі­каў­шмат­ура­жан­
няў.­Ён­мае­сваю­пе­рад­гіс­то­рыю.

У­2002­ го­дзе­ Іры­на­Ко­та­ва­ скон­чы­ла­
ад­дзя­лен­не­гра­фі­кі­Бе­ла­рус­кай­ака­дэ­міі­
мас­тац­тваў,­па­сля­атры­ма­ла­дып­лом­лі­
цэн­зі­ята­Свя­та­Сер­гі­еўска­га­пра­вас­лаў­
на­га­ба­гас­лоў­ска­га­інсты­ту­та­ў­Па­ры­жы.­
Аб­ара­ні­ла­ма­гіс­тар­скую­ды­сер­та­цыю­ў­
га­лі­не­гіс­то­рыі­мас­тац­тваў­Пра­ктыч­най­
шко­лы­вы­шэй­шых­да­сле­да­ван­няў­уні­вер­
сі­тэ­та­Сар­бо­на.­Ста­ла­сяб­рам­там­тэй­ша­
га­са­юза­мас­та­коў.­Яе­пра­цы­экс­па­на­ва­
лі­ся­ў­На­цы­яна­ль­ным­мас­тац­кім­му­зеі­
Рэ­спуб­лі­кі­Бе­ла­русь,­ га­ле­рэ­ях­Фран­цыі,­
Іта­ліі,­Бе­ль­гіі,­Вя­лі­каб­ры­та­ніі,­Ка­на­ды­ і­
ЗША.­Да­ку­мен­та­ль­ны­фі­льм­«Уяў­ны­Па­
рыж»­ (Бел­тэ­ле­ра­ды­ёкам­па­нія,­рэ­жы­сёр­
Сяр­гей­Ка­ць­ер),­пры­све­ча­ны­бе­ла­рус­кай­
мас­тач­цы,­стаў­лаў­рэ­атам­ХХI­Між­на­род­
на­га­кі­на­фо­ру­му­«За­ла­ты­Ві­цязь».

У­Ня­сві­жы­мін­чан­ка­Іры­на­Ко­та­ва­пра­
во­дзі­ла­лет­ні­час­у­сва­якоў,­уз­ба­га­ча­ла­
ся­ўра­жан­ня­мі­ад­архі­тэк­тур­на­га­і­пры­
род­на­га­ася­род­дзя,­якое­ў­гэ­тым­го­ра­дзе­
з’яўля­ецца­адзі­ным­ і­ гар­ма­ніч­ным­цэ­
лым.­Пад­час­ ву­чо­бы­ ў­Ака­дэ­міі­ мас­
тац­тваў­пры­язджа­ла­ту­ды­на­пле­нэ­ры,­
ма­ля­ва­ла­архі­тэк­тур­ныя­кам­па­зі­цыі­з­па­
ла­цам­Ра­дзі­ві­лаў.­Па­зней­ве­ліч­ны­воб­раз­
ле­ген­дар­на­га­ня­свіж­ска­га­па­ла­ца­да­па­
мог­ёй­ад­чуць­атмас­фе­ру­роз­ных­гіс­та­
рыч­ных­эпох­і­па­глыб­іцца­ў­свет­тон­кіх­
па­этыч­ных­пе­ра­жы­ван­няў.

У­Па­ры­жы­Іры­на­ства­ры­ла­пей­заж­ныя­
се­рыі­«Уяў­ны­Па­рыж»,­«Над­стрэ­ха­мі­Па­
ры­жа»,­«Ман­мартр»,­«У­Люк­сем­бур­гскім­
са­дзе».­У­2011­м­яна­раз­ам­з­вя­до­мым­
фран­цуз­скім­пі­сь­мен­ні­кам­ і­пуб­лі­цыс­
там­Крыс­тофам­Ле­ва­луа­на­ве­да­ла­Ня­
свіж.­Яны­ ўба­чы­лі,­ як­ хут­ка­ ідуць­ рэ­
стаў­ра­цый­ныя­ра­бо­ты,­як­ве­ліч­ны­за­мак­
на­бы­вае­свя­точ­ны­вы­гляд,­па­эстэ­тыч­
най­уні­ка­ль­нас­ці­су­па­стаў­ны­з­Вер­са­лем.­
У­Іры­ны­і­Крыс­то­фа­ўзнік­ла­жа­дан­не­рэ­
алі­за­ваць­тут­свае­твор­чыя­ідэі.­У­2013­м­
пад­час­сус­трэ­чы­ў­Па­со­льс­тве­Бе­ла­ру­сі­ў­
Фран­цыі­ Іры­на­ атры­ма­ла­ за­пра­шэн­не­
пра­вес­ці­ў­гіс­то­ры­ка­ку­ль­тур­ным­му­зеі­
за­па­вед­ні­ку­«Ня­свіж»­арт­пра­ект.­Ця­гам­

не­ка­ль­кіх­ме­ся­цаў­Іры­на­вы­ву­ча­ла­архі­
тэк­тур­ныя­асаб­лі­вас­ці­ ад­рэс­таў­ра­ва­на­
га­па­ла­ца,­ма­ля­ва­ла­яго­знеш­ні­вы­гляд­і­
ста­ра­даў­нія­інтэ­р’е­ры.

Бо­льш­за­шэс­ць­дзя­сят­тво­раў­ Іры­ны­
Ко­та­вай,­ прад­стаў­ле­ных­ у­ вы­ні­ко­вай­
экс­па­зі­цыі,­бы­лі­вы­ка­на­ны­пе­ра­важ­на­ў­
тэх­ні­цы­па­стэ­лі.­Яны­рас­кры­ва­юць­на­зву­
вы­ста­вы,­да­зва­ля­ючы­гле­да­чу­здзей­сніць­
мас­тац­кае­пад­арож­жа­са­ста­лі­цы­Фран­
цыі­ў­ста­ра­даў­нюю­ку­ль­тур­ную­ста­лі­цу­
Бе­ла­ру­сі­—­Ня­свіж.­Ча­тыр­нац­цаць­прац­—­
гэ­та­но­вая­аўтар­ская­се­рыя,­пры­све­ча­
ная­Ня­свіж­ска­му­па­ла­ца­ва­па­рка­ва­му­
ансам­блю,­яна­бы­ла­ство­ра­на­не­пас­рэд­
на­на­мес­цы.

Ад­мет­нас­цю­вы­ста­вы­стаў­му­зыч­на­
лі­та­ра­тур­на­мас­тац­кі­пер­фор­манс,­што­
ад­быў­ся­пад­час­ад­крыц­ця.­У­ім­удзе­ль­ні­
ча­лі­Іры­на­Ко­та­ва,­Крыс­тоф­Ле­ва­луа,­му­
зы­кан­ты­Га­лі­на­Ма­цю­ко­ва­(флей­та­тра­
вер­са,­Мінск)­і­Дзміт­рый­Зу­баў­(кла­ве­сін,­
Санкт­Пе­цяр­бург).­Удзе­ль­ні­кі­пер­фор­
ман­су­аб’­ядна­лі­свае­здо­ль­нас­ці­і­та­лен­

ты,­каб­му­зы­ка­ўва­со­бі­ла­ся­ў­лі­ніі,­ко­ле­ры­
і­сло­ве,­каб­ма­лю­нак­і­но­ты­ста­лі­па­эзі­
яй,­а­дру­ка­ва­нае­сло­ва­за­гу­ча­ла­но­вай­ме­
ло­ды­яй­і­ад­бі­ла­ся­ў­кар­ці­не.­Усе­кам­па­
зі­цыі,­ство­ра­ныя­Іры­най­Ко­та­вай­пад­час­
пер­фор­ман­су,­бы­лі­вы­клі­ка­ны­ўра­жан­
нем­ад­архі­тэк­тур­на­га­ася­род­дзя­Па­ры­
жа­і­Ня­сві­жа.­Упер­шы­ню­гэ­ты­ўні­ка­ль­ны­
інтэ­рак­тыў­ны­спек­такль­быў­па­ка­за­ны­ў­
Па­ры­жы­ў­сту­дзе­ні­2014­го­да,­дзе­атры­
маў­па­зі­тыў­ныя­вод­гу­кі­і­прэ­сы,­і­пуб­лі­кі.­
Ад­крыц­цё­ня­свіж­ска­га­арт­экс­пе­ры­мен­
та­за­свед­чы­ла,­што­бе­ла­рус­кія­гле­да­чы­з­
за­да­ва­ль­нен­нем­успры­ма­юць­не­арды­
нар­ны­по­шук,­на­сто­ены­на­ гус­тоў­ным­
спа­лу­чэн­ні­тра­ды­цый­і­на­ва­тар­ства.­Іні­
цы­яты­ву­пра­вя­дзен­ня­та­ко­га­фэс­ту­пад­
тры­ма­лі­Па­со­льс­тва­Рэ­спуб­лі­кі­Фран­цыі­
ў­Рэ­спуб­лі­цы­Бе­ла­русь­ і­Па­со­льс­тва­Рэ­
спуб­лі­кі­Бе­ла­русь­у­Фран­цыі­пры­чын­
ным­удзе­ле­нашага­Мі­ніс­тэр­ства­ку­ль­ту­
ры.­Гэ­та­над­ало­мас­тац­кім­на­ма­ган­ням­
знач­ны­між­на­род­ны­фар­мат­і­ства­ры­ла­
ад­па­вед­ны­між­на­род­ны­рэ­за­нанс.­

Від на ўяз ную бра му Ня свіж ска га па ла ца. Па пе ра, па стэль. 2014.

Ня свіж. Па пе ра, па стэль. 2014. Возера Дзікае. Па пе ра, па стэль. 2014.

12 а р т э ф а к т ы

Ста­рыя­ айчын­ныя­дра­ма­тыч­ныя­тэк­
сты­ма­юць­сім­па­тыч­ныя­асаб­лі­вас­ці.­У­іх­
ёсць­вы­раз­ны­сю­жэт,­ма­ты­ва­цыя­ўчын­
каў,­бліз­кія­нам­па­да­хо­дах­і­ла­дзе­жыц­
ця­лю­дзі.­Пры­йдзе­гля­дач­на­такі­спек­
такль­і­адразу­ад­чуе,­што­ва­кол­усе­свае.­
Ця­пер­у­но­вых­п’ес­ іншая­эстэ­ты­ка.­Яе­
доб­ра­ за­свой­вае­тэ­атра­ль­ная­мо­ладзь.­
Ся­рэд­няе­ і­ста­рэй­шае­па­ка­лен­ні­на­ста­
ль­гіч­на­ўзды­ха­юць­ і­су­му­юць.­Па­чым?­
Па­яснас­ці.

Рас­ійскім­ аўта­рам­Пят­ром­Гла­дзі­лі­
ным,­ве­ль­мі­па­пу­ляр­ным­у­кан­цы­мі­ну­
ла­га­ста­год­дзя,­за­ці­ка­ві­лі­ся­і­ў­Бе­ла­ру­сі.­
У­гэ­тым­се­зо­не­яго­п’еса­з’яві­ла­ся­ў­Грод­
на.­Ця­пер­у­Ма­ла­дзеч­на.­На­па­ста­ноў­ку­
«Афін­скіх­ве­ча­роў»­Мін­скі­аб­лас­ны­дра­
ма­тыч­ны­тэ­атр­за­пра­сіў­з­Ві­цеб­ска­Ва­
ле­рыя­Ані­сен­ку.­Мэтр­пры­знаў­ся,­што­
ра­ней­з­п’есай­не­быў­зна­ёмы.­Ка­лі­пра­
чы­таў,­знай­шоў­у­ёй­мнос­тва­вар­тас­цей­
і­ з­энту­зі­язмам­уз­яўся­за­пра­цу.­Ра­дас­
ці­да­да­лі­ма­ла­дзе­чан­скія­акцё­ры­—­сва­
ёй­за­ці­каў­ле­нас­цю,­умен­нем­пра­ца­ваць­
і­вы­ра­шаць­скла­да­ныя­за­да­чы.

У­ про­стай­ ся­мей­най­ гіс­то­рыі­ пяць­
дзей­ных­асоб:­ба­бу­ля,­ма­ці,­ба­ць­ка,­ва­
сям­нац­ца­ці­га­до­вая­да­чка­ і­ яе­ ка­ха­ны,­
яко­му­стро­гі­ба­ць­ка­не­жа­дае­ад­даць­дач­
ку­ў­жон­кі.­Улас­на,­ва­кол­гэ­тай­сі­ту­ацыі­і­
раз­ві­ва­юцца­га­лоў­ныя­страс­ці.

Ані­сен­ка­пры­ду­маў­лі­рыч­нае­і­да­сціп­
нае­ вы­ра­шэн­не­п’есы.­Ён­ні­бы­та­пі­ша­
аква­рэ­ль­ны­мі­фар­ба­мі.­Усё­лёг­кае­ і­па­
вет­ра­нае,­без­по­бы­та­вых­пад­ра­бяз­нас­
цей­ і­на­гру­ваш­ча­ных­дэ­ка­ра­цый.­Пяць­
крэс­лаў­на­кол­цах­раз’язджа­юць­па­сцэ­
не,­па­зна­ча­юць­мес­ца­дзея­ння.­Ва­ле­рый­
Ані­сен­ка­не­ста­віў­за­да­чу­раз­бу­рыць­пра­
сто­ру­тэ­атра­ль­на­га­Ма­ла­дзеч­на­і­ка­го­не­
будзь­здзівіць.­Вы­ключ­на­праз­акцё­раў­
ён­пе­ра­ка­на­ль­на­рас­па­вя­дае­пра­тое,­як­
у­ся­мей­ным­жыц­ці­мож­на­пе­ра­кро­чыць­
праз­свае­ўнут­ра­ныя­пра­бле­мы­і­на­быць­
гар­мо­нію.­Маг­чы­ма,­свет­гэ­тай­сям’і­не­
вя­лі­кі.­Але­ве­ль­мі­па­ка­за­ль­ны.­Акцё­ры­
быц­цам­вы­йшлі­ з­ гля­дзе­ль­най­за­лы,­ а­
по­тым­вяр­ну­лі­ся­ў­не­ба,­пры­гэ­тым­зра­
бі­лі­ся­бо­льш­раз­умны­мі­па­во­лі­дра­ма­
тур­га,­бо­льш­бліз­кі­мі­ і­ зра­зу­ме­лы­мі­па­
во­лі­рэ­жы­сё­ра.­

Дый­сап­раў­ды,­на­вош­та­та­кой­про­стай­
і­пра­зрыс­тай­п’есе­якое­не­будзь­по­стма­
дэр­ніс­цкае­пра­чы­тан­не?­Ані­сен­ка­рас­
пра­цоў­вае­ сцэ­ніч­ную­кар­ці­ну­пра­ўдзі­
вас­ці­ ча­ла­ве­чых­па­чуц­цяў.­Не­ча­ка­на­ з­
па­гас­лы­мі­са­фі­та­мі­і­брэ­хам­са­бак­уры­ва­
ецца­ў­спек­такль­тэ­ма­ста­лін­скіх­рэ­прэ­
сій.­На­го­да­мі­зэр­ная­—­уся­го­то­ль­кі­два­
ран­скае­па­хо­джан­не­ба­бу­лі,­на­ро­джа­най­
Рас­тап­чы­ной.­Ба­на­ль­ную­дра­ма­тур­гіч­
ную­сі­ту­ацыю­мож­на­бы­ло­б­і­ад­кі­нуць,­
але­та­ды­ві­да­воч­на­ збяд­неў­бы­воб­раз­
ба­бу­лі­ Ган­ны­Па­ўлаў­ны.­Мож­на­бы­ло­б­
пры­браць­са­спек­так­ля­кры­ху­за­цяг­ну­
ты­эпі­зод­вы­пра­ба­ван­ня­жа­ні­ха­Анто­на­
на­веч­нае­ка­хан­не.­Та­ды­знік­лі­б­не­ка­
то­рыя­ці­ка­выя­мо­ман­ты­ігры­двух­акцё­

Раз арваць
рам кі
не сва бо ды

«Афін скія ве ча ры» Пят ра Гла дзі лі на
Рэ жы сёр Ва ле рый Ані сен ка
Мас так Ва ле рый Юрке віч
Му зы ч нае афар млен не
Аляк сан дра Крыш та фо ві ча
Плас ты ка Ды яны Юрчан ка
Мін скі аб лас ны дра ма тыч ны тэ атр
(Ма ла дзеч на)

ТА Ц Ц Я Н А А Р Л О В А

Аляк сан дра Гра се віч
(Наташанька).

13МАСТАЦТВА ЛІСТАПАД 2014

раў. Рэ жы сёр па кі дае ўсё як ёсць і па каз­
вае ся бе ўме ль цам ка мер ных ра шэн няў,
хоць ён вя до мы ў тэ атра ль ным све це як
май стра эпіч ных па лот наў.

Мне ду ма ецца, што ў «Афін скіх ве ча­
рах» акцё рам ды ха ецца лёг ка. Яны ігра­
юць з за да ва ль нен нем. За ла гэ та ад чу вае
і з удзяч нас цю ад гу ка ецца. За ду ма спек­
так ля не ўзя тая з пра сто ры па­над п’есай,
а зда бы тая з уваж лі ва га пра чы тан ня тэк­
сту, пра пуш ча ная праз вы ка наў цаў. І на­
ват кі на вер сія «Афін скіх ве ча роў» ні якім
чы нам не па ўплы ва ла на рэ жы сё ра.

Спек такль пра жы ва ецца ў адзі ным
інта на цый ным клю чы, з арга ніч нас цю
псі ха ла гіч на га тэ атра. П’еса і сцэ ніч ны
твор да лу ча ны да мі ну ла га ча су, ка лі ма­
раль бы ла стро гая і вы ве ра ная ба ць ка­
мі. Яны ўну ша лі свай му на шчад ку, што
спа чат ку трэ ба да сяг нуць па ўна лец ця,
скон чыць інсты тут, сцвер дзіц ца ў пра­
фе сіі і то ль кі по тым ду маць пра шлюб і
на ра джэн не дзі ця ці. Па ру шэн не та кой
па сля доў нас ці ўяў ля ецца Ба ры су Але­
га ві чу і Люд мі ле Сяр ге еўне кра хам усіх
іх на ма ган няў. Па вод ле тэк сту ме на ві­
та ба ць ка — га лоў ны кан сер ва тар у до­
ме. Кан сер ва тар з са мы мі леп шы мі на­
ме ра мі. Але ж мяк кі і аб ая ль ны акцёр
Сяр гей Кар зей, які за ўсё ды пе ра ка на ль­
ны ў ха рак тар ных ка ме дый ных ро лях, у
гэ тым спек так лі пад аец ца про ста ўпар­
тым. Ён быц цам пры ха ваў дра ма тыч ны
тэм пе ра мент, а маг чы ма, яго, су час на­
га ча ла ве ка, про ста смяш ыць на іўная сі­
ту ацыя. Ад да ная жон ка, Люд мі ла Сяр ге­
еўна, у вы ка нан ні Іры ны Ка мы ша вай не

вы гля дае па слух мя най пад пя ва лай му жа.
Яна хут чэй раз губ ле ная, ні ў чым не ўпэў­
не ная, мі ту сіц ца па між род ны мі лю дзь­
мі, то на блі жае іх, то ад штур хоў вае. Мя­
няе аку ля ры і ні як не мо жа раз гле дзець
та кую про стую сі ту ацыю, па куль жа лас­
лі ва не пры зна ецца: ёй ве ль мі хо чац­
ца пан янь чыць ма ле нь ка га ўну ка. Ня­
хай на ро дзіц ца. Усё астат няе як­не будзь
улад ку ецца.

Не ма гу па куль знай сці ад экват ных
доб рых слоў для прад стаў ні коў ма ла до га
па ка лен ня — Аляк сан дры Гра се віч і Па ўла
Свя то хі. У Гра се віч гэ та пер шая ро ля, і, як
кож ны дэ бют, яна тры ма ецца на пры ро­
джа най на ту ра ль нас ці. Па вел Свя то ха за­
над та ма ла ды для ча ла ве ка з жыц цё вым
во пы там. Яго ны ге рой Антон пад обны да
бес ша баш на га Ра мэа. Усё звя за нае ў п’есе
з та лен там Анто на, ма ла до га кам па зі та­
ра, за ста ецца ўба ку. Та ко му Анто ну да­
ве рыць лёс страш на ва та.

І вось, на рэш це, Ган на Па ўлаў на Рас­
тап чы на — інтэ лек ту алка ў вы ка нан ні
Але ны Рах ман гу ла вай па ўстае сап раў д­
ным ру ха ві ком падзей. Надзвы чай лёг ка
яна за ва ёўвае сім па тыі пуб лі кі. Буй ныя,
вы раз ныя ры сы тва ру, вы са ка род ная сі­
віз на. Усё, што ро біць гэ ты пер са наж,
па зна ча на гу ма рам, унут ра ным дра ма­
тыз мам і доб рай са ма іро ні яй. Але на Рах­
ман гу ла ва на паў няе воб раз ба бу лі ра­
дас цю, спа ко ем, упэў не нас цю, што ўсе
жыц цё выя пра бле мы мож на лёг ка раз­
ру ліць, ка лі ста віц ца адзін да ад на го з
лю боў ю. Яна не акцэн туе ўва гу на тра­
гіч ных падзе ях улас на га жыц ця. Рас па­

вя дае пра іх, каб даць зра зу мець — усё
мож на пе ра жыць, вы тры маць. З лю бой
сі ту ацыі знай сці выйсце.

Фі нал «Афін скіх ве ча роў» сен ты мен ­
таль ны. Юная му зы кан тка, шчас лі вая ма­
ла дая ма ці На та ша нь ка, ідзе на па клон
у цём ную гля дзе ль ную за лу. На ўсю моц
гу чыць Пер шы кан цэрт для фар тэ пі яна
з аркес трам Пят ра Чай коў ска га. Твор за­
над та вя до мы і за над та кла січ ны, за ўсё­
ды вы клі кае эмо цыі. Ён трап ляе про ста
ў сэр ца і ду шу, за вяр шае стро гі, па фас на
ўзвы ша ны воб раз сцэ ніч на га тво ра, на­
ра джае за хап лен не ад тры умфу спра вяд­
лі вас ці. На пэў на, гэ ты імпу льс сён ня не­
абход ны на шым лю дзям, якія ста мі лі ся
ад вымушанасці пад па рад коў вац ца, ісці
на кам пра мі сы і пе ра раб ляць улас ную
пры ро ду пад аб ста ві ны. Уво гу ле му зы ка
ў гэ тым спек так лі, як і ва ўсіх тых, што
афар мляе Аляк сандр Крыш та фо віч, — гэ­
та час тка сцэ ніч най мо вы, яе бяс слоў нае
сэн са вае гу чан не. Ча сам за ка рот кі тэр­
мін на пі саць што сь ці ары гі на ль нае кам­
па зі та ру цяж ка. Ляг чэй ства рыць гу ка вы
ася ро дак з якас на га пад бо ру. Крыш та фо­
віч умее за даць та на ль насць і на строй. Не
за ўва жыць, не па чуць, не ад чуць яго му­
зыч нае афар млен не не маг чы ма. На ват
пры пад бо ры яго та лент па зна ва ль ны.

Ка лі сь ці вя лі кі Мі ха іл Бах цін пры ду­
маў пан яцце «сут вор часць раз уме ючых».
Тут усё так і бы ло. Ра ман тыч ны свет, ду­
хоў насць асо бы, мас тац кі во пыт май­
строў. У вы ні ку на ма ля ва ла ся яшчэ ад но
звя но ці ка ва га лан цу га твор чых падзей
ма ле нь ка га і бліз ка га Ма ла дзеч на. 

Ірына Камышава (Людміла Сяргееўна),
Сяргей Карзей (Барыс Алегавіч),

 Алена Рахмангулава (Ганна Паўлаўна).

Ф
ОТ

А
П

РА
Д

АС
ТА

ЎЛ
ЕН

А
ТЭ

АТ
РА

М
.

14 а р т э ф а к т ы

Эва лю цыя
зро ку

«Імкнен не да аб са лю ту»
Вы ста ва жы ва пі су Ры го ра Не сце ра ва
Га ле рэя «ДК»

П А Л І Н А П І Т К Е В І Ч

За­мест­усту­пу­—­пры­тча.­На­ўзгор­ку­пе­
рад­вя­лі­кім­го­ра­дам­ся­дзеў­мас­так­і­ма­
ля­ваў­яго­з­вы­шы­ні.­Пад­арож­ныя­ба­чы­лі­
твор­цу­што­дзень­і­што­год­на­тым­са­мым­
мес­цы­з­не­за­вер­ша­най­кар­ці­най,­бо­мас­
так­пі­саў­яе­зноў­і­зноў,­па­куль­пра­хо­дзі­
ла­яго­жыц­цё.­Ён­ужо­зу­сім­па­сі­веў­і­згор­
біў­ся­над­ма­ль­бер­там,­ка­лі­адзін­ці­каў­ны­
пі­ліг­рым,­што­даўно­назіраў­за­дзіваком,­­
спы­таў,­ча­му­той­ні­як­не­скон­чыць­пра­цу.­
На­гэ­та­май­стра­ад­ка­заў,­што­ў­яго­ёсць­
ма­ра­пе­ра­нес­ці­на­па­лат­но­кож­ную­дро­
бязь­што­дзён­на­га­ру­ху­ го­ра­да.­Але­ гэ­та­
не­маг­чы­ма.­«Па­куль­я­на­пру­жа­на­пра­цую­
і­не­гля­джу­ва­кол,­рэ­аль­насць­мя­ня­ецца,­
і­ка­лі­я­зноў­пад­ымаю­во­чы­ад­кар­ці­ны,­
пе­рада­мной­ужо­іншы­го­рад!­Да­во­дзіц­
ца­ма­ля­ваць­на­на­ва...»­ «Ка­лі­пад­ыма­еш­
во­чы...­—­за­ду­маў­ся­пі­ліг­рым.­—­Слу­хай!­
Кінь­бяс­кон­ца­чап­ляц­ца­за­ня­ўстой­лі­вы­
пей­заж,­ва­зь­мі­люс­тэр­ка­і­на­ма­люй­свае­
во­чы!­Яны­ба­чы­лі­го­рад­з­усі­мі­яго­зме­на­
мі,­так?­Скла­дзі­раз­ам­усе­гэ­тыя­воб­ра­зы­
і­атры­ма­еш­па­трэб­нае­та­бе­імгнен­не.­Яго­
ад­бі­так­—­у­тва­іх­ва­чах...»

Сэнс­пры­тчы­ад­сы­лае­да­ад­на­го­з­пры­
зна­чэн­няў­мас­тац­тва­—­спа­ра­джаць­ле­та­
пі­сы­ча­су,­та­го­гіс­та­рыч­на­га­ася­род­ку,­у­
якім­існуе­аўтар.­Час,­у­якім­ён­тво­рыць,­
і­мес­ца,­дзе­ён­жы­ве­ і­ са­ма­вы­яўля­ецца,­
май­стру­юць­са­мо­га­твор­цу.­Гэ­ты­ўза­емны­
пра­цэс­з­кі­рун­кам­на­да­ска­на­ласць­і­за­ма­
ца­ва­насць­вы­ні­ку­атры­моў­вае,­та­кім­чы­
нам,­аўта­фік­са­цыю­—­яго­свед­чан­ня­мі­ і­
каш­тоў­ны­мі­на­быт­ка­мі­ста­но­вяц­ца­тво­ры­
мастацтва.­Яны­ёсць­і­ле­та­пі­са­мі,­і­аўта­бі­
ягра­фі­ямі.­Ад­ной­з­вяр­шынь­гэ­та­га­пра­
цэ­су­з’яў­ля­ецца­кроп­ка,­дзе­по­гляд­праз­
ся­бе­на­сус­вет­на­бы­вае­ідэ­аль­ную­зба­лан­
са­ва­насць,­раў­нап­раў­ны­саў­дзел­двух­по­
зір­каў­—­вон­ка­ва­га­і­ўнут­ра­на­га.

У­ад­роз­нен­не­ад­шля­ху­рэ­ва­лю­цыі,­хут­
ка­га,­але­дэс­трук­тыў­на­га,­што­рап­тоў­ным­
вы­бу­хам­не­асця­рож­на­за­бі­вае­і­ка­ле­чыць­
сва­іх­жа­пры­хі­ль­ні­каў,­шлях­эва­лю­цыі­ма­
руд­ны­і­бо­льш­пра­ца­ёмкі.­Ён­не­пад­ыхо­
дзіць­не­цяр­плі­ва­му­ча­ла­ве­ку,­але­ўлас­ці­
вы­пры­ро­дзе:­яна­не­бун­туе,­не­ро­біць­над­
са­бой­гвалт,­а­пе­ра­ра­джа­ецца­на­леп­шае.­
Сап­раў­дныя­мас­та­кі­—­бліз­кія­да­пры­ро­
ды­лю­дзі,­яны­ма­юць­та­лент­су­зі­ран­ня,­ву­
чац­ца­ў­яе­і­твор­час­цю­бу­ду­юць­мас­ток­па­
між­па­мяр­коў­ным,­муд­рым­ду­хам­сты­хіі­і­
не­спа­кой­най­ду­шой­ча­ла­ве­ка.

Та­кім­твор­цам­з’яў­ля­ецца­Ры­гор­Не­сце­
раў.­Эва­лю­цыя­яго­мас­та­коў­ска­га­зро­ку­
адбываецца­ўжо­пя­ць­дзя­сят­год­—­сто­ль­
кі­доў­жыц­ца­яго­пра­фе­сій­ная­дзей­насць.­
Лі­дар­аб’яднан­ня­мас­та­коў­«Арцель»,­пры­
зна­ны­бе­ла­рус­кі­жы­ва­пі­сец­на­ра­дзіў­ся­ў­
1939­ го­дзе,­ у­1967­м­скон­чыў­Бе­ла­рус­кі­
дзяр­жаў­ны­тэ­атраль­на­мас­тац­кі­інсты­тут,­
сён­няш­нюю­Ака­дэ­мію­мас­тац­тваў.­Ры­гор­
Не­сце­раў­з’яўля­ецца­свед­кам­падзей­дру­
гой­па­ло­вы­XX­ста­год­дзя,­зло­му­гра­мад­
ска­па­лі­тыч­на­га­ла­ду,­спро­баў­за­ха­ван­ня­
бы­ло­га­па­чат­ку­і­раз­віц­ця­XXI­ста­год­дзя­
з­яго­ўлас­ны­мі­гла­ба­ль­ны­мі­і­ла­ка­ль­ны­мі­
дра­ма­мі.­Зме­ны­ча­соў­і­на­стро­яў­у­бе­ла­
рус­кім­гра­мад­стве,­у­мас­та­коў­скіх­ко­лах­
на­ра­дзі­ме­і­за­яе­меж­амі­мас­так­пе­ра­жы­
ваў­аса­біс­та.­Яго­пра­цы­не­адна­род­ныя­па­
фор­ме­і­змес­це,­кож­ная­вы­дае­сваю­пры­
на­леж­насць­да­пэў­на­га­ча­су,­вы­ка­на­на­ў­
ха­рак­тэр­най­для­яго­на­тым­эта­пе­сты­ліс­
ты­цы­і­мае­агу­ль­на­гіс­та­рыч­ную­і­аўтар­
ска­ўзрос­та­вую­па­зна­ку.

Збор­прац­трох­пе­ры­ядаў­твор­час­ці­
склаў­пер­са­на­ль­ную­вы­ста­ву­ з­на­звай,­
што­ ад­сы­лае­да­тэр­мі­на­ло­гіі­ ўсход­ніх­
ду­хоў­ных­ву­чэн­няў­—­«Імкнен­не­да­аб­
са­лю­ту».­Да­рэ­чы,­ гэ­та­пер­шая­вы­ста­ва,­
якая­прэ­зен­ту­ецца­ў­но­ва­спе­ча­най­га­ле­
рэі­«ДК»­Ка­ця­ры­ны­Да­вы­да­вай.­Не­вя­лі­кая­
(кры­ху­бо­льш­за­100­кв.­м.)­для­экс­па­зі­цый­
за­ла­не­ў­ста­не­ўмяс­ціць­маш­таб­ны­пра­
ект:­кар­цін­маг­ло­быць­бо­льш.­Аб­я­ца­нае­
Не­сце­ра­вым­су­пра­ць­пас­таў­лен­не­час­так­
вы­ста­вы­пе­ра­тва­ры­ла­ся­ў­іх­ба­ра­ць­бу­за­
мес­ца,­бы­ў­крам­най­чар­зе­па­дэ­фі­цыт­
ны­прад­укт.­Ад­нак­за­ду­му­вар­та­ўхва­ліць,­
бо­сап­раў­ды­ці­ка­ва­бы­ло­агля­даць­пра­цы­
двац­ца­ці­,­трыц­ца­ці­,­са­ра­ка­га­до­вай­да­ў­
ні­ны,­па­ра­ўноў­ваць­з­су­час­ны­мі­тво­ра­мі­
Не­сце­ра­ва,­здзіў­ляц­ца­та­му,­што­ва­ўсіх­
адзін­аўтар,­ад­соч­ваць­агу­ль­нае,­ана­лі­за­
ваць­зме­ны...

Пад­час­ад­крыц­ця­вы­ста­вы­Ры­гор­Не­
сце­раў­рас­ка­заў:­ «Прад­ста­віць­тры­эта­

Мастак. ДВП, тэмпера. 1976.

Расколіна. ДВП, тэмпера. 1971.

Акно. ДВП, тэмпера, лак. 1969.

15МАСТАЦТВА ЛІСТАПАД 2014

пы ма ёй твор час ці — ідэя арга ні за та раў.
Са мы ран ні — 1960—1970-я га ды — рэ ва-
лю цый ны. У Фран цыі ад бы ва ла ся сту дэн-
цкая рэ ва лю цыя, у Аме ры цы ўспых ва лі
не гры цян скія бун ты, у Мас кве — ды сі дэн-
ты і Бу ль до зер ная вы ста ва. Мінск так са ма
не за стаў ся ўба ку, і ў ма іх пра цах гэ тыя на-
строі ўва со бі лі ся. Па сля бы лі рас ча ра ван ні
і над ышоў так зва ны “брэж неў скі за стой”.
Мае на цюр мор ты 1980-х — вы нік стра ты
ве ры ў ідэ алы юнац тва, спро ба аб апер ці ся
на про стае жыц цё, на про зу і быт, на рэ-
аліі па ўся дзён нас ці. А вось тво ры апош-
ніх га доў ува саб ля юць пе ра ход ад вуз ка-
га пан яцця рэ аліз му да бо льш шы ро ка га
яго раз умен ня, да рэ ча існас ці, пад улад-
най веч нас ці, цэ ла му, гар мо ніі, ад ры ну-
тай XX ста год дзем. Гэ та тое, што я ця пер
спра бую ад ра дзіць, у чым, мо жа, не су па-
даю з пан ую чы мі ў су час ным мас тац тве
тэн дэн цы ямі».

Храналагічна эта пы тры, але на сам-
рэч вы ста ва выглядала вы раз на падзе ле-
най на пра цы мі ну ла га ста год дзя і но выя
тво ры — пад агу ль нен не па пя рэд ніх зна-
хо дак і іх пра цяг.

Кар ці ны пе ры яду «дру го га аван гар ду»
(1960—1970-я) — по шук ары гі на ль най
фор мы ў фор ме, ла ка ніч на га акцэн ту, ка-
рот ка га, ёміс та га вы каз ван ня ў экс прэ сіў-
ным воб ра зе. Скан цэн тра ва насць, на пру-
жа насць роз уму, рух...

На ступ ны этап ха рак та ры зуе за ся ро-
джа насць на зна ёмым, на не муд ра ге ліс-
тай, чыс тай пры га жос ці звык лых рэ чаў.
На цюр мор ты з се рыі «Пры няц це рэ аль-
нас ці» (1980-я) пе рад аюць на строй шты-
лю па сля бур лен ня эмо цый ма ла дос ці.
Аго ле ныя жоў ты і чыр во ны сці шы лі ся да
па ўто на вых бэ жа ва га і бар во ва га, ад цен-
няў шэ ра га і ка рыч не ва га. Пла кат насць
сас ту пае рыт міч на му, фа таг ра фіч на му
жы ва пі су: рас сы па ная на дош ках бу ль ба,
га лін ка з грон ка мі ра бі ны, ні бы рас ко лі-
на, вер ты ка ль на «пра ра зае» кадр, пэн-
дзлі вы дат ка ва лі пол ымя і ад па чы ва юць
на ста ле.

Сён няш ні пе ры яд твор час ці — ні бы
цёп лы, ла год ны ве чар. Бе лая сму га — быц-
цам вэ люм, на кі ну ты на сус вет, раз мы ла
кон ту ры ма тэ ры яль на га, да зво лі ла па та-
нуць мі ма лёт на му ў веч ным, злі ла іх у ад-

но і па зба ві ла меж аў. Ча ла ве чая по стаць
тут час цей адзі но кая, ма ле нь кая, але не
згуб ле ная ў вя ліз ным аб ша ры, а кла пат лі-
ва агор ну тая аб са лю там («Свят ло по ўні»,
«Пер лі на»). Гэ та на па мін пра тое, што мы
не вы гна ны з раю, про ста ча со ва стра-
ці лі зрок. Мы за ўсё ды мо жам вяр нуц ца.
Імкнуц ца да аб са лю ту не за ба ро не на.

Ме та фі зі ка воб ра заў не сце раў скіх прац
апош ніх га доў не пу жае скла да нас цю і не-
зра зу ме лас цю, крыш та ль ны тон кі сэнс,
зда ецца, маг чы ма ўдых нуць, стаць на заў-
жды сва бод ным. Ні чо га ліш ня га: мяк кае
міг цен не свят ла, не та роп кія вод ныя хва лі,
ве ліч ны па вет ра ны ку пал і жы выя істо ты,
што існу юць у пяш чо це і спа га дзе.

За тво ра мі ха ва ецца фі ла соф ская кан-
цэп цыя, на асно ве якой Ры гор Не сце раў
вы бу да ваў улас ную тэ орыю за ка на мер-
нас цей хра на ло гіі раз віц ця мас тац тва.
Цы та та з яго кні гі «Га дзін нік гіс то рыі» —
ні бы пад су ма ван не твор чых по шу каў,
эва лю цыі яго зро ку: «Гіс то рыя ча ла вец-
тва па він на раз гля дац ца як жыц цё ад на го
арга ніз ма, а жыц цё інды ві да — як здзяй-
снен не жыц ця ўся го ча ла вец тва». 

Пыл стагоддзяў. Акрыл. 1998. Шарык. Алей. 2006.

Тац­ця­на­Куб­ліц­кая
К О Л Е Р І П А В Е Т РА В О Б РА З А

д з е й н ы я а с о б ы

А Н ТА Н І Н А К А Р П І Л А В А

Яна — у чым сь ці зна ка вая фі гу ра на шай ані мацыі.
Спра ва не то ль кі ў яе пры го жых і та ле на ві тых
філь мах, якія атры ма лі шмат уз на га род на між на­
род ных фес ты ва лях. Тац ця на Куб ліц кая пра йшла
ве ль мі доў гі шлях па муд ра ге ліс тых сця жын ках
пра фе сіі — ад пра ры соў шчы ка, кан ту роў шчы ка
і іншых скла да ных спе цы яль нас цей да мас та ка­
па ста ноў шчы ка і рэ жы сё ра му льт фі ль маў.
Яе твор часць з’яўля ецца пры кла дам сап раў днай
ад да нас ці сва ёй пра фе сіі.

Тац ця на, вы — вя до мы мас так-па ста ноў шчык ані ма цый на-
га кі но. Але ў апош нія га ды пры йшлі ў рэ жы су ру. Мо жа, вам
надаку чы лі рэ жы сё ры і за ха це ла ся зра біць не шта сваё?
— Што б я ні ска за ла, ад каз на пы тан не бу дзе ня поў ны. Та кая,
на пэў на, су куп насць аб ста він. На ват не ве даю, якім чы нам гэ та
ад бы ло ся. У нас існуе пра ект «Апо весць мі ну лых га доў» пра
гер бы га ра доў Бе ла ру сі. У трэ цюю час тку цык ла збі ра лі тых,
хто бу дзе над ім пра ца ваць, і мне пра па на ва лі па ўдзель ні чаць.
Усе пер шыя стуж кі цык ла ака за лі ся пра вой ны, усе пер са на­
жы ва ява лі. А я пра па на ва ла: «Да вай це зро бім пра жыц цё!»
І вы пуск склаў ся пра гас па дар чую дзей насць і пча ляр ства.
У пра екце пры сут ні ча лі роз ныя га ра ды, але я аб ра ла Шклоў.
Гер бам го ра да з’яўля юцца ша лі — сім вал ган длю, у свой час
Шклоў квіт неў ме на ві та дзя ку ючы ган длю. Бы ло ці ка ва пра ца­
ваць над гэ тай стуж кай. По тым з’я віў ся мі ні­фі льм «Бы хаў», у
якім ад бі лі ся са мыя яркія дзі ця чыя ўра жан ні. Па мя таю на шы
па ездкі праз луг ка ля Дняп ра, аўру гэ тых мясц ін. Па гор кі і бу­
дын кі, што яшчэ за ха ва лі ся...

Рэ жы сёр скі во пыт у вас да стат ко ва сур’ёзны. Да та го ж вы
пра ца ва лі з та кі мі роз ны мі па ста ноў шчы ка мі, як Ку зь ма Крас-
ніц кі, Але на Ту ра ва, Аляк сандр Лен кін, Іры на Ка дзю ко ва. Па-
мя таю фі льм «Глі ня ная Аўдот ка», які вы зра бі лі з рэ жы сё рам
На тал ляй Лось. На мой по гляд, сап раў дны шэ дэўр...

— Пры кі нас ту дыі «Мас фі льм» у той час існа ва ла Экс пе ры­
мен та ль нае ма ла дзёж нае твор чае аб’яднан не «Экран», там
дэ бю та ва лі не ка то рыя бе ла рус кія рэ жы сё ры. Ку ра та рам на шай
стуж кі з’яў ляў ся Мі ка лай Се раб ра коў, ве ль мі ці ка вы рэ жы сёр.
Калі я прыйшла на сту дыю, гэта быў час ля леч ных фі ль маў.
Але, акра мя пер са на жаў, у кад ры звы чай на ні чо га не бы ло. Мо
не йкія пры мі тыў ныя дрэў цы. А Се раб ра коў, та ле на ві ты мас­
так, та ды зды маў ці ка выя фі ль мы з не звы чай ны мі ля ль ка мі,
з пры го жым ася род дзем. Ме на ві та ён ка заў нам з На тал ляй
Лось, што ка лі ро біц ца фі льм, то рэ алі зоў ва ецца то ль кі 30 ад­
сот каў ад за ду ма на га. Яшчэ пад ума ла, што ён, на пэў на, пе ра­
бо льш вае, не мо жа гэ та га быць — бо ў яго вы дат ныя стужкі!
Але знач на па зней зра зу ме ла, што Се раб ра коў мае ра цыю. На
са май спра ве так яно і ёсць.

Мо жа, усім мас та кам трэ ба ісці ў рэ жы су ру? На вош та ў ані ма-
цыі рэ жы сё ры, пра фе сія, не зра зу ме лая для гле да ча?
— У мя не бы ла гіс то рыя. Пля мен нік Алё ша ве ль мі ха цеў па­
гля дзець, дзе я пра цую. Яго пры вя лі на сту дыю, і ён на зі раў,
як апе ра тар Га лі на Гі ра ва за йма ецца ка ме рай і хо дзіць з

асвят ля ль ны мі пры бо ра мі. Што я раб лю — так са ма зра зу ме ла.
По тым ён за пы таў: «Цёт ка, ты ма лю еш, цёт ка Га ля — апе ра тар,
а што ро біць цёт ка Іра?» (Ка дзю ко ва). Я ка жу: «Яна ду мае».
І сап раў ды, з кі на аўды то рыі ма ла хто ўяў ляе, чым за йма ецца
рэ жы сёр. Наса мрэч ён ро біць усё. Ён ства рае воб раз фі ль ма.
Ка лі ня ма агу ль най кан вы, агу ль най сты ліс ты кі, цэ ла га не
атры ма ецца.

Зда ры ла ся так, што ля леч ная ані ма цыя ў нас па мер ла...
— І ве ль мі шка да. Але ад ра джэн не яе ма ла рэ аль нае. З’яві лі ся
но выя тэх на ло гіі, тое ж 3D. У Еўро пе ро бяць кры ху па­інша­
му, 3D, але не цал кам. Гэ тыя стуж кі гля дзяц ца як ля леч ныя,
аб’ёмныя. Та му што за раз шыць ру кат вор ныя ля ль кі — гэ та
та кія вы дат кі! Не ду маю, што хто сь ці ця пер гэ тым зой мец­
ца. Для пры кла ду рас па вя ду, як мы ра бі лі Лі су для стуж кі
«Це рам­Це ра мок». Гэ тай мод ні цы быў па трэ бен аран жа вы
швэ дар. Да па маг ла вы дат ная ля леч ні ца Тац ця на Вол ка ва,
якая пра ца ва ла з Мі ха ілам Ту ме лем на стуж цы «Ча роў ная жа­
лей ка». Яна пры нес ла звя за ны аран жа вы швэ дар: «Тац ця на, я
зра бі ла на са мых дроб ных спі цах, але ба чу, што ён гля дзіц ца
до сыць гру ба». Я ка жу: «Та ня, хай та кі за ста ецца». Але Тац ця­
на рап там пры но сіць Лі су ў скры нач цы, і я ба чу, што швэ дар
іншы. Яна ўзя ла са мыя тоў стыя ігол кі і звя за ла но вы швэ дар.
Вось та кое стаў лен не ча ла ве ка да ма тэ ры ялу, да фі ль ма! Але
яго не маг чы ма экс плу ата ваць па ста янна. Так, ру кат вор ная
аб’ёмная ані ма цыя на ўрад ці вер нец ца. Мож на зды маць се­
ры ялы ў аб’ёмнай ані ма цыі, да да ючы камп’ютар ныя эфек ты.
Га лоў нае, каб пры сут ні чаў пер са наж.

Я бы ла на фес ты ва лі ў Штут гар це, дзе па каз ва лі маю стуж ку
«Пі ліп ка» і стуж ку «Дзед» Аляк сан дра Лен кі на. Імкну ла ся не
пра пус ціць ні вод на га па ка зу. На огул фес ты ва лі да юць уяў­
лен не аб тым, што ад бы ва ецца, якія існу юць тэх на ло гіі. Ёсць
роз ныя фі ль мы — бю джэт ныя, не бю джэт ныя. Але ка лі над
стуж кай пра цу юць буй ныя сту дыі, ад ра зу ві да воч ныя бю джэт,
тэх на ло гіі, ка ман да, рас пра ца ва насць сю жэ та.

У Штут гар це бы ло між на род нае жу ры, якое ўсё ўваж лі ва гля­
дзе ла, на ват за да ва ла аўта рам пы тан ні. На шы фі ль мы ста ялі ў
дзі ця чай пра гра ме з па зна кай «шэсць плюс». Ча ты рох га до вым
дзе цям тыя стуж кі не па каз ва лі. У апош ні дзень дэ ман стра ва­
лі ся стуж кі для бо льш да рос лых, «во сем плюс». Гэ тая тон кая
гра да цыя па ўзрос це існуе шмат на якіх фес ты ва лях.

І хто ажыц цяў ляе гра да цыю?
— Ды рэк цыя ро біць пры піс ку, што па кі дае за са бой пра ва вы­
ра шаць, у якую пра гра му ўклю чыць фі льм. Цяж ка «су дзіць»
кар ці ны, бо яны та кія роз ныя. На ту ра ль на, ма ле нь кім дзе цям
скла да на гля дзець стуж кі з англій скі мі ціт ра мі. Але бы ло ві­
даць, як яны рэ ага ва лі: не йкія фраг мен ты вы клі ка лі страх, а
не ка то рыя смех.

Ру кат вор ныя фі ль мы пры сут ні ча лі?
— На пэў на, на шы та кі мі і бы лі.

Тац ця на, фі льм «Пі ліп ка» бліс нуў ве ль мі ярка. Для мно гіх гэ та
бы ло не ча ка на, але для тых, хто ве даў Куб ліц кую як мас та ка-
па ста ноў шчы ка па ра ней шых ра бо тах, ваш вы хад на еўра пей-
скую арэ ну аб са лют на за ка на мер ны. Фі льм атры маў шмат га-
лоў ных пры зоў фес ты ва ляў у Чэ хіі, Гер ма ніі, Рас іі. Мя не ўра зіў
ві зу аль ны бок стуж кі. Там ад чу ва ецца ўплыў і кніж най гра фі кі,
і жы ва пі су. Ча му сь ці зга да ла твор чую ма не ру Ула дзі мі ра Фа- Ф

ОТ
А

С
Я

РГ
ЕЯ

 Ж
Д

АН
О

В
ІЧ

А.

17МАСТАЦТВА ЛІСТАПАД 2014

18 д з е й н ы я а с о б ы

вор ска га. Ві да воч на, дзі ця чы свет (ма ці і Пі ліп кі) пра пі са ны
бо льш про стым, чыс тым ма люн кам. А Ба ба-Яга пры ваб лі вае
асаб лі вай аб ая ль нас цю.
— Ка лі сь ці я ра бі ла кніж ныя ілюс тра цыі да бе ла рус кай каз кі
«Пі ліп ка», якую моц на люб лю. Але там не ве ль мі доб ры фі­
нал, та му ха це ла, каб за кан чэн не фі ль ма ака за ла ся іншым. Не
ха це ла ся па каз ваць дзе цям, што Пі ліп ка пад ма нуў Ба бу­Ягу,
што яна губ ляе сваю да чку. Па мя таю, у дзя цін стве мне бы ло
шка да пер са на жаў, якіх ка ра лі не зва рот на.

Што зна чыць не зва рот на?
— Вось, на прык лад, цар з каз кі Пуш кі на — што дрэн на га ён
зра біў? Да па мог Іва ну ажа ніц ца з Ца рэў най, дык на вош та
яго ў ма ла цэ ва рыць? Ну, ад хі лі лі б яго ад ца ра ван ня. Ка лі
мы жы лі ў вёс цы, чы таць я яшчэ не ўме ла. Вер шы Пуш кі на
ўпер шы ню там па чу ла. Ма ла што раз уме ла ў каз цы, але ца ра
бы ло рэ аль на шка да.

Та кім чы нам вы каз ку, так бы мо віць, гу ма ні за ва лі?
— Ка лі рас па вя да ла ма ло му пля мен ні ку вя до мую па цеш ку
«Са ро ка­ва ро на ка шу ва ры ла. Гэ та му да ла, а гэ та му не да ла»,
у яго ад ра зу з’яўля лі ся слё зы: «Ча му не да ла?» І я ад ра зу да­
баў ля ла: «А гэ та му мыш ка ня се зяр нят кі». На са май спра ве
свет дзя цей да ча ты рох­пя ці га доў — сап раў дны кос мас. Яны
та кія чул лі выя, ідэн ты фі ку юць ся бе з якім за ўгод на прад ме­
там, на ват ша ша лем ці чар вяч ком. Гэ та цу доў ны ўзрост і стан,
які дае маг чы масць зра біць фі льм для дзя цей.

Але ві зу аль ная мо ва ва шых кар цін скла да ная. У стужцы «Пі-
ліп ка» ўраж вае шмат ко лер насць, ба га тая па літ ра.
— Ве ль мі ўдзяч ная сцэ на рыс ту Зміт ру Яку то ві чу. Ён пры ду маў,
на прык лад, смеш ны ход, ка лі Ба ба­Яга пра ва ль ва ецца ў рэ чку,
і дзе ці­гле да чы з на пру жан нем со чаць за ёй, зна чыць, не та кая
яна і страш ная. Я ха це ла зра біць фі льм, дзе ня шмат пер са на­
жаў. Ві зу аль на, як воб раз, Пі ліп ка знай шоў ся до сыць хут ка,
а Ба ба­Яга, на адва рот, шу ка ла ся доў га. Асо ба вя до мая, але
надзвы чай скла да ная. Што ты чыц ца ма люн ка, то не ха це ла ся
ра біць Ба бу­Ягу тра ды цый на. Яе шка да — адзі но кая ба бу ль ка,
жы ве з ва ро най. Та му воб раз яе і не да рэч ны, і кра на ль ны.

Пра пі са ны на ват усе яе змор шчын кі, у чым, на пэў на, ад бі ла ся
сты ліс ты ка кніж най гра фі кі, у якой вы шмат пра ца ва лі.
— Так, я імкну ся ра біць фі ль мы ме на ві та з ты мі, хто ву чыў ся
гра фі цы. У час ства рэн ня «Пі ліп кі» ве ль мі да па маг ла мас так
Іры на За бэ ла, якая зра бі ла пры го жыя фо ны. Я пры но сі ла бе ла­
рус кія вы шыў кі з арна мен та мі, мы спра ба ва лі рэ алі за ваць іх у
фі ль ме. Але не лі та ра ль на. Ка лі пра цу еш над каз кай, спа чат ку
ду ма еш пра сты ліс ты ку. Мне ці ка вая ме на ві та бе ла рус кая
куль ту ра. На огул кож ны на род ад мет ны тым, што ёсць у яго.
Мя не ве ль мі ва бяць бал гар скія іко ны — не ка на ніч ныя, цёп­
лыя, жы выя. Ма быць, дзя ку ючы бал гар скім аб ра зам у мя не
на ра дзіў ся інта рэс да вы дат ных бе ла рус кіх ікон.

Гэ тае за хап лен не ні дзе не ад бі ла ся?
— На пэў на, усё ўба ча нае дзе сь ці ад люс троў ва ецца. Па чы на еш
но вую пра цу, і ад ра зу ўзні ка юць ба на ль ныя ві зу аль ныя воб­
ра зы. Але трэ ба пры ду маць і не шта сваё.

У ад ной з ва шых апош ніх сту жак, «Пес ні Жаў ру ка», свет пры-
ро ды па ўстае ве ль мі яскра вым. Птуш кі кан крэт ныя і да клад-
ныя па ма люн ку, кож ная мае ўлас ны ха рак тар.

— Яны не ўмоў ныя, бо гэ та фі льм для ма ле нь кіх. Не ха це ла ся
сты лі за ваць пту шак, іна чай яны не ўва со бі лі б тру ка вую, так
зва ную гэ гаў скую гіс то рыю — уця каць, да га няць, пад аць. Для
эма цый най гу ль ні, для пе ра жы ван няў, ду маю, ге роі па він ны

быць бо льш інды ві ду аль ныя і на сы ча ныя. А ка лі пер са наж
умоў ны... Доў га гля дзець на яго не за ўсё ды ці ка ва. Так, ён
ру ха ецца хут чэй, але гэ та не ўза ба ве над акуч вае. Ка лі хо чаш
ад люс тра ваць пе ра жы ван ні, трэ ба на ма ля ваць бро вы, нос,
арты ку ля цыю па ка заць. Ка лі пер са наж рас пра ца ва ны і існуе
мнос тва дэ та ляў, тым бо льш вы раз на ён змо жа ад ыграць
сваю ро лю. Герой мо жа, да пры кла ду, га ва рыць не ад кры ва­
ючы рот, але пра мо віць усе лі та ры і пры тым пры жму рыц ца і
бро вы на хму рыць. Я ўдзяч ная ка ман дзе, якая пра ца ва ла над
«Пі ліп кам», бо гэ ты ге рой стаў не абы яка вы ўсім.

На мой по гляд, «Пі ліп ка» ўжо ўвай шоў у кла січ ны фонд бе ла-
рус кай ані ма цыі.
— На са май спра ве так не ду маю. Не ўсё атры ма ла ся...

Ха чу рас пы таць вас як мас та ка пра су мес ную пра цу з роз ны мі
рэ жы сё ра мі. На прык лад, з Іры най Ка дзю ко вай, у фі ль мах якой
ёсць ад мыс ло вая ві зу аль ная сты ліс ты ка, ду хоў ная тэ ма. Маю
на ўва зе вя до мыя фі ль мы «Ка ляд нае», «Дзяў чын ка з за пал-
ка мі», «Дзіў ная вя чэ ра на Куц цю». У свой час дру гі са зга да-
ных фі ль маў мя не моц на ўра зіў. Там рас кры ва ецца тэ ма смер-
ці, а стуж ка пры зна ча на для дзя цей. Уз ні ка ла на ват пы тан не:
ці трэ ба ма лым ве даць пра смерць ра ней ча су, ды яшчэ пра
смерць дзі ця ці? Хоць вы раз ны шэ ра-ха лод ны, на ват жам чуж-
ны ка ла рыт кар ці ны не як змяк чаў гу чан не тра гіч най тэ мы.

— Ра да, што мы з Іры най пра ца ва лі і над «Дзяў чын кай з за пал­
ка мі», і над «Ка ляд ным». У іх уз ды ма юцца ве ль мі сур’ёзныя
тэ мы. Сты ліс ты ку аб мяр коў ва лі, але ка ла рыт доў га не маг лі
знай сці. На ват ка лі па ча ла ся вы твор часць. Пер са на жы я ха це ла
зра біць у сты лі ня мец кай гра фі кі, стро гай і не шмат ка ля ро­
вай. Што да пей за жаў, то яны ад ра зу знай шлі ся. Я на ма ля ва ла
ха лод ны ві да рыс, мы па га дзі лі ся, што та кім бу дзе ка ля ро вае
вы ра шэн не. Воб раз ха лод на га го ра да, у якім дзяў чын ка ад чу­
вае ся бе чу жой. І рэ жы сё ру пра па но ва спа да ба ла ся.

Атры маў ся амаль ма нах ром.
— Так, фі льм ня кід кі. По тым Іры на рас па вя да ла: у Га лан дыі
ме та ліч ныя да хі да моў па фар ба ва ны ме на ві та та кім бі ру зо­
ва­зе ле на ва тым ко ле рам, як на шы фо ны.

З Ка дзю ко вай вы раз ам зра бі лі і стуж ку «Ка ляд нае» (па вод ле
вер ша Са шы Чор на га). Фі льм за па мі на ецца мяк кім па стэ ль-
ным ко ле рам, лёг кім свят лом.

— Так, пра ца апе ра та ра важ ная. Па мя таю ве ль мі дбай ную пра­
цу апе ра та ра Мі ха іла Ко ма ва над стуж ка мі «Глі ня ная Аўдот ка»,

«Бы хаў». З цык ла «Апо весць мі ну лых га доў — 5».
2012.

19МАСТАЦТВА ЛІСТАПАД 2014

«Як Ва сіль гас па да рыў». Там бы ла бе ла рус кая бат лей ка. Мі ха іл
Іва на віч ча го то ль кі ні ра біў, каб асвят ліць пер са на жаў з роз­
ных ба коў, каб іх во чы за йгра лі.

Ве ль мі да лі кат ны ка ла рыт у стуж цы пра на ра джэн не Хрыс та.
— Ве да еце, не ха це ла ся ра біць пер са наж на ту ра ль на. Дзя куй
Іры, яна знай шла ўмоў ны ход. Сап раў ды, ёсць ілюс тра цыі да
гэ та га вер ша Са шы Чор на га, дзе ад люс тра ва на на ту ра ль нае
дзі ця. І ўсё­та кі доб ра, што мы сыш лі ад та ко га ра шэн ня. Га­
лоў нае — стан, аўра.

Тут аб са лют ная ўмоў насць да па маг ла. А ў «Дзіў най вя чэ ры
на Куц цю» іншая сты ліс ты ка, у ма не ры жан ра ва га жы ва пі су.
— Гэ та быў аўтар скі фі льм Іры ны, яна ўзна ві ла вы па дак з аса­
біс та га жыц ця. Так, ён да стат ко ва бы та вы, та му і го рад, і да мы
амаль з на ту ры спі са ныя.

А ка тоў, якія ста ран на вы ліз ва юць пра лі тую смя та ну, так са ма з
на ту ры пі са лі?
— Амаль так.

І ўсё ж — у якой тэх ні цы вам ці ка вей за ўсё пра ца ваць? На пэў-
на, вы ўсё па спра ба ва лі? Ма быць, акра мя пя соч най...

«Пі ліп ка». 2012.

«Пес ня Жаў ру ка». 2014.

— Так, па спра ба ва ла. Але за ўсё ды іду
ад стуж кі, лі та ра ту ры, пра па на ва ных
аб ста він. Шу каю ад па вед насць па між
тэх ні кай і сю жэ там. Ска заць, якая ме­
на ві та тэх ні ка пад аба ецца, не ма гу.
То ль кі не ха пае ча су, каб спа кой на ма­
ля ваць. Рэ жы сёр Аляк сандр Лен кін, ён
та кі эма цый ны, спы няў мя не: «Та ня,
гэ та ге ні яль на, па кі дай так». Але мне
трэ ба са мой вы ра шыць і раз абрац ца з
пер са на жам.

Ска жы це, хто з рэ жы сё раў ані ма цый-
на га кі но моц на па ўплы ваў на вас? Або
якая эпо ха ў жы ва пі се?

— У кож ны ад рэ зак ча су звяр та еш ува гу
на той ці іншы твор. На прык лад, у мас­
тац тве Грэ цыі або ў на род ным мас тац­
тве пры мі ні му ме срод каў за ўжды пры­
сут ні чае вы раз насць, плас тыч насць,
шмат сі лу этаў у кам па зі цыі.

Гэ та су час нае мыс лен не, за сна ва нае на
по лі сты ліс ты цы.
— Ле тась тра пі ла ў Хер са нес, што ка ля
Се вас то па ля. Там му зей, экс па на ты
яко га мя не ўра зі лі. Да гіс та рыч ныя ча­
сы. Якія ке ра міч ныя та лер кі з рос пі сам!
Мас так ма ля ваў львоў, по тым та лер ку
аб па ль ваў. Але на сто ль кі вы раз ная
лі нія, амаль бес пе ра пын ная! Я гэ тым
за хап ля юся, гэ та май стэр ства.

Ка лі над фі ль мам вы пра цу еце ме на ві-
та як мас так, дык імкне це ся да ла ка-
ніч нас ці і мі ні ма ліз му. З ад на го бо ку,
ві да воч ная чыс ці ня ма люн ка. З інша-
га — ства рэн не яркіх воб ра заў ко ле рам,
свят лом, па вет рам...

— Ма лю нак ні ко му не пе ра шко дзіць.
Іншая спра ва, як улас ны мі на вы ка мі
рас па ра дзіц ца. Ка лі мы пры йшлі на
сту дыю, Алег Бе ла ву саў, гле дзя чы на мае
ма люн кі, ка заў: «Шко ла Ша ран го ві ча».
І сап раў ды, я не маг ла ўя віць, як мож на

што сь ці сты лі за ваць, мы ж — мас та кі! Ба ра ць ба з на ту ра ліз­
мам увесь час пры сут ні чае. Вя до ма, у ані ма цыі існуе не йкая
ўмоў насць. Але я ра да, што ву чы ла ся на гра фі цы. Не ве да ла,
як пад сту піц ца да пер ша га фі ль ма. І ўспом ні ла, як Ва сіль Пят­
ро віч ка заў: «Ду маць трэ ба з алоў кам у ру цэ». Не ве да ла, што
ра біць, але се ла і па ча ла ма ля ваць. У лю бым вы пад ку трэ ба
ма ля ваць — гэ ты сказ вы дат ны!

Ані ма цыя пры му сі ла вас змя ніц ца ці пры ста са вац ца?
— Ве даю, на ані ма цыі «ла ма юцца» ўсе гра фі кі, якія сю ды пры­
хо дзяць. Не, гэ та не аб авяз ко ва... Аль бо пры ста соў ва юцца,
аль бо не. Я до сыць хут ка асво іла кам пу тар ныя фак ту ры. Але
па куль ёсць маг чы масць, мы ўсё­та кі бу дзем ма ля ваць. Што
ты чыц ца пад рых тоў кі і ма люн ка, на «Са ра ка нож цы», «Бы ха­
ве» і «Пес ні Жаў ру ка» са мной пра ца ва ла Надзея Па сту шэн ка,
якая вы дат на ма люе.

Мне пад аец ца, ваш све та пог ляд ве ль мі гар ма ніч ны. Та кое
ўспры ман не ва ша га цэ лас на га, доб ра га мас тац тва. Для су час-
на га мас тац тва та кая якасць важ ная. А ў ані ма цыі, ары ента ва-
най пе ра важ на на дзя цей, важ ная ў яшчэ бо ль шай сту пе ні.

— Спра ва ў тым, што гэ та на ша гіс то рыя, якая ад роз ні вае бе­
ла ру саў ад уся го све ту.

д ы с к у р с

Л Ю Д М І Л А Г РА М Ы К А

Што нам
Ге ку ба?
Між на род ны фо рум
тэ атра ль нага мастацтва «Тэ арт»

«Тэ­арт»­чац­вёр­ты­раз­пра­хо­дзіў­у­Мін­ску.­Ле­таш­
няя­інтэр­вен­цыя­ў­тэ­атра­ль­ную­свя­до­масць­бы­ла­
на­сто­ль­кі­вы­ні­ко­вай,­што­раз­важ­лі­выя­арга­ні­за­
та­ры­фо­ру­му­па­спя­ша­лі­ся­«скі­нуць­аб­аро­ты».­Усё­
роў­на­атры­ма­ла­ся­ўраз­лі­ва.­Уяў­ная­тэ­атра­ль­ная­
пра­сто­ра­рас­су­ну­ла­ся,­акрэс­ліў­ся­фес­ты­ва­ль­ны­
кан­тэкст,­у­якім­спек­так­лі­да­клад­на­раз­ышлі­ся­па­
змес­та­вых­сег­мен­тах.­Мінск­на­ме­сяц­стаў­паў­
на­вар­тас­най­тэ­атра­ль­най­ста­лі­цай.­Сён­ня­гэ­та­
ўспры­ма­ецца­як­да­дзе­насць.­
Ад­маў­ляць­існу­ючую­тэ­атра­ль­ную­рэ­ча­існасць­

са­шмат­стай­нас­цю­ідэй,­па­мкнен­няў­і­на­кі­рун­каў­
ста­но­віц­ца­скла­да­на.­На­ват­пы­тан­не­ка­ле­гі­па­цэ­
ху:­«Ча­му­ў­нас­усё­ад­но­ль­ка­вае?»­—­гу­чыць­амаль­
што­ры­та­рыч­на.­Па­пер­шае,­не­ўсё,­па­дру­гое,­не­
ад­но­ль­ка­вае.­У­гэ­тым­так­са­ма­мож­на­бы­ло­пе­ра­
ка­нац­ца­на­«Тэ­арце».

Бе­ла­рус­кая­час­тка­пра­гра­мы­—­тут­ідэй­ны­на­бы­так.­Пры­тым,­
што­са­мі­па­са­бе­прад­стаў­ле­ныя­на­фо­ру­ме­айчын­ныя­мас­тац­
кія­да­сяг­нен­ні­бы­лі­да­во­лі­сум­ніў­ныя.­Ад­штур­хнуц­ца­ад­зям­лі­
і­па­ля­цець­не­атры­ма­ла­ся.­«Тэ­арт»­зра­біў­іншае:­па­спра­ба­ваў­
ад­на­віць­пе­рар­ва­ную­су­вязь­ча­соў.­Ня­гле­дзя­чы­ні­на­што­(маю­
на­ўва­зе­ад­сут­насць­на­леж­на­га­ўзроў­ню­ад­ука­цыі­і­ад­па­вед­
ных­умоў­для­пра­фе­сій­най­дзей­нас­ці)­тэ­атра­ль­ная­мо­ладзь­з­
ге­не­тыч­най­ця­гай­да­сцэ­ніч­на­га­мас­тац­тва­ў­Бе­ла­ру­сі­існуе.­
І­ду­маю,­што­«эту­пес­ню­не­за­ду­шишь,­не­убь­ёшь».­Дзе­ля­та­го,­
каб­пе­ра­ка­нац­ца,­вар­та­бы­ло­саб­раць­усіх­раз­ам.­Не­за­леж­на­
ад­«ро­да­вой­пры­на­леж­нас­ці».­Атры­ма­ла­ся­та­кі­«кар­ти­на­мас­
лом»,­ка­лі­грун­тоў­ныя­і­на­паў­пра­фе­сій­ныя­ра­бо­ты,­ня­зму­ша­
ныя­ўсплёс­кі­та­лен­ту,­яўныя­амбі­цыі,­пер­шыя­са­ма­стой­ныя­

спро­бы­і­не­за­леж­ныя­твор­чыя­пра­екты­аб’ядна­лі­ся­ў­ад­ной­
фес­ты­ва­ль­най­пра­гра­ме.­«Жыц­цё­пра­цяг­ва­ецца»,­—­так­і­ха­
це­ла­ся­вы­гук­нуць.­Да­сво­еа­саб­лі­ва­га­«вы­ха­ду­сі­лай»­спры­чы­
ні­лі­ся:­Цэнтр­ві­зу­аль­ных­і­вы­ка­на­ль­ніц­кіх­мас­тац­тваў,­Цэнтр­
экс­пе­ры­мен­та­ль­най­рэ­жы­су­ры­Ака­дэ­міі­мас­тац­тваў­і­Цэнтр­
бе­ла­рус­кай­дра­ма­тур­гіі­пры­РТБД,­улас­на­Рэ­спуб­лі­кан­скі­тэ­
атр­бе­ла­рус­кай­дра­ма­тур­гіі,­Тэ­атр­Ч,­Андрэй­Саў­чан­ка,­Во­ль­га­
Сквар­цо­ва,­Во­ль­га­Ла­боў­кі­на­ са­ сва­імі­пра­екта­мі.­ Іншы­мі­
сло­ва­мі,­мо­ладзь­вы­йшла­на­аван­сцэ­ну,­дзе­бы­лі­за­фік­са­ва­ны­
не­ка­то­рыя­ад­мет­нас­ці­су­час­на­га­тэ­атра­ль­на­га­дос­ве­ду,­з­які­мі­
на­шым­рэ­пер­ту­арным­інсты­ту­цы­ям­аб­авяз­ко­ва­да­вя­дзец­ца­
лі­чыц­ца.­Вя­до­ма­ж,­у­бу­ду­чы­ні.­Ця­пер­здзі­ві­ла­ад­сут­насць­
на­леж­най­ува­гі­да­«но­вай­по­рас­лі»­з­бо­ку­тэ­атра­ль­най­гра­
мад­скас­ці­і­тэ­атра­ль­ных­пед­аго­гаў.­За­тое­ўдзе­ль­ні­каў­«Belarus­
open»­час­цей­за­ўсё­мож­на­бы­ло­ба­чыць­у­гля­дзе­ль­най­за­ле­
ся­род­не­шмат­лі­кай­пра­фе­сій­най­пуб­лі­кі.­ (Што­да­ты­чыц­ца­
ста­лых­ і­ ўша­на­ва­ных­май­строў­—­дык­ іх­не.)­Ума­ца­ван­ню­
пра­фе­сій­ных­па­зі­цый­ са­дзей­ні­ча­ла­да­дат­ко­вая­пра­гра­ма­
фо­ру­му,­скла­дзе­ная­з­лек­цый,­май­стар­кла­саў,­прэс­кан­фе­
рэн­цый­і­сус­трэч­са­зна­ка­мі­ты­мі­еўра­пей­скі­мі­рэ­жы­сё­ра­мі,­
а­так­са­ма­цыкл­спек­так­ляў­«Тэ­атр­на­дыс­ках».

Не­ль­га­ ска­заць,­што­«Тэ­арт»­2014­быў­надзвы­чай­ра­ды­
каль­­ным.­Сап­раў­дным­па­ру­ша­ль­ні­кам­тэ­атра­ль­на­га­спа­кою­
зра­біў­ся­то­ль­кі­Кан­стан­цін­Ба­га­мо­лаў­са­спек­так­лем­«Ста­ван­
гер»­(Pulp­people),­па­стаў­ле­ным­у­Лі­епай­скім­тэ­атры­ў­Лат­віі.­
Га­лоў­най­«фіш­кай»­між­на­род­най­пра­гра­мы­ста­ла­ме­на­ві­та­
сты­ліс­тыч­ная­раз­на­стай­насць.­Кож­ны­на­ступ­ны­сцэ­ніч­ны­
твор­раз­бу­раў­уста­ля­ва­ныя­ўяў­лен­ні­аб­меж­ах­маг­чы­ма­га.­Іна­
ва­цыі­да­ткну­лі­ся­са­міх­тэ­атра­ль­ных­склад­ні­каў:­сцэ­наг­ра­фіі,­
гу­ку,­ру­ху,­спо­са­бу­акцёр­ска­га­існа­ван­ня­і­про­ста­сцэ­ніч­ных­
эфек­таў.­Мы­пе­ра­ка­на­лі­ся,­што­сі­ла­ўздзе­яння­на­пуб­лі­ку­мо­
жа­па­вя­ліч­вац­ца­шмат­кроць.­Су­час­ныя­рэ­жы­сё­ры­ня­стом­ныя­
ў­вы­на­ход­ніц­тве­ары­гі­на­ль­ных­ідэй.­Пры­гэ­тым­ніх­то­не­ад­
маў­ляе­ні­ко­га.­Га­лоў­нае­—­па­тра­піць­на­сва­іх­гле­да­чоў.­Ды­япа­

«Смех у цем ры» паводле Уладзіміра Набокава.
Тэ атр «Атэль пра фор ма» (Ка пен га ген, Да нія).

21МАСТАЦТВА ЛІСТАПАД 2014

зон дра ма тур гіі бяз меж ны, хоць сё ле та ко ль кас на пе ра ва жа ла
кла сі ка. Да клад ней, інсцэ ні роў кі кла січ ных тво раў.

На цы яна ль ны сла вен скі тэ атр звяр нуў ся да аван гар­
дыс цкай п’есы поль ска га дра ма тур га Ста ніс ла ва Ігна цыя
Віт ке ві ча «Крэй зі ла ка ма тыў», упер шы ню апуб лі ка ва най у
1923 го дзе. Рэ жы сёр Ярней Ла рэн цы над аў ёй вос тра су час нае
гу чан не. Гле да чы му сі лі ата яса міць ся бе з пер са на жа мі, за­
мкнё ны мі ў жор сткае ко ла не пе ра адо ль ных аб ста він. Ха лод­
ны под ых тэ ро ру, ша лё ны рух на сус трач смер ці, ад нос насць
ча су і пра сто ры — усё гэ та да вя ло ся не то ль кі ўсвя до міць, але
і ад чуць. Спра ва ка ва ныя гу ль ні ўяў лен ня — га лоў ны на бы так
спек так ля. Па трэб ны эфект да ся га ецца праз мі ні ма ль ныя
сцэ ніч ныя срод кі, вы ка рыс тоў ва ецца з бач най эле ган тнас­
цю. Пе ра д у сім — рытм, гу кі, пе ра ку ле ная і вы ве дзе ная вон кі
гля дац кая свя до масць. Рас па вя даць, як гэ та зроб ле на, —
мар на. Хі ба пад крэс ліць: ды яло гі зла чын цаў, што вы ра шы лі
раз агнаць ла ка ма тыў да мак сі ма ль най хут кас ці і ня суц ца
на пе рад на злом га ла вы, ад бы ва юцца амаль на аван сцэ не.
Па між дву ма му зыч ны мі інстру мен та мі і не ка ль кі мі мік ра­
фо на мі — іх акцё ры што раз эфек тна вы ка рыс тоў ва юць па
пры зна чэн ні — на фо не ве лі зар ных ме та ліч ных блях, кі ну тых
на пад ло гу. Гу кі і скры гат ста но вяц ца ка та лі за та рам агрэ сіі,
мы — удзе ль ні ка мі дра ма тыч ных падзей, па са жы ра мі ла ка ма­
ты ва смер ці, якім кі ру юць ідэй ныя вар’яты. Ка лі на пру жан не
да ся гае маг чы май мя жы, на сцэ не з’яўля ецца По езд №50 —
акцёр у ра бо чым кам бі не зо не з пры ма ца ва ным ліх та ры кам на
ілбе. Су тык нен ня не ад бы ло ся. На гэ ты раз мож на пе ра вес ці
дух. Ці атры ма ецца?

Тэ атр «Атэль пра фор ма» (Ка пен га ген, Да нія) пра па на ваў
гле да чам спек такль «Смех у цем ры». Вы тан ча нае сцэ ніч нае
ві до віш ча па вод ле ра ма на Ула дзі мі ра На бо ка ва ўва соб ле на
рэ жы сё рам і мас тач кай Кір стэн Дэ ль хо льм на па меж жы вы­
яўлен ча га і дра ма тыч на га мас тац тваў. Га лоў нае ў ім — рух

ві зу аль ных аб’ектаў у пра сто ры, гу ль ня свят ла і цем ры, це няў,
ад люс тра ван няў, гу каў. Акцё ры па во ль на вы маў ля юць тэкст,
па маг чы мас ці па збя га ючы ўся ля ка га інта на ван ня. Пра сто­
ра, якая па сту по ва раз бу ра ецца, кі руе вы ка наў ца мі. Яны —
аб’екты пра сто ры. «На бо каў — май стра сло ва, — за зна чае Кір­
стэн, — ды ка лі з апа вя дан ня пры браць ліш няе, атры ма ецца
звы чай ная гіс то рыя. Лю боў ны трох кут нік. Про стую гіс то рыю
я імкну ла ся ўзна віць скла да ным спо са бам, каб за дзей ні чаць

  АКЦЭНТ

Ярней Ла рэн цы:
«Славенскі
тэатр будуецца
вакол рэжысёра»
Спек такль «Крэй зі ла ка ма-
тыў» па п’есе Ста ніс ла ва Ігна-
цыя Віт ке ві ча зра біў на гле да-
чоў не за быў нае ўра жан не і вы-
клі каў бур ныя эмо цыі. Рэ жы-
сёр Ярней Ла рэн цы рас па вёў
пра сла вен скі тэ атр, улас ныя
пры яры тэ ты і трак тоў ку сус-
вет на вя до ма га тво ра.

— У та кой не вя лі кай кра іне, як
Сла ве нія, не ве ль мі шмат тэ атраў,
якія фі нан су юцца го ра дам і дзяр-
жа вай. То ль кі дзе сяць: два опе-
ры і ба ле та, два ля леч ныя, астат-
нія дра ма тыч ныя. Але ж пры гэ-
тым існуе мнос тва раз на стай ных
сцэ ніч ных на кі рун каў. Па лі тыч-
ны і да ку мен та ль ны тэ атры ця пер
най бо льш па пу ляр ныя ў Еўро пе.
Ды гэ та два з вя лі кай ко ль кас ці
маг чы мых шля хоў. У нас рас паў-
сю джа на ста рая тра ды цыя кла-

січ на га тэ атра, ёсць тое, што зна-
хо дзіц ца на пе ра кры жа ван ні дра-
мы, пер фор ман са і інста ля цыі.
І ка неш не ж, ту пыя мю зік лы і ка-
ме дыі ды іншая лух та. Так бы мо-
віць, лёг кі жанр. Бо ль шасць аўды-
то рыі лю біць тое, што ні якіх вы-
клі каў ні ко му не кі дае.

Сла вен скі тэ атр бу ду ецца ва-
кол рэ жы сё ра, рэ жы сёр — клю-
ча вая фі гу ра. Але ж мы ўсе аб са-
лют на роз ныя. На прык лад, Дра-
ган Жы ва дзі на ста віць спек так лі
на бор це са ма лё та: у пэў ны мо-
мант пі лот вы клю чае ру ха вік і са-
ма лёт 30 се кунд пад ае, а гле да чы
зна хо дзяц ца ў бяз важ кас ці. У нас
ёсць рэ жы сёр, які пра цуе з цялес -
нас цю, рэ жа це ла, ро біць сабе
шко ду, пра кты куе дэ фе ка цыю
і мас тур ба цыю. Ёсць па ста ноў кі
ў кла січ ным жан ры.

Мне не пад аба ецца па лі тыч ны
і на кі ра ва на акту аль ны, гэ та зна-
чыць па лі ты за ва ны тэ атр. Рэ жы-
сё ру не абход на пра стора, дзе сы-
хо дзяц ца ўяў лен не, не йкі эра-
тызм і маг чы мыя па мыл кі. Мае
спек так лі пра тое, што ад бы ва-
ецца рэ аль на, а не ад штур хоў ва-
ецца ад кан цэпту. Жыц цё — гэта
не гу ль ні розуму, не інтэ лек ту-
аль ныя ад сыл кі. Мне сум на ў тэ-
атры, які вы каз ва ецца ад на знач-
на, маў ляў, гэ та — доб ра, а гэ та —
бла га. У жыц ці мы ча сам на ват
ся бе не здат ны зра зу мець, та му
за ўсёды за ста юся са бой і ў той
жа час зна хо джу ся ў па ста янным
по шу ку ся бе. Як асо ба не існую
па-за ад но сі на мі з лю дзь мі.

У спек так лі «Крэй зі ла ка ма-
тыў» я не імкнуў ся па ка заць
штось ці гла ба ль нае, акрэс ліць
нейкую сус вет ную пра бле му. Гэ та
ўсё роў на не йкі мой сад. І мае ад-
но сі ны з са мы мі цу доў ны мі акцё-
ра мі. Я не ха цеў на ра каць на пер-
са на жаў, су дзіць іх або ра біць
пэў ныя вы сно вы. Бо люб лю кож-
на га ча ла ве ка та кім, які ён ёсць.
І праз гэ та ба чу ся бе. Я роз ны.
У не ка то рыя мо ман ты бяз глузды
або раз важ лі вы, сэк су аль ны або
пры го жы, кеп скі, доб ры... З’яўля-
юся ўсім ад на ча со ва.

Спек такль «Крэй зі ла ка ма тыў»
пра пус та ту і пра тое, як яе па-
збег нуць. Пра ры зы ку, хут касць
і пра тое, як ёю кі ра ваць. Маг чы-
ма, пра ад сут насць зго ды ў со-
цыу ме і пра не йкія пры го ды кож-
на га з нас на мя жы не бяс пе кі. 

«Крэй зі ла ка ма тыў»
Ста ніс ла ва Ігна цыя Віт ке ві ча.
На цы яна ль ны сла вен скі тэ атр
(Любляна).

П
АД

РЫ
ХТ

АВ
АЛ

А
Л

Ю
Д

М
ІЛ

А
ГР

АМ
Ы

КА
.

П
РА

Ц
Я

Г
Н

А
СТ

АР
. 2

3.

22 д ы с к у р с

«Іво на, пры нцэ са Бур гун дская»
Ві та ль да Гам бро ві ча.

Тэ атр імя Яна Ка ха ноў ска га ў Апо лі (Польшча).

«Ста ван гер» (Pulp people) Марыны Крапівінай.
Лі епай скі тэ атр (Лат вія).

23МАСТАЦТВА ЛІСТАПАД 2014

усе на шы па чуц ці. Так, дзея ў спек так лі па чы на ецца з псі ха-
ло гіі, кан крэт ных эмо цый. У тра ды цый ным тэ атры акцё ры
гэ тыя эмо цыі рас кры ва юць. А мы з імі зма га емся: эмо цыі
му сяць пе ра тва рыц ца ў клі шэ. “Смех у цем ры” скла да ецца з
трох час так — цем ра, свят ло і му зы ка. Кож ная асоб ная час т-
ка — па ўна вар тас ная і не бяс печ ная, на поў не ная пе ра шко да мі
пра сто ра, якую акцё ры па він ны пе ра адо лець».

«Ста ван гер» (Pulp people) атры маў На цы яна ль ную тэ ат-
раль ную прэ мію Лат віі «За леп шы спек такль» у 2013 го дзе.
Ду маю, у нас — бы ла б маг чы масць! — рэ жы сё ра Кан стан ці на
Ба га мо ла ва мно гія не пус ці лі б на ват на па рог бе ла рус кіх тэ-
атра ль ных інстытуцый. Тым не менш гра фа «экс пе ры мент»
на крэс ле на на «Тэ арце» то ль кі ўяў на. І на шай не раз бэш ча най
пуб лі цы да вя ло ся-та кі: пе ра ва рыць сэкс па скай пе і про ста
ме та фа рыч на ўва соб ле ны з да па мо гай дош чач кі і элек-
трыч най дры лі; па спа чу ваць дзяў чы не з пры шы тай га ла вой
ба бу лі-са ма за бой цы і сцю ардэ се з вы бі тым у аўта ма бі ль най
ава рыі во кам; жах нуц ца, усвя до міў шы, што хлоп чы ка-нар-
ка ма на ма ці кор міць ге ра іна вай каш кай; з агі дай пан азі раць,
як Сяр гей Пят ро віч раз маз вае фе ка ліі па ква тэ ры... Каб
по тым га лоў ная ге ра іня Крыс ці на за зна чы ла: «Я не ба юся
цем ры» — і за су ну ла га ла ву ва ўні таз. Ува соб ле ны з тэх ніч най
да клад нас цю, рыт міч на акрэс ле ны, сціс ну ты, як спру жы-
на, спек такль — быц цам ма дэль све ту, дзе апа ка ліп сіс ужо
нады шоў. Мне і са мой да вя ло ся пе ра сту піць праз унут ра ныя
ма ра ль ныя за ба ро ны, каб усвя до міць гэ та. І я не ве даю, дзе-
ля ча го. «Ці ка ва пра ца ваць з сіс тэ май успры ман ня гле да чоў.
Важ на зра зу мець, на ко ль кі яе мож на аб на віць. Слё зы, эмо цыі,
істэ ры ка на сцэ не — рэ чы прад ка за ль ныя. Кры тэ рый “ве ру” —
бес сэн соў ны на пад мос тках і ў жыц ці. Тэ атр для мя не ні бы
сон, які не маг чы ма пе ра ка заць. І я не ду маю, што тэх на ло гіі
акцёр скай ігры мо гуць за хоў вац ца сто га доў», — па тлу ма чыў
Кан стан цін Ба га мо лаў.

У шэ ра гу тэ атра ль ных іна ва цый ад мет нае мес ца за няў
спек такль поль ска га рэ жы сё ра Кшыш та фа Гар ба чэў ска га
«Іво на, пры нцэ са Бур гун дская» па п’есе Ві та ль да Гам бро ві ча
(Тэ атр імя Яна Ка ха ноў ска га ў Апо лі). Вы пус кнік фі ла соф ска га
фа ку ль тэ та Яге лон ска га ўні вер сі тэ та і ад дзя лен ня рэ жы су ры
Вы шэй шай тэ атра ль най шко лы ў Кра ка ве, ву чань Крыс ці яна
Лю пы Гар ба чэў скі рас соў вае межы тэ атра ль най пра сто ры
праз яднан не яе з пра сто рай вір ту аль най. Асноў ны сю жэт
раз гор тва ецца па-за сцэ най, зды ма ецца на не ка ль кі тэ ле-
ві зій ных ка мер і тран слю ецца на вя ліз ны экран у рэ жы ме
анлайн. Для рэ жы сё ра важ ны эфект пры сут нас ці і ад на ча со ва
не пры сут нас ці акцё раў на сцэ не. Ка ме ра — па срэд нік. Па чуц-
ці пер са на жаў ні бы пад па ве лі ча ль ным шклом. Ад гле да чоў
не ўсліз не ні вод ны ню анс. Ні вод ны па та емны рух. Пры тым,
што Іво на (Аляк сан дра Цвен) ця гам уся го спек так ля маў чыць.
Пры тым, што дзея нне да ся гае мак сі ма ль на га на пру жан ня,
улас ці ва га вы біт на му тры ле ру. Гэ та і ёсць трак тоў ка: з жор-
сткай пра екцы яй на сён няш ні дзень, з мнос твам ад сы лак да
фі ль маў Альф рэ да Хіч ко ка. І — ад мыс ло вы шлях у рэ жы су ру
Кшыш та фа Гар ба чэў ска га, яко му 31 год.

Між на род ную пра гра му фо ру му за ка ль ца ва лі два на цы-
яна ль ныя ка лек ты вы. Прэм’ера ўзноў ле на га ў Вя лі кім тэ атры
Андры сам Лі епай ба ле та «Жар-птуш ка» ў ха рэ агра фіі Мі ха іла
Фо кі на на му зы ку Іга ра Стра він ска га бы ла пры мер ка ва ная да
ад крыц ця «Тэ арта» і ме ла вы ключ на пры клад ны ха рак тар, бо
спа лу ча ла ся з прэ зен та цы яй кар ці ны Ле она Бак ста «Эскіз кас-
цю ма Жар-птуш кі» з кар па ра тыў най ка лек цыі «Бел газ прам-
бан ка». Прэм’ера спек так ля На цы яна ль на га тэ атра імя Янкі
Ку па лы «Та та» па п’есе Дзміт рыя Ба гас лаў ска га «Ці хі шэ пт
сы хо дзя чых кро каў» (рэ жы сёр — Ка ця ры на Авер ка ва) ад бы-
ла ся пад час за крыц ця. Аб едзве па ста ноў кі прэ тэн да ва лі на
мно гае і ўрэш це за свед чы лі, што свае асаб лі вас ці ў бе ла рус кай
тэ атра ль най рэ ча існас ці ёсць. Ды то ль кі між «Жар-птуш кай»
і «Та там» па ля гаў «Тэ арт» — гэ тым раз ам дзе вяць спек так ляў
з ва сь мі кра ін све ту. 

Ка лі гля дзіш спек такль па су час най но вай п’есе або тэ ат-
ра ль ны пер фор манс і на ват акцыю, гэ та ці ка ва, але ў та-
кіх тво раў яшчэ ня ма гіс то рыі. Іх ня ма з чым па ра ўноў ваць.
Іншая спра ва кла сі ка.

У апош нія дзе ся ці год дзі рэ жы су ра актыў на ўмеш ва ецца
ў тэкст кла січ ных лі та ра тур ных тво раў і ад стой вае свае пра-
вы на іх вы ключ на аўтар скую інтэр прэ та цыю. Усё б ні чо га.
Але ў кла сі кі ёсць чы та чы, у кож на га з іх скла ла ся ўлас ная
вер сія. На рэш це, існу юць тра ды цыі тлу ма чэн ня — шмат лі-
кія тэ атраз наў чыя і лі та ра ту раз наў чыя раз гля ды. Па іх ву-
чаць шко ль ні каў і сту дэн таў.

Як су мяс ціць тра ды цыю і на ва тар ства, па ра да ваць но вае тэ-
атра ль нае па ка лен не і не за сму ціць ста рэй шае, бо льш спрак-
ты ка ва нае? Сён ня на ват кан сер ва та ры вы му ша ны пры знаць,
што спек так лі, зроб ле ныя па ма дэ лях сто га до вых і пя ці дзе-
ся ці га до вых ка но наў, сум ныя і арха ічныя. Гэ та ўся го то ль кі
спад чы на з ба бу лі ных куф раў, дзе мно гія рэ чы спа рах не лі,
з’едзе ныя мол лю, і стра ці лі бы лую каш тоў насць. Ня мно гія
шэ дэў ры мі ну ла га ста лі антык ва ры ятам. На шмат скла да-
ней ства раць мод ныя брэн ды, вы ка рыс тоў ва ючы ад крыц ці
па пя рэд ні каў і па глыб ля ючы кла січ нае. Не ка то рыя ра бо ты
фес ты ва лю «Тэ арт» гэ та па спя хо ва па цвер дзі лі. Спы ню ся на
спек так лях па рус кай кла сі цы: Іван Ган ча роў, Антон Чэ хаў,
Андрэй Пла то наў і люс тра са вец кай эпо хі — Чын гіз Айтма таў,
які да іх да лу чыў ся. Не кра наю іншых кла сі каў: Ула дзі мі ра
На бо ка ва, Ві та ль да Гам бро ві ча, Ста ніс ла ва Віт ке ві ча, Ад ама
Міц ке ві ча. Мой вы бар за сна ва ны на за хап ля ль най да клад-
нас ці рэ жы сёр ска га по шу ку і акцёр скай інтэр прэ та цыі, на
акту аль ным вы ра шэн ні сут нас ных, мас тац кіх і све та выз на-
ча ль ных пра блем.

На пер шы по гляд мо жа пад ацца, што блі жэй за ўсіх да ста -
ро га тэ атра спек такль «Аб ло маў», да лей за ўсіх «Чай ка».
«Ма ця рын скае поле» ад кры тае ўжо вя до мым клю чом — бяс-
слоў най плас ты кай, а «Апа вя дан не пра шчас лі вую Мас к-
ву» — рас по вед ад пер шай асо бы. Так, ды не зу сім. Най бо льш
да клад на пра фе но мен гэ тых спек так ляў ска заў не кры тык,
а гля дач, стар шы ня пра ўлен ня «Бел газ прам бан ка» Вік тар
Ба ба ры ка: «Сап раў дная лі та ра ту ра не па ду лад ная ча су, доб-
рыя п’есы за ста юцца з на мі, але што сь ці ў іх мы па чы на ем
успры маць па-но ва му, з інша га пун кту гле джан ня. У та кія
пе ры яды, як ця пер, по гляд на пра бле му ста но віц ца бо льш
аб вос тра ным. Гэ та по гляд ча ла ве ка, аб па ле на га су час най
рэ ча існас цю, скла да ны мі ад но сі на мі, якія вы бу доў ва юцца ў
па лі тыч най і эка на міч най сфе рах».

«Апа вя дан не пра шчас лі вую Мас кву» Мас коў ска га тэ атра
пад кі раў ніц твам Але га Та ба ко ва сап раў ды вы ра ша на ў жан ры
апа вя дан ня. Але Мін даў гас Кар баў скіс не про ста інсцэ ні зуе
про зу Андрэя Пла то на ва. Ён звяр та ецца да пі сь мен ніц ка га
сло ва і не імкнец ца за сла ніць яго ані які мі па ста но вач ны мі

ТА Ц Ц Я Н А А Р Л О В А

Пра ўдзі выя
сім ва лы
і па пя ро выя
му ля жы
Рус кая кла сі ка ў еўра пей скім кан тэк сце

П
РА

Ц
Я

Г
С

А
СТ

АР
. 2

1.

Ф
ОТ

А
С

Я
РГ

ЕЯ
Ж

Д
АН

О
В

ІЧ
А.

24 д ы с к у р с

пры­ёма­мі.­Аўтар­скі­рас­по­вед­і­рэ­плі­кі­пер­са­на­жаў­звер­ну­ты­
да­пуб­лі­кі.­Пе­ра­ўва­саб­лен­ня­ў­воб­ра­зы­амаль­не­існуе.­Акцё­ры­
з’яўля­юцца­да­нас­з­усёй­па­ўна­той­ве­дан­ня­мі­ну­лай­і­бу­ду­чай­
бі­ягра­фій­сва­іх­ге­ро­яў.­Акцё­ры­не­пе­ра­жы­ва­юць.­Яны­дзей­
ні­ча­юць,­што­раз­змя­ня­ючы­дэ­та­лі­адзен­ня.­Про­ста­і­вы­раз­на­
Кар­баў­скіс­на­гад­вае­пра­ідэ­ало­гію­пер­шых­па­сля­рэ­ва­лю­цый­
ных­га­доў,­пра­лю­дзей,­за­ціс­ну­тых­у­жор­сткія­рам­кі­пра­віл,­
норм,­па­тра­ба­ван­няў­та­го­ча­су.­Тут­ня­ма­па­крыў­джа­ных­ і­
крыў­дзі­це­ляў,­па­кут­ні­каў­ і­дэс­па­таў,­ня­ма­тра­гіч­ных­кан­
флік­таў.­Усе­існу­юць…­быц­цам­мнос­тва­па­лі­то­ў­гар­дэ­ро­бе,­у­
шэ­рым­ад­но­ль­ка­вым­то­не.­То­ль­кі­зрэд­ку­пра­бі­ва­ецца,­рап­там­
успых­вае­чыр­во­ны­ко­лер.

Ма­нах­ром­ная­дэ­ка­ра­цыя,­вы­ра­ша­ная­ў­шэ­ра­чор­ных­то­
нах,­пад­крэс­лі­вае­ад­сут­насць­раз­на­стай­нас­ці­фар­баў­у­жыц­ці­
лю­дзей.­Чыр­во­ны­ко­лер­мо­жа­пра­ры­вац­ца,­ка­лі­га­вор­ка­за­
хо­дзіць­пра­страсць.­Або­пра­кроў.

Спек­так­лю­ўжо­сем­га­доў,­а­ён­па­ма­ла­до­му­га­рэз­лі­вы,­да­
клад­на,­па­пла­то­наў­ску,­на­іўна­стры­ма­ны,­па­збаў­ле­ны­ныц­
ця­і­скар­гаў,­асвет­ле­ны­надзе­ямі­і­ка­хан­нем.­Над­не­ка­то­ры­мі­
па­ва­ро­та­мі­падзей­гле­да­чам­вар­та­бы­ло­б­па­пла­каць,­а­мы­
смя­емся,­ра­ду­емся,­што­ўсё­мі­ну­ла­і­не­вер­нец­ца.

Ка­лі­Кар­баў­скіс­вы­кла­дае­фак­ты­бі­ягра­фіі­дзяў­чы­ны­з­дзіў­
ным­імем­Мас­ква­і­про­звіш­чам­Час­тно­ва­эскіз­на,­без­пад­ра­
бяз­нас­цей,­то­Алвіс­Хер­ма­ніс­па­глыб­ляе­ге­ро­яў­«Аб­ло­ма­ва»­
Но­ва­га­рыж­ска­га­тэ­атра­ў­атмас­фе­ру,­на­поў­не­ную­дроб­ны­мі­
дэ­та­ля­мі­по­бы­ту.­Гэ­та­як­дзі­ця­чая­скры­нач­ка,­у­якой­не­ка­лі­
за­хоў­ва­лі­фан­ці­кі,­па­што­выя­мар­кі,­фо­та­здым­кі­лю­бі­мых­
артыс­таў,­на­клей­кі­ і­ бог­ве­дае­што­яшчэ.­Тут­усё­важ­нае­ і­
знач­нае:­пы­ль­нае­акно,­га­лан­дская­печ­ка,­кры­ху­прад­уша­
ная­пад­ця­жа­рам­це­ла­ка­на­па,­сап­раў­днае­сма­жа­нае­ку­ра­ня­
на­та­лер­цы.­Ні­якай­умоў­нас­ці.­Ні­яка­га:­«Уя­ві­це­са­бе,­што...»­
Сво­еа­саб­лі­вы­му­зей­ча­су,­дзе­ўсё­пра­ўдзі­вае.

Так,­на­ту­ра­ліс­тыч­на,­але­не­раз­драж­няе,­не­на­вя­вае­сум,­як­
у­па­пу­ляр­най­тэ­ле­ві­зій­най­рэ­кла­ме­жуй­кі:­«Чар­га­ў­му­зей.­Гэ­
та­так­сум­на».­Для­нас­«Аб­ло­маў»­Іва­на­Ган­ча­ро­ва­—­усё­яшчэ­
кні­га­са­шко­ль­най­пра­гра­мы.­Пан­яцце­«аб­ло­маў­шчы­на»,­якое­
азна­чае­бяз­меж­ную­рус­кую­ля­но­ту­і­бяз­дзей­ную­ма­ні­лаў­скую­
ле­ту­цен­насць,­ атрым­лі­вае­ ў­рэ­жы­сё­ра­но­вае­пра­чы­тан­не.­
У­Хер­ма­ні­са­Аб­ло­маў­ сім­па­тыч­ны.­Яму­спа­чу­ва­еш.­Цяж­ка­

ўя­віць,­што­ў­ро­лі­ Іллі­Аб­ло­ма­ва­быў­бы­не­ўпа­да­ба­ны­рэ­
жы­сё­рам­Гун­дарс­Аб­олі­ньш,­а­іншы­акцёр.­Па­чы­нае­ў­не­йкі­
мо­мант­зда­вац­ца,­што­Аб­олі­ньш­—­на­сам­рэч­Аб­ло­маў,­артыст­
ад­ной­ро­лі,­як­Ба­бач­кін­у­Ча­па­еве.­Быц­цам­і­не­бы­ло­ні­ко­лі­
яго­зна­ка­мі­та­га­жа­но­ча­га­воб­ра­за­Со­ні.­Мас­тац­тва­пе­ра­ўва­
саб­лен­ня­та­кое,­што­зда­ецца,­быц­цам­Аб­олі­ньш­быў­за­ўсё­ды­
Аб­ло­ма­вым,­дру­гі­—­За­ха­рам,­трэ­ці­—­Што­ль­цам,­чац­вёр­тая­—­
Во­ль­гай­і­гэ­так­да­лей.­Вы­дат­нае­псі­ха­ла­гіч­нае­май­стэр­ства­
рыж­скіх­акцё­раў­па­бу­да­ва­нае­на­звыш­на­зі­ра­ль­нас­ці.­Та­му­
ня­ма­фа­ль­шу­і­штуч­нас­ці,­ня­ма­са­ма­га­крыў­дна­га­—­вы­пад­
ко­вых­ко­пій.­Ёсць­ты­пы,­воб­ра­зы­і­фі­зіч­ная­па­мяць.­

Хер­ма­ніс­ імкнец­ца­зра­біць­гіс­та­рыч­ную­рэ­кан­струк­цыю­
жыц­ця­ і­ по­бы­ту­да­лё­ка­га­ ад­нас­ча­су,­ яго­рыт­маў,­па­хаў,­
каш­тоў­нас­цей.­Гэ­та­да­ся­га­ецца­праз­скру­пу­лёз­нае­ўжы­ван­не­
акцё­раў­у­за­да­дзе­ныя­аб­ста­ві­ны,­праз­за­хоп­ле­насць­дэ­та­ля­
мі­і­ве­ра­год­нас­цю.­Рэ­жы­сёр­вы­кон­вае­так­са­ма­і­асвет­ніц­кую­
фун­кцыю,­уз­наў­ля­ючы­сво­еа­саб­лі­вы­ча­са­вы­антык­ва­ры­ят.

Ства­ра­ецца­ўра­жан­не,­што­ў­Хер­ма­ні­са­акцё­ры­існу­юць­у­
рэ­аль­ным­рэ­жы­ме.­Та­му­і­шмат­га­дзін­ныя­спек­так­лі.­Артыс­
ты­пра­чы­на­юцца­і­ўста­юць­з­лож­ка­ця­гам­дзе­ся­ці­хві­лін.­Не­
рас­па­вя­да­юць­аб­пер­са­на­жах,­а­спра­бу­юць­жыць,­як­яны.

Ці­ка­ва,­што­ня­мец­кая­кры­ты­ка,­ якая­ба­чы­ла­ ў­ ся­бе­на­
фес­ты­ва­лях­спек­так­лі­Хер­ма­ні­са,­на­зва­ла­яго­кан­сер­ва­та­рам­
і­гі­пер­рэ­аліс­там.­Яшчэ­па­пра­ка­лі­за­ці­ка­васць­да­рус­кай­і­са­
вец­кай­тэ­ма­ты­кі.­Але­ж­хто­на­на­шай­по­стса­вец­кай­пра­сто­ры­
лепш­за­іншых­у­дэ­та­лях­ве­дае­гэ­тую­са­вец­кую­тэ­ма­ты­ку?­Не­
не­мцы­і­не­аме­ры­кан­цы.

Хер­ма­ніс­лю­біць­пе­ра­хо­ды­ад­на­ту­ра­ліз­му­да­ гра­тэс­ку,­
да­клад­ней,­сі­ту­ацыі,­ка­лі­гэ­ты­са­мы­на­ту­ра­лізм­аказ­ва­ецца­
гра­тэс­кам.­На­прык­лад,­блед­ны­і­ня­шчас­ны­Док­тар­дае­ба­дзё­
рыя­па­ра­ды­пра­зда­роў­е­і­каш­ляе­кры­вёю­ў­хус­тку.­Хер­ма­ніс­
без­да­кор­на­вы­бу­доў­вае­рытм­і­ві­зу­аль­ны­шэ­раг­спек­так­ля.­
Вя­ліз­ны­куст­бэ­зу,­які­вы­язджае­на­пя­рэд­ні­план­з­дзвя­рэй­
ква­тэ­ры,­мог­бы­ў­іншай­сі­ту­ацыі­раз­зла­ваць­сва­ёй­па­шла­
ва­тай­штуч­нас­цю.­Але­то­ль­кі­не­гэ­тым­раз­ам.

Што­льц­вы­сту­пае­апа­вя­да­ль­ні­кам­—­ад­аўта­ра.­Ні­бы­та­па­
ру­шэн­не­рыт­му.­Пер­са­наж­па­чы­нае­рас­каз­ваць­пра­тое,­што­
ад­бу­дзец­ца­да­лей.­Пя­рэ­чан­няў­у­пуб­лі­кі­не­ўзні­кае.­Як­інакш­
умяс­ціць­у­спек­такль­ве­лі­зар­ны­ра­ман?­Ка­лі­сён­ня­ў­тэ­атры­

«Апа вя дан не пра шчас лі вую Мас кву» паводле Андрэя Платонава.
Мас коў скі тэ атр пад кі раў ніц твам Але га Та ба ко ва (Расія).

П
РА

Ц
Я

Г
Н

А
СТ

АР
. 2

6.

Ф
ОТ

А
Н

АТ
АЛ

Л
І К

АШ
Э

ЎС
КА

Й
.

25МАСТАЦТВА ЛІСТАПАД 2014

  АКЦЭНТ

Оска­рас­­
Кар­шу­но­вас:­­
«Спек­такль­—­­
вы­клік­са­бе»
«Чай ка» ОКТ/Ві ль нюс ка га га-
рад ско га тэ атра цу доў ным чы-
нам па ядна ла са мых роз ных
гле да чоў і ні ко га не па кі ну-
ла аб ыя ка вым. Па сля пра гля-
ду ўлю бё нец мін скай пуб лі кі рэ-
жы сёр Оска рас Кар шу но вас да-
зво ліў за зір нуць у сваю твор-
чую ла ба ра то рыю.

— Не мі ро віч-Да нчан ка не ка лі ка-
заў, што спек такль па чы на ецца з
ве шал кі. На маю дум ку, ён па чы-
на ецца ў той мо мант, ка лі акцёр
ся дзіць у гры мёр най. Гля дзіць у
люс тэр ка і ба чыць у ім інша га ча-
ла ве ка. Вось гэ тую ад лег ласць
па між тым, хто ёсць я і хто ёсць
іншы ча ла век, мы ана лі за ва лі, ка-
лі пра ца ва лі над на шай тры ло гі-
яй. «Гам лет», «На дне» і «Чай ка»
аб’ядна ныя тэ май тэ атра і спо-
са бам акцёр ска га існа ван ня. Уз-
нік пры нцып «вы вер ну та га кас-
цю ма» — мы ба чым не толь кі сам
кас цюм, а і як ён па шы ты. Уся кух-
ня ад кры та. Гэ та важ на для гле-
да чоў і для са міх артыс таў. Яны
ся дзяць на сцэ не і на зі ра юць, як

ігра юць ка ле гі. Па між тым, хто
іграе, і тым, хто на зі рае, існуе
тон кая су вязь. Мы да сле да ва лі
акцёр скія маг чы мас ці і на ма ца лі
кроп кі апо ры.

У рэ пер ту арных уста но вах
шмат руціны, яна па глы нае мно-
гае. Але я не ка жу, што та кія тэ-
атры не пат рэб ныя. Яны му сяць
існа ваць. Інакш як бу дуць з’яўляц-
ца экс пе ры мен та ль ныя сцэ ніч ныя
ка лек ты вы? Зрэш ты, з ру ці най на
пад мос тках зма гац ца цяж ка, але
маг чы ма. Трэ ба ства раць спек так-
лі як вы клік са бе.

«Чай ку» я ха цеў па ста віць да ў-
но, але ж інту ітыў на раз умеў, што
яшчэ не над ышоў час. Каб уз яцца
за «Чай ку» і да кан ца зра зу мець
Кос цю, трэ ба бы ло да сяг нуць уз-
рос ту Тры го ры на. У Чэ ха ва ўзрост
пер са на жаў за ўсё ды мае зна чэн-
не. Я не ве даю інша га дра ма тур-
га, для яко га ён быў бы та кім важ-
ным. Па ўсюль на пі са на, ко ль кі ка-
му га доў, і ге роі са мі што раз пра
гэ та га во раць.

Ка лі па чы наў рэ пе ты цыі, ду-
маў, што бу ду ста віць пра Тры го-
ры на. Ён быў ма ім «аль тэр эга».
Але, зда ецца, атры ма ла ся пра
Кос цю Трэп ле ва. Ён рэ жы сёр
не то ль кі той п’есы, якую на пі-
саў і па ста віў, а і ўся го астат ня-
га. Паўза пе рад па чат кам спек так-
ля на ча ра дзей ным воз еры та кая
доў гая та му, што по тым зме ніц-
ца жыц цё аб са лют на ўсіх. У па ст-
ку гэ та га спек так ля (тут уз ні кае

шмат аса цы яцый з «Гам ле там»)
трап ляе не то ль кі сам Кос ця, а і
ўсе яго ныя гле да чы — чэ хаў скія
пер са на жы.

Пра сто ра сцэ ны — тая пра сто-
ра, што існуе ва ўяў лен ні гле да-
чоў. Важ на, як мы там апы на емся,
што ад чу ва ем. Кож нае сло ва,
кож ны рух акцё ра раз лі ча ны на
не йкую рэ акцыю пуб лі кі. Гэ та не-
аба вяз ко ва свя до ма ад бы ва ецца,
але для нас мае зна чэн не. «Чай-
ка» ў Ві ль ню се здзяй сня ецца ра-
з ам з гле да ча мі. Мы імкнем ся ўсё
блі жэй да іх пад ыхо дзіць, пад кра-
дац ца, упус каць у ся бе.

Мы не па зна ча ем жанр «Чай кі»
як ка ме дыю, тра ге дыю або тра гі-
ка ме дыю. У п’есе шмат смеш на га,
але ж і шмат жор стка га. Гэ та жор-
сткасць па сут нас ці, яна пе ра ся гае
мя жу ка міч на га.

Чым да ўжэй ідзе спек такль,
тым бо лей ба чыш у ім ня пэў ных
мо ман таў, якія не абход на вы ра-
шаць. Та му гля джу амаль усе свае
спек так лі. А ідуць яны ў нас па

дзе сяць, пят нац цаць га доў. Зды-
ма ем то ль кі, ка лі страч ва юць
акту аль насць, або та му што акцё-
ры ста рэ юць.

Акцё ры для мя не — са мае га-
лоў нае. Ве ль мі важ на, каб вы ка-
наў ца быў свя до мым, та му мы
шмат раз маў ля ем і дыс ку ту ем
пад час рэ пе ты цый. Мож на, ка неч-
не, ста віць артыс та ў та кія сі ту а-
цыі, ка лі яму про ста бу дзе ня ма
ку ды падзец ца, ка лі ён зро біц ца
фун кцы яй, — маг чы ма, гэ та і ёсць
сап раў дная рэ жы су ра. Але ў нас
іншы шлях.

Та лент — агу ль ны на бы так,
тэ атр — мас тац тва ка лек тыў нае.
Твор часць — не йкі пра клён, яко га
не маг чы ма вы ра чы ся. Вось і Тры-
го рын шмат га во рыць пра тое,
з чым па ста янна су ты ка ецца твор-
ца, на ват ка лі яго пры зна юць, —
з па ста яннай ад каз нас цю. Яна
ска жае рэ аль нае жыц цё, і гэ та
цяж ка вы тры маць. Але ж ад ной чы
рас па ча тую спра ву трэ ба пра цяг-
ваць, спы няц ца не вар та. 

«Чай ка» Антона Чэхава.
ОКТ/Ві ль нюс кі га рад скі тэ атр (Літва).

П
АД

РЫ
ХТ

АВ
АЛ

А
Л

Ю
Д

М
ІЛ

А
ГР

АМ
Ы

КА
.

26 д ы с к у р с

асу­час­ні­ва­юць­кла­сі­ку,­лі­та­ра­тур­на­не­пад­рых­та­ва­ны­гля­дач­
на­ўрад­ці­зра­зу­мее­асаб­лі­вас­ці­тво­ра.­Але­тут­усё­зра­зу­ме­ла­
на­ват­без­зна­ка­мі­тай­Аб­ло­маў­кі.

Хто­сь­ці­на­зваў­рэ­жы­сёр­скі­ стыль­Хер­ма­ні­са­ «не­арэ­аліс­
тыч­най­тэ­атра­ль­нас­цю».­У­гэ­тым­ёсць­сэнс.­Поле­спек­так­ля­
ўтрым­лі­вае­со­цы­ум,­рус­кі­ха­рак­тар,­рэ­флек­сію­аб­мі­ну­лым,­
мно­гае­іншае.­Звык­лае­і­па­но­ва­му.­Апіс­ваць­та­кі­сцэ­ніч­ны­
твор­—­мар­ная­пра­ца.­Сло­вы­ні­чо­га­не­да­да­дуць.­Трэ­ба­гля­
дзець.­Маг­чы­ма,­кож­ны­зной­дзе­там­што­сь­ці­сваё,­пры­ду­мае­
ўлас­ную­вер­сію.­Аса­біс­та­я­шчас­лі­вая,­што­ба­чы­ла­гэ­та.

Уда­ло­ся­кры­ху­пе­ра­вес­ці­ды­хан­не­на­«Ма­ця­рын­скім­полі».­
Не­для­та­го,­каб­вы­зва­ліц­ца­ад­эма­цый­ных­за­трат,­а­про­ста­
каб­пе­ра­клю­чыц­ца­на­іншую­фор­му­роз­ду­му­над­лі­та­ра­тур­
ным­тэк­стам.­

За­яўле­на­му­спек­так­лю­«без­слоў,­то­ль­кі­плас­ты­ка,­гук,­па­
чуц­ці»­па­пя­рэд­ні­чаў­май­стар­клас­па­ста­ноў­шчы­ка­Сяр­гея­
Зям­лян­ска­га.­ Тан­цоў­шчык­ аван­гар­дна­га­тэ­атра­ «Пра­він­
цый­ныя­тан­цы»­ака­заў­ся­чу­лым­і­во­пыт­ным­пед­аго­гам,­што­
ва­ло­дае­ёгай­і­сак­рэ­та­мі­ўсход­няй­ха­рэ­агра­фіі.­Сту­дэн­цкай­
мо­ла­дзі­ён­даў­пра­ктыч­ны­ўрок­кіравання­це­лам,­рас­па­вёў­і­
па­ка­заў,­як­за­сце­раг­чы­ся­ад­траўм.­Та­кія­на­вы­кі­не­абход­ныя­
перш­за­ўсё­дра­ма­тыч­ным­артыс­там,­якія­не­ма­юць­што­дзён­
на­га­плас­тыч­на­га­трэ­нін­гу.­На­спек­такль­без­слоў­ад­ва­жыў­ся­
Мас­коў­скі­дра­ма­тыч­ны­тэ­атр­імя­Аляксандра­Пуш­кі­на,­ры­
зык­нуў­шы­ўзна­віць­воб­ра­зы­айтма­таў­скай­про­зы­не­вер­ба­
ль­ны­мі­срод­ка­мі.­Сяр­гей­Зям­лян­скі­пры­знаў­ся,­што­яму­як­
ха­рэ­огра­фу­ця­пер­бо­льш­ці­ка­ва­пра­ца­ваць­з­акцё­ра­мі­дра­мы,­
чым­з­пра­фе­сій­ны­мі­тан­цо­ра­мі.­Дра­ма­тыч­ныя­артыс­ты­по­ўна­
і­глы­бо­ка­ва­ло­да­юць­лі­та­ра­тур­ным­ма­тэ­ры­ялам,­з­яко­га­не­ча­
ка­на,­ня­звык­ла­ўзні­ка­юць­ха­рэ­агра­фіч­ныя­воб­ра­зы.­У­ба­ле­це­
яны­бы­лі­б­іншы­мі.­У­дра­ме­не­сто­ль­кі­важ­ныя­кла­січ­ныя­ба­
лет­ныя­ру­хі,­ко­ль­кі­ўме­лае­аб­ыгры­ван­не­прад­ме­таў­сім­ва­лаў:­
ва­ды,­ка­мя­нёў,­ліс­тоў­бля­хі,­гі­льз,­на­цы­яна­ль­на­га­адзен­ня.­І,­
вя­до­ма,­пе­рад­ача­шы­ро­кай­га­мы­па­чуц­цяў­про­ста­га­ча­ла­
ве­ка:­ка­хан­не,­з’яўлен­не­сям’і,­на­ра­джэн­не­дзя­цей,­умен­не­

ўбе­раг­чы­бліз­кіх­ад­вай­ны.­Спек­такль­«Ма­ця­рын­скае­поле»­
ішоў­на­сцэ­не­На­цы­яна­ль­на­га­тэ­атра­ імя­Янкі­Ку­па­лы.­На­
яго­імкну­лі­ся­тра­піць­усе­ўдзе­ль­ні­кі­плас­тыч­на­га­спек­так­ля­
ку­па­лаў­цаў­«СВ»,­каб­па­ра­ўнаць­са­сва­ёй­пра­цай,­зроб­ле­най­
па­вод­ле­чэ­хаў­скай­п’есы­«Віш­нё­вы­сад».­Вы­ка­наў­ца­ро­лі­Фір­са­
Мі­ка­лай­Кі­ры­чэн­ка­па­шка­да­ваў,­што­іх­пра­ца­су­пра­ва­джа­ла­ся­
мнос­твам­траўм,­якія­акцё­ры­не­здо­ле­лі­прад­ухі­ліць.­Але­па­
сэн­се­«СВ»­ня­шмат­сас­ту­паў­«Ма­ця­рын­ска­му­полю»,­хоць­і­
тры­маў­ся­на­бес­ша­баш­ным­энту­зі­язме­вы­ка­наў­цаў.

Між­на­род­ная­пра­гра­ма­«Тэ­арта»­за­вяр­шы­ла­ся­спек­так­лем­
«Чай­ка»­ОКТ/Ві­ль­нюс­ка­га­ га­рад­ско­га­тэ­атра­ў­па­ста­ноў­цы­
Оска­ра­са­Кар­шу­но­ва­са.­ Гэ­та­га­лі­тоў­ска­га­рэ­жы­сё­ра­лю­біць­
і­ ча­кае­на­ша­пуб­лі­ка.­Мін­ча­не­ ўжо­ба­чы­лі­шэсць­ яго­ных­
спек­так­ляў.­ «Чай­ка»­—­сё­мы­ і­ са­мы­све­жы.­Мне­па­шан­ца­
ва­ла,­ у­ма­ім­тэ­атра­ль­ным­ба­га­жы­адзі­нац­цаць­па­ста­но­вак­
Кар­шу­но­ва­са.­

«Чай­ку»­я­ча­ка­ла­са­стра­хам­па­пры­чы­не­асаб­лі­вай­па­тра­
ба­ва­ль­нас­ці­да­ўва­саб­лен­ня­п’ес­Чэ­ха­ва.­Ака­за­ла­ся­—­дарма.­
Ад­чу­ла­не­то­ль­кі­за­хап­лен­не­і­надзвы­чай­нае­за­да­ва­ль­нен­не,­
п’еса­гу­ча­ла­ў­спек­так­лі­з­усі­мі­тон­кас­ця­мі,­па­та­емны­мі­за­то­
ка­мі,­ва­дас­па­да­мі­па­чуц­цяў.­У­ёй­бы­лі­зна­ка­мі­тыя­«сто­пу­доў­
ка­хан­ня»,­пра­якія­ка­заў­аўтар.­Яна­ўся­бы­ла­пра­сяк­ну­тая­
ка­хан­нем.­У­спек­так­лі­Кар­шу­но­ва­са­ка­ха­юць­усе.­У­кож­на­га­
з­ гэ­тай­на­го­ды­свой­не­па­доб­ны­да­ іншых­вы­плюх.­ І­на­ват­
ака­ном­Шам­ра­еў­ахоп­ле­ны­лю­боў­най­хва­ро­бай,­пра­ўда,­не­
да­лю­дзей­—­да­гро­шай.­Зі­ха­ціць­ва­да­ў­ча­ра­дзей­ным­воз­еры.­
Кож­ная­се­кун­да­сцэ­ніч­на­га­быц­ця­пра­сяк­ну­та­экзіс­тэн­цы­яль­
ны­мі­ме­та­ста­за­мі­і­жа­дан­нем­зра­зу­мець,­як­зда­быць­ка­хан­не,­
не­губ­ля­ючы­аса­біс­тай­сва­бо­ды.­Ах,­гэ­тая­пра­сла­ву­тая­аса­
біс­тая­сва­бо­да!­Ка­лі­б­то­ль­кі­ў­пры­ця­га­ль­ным­по­лі­ка­хан­ня!­
Якая­яна­важ­ная­ў­твор­час­ці,­і­гэ­та­па­спя­хо­ва­да­во­дзіць­уся­
лі­тоў­ская­рэ­жы­су­ра.­

На­поль­скім­ХХІІ­Між­на­род­ным­фес­ты­ва­лі­«Кан­такт»­«Чай­
ка»­атры­ма­ла­пяць­уз­на­га­род­—­па­ло­ву­ўсіх­пры­зоў­фо­ру­ма­
і­пры­знан­не­кры­ты­каў.­Тэ­атр­Кар­шу­но­ва­са­да­ўно­пе­ра­рос­

«Аб ло маў» паводле Іва на Ган ча ро ва.
Новы рыжскі тэатр (Латвія).

П
РА

Ц
Я

Г
С

А
СТ

АР
. 2

4.

27МАСТАЦТВА ЛІСТАПАД 2014

А Л Е Н А М А Л Ь Ч Э Ў С К А Я

Belarus open:
мы вас ба чым!
Паміж тэкстам і рэжысурай

Дру гі год за пар Між на род ны фо рум тэ атра ль на га мас тац тва
«Тэ арт» скла дае бе ла рус кую пра гра му і імкнец ца па зба-
віць мар гі на ль на га ста ту са пра екты, най бо льш пры кмет ныя
ў бе ла рус кай тэ атраль най пра сто ры. Ад ных гле да чоў пе ра-
кон ва юць у тым, што ка лі вас про сяць сес ці на пад ушкі
ў не вя лі кім па коі ці вы йсці на ву лі цу, а не за няць уту ль нае
крэс ла ў гля дзе ль най за ле, — гэ та так са ма тэ атр. Дру гіх —
у тым, што та кія па ста ноў кі ёсць не то ль кі ў Поль шчы,
Літ ве, Гер ма ніі, але і ў Бе ла ру сі, вар та то ль кі па шу каць.
Трэ цім на гад ва юць, што яны ад каз ныя за тое, што за сна ва лі
(Цэнтр экс пе ры мен та ль най рэ жы су ры да гэ та га ча су існуе
без улас на га па мяш кан ня і ма лап ры дат ны для да па мо-
гі твор цам, якія не пра цу юць ці не ву чац ца ў Ака дэ міі мас-
тац тваў). Для ства раль ні каў спек так ляў удзел у пра гра ме —
вы хад да шы ро ка га гле да ча (ча сам — пер шы, ча сам — не,
але, без умоў на, важ ны) і спро ба знай сці і за няць сваё мес-
ца пад со нцам.

ПА РА ЎНА ЛЬ НЫ АНА ЛІЗ

Ле­тась­бе­ла­рус­кая­пра­гра­ма­фо­ру­му­скла­да­ла­ся­з­пя­ці­спек­
так­ляў.­Пе­рад­усім­«Тэ­арт»­ста­віў­пе­рад­са­бой­мэ­ту­па­зна­ёміць­
гле­да­чоў­з­фе­но­ме­нам­но­вай­на­цы­яна­ль­най­дра­ма­тур­гіі.­Але­
не­аб­ме­жа­ваў­ся­то­ль­кі­гэ­тай­за­да­чай,­па­спры­яўшы­по­шу­ку­
но­вай­тэ­атра­ль­най­мо­вы.­Спе­цы­яль­на­для­«Тэ­арта»­(у­кап­ра­
дук­цыі­з­Цэн­трам­ві­зу­аль­ных­і­вы­ка­на­ль­ніц­кіх­мас­тац­тваў)­
бы­лі­ўва­соб­ле­ны­тэк­сты­«Са­мот­ны­ха­ке­іст»­Па­ўла­Пра­жко,­
«Ка­рот­ка­ча­со­вая»­Кан­стан­ці­на­Сце­шы­ка­ і­ «Patris»­Сяр­гея­
Анцэ­ле­ві­ча,­Дзміт­рыя­Ба­гас­лаў­ска­га­ і­Вік­та­ра­Кра­соў­ска­га.­
З’яўлен­не­ў­Мін­ску­спек­так­ля­па­п’есе­Па­ўла­Пра­жко,­асно­
ву­якой­скла­да­юць­ама­тар­скія­вер­шы,­па­кі­да­ла­ад­чу­ван­не­
тэ­атра­ль­на­га­ пра­ры­ву:­ ня­звык­лы­тэкст­ быў­ ува­соб­ле­ны­
за­сна­ва­ль­ні­кам­«тэ­атра­post»­Дзміт­ры­ем­Вал­кас­трэ­ла­вым­
не­зна­ёмай­мо­вай.

Сё­лет­няя­пра­гра­ма­ ства­ра­ла­ іншае­ ўра­жан­не.­ Зда­ецца,­
сло­га­нам,­які­ здо­ль­ны­аб’яднаць­усе­два­нац­цаць­пра­ектаў,­
ад­абра­ных­ку­ра­та­рам­«Belarus­open»,­тэ­атра­ль­ным­кры­ты­кам­
і­мас­тац­тваз­наў­цам­Аляк­се­ем­Стрэ­ль­ні­ка­вым,­маг­ла­стаць­
цы­та­та­з­доб­ра­вя­до­ма­га­фі­ль­ма:­«Усім­вы­йсці­са­змро­ку!».­
З­пры­це­мак,­за­ся­ро­дзіў­шы­ўва­гу­гле­да­ча,­з’яві­лі­ся­дып­лом­
ныя­сту­дэн­цкія­спек­так­лі,­сцэ­ніч­ныя­чы­тан­ні,­плас­тыч­ныя­
па­ста­ноў­кі.­Гэ­тым­раз­ам­пра­гра­ма­не­за­йме­ла­ха­рак­тар­шоу­
кей­са,­але­за­тое­да­зво­лі­ла­пра­са­чыць­асноў­ныя­ста­ноў­чыя­
і­ ад­моў­ныя­тэн­дэн­цыі­ су­час­на­га­бе­ла­рус­ка­га­тэ­атра­ль­на­га­
пра­цэ­су.

МІ НУС: ТЭКСТ

Ён,­тэкст,­па­куль­што­за­ста­ецца­для­айчын­ных­рэ­жы­сё­раў­
ня­ско­ра­най­вяр­шы­няй,­і­фе­но­мен­айчын­най­дра­ма­тур­гіі­пра­
цяг­вае­на­поў­ні­цу­пра­яўляц­ца­па­за­меж­амі­кра­іны.­У­Бе­ла­ру­сі­
рэ­пер­ту­арныя­тэ­атры­звы­чай­на­ці­ка­вяц­ца­су­час­ны­мі­тэк­ста­
мі,­мак­сі­ма­ль­на­пры­па­доб­не­ны­мі­да­ка­но­наў­кла­січ­най­дра­
ма­тур­гіі.­Гэ­тая­тэн­дэн­цыя­доб­ра­пры­кмет­ная­на­пры­кла­дзе­
твор­час­ці­Дзміт­рыя­Ба­гас­лаў­ска­га.­Двой­чы­на­афі­шы­мін­скіх­

рам­кі­вы­ключ­на­лі­тоў­скай­ку­ль­ту­ры­і­мае­пра­ва­дык­та­ваць­
сус­вет­на­му­тэ­атру­свае­за­ко­ны.­Хоць­Кар­шу­но­вас­і­за­хап­ля­
ецца­рэ­жы­су­рай­Кшыш­та­фа­Вар­лі­коў­ска­га,­Ра­мэа­Кас­тэ­лу­чы,­
Арпа­да­Шы­лін­га,­Лю­ка­Пер­се­ва­ля,­сам­ён­без­умоў­на­ўва­хо­
дзіць­у­спіс­еўра­пей­скіх­лі­да­раў.

Лі­тоў­скі­май­стар­упэў­не­ны,­што­тэ­атр­як­ка­лек­тыў­нае­пе­
ра­жы­ван­не­па­ві­нен­сцер­ці­падзел­між­гле­да­ча­мі­і­акцё­ра­мі,­
зліц­ца­з­пуб­лі­кай.­Яго­тэ­атр­мо­жа­да­зво­ліць­са­бе­вес­ці­ла­ба­
ра­тор­ную­пра­цу­і­іграць­у­па­коі­для­60­гле­да­чоў.

Шка­да,­што­ў­нас­у­Бе­ла­ру­сі­гэ­та­не­маг­чы­ма.­«Якая­ка­рысць­
ад­та­кой­на­паў­ня­ль­нас­ці­за­лы?»­—­спы­та­ецца­ад­мі­ніс­тра­цыя­
тэ­атра.­Да­та­го­ж­аб­авяз­ко­ва­ўмя­ша­ецца­кан­сер­ва­тыў­ны­ася­
ро­дак,­не­за­да­во­ле­ны­но­вы­мі­фор­ма­мі,­ і­той,­хто­пад­ліч­вае­
ка­мер­цый­ны­пры­бы­так­ад­про­да­жу­квіт­коў.­Для­іх­аб­са­лют­на­
ні­яка­га­зна­чэн­ня­не­мае­тэ­атр,­які­здат­ны­фар­мі­ра­ваць­інтэ­
лек­ту­аль­ны­ася­ро­дак­гра­мад­ства.

У­ «Чай­цы»­рэ­жы­сёр­ні­бы­та­ стаў­ іншым.­Мі­ні­мум­афар­
млен­ня­ і­непасрэдны­кан­такт­з­пуб­лі­кай.­Акцё­ры­так­са­ма­
пра­цу­юць­па­інша­му.­Мож­на­ска­заць­—­ці­ха,­ка­мер­на,­як­у­
ква­тэ­ры.­Хоць­і­ёсць­жу­дас­ны­крык­Трэп­ле­ва­—­Мар­ці­на­са­Ня­
дзін­ска­са.­Яго­ны­рот­не­на­ту­ра­ль­на­рас­кры­ты,­як­у­грэ­час­кай­
тра­ге­дыі,­ка­лі­пра­гну­лі­ка­тар­сі­су.­Акцё­ры­ў­су­час­ным­адзен­ні.­
Яны­лёг­ка­да­лу­ча­юцца­да­пуб­лі­кі.­Злі­ва­юцца­з­ёй.

У­сва­іх­раз­мо­вах­пра­ме­та­ды­пра­цы­з­акцё­ра­мі­рэ­жы­сёр­
Оска­рас­Кар­шу­но­вас­не­над­та­ша­нуе­рас­ійскую­шко­лу,­якая­
спа­вя­дае­сіс­тэ­му­Ста­ніс­лаў­ска­га.­Ён­на­зы­вае­акцё­раў­вя­лі­ка­
га­рэ­фар­ма­та­ра­па­важ­ны­мі­стар­ца­мі,­што­ску­тыя­сіс­тэ­май­і­
па­збаў­ле­ны­сва­бо­ды­мыс­лен­ня.­Зноў­гэ­тая­сва­бо­да!

Але­«Чай­ка»­—­усё­ж­не­анты­тэ­атр,­хоць­на­сцэ­не,­як­сён­ня­
пры­ня­та,­ліч­ба­вая­тэх­ні­ка,­ноў­тбук,­пра­ва­ды.­«Чай­ка»­—­гэ­та­
сап­раў­дны­тэ­атр,­але­ў­іншым­аб­ліч­чы.­Усё­тут­па­кла­січ­ных­
за­ко­нах,­ня­хай­на­ват­у­рэ­жы­сё­ра­іншыя­ма­ні­фес­ты.

Вы­пад­ко­ва­за­бі­тая­птуш­ка­ні­які­не­сім­вал.­У­спек­так­лі­чай­
ка­—­па­пя­ро­вы­му­ляж.­Па­пе­ру­мож­на­лёг­ка­раз­арваць,­што­і­
ро­біць­Трэп­леў.­Усё­мож­на­раз­арваць.­

«Ма ця рын скае поле» паводле Чынгіза Айтматава.
Маскоўскі драматычны тэатр імя Аляксандра Пушкіна (Расія).

28 д ы с к у р с

тэ­атраў­па­тра­пі­ла­яго­п’еса­«Ці­хі­шэпт­сы­хо­дзя­чых­кро­каў»,­у­
якой­ёсць­вы­раз­ны­ўнут­ры­аса­бо­вы­кан­флікт­ге­роя:­ці­лю­біў­
яго­ба­ць­ка?­З­ка­тэ­го­рыі­ сту­дэн­цкіх­у­ка­тэ­го­рыю­рэ­пер­ту­
арных­пе­ра­йшла­ме­лад­ра­ма­тыч­ная­ гіс­то­рыя­пра­двор­ні­ка­
Ва­сі­ля­і­хлоп­ца­Анто­на­«Ка­лі­за­ўтра­ня­ма...» (рэ­жы­сёр­Аляк­
сандр­Гар­цу­еў,­РТБД),­па­ка­за­ная­ў­меж­ах­«Тэ­арта».­Але­па­
ра­ней­ша­му­па­за­ўва­гай­на­шых­па­ста­ноў­шчы­каў­за­ста­юцца,­
на­прык­лад,­та­кія­тэк­сты­дра­ма­тур­га,­як­вос­тра­са­цы­яль­ная­
«Лю­боў­лю­дзей»­ці­п’еса­«Знеш­нія­па­боч­ныя»,­дзе­да­мі­нуе­
гу­ка­шэ­раг­рэ­плік.

Ка­лі­ж,­так­ бы­мо­віць,­ скла­да­ны­ су­час­ны­тэкст­ усё­ткі­
трап­ляе­ў­фо­кус­ува­гі­рэ­жы­сё­ра,­то­за­звы­чай­гіс­то­рыя­апа­
вя­да­ецца­тэ­атра­ль­най­мо­вай,­не­ад­экват­най­п’есе,­ асно­ву­
якой­па­ра­ней­ша­му­скла­да­юць­срод­кі­псі­ха­ла­гіч­на­га­тэ­атра­і­
пры­сва­енне­акцё­ра­мі­тэк­сту.­У­роз­най­сту­пе­ні­гэ­та­за­ўваж­на­
па­дзвюх­ра­бо­тах,­прад­стаў­ле­ных­у­пра­гра­ме­Цэн­трам­экс­пе­
ры­мен­та­ль­най­рэ­жы­су­ры.

У­ спек­так­лі­ «Ша­ба­ны»­ (рэ­жы­сёр­Але­на­ Га­нум)­па­вод­ле­
ад­на­ймен­на­га­ра­ма­на­Аль­гер­да­Ба­ха­рэ­ві­ча­інсцэ­ні­роў­ка­зра­
бі­ла­ся­хіс­ткім­фун­да­мен­там.­Тэк­сты­не­ка­то­рых­пі­сь­мен­ні­каў­
(Ба­ха­рэ­віч­якраз­на­ле­жыць­да­іх­лі­ку)­не­маг­чы­ма­пе­ра­кла­даць­
на­тэ­атра­ль­ную­мо­ву­без­за­ха­ван­ня­ўні­ка­ль­на­га­аўтар­ска­га­
сты­лю­і­та­го,­каб­тэкст­стаў­дзей­най­асо­бай­сцэ­ніч­на­га­тво­
ра.­Да­мі­ну­ючая­ды­яла­гіч­ная­струк­ту­ра­«Ша­ба­ноў»­(за­ўва­жу:­
срод­кі­по­стдра­ма­тыч­на­га­тэ­атра­да­зва­ля­юць­ства­ра­ль­ні­кам­
спек­так­ля­на­поў­ні­цу­ка­рыс­тац­ца­ма­на­ла­гіч­най)­пе­ра­тва­ры­ла­
гіс­то­рыю­мес­ца­ў­гіс­то­рыю­ад­но­сін.­А­эстэ­ты­ка­тэ­атра­Ві­та­ля­
Бар­коў­ска­га,­што­асаб­лі­ва­вы­раз­на­ба­чы­ла­ся­ў­існа­ван­ні­хо­ру­
сва­якоў,­не­да­зво­лі­ла­пра­явіц­ца­да­ку­мен­та­ль­на­му­склад­ні­ку­
тэк­сту.­Між­іншым­на­зва­—­«Ша­ба­ны»­—­аб­авяз­ва­ла.

Спек­такль­«Яго­клі­ка­лі­Спа­дар»­(рэ­жы­сёр­На­тал­ля­Ля­ва­на­
ва)­па­стаў­ле­ны­па­вод­ле­п’есы­ня­мец­ка­моў­на­га­дра­ма­тур­га­
Фі­лі­па­Лё­ле,­якая­мае­скла­да­ную­струк­ту­ру.­Сцэ­ны­тво­ра­пе­
ра­мя­жоў­ва­юцца­вя­лі­кі­мі­ма­на­ло­га­мі­Яго­і­Яе,­дзе­апа­вя­дан­не­
пра­Спа­да­ра,­які­па­ўстаў­су­праць­ка­пі­та­ліз­му­па­сля­та­го,­як­
«Грын­піс»­ад­абраў­у­яго­ла­му,­спа­лу­ча­юцца­з­рэ­мар­ка­мі.­Ма­
на­ло­гі­рэ­жы­сёр­вы­ра­шае­роз­ны­мі­срод­ка­мі:­тэкст­«рас­кід­ва­
ецца»­на­акцё­раў,­пра­маў­ля­ецца­пад­час­актыў­ных­фі­зіч­ных­
дзея­нняў­(ча­сам­іх­ро­біць­той,­хто­ка­жа;­ча­сам­адзін­ро­біць,­
а­ка­жа­іншы),­тэкст­пра­га­вор­ва­юць­у­мік­ра­фон,­мар­мы­чуць­
праз­ша­лік,­пе­рад­аюць­у­за­пі­се.­Гэ­тыя­ма­на­ло­гі­не­«зда­ры­лі­ся»­
з­акцё­ра­мі,­яны­іх­не­пра­жы­ва­юць,­а­про­ста­тран­слю­юць­нам,­
апа­вя­да­ючы­пра­Спа­да­ра.­Гэ­та­га­вы­ма­гае­тэкст,­і­рэ­жы­сёр­вы­
на­хо­дзіць­ад­экват­нае­вы­ра­шэн­не.­Ад­нак­істот­ным­не­да­хо­пам­
па­ста­ноў­кі,­якая,­да­рэ­чы,­пра­йшла­на­ва­чах­гле­да­чоў­доў­гі­
шлях­(ад­чыт­кі­да­эскі­за,­а­ад­яго­да­спек­так­ля)­і­не­пе­ра­стае­
пе­ра­жы­ваць­не­абход­ныя­зме­ны,­ста­но­віц­ца­спа­лу­чэн­не­гэ­
тых­ма­на­ло­гаў­са­сцэ­на­мі,­дзе­з’яўля­юцца­гра­тэс­кныя­воб­ра­
зы­яў­рэя­Кар­ла­Энгер­лін­га­і­ма­ці­Спа­да­ра:­за­па­во­ль­ва­ецца­
тэм­па­рытм,­ з’яўля­юцца­ «пра­ві­сы»­ і­ раз­бу­ра­ецца­агу­ль­ная­
сты­ліс­ты­ка­дзея­ння.

Адзна­чу,­што­пры­ўсіх­пе­ра­лі­ча­ных­не­да­хо­пах­вы­раз­на­
пры­кмет­ная­ста­ноў­чая­(хоць­і­ма­руд­ная)­ды­на­мі­ка­раз­віц­ця­
кан­так­таў­па­між­рэ­жы­сё­рам­і­су­час­ным­тэк­стам.­У­вы­пад­ку­
«Ша­ба­ноў»­мы­ба­чым,­што­рэ­жы­сё­ры­спы­ня­юць­свой­вы­бар­
на­скла­да­ных­не­тэ­атра­ль­ных­тэк­стах,­а­«Яго­клі­ка­лі­Спа­дар»­
пе­ра­кон­вае­нас,­што,­усту­па­ючы­ва­ўза­ема­дзе­янне­з­тэк­стам,­
рэ­жы­сёр­ад­чу­вае­яго­дык­тат.

Раз­ва­гі­пра­агу­ль­ную­сі­ту­ацыю­вы­му­ша­юць­мя­не­па­ста­віць­
у­на­зве­падза­га­лоў­ка­«мі­нус»,­але­ха­це­ла­ся­б­за­ўва­жыць­і­адзін­
«плюс».­(Да­рэ­чы,­я­свя­до­ма­аб­ыхо­джу­ўва­гай­спек­так­лі­«Са­
мот­ны­ха­ке­іст»­і­«Patris»,­пры­ліч­ва­ючы­іх­да­вар­тых­на­быт­каў­
мі­ну­лай­пра­гра­мы.)­Гаворка­пра­Тэ­атра­ль­ны­пра­ект­Андрэя­
Саў­чан­кі­ і­Цэн­тра­бе­ла­рус­кай­дра­ма­тур­гіі­ «Бі­лін­гвы»,­дзе­
акцё­ры­асвой­ва­юць­да­ку­мен­та­ль­ны­ма­тэ­ры­ял.­Тра­ды­цыя­
да­ку­мен­та­ль­на­га­тэ­атра­пун­кцір­на­пра­яўля­ецца­ў­Бе­ла­ру­сі­
ўжо­амаль­ста­год­дзе,­і­«Бі­лін­гвы»­зра­бі­лі­ся­ў­ёй­пры­кмет­
ным­штры­хом.

У­кан­тэк­сце­раз­мо­вы­пра­ста­сун­кі­рэ­жы­сё­ра­ і­ су­час­на­га­
тэк­сту­вар­та­адзна­чыць­не­ка­ль­кі­важ­ных­асаб­лі­вас­цей­па­
ста­ноў­кі.­Спек­такль­дэ­ман­струе­ста­ноў­чы­во­пыт,­ка­лі­тэкст­
на­ра­джа­ецца,­ існуе­ і­пры­не­абход­нас­ці­ змя­ня­ецца­не­пас­
рэд­на­пад­час­пра­цы­над­пра­ектам­(у­тым­лі­ку­і­па­між­па­ка­
за­мі).­Тэх­ні­кі­да­ку­мен­та­ль­на­га­тэ­атра­вы­му­ша­юць­акцё­раў­
ад­маў­ляц­ца­ад­пры­сва­ення­тэк­сту­і­шу­каць­но­выя­шля­хі­яго­
пе­рад­ачы.­Ня­звык­лая­фор­ма­ві­до­віш­ча­вы­во­дзіць­гле­да­ча­з­
зо­ны­кам­фор­ту­і­вы­ма­гае­ад­яго­са­ма­ідэн­ты­фі­ка­цыі.­Ад­ным­
са­шля­хоў­ста­но­віц­ца­ад­каз­на­пы­тан­не,­якое­па­тра­бу­юць­ад­
гле­да­ча­«Бі­лін­гвы»:­ча­му­я­не­раз­маў­ляю­па­бе­ла­рус­ку?

ПЛЮС: ПРА СТО РА

Адзін­ з­ са­мых­важ­ных­склад­ні­каў­ су­час­на­га­тэ­атра­ль­на­га­
пра­цэ­су­—­тэн­дэн­цыя­да­асва­ення­но­вай­пра­сто­ры.­Ка­лі­ня­
звык­лая­сцэ­ніч­ная­пра­сто­ра­(тое,­што­рэ­аль­на­ба­чым­пе­рад­
ва­чы­ма)­на­ра­джае­не­ча­ка­ную­дра­ма­тыч­ную­пра­сто­ру­(мес­ца,­
якое­апі­са­на­ў­тэк­сце,­але­існуе­вы­ключ­на­ва­ўяў­лен­ні­гле­
да­чоў).­Пра­гра­ма­«Belarus­open»­па­спры­яла­та­му,­каб­Цэнтр­
бе­ла­рус­кай­дра­ма­тур­гіі,­для­яко­га­пад­час­прэ­зен­та­цыі­тэк­сту­
спа­лу­чэн­не­двух­вы­шэй­наз­ва­ных­пра­сто­раў­мае­вы­ключ­нае­
зна­чэн­не,­зра­біў­крок­на­гэ­тую­тэ­ры­то­рыю:­пер­шае­чы­тан­не­
тво­раў,­што­з’яві­лі­ся­ў­вы­ні­ку­ІІІ­дра­ма­тур­гіч­най­ла­ба­ра­то­рыі,­
пра­йшло­ў­Ме­ма­ры­яль­ным­му­зеі­май­стэр­ні­За­іра­Азгу­ра.

П’еса­«Эша­ло№0»,­на­пі­са­ная­бе­ла­рус­кім­дра­ма­тур­гам­Вік­
та­рам­Кра­соў­скім­у­ су­аўтар­стве­ з­ укра­інскім­дра­ма­тур­гам­
Іры­най­Га­рэц,­ збі­рае­ўдзе­ль­ні­каў­усіх­войн­ХХ­ста­год­дзя­ў­
са­ні­тар­ным­ва­го­не,­ які­ імчыць­у­ні­ку­ды.­Пра­сто­ра­му­зея­
май­стэр­ні­да­зво­лі­ла­пад­крэс­ліць­маш­таб­насць­ча­су­дзея­ння.­
Са­сцен­стэ­ла­жоў­за­тым,­што­ад­бы­ва­ецца,­на­зі­ра­лі­бюс­ты­
зна­ных­гра­мад­скіх,­па­лі­тыч­ных­дзея­чаў,­вя­до­мых­твор­цаў,­
жыц­цё­якіх­пры­па­ла­на­роз­ныя­ча­сы­і­ста­год­дзі.­І­як­не­ад­
чуць­ціск­і­ця­жар­ча­су,­се­дзя­чы­пад­ста­ту­яй­Ле­ні­на,­у­не­ка­ль­кі­
раз­оў­вы­шэй­шай­за­ця­бе?­Вы­со­кая­столь­май­стэр­ні­вы­раз­на­
кан­трас­та­ва­ла­з­не­пас­рэд­на­сцэ­ніч­най­пра­сто­рай,­якую­рэ­жы­
сёр­Вік­тар­Кра­соў­скі,­прад­стаў­ля­ючы­ўлас­ны­тэкст,­на­ўмыс­на­
па­мен­шыў,­ства­рыў­шы­ілю­зію­цес­на­ты­ва­го­на.­Спе­цы­яль­на­
пад­абра­нае­мес­ца­для­сцэ­ніч­на­га­чы­тан­ня­да­зво­лі­ла­бо­льш­
вы­раз­на,­ воб­раз­на,­дэ­та­лё­ва­ вы­явіц­ца­дра­ма­тыч­най­пра­
сто­ры­і­ад­цяг­ну­ла­ўва­гу­гле­да­ча­ад­не­да­хо­паў­тэк­сту.­Да­ іх­
вар­та­ад­нес­ці­бес­па­дзей­насць­і­не­абгрун­та­ва­нае­не­раз­віц­цё­
сю­жэ­та.

Пра­ект­ «Стрыт­во­кер»,­ ство­ра­ны­ў­ кап­ра­дук­цыі­Цэн­тра­
экс­пе­ры­мен­та­ль­най­рэ­жы­су­ры­і­экс­пе­ры­мен­та­ль­на­га­тэ­атра­
са­Сла­ве­ніі­«KUD­Ljud»,­на­га­даў­гле­да­чам,­што­га­рад­ская­пра­
сто­ра­не­ка­лі­бы­ла­і­сён­ня­так­са­ма­мо­жа­быць­тэ­атра­ль­най.­
Удзе­ль­ні­кі­пра­екта­сі­лай­дум­кі­і­па­чуц­ця­гу­ма­ру­пе­ра­тва­ры­лі­
Вер­хні­го­рад­у­га­ле­рэю­рэ­дзі­мэйд­аб’ектаў.­Ужо­ство­ра­ная­
і­ні­якім­чы­нам­не­зме­не­ная­спе­цы­яль­на­для­тэ­атра­ль­на­га­
дзея­ння­ўрба­ніс­тыч­ная­пра­сто­ра­па­ўста­ла­пе­рад­гле­да­ча­мі­
схо­віш­чам­ра­бот­вя­до­мых­і­не­вя­до­мых­мас­та­коў,­а­так­са­ма­
па­мя­ня­ла­на­шае­стаў­лен­не­да­звык­ла­га­мес­ца,­да­зво­ліў­шы­
га­ра­джа­нам­успры­няць­ усё­ ва­кол­ ся­бе­па­но­ва­му­ (бо­льш­
пад­ра­бяз­на­ча­со­піс­«Мас­тац­тва»­звяр­таў­ся­да­гэ­тай­тэ­мы­ў­
тэк­сце­«Вод­гук­го­ра­да»,­№­9,­2014).

ПЛЮС: ЦЕ ЛА

Яшчэ­адзін­важ­ны­ста­ноў­чы­мо­мант,­які­за­фік­са­ва­ла­сё­лет­
няя­пра­гра­ма­«Belarus­open»,­—­тэн­дэн­цыя­да­па­шы­рэн­ня­
фун­кцый­асоб­ных­час­цін­тэ­атра­ль­най­мо­вы.­Так,­спек­такль­
тэ­атра­тан­ца­«Karakuli»­«Адзін­у­квад­ра­це»­(рэ­жы­сёр­Во­ль­га­
Ла­боў­кі­на)­па­ўстаў­з­вы­ка­рыс­тан­ня­це­ла­не­то­ль­кі­як­тран­
сля­та­ра­пэў­на­га­ста­ну­ча­ла­ве­ка,­яго­эмо­цый­ці­як­ува­саб­лен­не­
не­йка­га­воб­ра­за,­ ідэі,­ а­як­бу­даў­ні­чы­ма­тэ­ры­ял,­пер­ша­ма­
тэ­рыя,­што­вы­зна­чае­фор­му­спек­так­ля­і­не­абход­ныя­срод­кі­
вы­раз­нас­ці.

Ф
ОТ

А
С

Я
РГ

ЕЯ
 Ж

Д
АН

О
В

ІЧ
А.

Ф
ОТ

А
Н

АТ
АЛ

Л
І К

АШ
Э

ЎС
КА

Й
.

29МАСТАЦТВА ЛІСТАПАД 2014

Ця­лес­ныя­аса­цы­яцыі­на­ра­джа­лі­ся­пад­час­пра­цы­над­сцэ­
ніч­ным­тво­рам­пра­адзі­но­ту­ і­ адзі­насць­ча­ла­ве­ка­ў­ све­це;­
ця­лес­ная­ўні­ка­ль­насць,­якой­на­ма­га­ла­ся­да­сяг­нуць­рэ­жы­сёр,­
ад­мо­віў­шы­ся­ад­ме­та­ду­ка­пі­яван­ня­і­пе­ра­кла­дан­ня­ру­ху­з­це­
ла­ў­це­ла,­вы­зна­чы­лі­не­абход­ныя­склад­ні­кі­па­ста­ноў­кі.

Та­кім­чы­нам,­за­фік­са­ва­ны­ма­лю­нак­ру­хаў­быў­да­поў­не­ны­
мі­ні­ма­ліс­тыч­най­сцэ­наг­ра­фі­яй.­Яна­час­тко­ва­ўва­саб­ля­ла­тое,­
што­па­ло­хае­ ге­ро­яў,­ і­тое,­што­ ім­пе­ра­шка­джае.­Праз­аса­
цы­ятыў­ны­ві­дэ­ашэ­раг­і­ві­дэ­апра­екцыю­асоб­ных­сцэн,­якая­
да­зва­ля­ла­са­чыць­за­ге­ро­ямі­з­вы­шы­ні­штан­ке­ту­ў­га­ры­зан­
та­ль­най­пра­екцыі,­пра­ва­ку­ючы­гле­да­ча­на­пэў­ныя­ад­но­сі­ны­
да­дзея­ння.­Праз­пер­фар­ма­тыў­ныя­эле­мен­ты­ (на­прык­лад,­
сцэ­на,­ка­лі­ ге­роі­ існа­ва­лі­на­куп­цы­мат­ра­саў,­ з­якіх­па­во­
лі­вы­пус­ка­лі­па­вет­ра)­і­скет­чы.­Праз­пес­ні­з­му­льт­фі­ль­маў,­
вя­до­мыя­кож­на­му­з­дзя­цін­ства.­На­рэш­це,­праз­слоў­ныя­рэ­
фрэ­ны­і­слоў­ны­шум,­якія­вы­клі­ка­лі­аса­цы­яцыі­з­кар­ці­на­мі­
Кі­ры­Му­ра­та­вай,­дзе­ гэ­ты­пры­ём­ад­на­ча­со­ва­пад­крэс­лі­вае­
і­пе­ра­крэс­лі­вае­да­ку­мен­та­ль­насць­рэ­ча­існас­ці.­Да­рэ­чы,­на­
аб­мер­ка­ван­ні­спек­так­ля­Во­ль­га­Ла­боў­кі­на­да­клад­на­сфар­му­

ля­ва­ла­ўлас­ную­твор­чую­па­зі­цыю:­«Я­не­пры­ма­ль­на­стаў­лю­ся­
да­ідэі,­што­існуе­не­йкая­рэ­аль­насць­і­я­му­шу­яе­пе­рад­аваць.­
Та­нец­ужо­сам­па­са­бе­ёсць­рэ­аль­насць».

ПРА ЦЭС

Пра­гра­ма­«Belarus­open»­не­то­ль­кі­скі­роў­вае­на­раз­мо­ву­пра­
тэн­дэн­цыі,­але­і­вы­сту­пае­як­ве­ль­мі­важ­ная­пра­цэ­су­аль­ная­
з’ява.­«Тэ­арт»­аб’яднаў­бо­ль­шасць­іні­цы­ятыў­і­экс­пе­ры­мен­таў­
айчын­най­тэ­атра­ль­най­пра­сто­ры,­вы­пус­ціў­шы­з­пад­ува­гі­
хі­ба­што­тэ­атр­ля­лек­ і­тэ­атр­аб’екта.­ Гэ­та­пра­екты­Цэн­тра­
бе­ла­рус­кай­дра­ма­тур­гіі,­Цэн­тра­ экс­пе­ры­мен­та­ль­най­ рэ­
жы­су­ры,­Цэн­тра­ві­зу­аль­ных­ і­ вы­ка­на­ль­ніц­кіх­мас­тац­тваў,­
Фо­ру­му­плас­тыч­ных­і­экс­пе­ры­мен­та­ль­ных­тэ­атраў­Бе­ла­ру­сі­
«ПлаSтфор­ма»­і­па­ста­ноў­кі­асоб­ных­ка­лек­ты­ваў.­Тым­са­мым­
фес­ты­валь­вы­раз­на­пад­крэс­ліў­іх­на­яўнасць­у­тэ­атра­ль­ным­
пра­цэ­се,­сцвер­дзіў­шы,­што­ства­раць­та­кі­пра­цэс­здо­ль­ныя­не­
то­ль­кі­рэ­пер­ту­арныя­тэ­атры­і­што­сту­дый­ны­рух­з’яўля­ецца­
яго­не­абход­ным­склад­ні­кам.­

«Ша ба ны» паводле Аль гер да Ба ха рэ ві ча.
Цэн тр экс пе ры мен та ль най рэ жы су ры

Беларускай акадэміі мастацтваў.

Чытка п'есы «Эша ло№0» Вік та ра Кра соў скага, Іры ны Га рэц.
Цэнтр бе ла рус кай дра ма тур гіі.

«Бі-лін гвы».
Тэатральны праект Андрэя Саўчанкі,
Цэнтр беларускай драматургіі.

30 д ы с к у р с

На­сам­рэч­буй­ных­му­зыч­ных­фес­ты­ва­ляў­у­нас­ня­шмат.­А­тых,­
што­здо­ль­ныя­саб­раць­сус­вет­ных­зо­рак,­—­яшчэ­менш.­Ду­маю,­
для­гэ­та­га­па­трэ­бен­быў­і­аўта­ры­тэт­сла­ву­та­га­аль­тыс­та­Юрыя­
Баш­ме­та,­і­твор­чыя­су­вя­зі­мас­тац­ка­га­кі­раў­ні­ка­фес­ты­ва­лю­
Рас­ціс­ла­ва­Кры­ме­ра.­Але­так­са­ма­па­ва­га­да­Мін­ска­як­ад­на­го­
з­буй­ных­цэн­траў­фі­лар­ма­ніч­на­га­жыц­ця.

Пра­вя­дзен­не­між­на­род­на­га­фо­ру­му,­арга­ні­за­та­ра­мі­яко­га­
вы­сту­па­юць­Мі­ніс­тэр­ства­ку­ль­ту­ры­Рэ­спуб­лі­кі­Бе­ла­русь,­Мін­
гар­вы­кан­кам­ і­кан­цэр­тнае­аген­цтва­«РК­груп»,­не­маг­чы­ма­
без­вя­лі­кай­ко­ль­кас­ці­спон­са­раў.­Не­вы­пад­ко­ва­на­прэс­кан­
фе­рэн­цыі­на­пя­рэ­дад­ні­ад­крыц­ця­фес­ты­валь­Баш­ме­та­згад­
ваў­ся­як­ад­мет­ны­пры­клад­раз­віц­ця­дзяр­жаў­на­пры­ват­на­га­
парт­нёр­ства.­А­які­мі­ж­бы­лі­мас­тац­кія­вы­ні­кі­фэс­ту?

СПА БОР НІЦ ТВА

Сё­ле­та­ ў­ чац­вёр­тым­ну­ма­ры­ «Мас­тац­тва»­быў­ змеш­ча­ны­
арты­кул­пра­фес­ты­валь­«Ула­дзі­мір­Спі­ва­коў­за­пра­шае».­Там­
я­вы­каз­ва­ла­дум­ку,­што,­па­сут­нас­ці,­ідзе­не­ві­да­воч­нае­і­не­
аб’яўле­нае,­але­спа­бор­ніц­тва­па­між­дву­ма­фо­ру­ма­мі­і­па­між­
іх­мас­тац­кі­мі­кі­раў­ні­ка­мі,­Мак­сі­мам­Бе­ры­ным­і­Рас­ціс­ла­вам­
Кры­ме­рам.­Яно­ў­тым,­хто­пра­вя­дзе­фэст­бо­льш­маш­таб­на,­
за­про­сіць­бо­льш­сла­ву­тых­вы­ка­наў­цаў.­Ура­жан­не,­што­тут­на­
ру­ках­то­ль­кі­«ка­зыр­ныя­ту­зы»!­Зор­ка­сус­вет­най­опе­ры­Дзміт­
рый­Хва­рас­тоў­скі­спя­вае­з­аркес­трам­пад­кі­раў­ніц­твам­Спі­
ва­ко­ва?­А­вось­вам­у­ад­каз­не­менш­сла­ву­ты­скры­пач­Ва­дзім­
Рэ­пін!­Бе­рын­пры­во­зіць­пра­ект­«Зор­кі­сус­вет­на­га­ба­ле­та»?­
Кры­мер­ «па­ры­руе»­кан­цэр­там­ка­ме­ра­ты­Амстэр­дам­ска­га­
аркес­тра.­Ра­ней­уз­ні­ка­ла­ўра­жан­не,­што­фес­ты­валь­Спі­ва­ко­ва­
вы­йгра­ваў.­Бо­ль­шай­пад­рых­та­ва­нас­цю,­прад­ума­нас­цю­пра­
грам.­Па­сля­апош­ня­га­баш­ме­таў­ска­га­фэс­ту­мая­ўпэў­не­насць­
ка­лі­не­па­хіс­ну­ла­ся,­дык­бы­ла­шмат­у­чым­аб­вер­гну­тая.

СЭНС І МЭ ТА

Для­ка­го­ро­бяц­ца­фес­ты­ва­лі?­Ка­лі­мер­ка­ваць­па­кош­це­квіт­
коў,­дэ­мак­ра­тыч­ных­(50—70­ты­сяч)­і­«ві­паў­скіх»­(да­1­мі­ль­
ёна),­та­кія­фэс­ты­па­трэб­ны­і­шы­ро­кай­пуб­лі­цы,­і­за­мож­ным­
ме­ла­ма­нам.­А­так­са­ма­«про­фі»:­сту­дэн­там­ка­ле­джаў­і­Ака­дэ­міі­
му­зы­кі,­пра­фе­су­ры­«кон­сы».­Га­ра­чы­інта­рэс,­на­ват­ажы­ятаж­
ва­кол­пад­обных­кан­цэр­таў­свед­чыць­пра­па­ва­гу­гра­мад­скас­

ТА Ц Ц Я Н А М У Ш Ы Н С К А Я

Баш мет.
Вер сія дзя вя тая
Між на род ны інстру мен та ль ны
фес ты валь

Фі­лар­ма­ніч­ная­во­сень­у­ста­лі­цы­звык­ла­ста­но­
віц­ца­свя­там­інстру­мен­та­ль­най­му­зы­кі.­Пры­чы­на­
про­стая:­на­па­чат­ку­кас­трыч­ні­ка­ў­Мін­ску­пра­й­
шоў­ІХ­Між­на­род­ны­фес­ты­валь­Юрыя­Баш­ме­та.­
Кан­цэр­ты­ла­дзі­лі­ся­ў­Бел­дзяр­жфі­лар­мо­ніі­і­за­ле­
«Вер­хні­го­рад».­Сем­эфек­тных­і­гуч­ных­пра­ектаў­
з­удзе­лам­аркес­траў­і­са­ліс­таў,­якія­прад­стаў­ля­лі­
дзе­вяць­кра­ін.

ці­да­пра­фе­сій,­прад­стаў­ні­кі­якіх­па­за­свя­та­мі­гэ­тую­ўва­гу­
ад­чу­ва­юць­да­лё­ка­не­за­ўсё­ды.­Не­дзіў­на,­што­за­лы­кож­ны­
раз­аказ­ва­лі­ся­па­ўнют­кі­мі.­Уво­гу­ле­кож­ны­фэст­каш­тоў­ны­
не­то­ль­кі­ўра­жан­ня­мі­ад­опу­саў,­што­пра­гу­ча­лі­(пе­ра­каз­ваць­
му­зы­ку­бес­сэн­соў­на!),­ ко­ль­кі­дум­ка­мі,­на­ро­джа­ны­мі­му­зі­
цы­ра­ван­нем.

Пер­шы­кан­цэрт,­у­якім­вы­сту­паў­Лі­тоў­скі­ка­мер­ны­аркестр­
і­прад­стаў­ляў­са­чы­нен­ні­Ба­ха,­Мо­цар­та­і­су­час­ных­аўта­раў,­
вы­клі­каў­ка­ла­са­ль­ны­інта­рэс.­Пра­што­свед­чыў­аншлаг­і­ажно­
сем­тэ­ле­ка­мер­у­за­ле.­Ка­лек­ты­вы­і­са­ліс­ты­з­Ві­ль­ню­са­час­ад­
ча­су­вы­сту­па­юць­у­на­шай­фі­лар­мо­ніі.

Стаў­лен­не­да­Лі­тоў­ска­га­ ка­мер­на­га­ аркес­тра­ асаб­лі­вае.­
Ка­лек­ты­ву­бо­льш­за­50­га­доў.­Не­ка­лі­яго­ства­рыў­зна­ка­мі­
ты­Саў­люс­Сан­дэц­кіс,­а­ця­пер­уз­на­ча­ль­вае­Сяр­гей­Кры­лоў.­
Яго,­ды­ры­жо­ра­ і­ ад­на­ча­со­ва­ са­ліс­та­скры­па­ча,­на­зы­ва­юць­
«лі­тоў­скім­іта­ль­янцам».­Му­зы­каз­наў­цы­лі­чаць,­што­Кры­лоў­
ува­хо­дзіць­у­топ­трой­ку­леп­шых­вы­ка­наў­цаў­на­інстру­мен­це.­
Мож­на­па­ве­рыць!­Гук­яго­скрып­кі­вы­са­ка­род­ны­і­вы­тан­ча­ны,­
сам­артыст­вір­ту­озны,­імпу­ль­сіў­ны,­надзі­ва­эма­цый­ны.­Што­
вы­яўля­ла­ся­і­ў­вы­ка­нан­ні­буй­ных­тво­раў,­і­ў­ду­этных­«бі­сах»­
Кы­ло­ва­ і­Кры­ме­ра,­ асаб­лі­ва­ ў­ опу­се­ Ген­ры­ха­Вя­няў­ска­га.­
Ды­ры­жо­раў,­якія­лі­та­ра­ль­на­тан­цу­юць,­сто­ячы­за­пу­ль­там,­
да­во­дзі­ла­ся­ба­чыць.­Як­ і­тых,­хто­ўзля­тае­пад­час­ імклі­вых­
алег­ра­ці­ эма­цый­ных­фраг­мен­таў.­А­ скры­па­чоў,­якія­лі­та­­
раль­­на­тан­цу­юць­пад­час­ со­ла,­ сус­тра­каць­не­да­во­дзі­ла­ся.­
Кры­лоў­іграе­на­скрып­цы,­зроб­ле­най­яго­ба­ць­кам.­Той­пра­цуе­
ў­Крэ­мо­не,­ад­ным­з­цэн­траў­сус­вет­най­му­зыч­най­ку­ль­ту­ры,­
ра­дзі­ме­ скры­піч­ных­май­строў:­ме­на­ві­та­там­ад­бы­ва­ецца­
кон­курс­імя­Стра­ды­ва­ры.

НА ВА ЦЫІ І ІНА ВА ЦЫІ

На­кан­трас­це­з­Ба­хам­(у­1­м­ад­дзя­лен­ні)­і­Мо­цар­там­(у­2­м)­
асаб­лі­ва­ня­звык­ла­ і­ экс­прэ­сіў­на­ вы­гля­даў­твор­ су­час­на­га­
кам­па­зі­та­ра­і­пі­яніс­та­Сер­джыа­Ка­лі­га­ры­са.­Ён­арген­ці­нец,­
жы­ве­ў­ЗША,­лаў­рэ­ат­між­на­род­най­прэ­міі­імя­Джу­зэ­пэ­Вер­дзі.­
Кры­ло­ва­і­Кры­ме­ра­ці­ка­віў­опус,­у­якім­яны­маг­лі­б­вы­сту­піць­
ду­этам­раз­ам­з­аркес­трам.­(Пры­чым­пер­шы­па­каз­са­чы­нен­ня­
ад­быў­ся­ў­Ві­ль­ню­се,­а­дру­гі­—­на­фес­ты­ва­лі­ў­Мін­ску).­У­на­шай­
пуб­лі­кі­быў­кры­ху­іншы­ра­курс­інта­рэ­су.­Бо­дзе­і­ка­лі­мы­мо­
жам­атры­маць­уяў­лен­не­пра­арген­цін­скую­му­зы­ку?

Скры пач Сяр гей Кры лоў (Італія).

31МАСТАЦТВА ЛІСТАПАД 2014

Па­ўднё­вая­ экс­прэ­сіў­насць­тво­ра­вы­яўля­ла­ві­да­воч­на­не­
сла­вян­скае­све­та­адчу­ван­не.­Праз­гу­ка­вую­плынь­па­ўста­ва­
лі­ды­са­нан­сныя­на­строі­ су­час­на­га­ го­ра­да.­Уяў­ля­лі­ся­ гма­хі­
офіс­ных­бу­дын­каў,­па­то­кі­ма­шын,­маж­лі­ва,­твар­раз’юша­на­га­
на­ча­ль­ні­ка­ і­раз­губ­ле­на­га­пад­на­ча­ле­на­га.­З­ гу­ка­во­га­ха­осу­
не­ча­ка­на­на­ра­джаў­ся­ма­тыў­ка­лы­хан­кі.­Пра­чу­лая­лі­рыч­ная­
тэ­ма­зме­ніц­ца­по­тым­эпі­зо­дам­зма­ган­ня­сты­хій­—­у­пры­ро­дзе­
або­ў­ча­ла­ве­чай­ду­шы.­Ка­лі­рас­та­юць­апош­нія­гу­кі­скрып­кі,­
пад­аец­ца,­што­цем­ра­ату­лі­ла­на­чны­го­рад...

Са­мую­вя­лі­кую­ці­ка­васць­у­той­ве­чар­вы­клі­каў­арт­пер­фор­
манс­«Му­зы­ка­і­жы­ва­піс».­Вы­ка­нан­не­са­чы­нен­няў­Мо­цар­та­
(Ды­вер­тыс­мен­та­№­3­і­Сім­фо­ніі­№­29)­су­пра­ва­джа­ла­ся­па­
ка­зам­на­ве­лі­зар­ным­экра­не­тво­раў­еўра­пей­скіх­май­строў­
дру­гой­па­ло­вы­XVIII­ ста­год­дзя.­Фрэс­кі,­жы­ва­піс,­ гра­фі­ка,­
ску­льп­ту­ры­быц­цам­ажы­ва­лі­з­гу­ка­мі­му­зы­кі.­Пад­бор­ра­бот­
ажыц­цёў­ле­ны­Во­ль­гай­Кліп,­мас­тац­тваз­наў­цам­і­су­пра­цоў­ні­
кам­на­ша­га­На­цы­яна­ль­на­га­мас­тац­ка­га­му­зея.

Сам­пры­ём­уво­гу­ле­не­но­вы.­На­роз­ных­тэ­ле­ка­на­лах­да­
во­дзі­ла­ся­ба­чыць­да­ку­мен­та­ль­ныя­фі­ль­мы,­якія­ўзнаў­ля­юць­
інтэр’еры­па­ла­цаў­Рас­іі­ці­Поль­шчы,­Фран­цыі­ці­Іта­ліі.­Тво­ры­
жы­ва­пі­су­і­ску­льп­ту­ры,­па­ядна­ныя­з­му­зыч­ны­мі­са­чы­нен­ня­мі­
той­эпо­хі,­па­кі­да­лі­моц­нае­ўра­жан­не.­У­фі­лар­мо­ніі­быў­ужы­ты­
ад­ва­рот­ны­пры­ём.­Асаб­лі­ва­эфек­тны­мі­зда­ва­лі­ся­кру­га­выя­
пан­ара­мы,­рос­пі­сы­на­ку­па­лах­хра­маў.­Тва­ры­буй­ным­пла­нам­
(час­та­сам­Мо­царт),­па­ры­кі,­кам­зо­лы,­му­зыч­ныя­інстру­мен­
ты,­но­ты...­Ура­жан­не,­ні­бы­пер­са­на­жы­кар­цін,­за­ду­маў­шы­ся,­
слу­ха­юць­ме­на­ві­та­тую­му­зы­ку,­што­гу­чыць­са­сцэ­ны.

Імкнен­не­раз­на­ста­іць­пра­цэс­успры­ман­ня­фі­лар­ма­ніч­най­
му­зы­кі­—­тэн­дэн­цыя­ві­да­воч­ная.­І­плён­ная.­Бо­на­вед­ва­ль­нік,­
якія­мае­ба­га­ты­во­пыт­пра­слу­хоў­ван­ня­і­мо­жа­па­ра­ўноў­ваць­
інтэр­прэ­та­цыі,­—­«про­фі».­Але­бо­ль­шасць­тых,­хто­трап­ляе­ў­
фі­лар­мо­нію,­—­ама­та­ры­і­«ві­зу­алы».­Ім­па­трэб­на­зме­на­«кар­
цін­кі»,­да­ча­го­пры­ву­чы­ла­тэ­ле­ба­чан­не.­Ду­маю,­та­кія­зна­ход­кі,­
як­арт­пер­фор­манс,­бу­дуць­да­лей­ты­ра­жа­вац­ца.­Га­лоў­нае,­каб­
арга­ні­за­та­рам­ха­па­ла­імпэ­ту­і­фі­нан­саў.

ГІМН ІНСТРУ МЕН ТА ЛІЗ МУ

Ка­лі­па­глы­біш­ся­ў­дыс­ку­сіі,­звя­за­ныя­з­айчын­ным­дра­ма­тыч­
ным­тэ­атрам,­між­во­лі­пры­йдзеш­да­вы­сно­вы:­ад­на­з­га­лоў­ных­
пра­блем­і­бо­ле­вых­кро­пак­—­вя­лі­кі­по­пыт­на­су­час­ную­п’есу.­

Кры­ты­кі­лі­чаць,­што­гэ­та­ад­на­з­пры­чын­кры­зі­су­ў­су­час­ным­
драм­тэ­атры.­Па­трэ­ба­ў­но­вай­дра­ма­тур­гіі­ўвесь­час­існуе,­бо­
п’есы­па­він­ны­ад­люс­троў­ва­юць­све­та­адчу­ван­не­ су­час­на­га­
ча­ла­ве­ка­і­рэ­аліі­ця­пе­раш­ня­га­жыц­ця.

У­му­зы­цы­сі­ту­ацыя­ іншая.­Мо­та­му,­што­від­мас­тац­тва­
больш­кас­ма­па­лі­тыч­ны.­Бо­льш­аб­агу­ле­ны­і­аб­страк­тны.­Звер­
ну­ты­да­свя­до­мас­ці­ і­пад­свя­до­мас­ці.­Та­му­не­вя­лі­кая­ко­ль­
касць­но­вых­опу­саў,­што­з’я­ві­лі­ся­ня­даў­на­і­ме­на­ві­та­ў­гэ­тай­
кра­іне,­не­ўспры­ма­ецца­так­вос­тра­і­ка­тас­тра­фіч­на.­Яшчэ­і­
та­му,­што­ў­мі­ну­лыя­вя­кі­бы­ло­на­пі­са­ла­сто­ль­кі!­Сап­раў­дны­
акі­ян­му­зы­кі...­З­яго­мож­на­чэр­паць­і­чэр­паць.

Ка­лі­ ўваж­лі­ва­ ана­лі­зу­еш­афі­шу­сё­лет­ня­га­баш­ме­таў­ска­
га­фес­ты­ва­лю,­ за­ўва­жа­еш:­пе­ра­ва­жа­юць­тво­ры­ма­жор­на­га­
гу­чан­ня.­Мо­та­му,­што­фэст­—­свя­та.­Мо­та­му,­што­псі­хі­ка­
су­час­на­га­ча­ла­ве­ка­та­кая­крох­кая,­што­па­трэ­ба­зноў­і­зноў­
ад­чу­ваць­ра­дасць­жыц­ця,­яго­бляск­ і­ззян­не­бо­ль­шая,­чым­
па­трэ­ба­ў­ад­люс­тра­ван­ні­дра­ма­тыч­ных­ка­лі­зій.

Ця­пер­пра­іншае.­На­маю­дум­ку,­у­по­лі­зро­ку­пуб­лі­кі­час­цей­
аказ­ва­юцца­ва­ка­ліс­ты,­пі­яніс­ты,­скры­па­чы.­Маг­чы­ма,­ві­ялан­
чэ­ліс­ты­і­пер­ку­сі­яніс­ты.­А­вы­ка­наў­цы­на­ду­ха­вых­драў­ля­ных­
час­цей­на­дру­гім­пла­не.­Пра­гэ­та­ду­ма­ла­ся­і­ка­лі­ў­на­шай­фі­
лар­мо­ніі­вы­сту­па­ла­Ка­ме­ра­та­Ка­ра­леў­ска­га­аркес­тра­Кан­­цэрт­
ге­баў,­га­лоў­на­га­сім­фа­ніч­на­га­аркес­тра­Ні­дэр­лан­даў.­І­пад­час­
вір­ту­озных­со­ла­яго­кі­раў­ні­ка,­га­ба­іста­Аляк­сея­Агрын­чу­ка.­
Ра­ней­ я­на­іўна­лі­чы­ла,­што­ме­на­ві­та­ скрып­ка­—­ гу­ка­вое­
ўва­саб­лен­не­ду­шы.­Але­не­ча­ка­на­зра­зу­ме­ла:­га­бой,­флей­та,­
клар­нет­так­са­ма­вар­тыя­та­ко­га­вы­зна­чэн­ня.­Твор­чая­бі­ягра­
фія­Агрын­чу­ка,­які­лі­чыц­ца­ад­ным­з­леп­шых­га­ба­істаў­све­ту,­
пе­ра­кон­вае:­та­ле­на­ві­ты­му­зы­кант­здо­ль­ны­спа­лу­чаць­шмат­
пра­фе­сій­і­кло­па­таў.­Аляк­сей­Агрын­чук­актыў­на­кан­цэр­туе,­
ды­ры­жы­руе­і­вы­кла­дае­—­у­Лон­да­не,­Ра­тэр­да­ме,­Жэ­не­ве.

А­што­да­аркес­тра,­дык­факт­яго­на­га­за­сна­ван­ня­ў­1888­го­
дзе­пры­му­шае­за­ду­мац­ца:­а­што­ж­ад­бы­ва­ла­ся­ў­гэ­ты­час­на­
на­шых­зем­лях?­Не­вя­лі­кія­аркес­тры­існа­ва­лі,­гас­тра­лё­ры­пры­
язджа­лі,­але­сім­фа­ніч­ных­і­сва­іх,­вя­до­ма,­не­бы­ло.­Між­во­лі­
ўздых­неш:­на­яўнасць­тра­ды­цый­—­вя­лі­кая­спра­ва!

Аўта­ры­тэт­ныя­кры­ты­кі­ сцвяр­джа­юць,­што­аркестр­Кан­
цэрт­ге­баў­мае­ўні­ка­ль­ны­«эта­лон­ны»­тэмбр,­які­вы­лу­чае­яго­
між­ты­сяч­ іншых.­Ле­ген­дар­ны­аркестр,­ адзін­ з­най­бо­льш­
ста­рых­у­све­це,­у­2008­го­дзе­за­няў­пер­шы­ра­док­у­рэ­йтын­
гу­топ­20,­ які­што­год­ скла­дае­ англій­скі­му­зыч­ны­ча­со­піс­

Ка ме ра та Ка ра леў ска га аркес тра Кан цэр тге баў (Ні дэр лан ды).

Ф
ОТ

А
С

Я
РГ

ЕЯ
 Ж

Д
АН

О
В

ІЧ
А.

32 д ы с к у р с

«Gramophone» («Гра ма фон»), пры све ча ны кла січ най му зы­
цы. За ўва жу: сла ву ты Бер лін скі фі лар ма ніч ны аркестр у той
год у рэ йтын гу апы нуў ся дру гім, Вен скі — трэ цім. Аркес тры
Ма ры інска га тэ атра і Рас ійскі на цы яна ль ны аркестр за ня лі
ад па вед на 14­ю і 15­ю па зі цыі.

Пра інтэн сіў насць жыц ця Ка ра леў ска га аркес тра свед чыць
той факт, што на пя рэ дад ні кан цэр та ў Мін ску му зы кан ты
вы сту па лі ў Амстэр да ме. У Бе ла русь пры еха лі, ахвя ра ваў шы
сваім вы ход ным, а на заў тра зноў ігра лі на ўлас най сцэ ніч­
най пля цоў цы. Га лоў ная якасць, што вы лу ча ла аркестр і яго
ды ры жо ра­са ліс та, — ві да воч ная ра дасць ад са мо га пра цэ су
му зі цы ра ван ня. Вір ту ознасць і ня зму ша ная лёг касць. Яны
бы лі ві да воч ны мі ў і рас іні еўскай Са на це для струн ных. І ў
мо цар таў скай Ка са цыі соль ма жор. Дзі віш ся, ко ль кі тво раў
пі са лі кам па зі та ры та го ча су для ка мер ных скла даў і асоб ных
інстру мен таў! У тым пе ра кон ва лі са чы нен ні Бя лі ні і Мо цар та
для га боя з аркес трам.

ВА ДЗІМ РЭ ПІН І ЯГО НАЯ СКРЫП КА

Вя до ма: му зыч ныя зор кі ма юць су ро вы рас клад кан цэр таў
на не ка ль кі се зо наў на пе рад. І ў яго цяж ка тра піць. На прэс­
кан фе рэн цыі я па ці ка ві ла ся ў Кры ме ра, як да ўно ён па чаў
пе ра мо вы з Амстэр да мам. Вы свет лі ла ся: тры га ды та му. А з
Рэ пі ным — пяць га доў та му. Як ба чым, імпрэ са рыё па ві нен
ба чыць на не ка ль кі фес ты ва ляў на пе рад.

Рэ пін, яко га ў све це лі чаць «рус кім Па га ні ні», — асо ба ле­
ген дар ная. За ім — шлейф мі фаў, у яго фан тас тыч ная бі ягра­
фія. Ва ўзрос це 11 га доў за ва яваў за ла ты мед аль на кон кур се
Вя няў ска га. Та ды ж і па ча ла ся між на род ная кар’ера. У 14
дэ бю та ваў у То кіа, Мюн хе не, Бер лі не і Хе ль сін кі. Мас тац кі
кі раў нік на шай фі лар мо ніі Юрый Гі ль дзюк зга даў ці ка вы
штрых. Мі ну лы раз Рэ пін пры язджаў у Мінск па сля пе ра мо гі
на кон кур се Вя няў ска га. Не пас рэд на з На ва сі бір ска. Зу сім
юным, у... пі янер скім га льш ту ку.

Ця пер на сцэ ну вы йшаў да рос лы, па сі ве лы ча ла век. Вя до ма,
яго сус тра ка лі ава цы ямі. Ава цы яй за вяр шы ла ся і вы ка нан не
Кан цэр та для скрып кі з аркес трам № 2 Сяр гея Пра коф’ева
(раз ам з Ака дэ міч ным сім фа ніч ным аркес трам фі лар мо ніі
пад кі раў ніц твам ды ры жо ра Дзміт рыя Лі са). Са чы нен не
вы кон ва ецца ня час та. А вы бар скры па ча зра зу ме лы. Твор

ад люс троў вае вас тры ню і да сціп насць мо вы аўта ра. Ва біць
раз на стай нас цю на стро яў. «Рус кія» тэ мы — у пер шай час тцы.
Ня спеш на­лі рыч ныя і кра на ль ныя — у дру гой, якія ча сам
ства ра лі воб раз «крыш та лё ва га па ла ца». Экс прэ сіў насць у
трэ цяй. Свя точ ны, да сціп ны і вір ту озны фі нал.

Ажы ята жу да да ло і тое, што му зы кант іграў на інстру мен­
це 1736 го да, зроб ле ным Гвар не ры. Кошт скрып кі, як і ўмо вы
яе тран спар ці роў кі, за ста лі ся та ямні цай. Ці ка ва: скрып кі
Гвар не ры цэ няц ца ў све це бо льш вы со ка, чым інстру мен ты
Стра ды ва ры. Пер шыя каш ту юць у разы бо лей, і су ма мо жа
да ся гаць 8 мі ль ёнаў до ла раў. Да на шых дзён за ха ва ла ся ка ля
140 скры пак Гвар не ры, іх у не ка ль кі раз оў менш, чым скры пак
бо льш сла ву та га Стра ды ва ры. Ха рак тэр на: лю бі мым інстру­
мен там Па га ні ні бы ла ме на ві та скрып ка Гвар не ры.

ВА КОЛ ГУ БАЙ ДУ ЛІ НАЙ

Сап раў дны пад ару нак айчын ныя ме ла ма ны атры ма лі ў
Між на род ны дзень му зы кі. Соф’я Гу бай ду лі на ра ней ні ко лі
не пры язджа ла ў Мінск. Не гу ча лі тут і яе тво ры. Зра зу ме­
ла, Гу бай ду лі на — ле ген да. Ёй 83 га ды. Вы со кая, тан кля вая.
Твар усход няй жан чы ны (на ра дзі ла ся не да лё ка ад Ка за ні).
Аўтар бо льш як 100 сім фа ніч ных тво раў, са чы нен няў для
са ліс таў, хо ру і аркес тра. На пі са ла му зы ку да 25 фі ль маў (у
тым лі ку «Вер ты каль», «Пу дзі ла», «Ма рыя — ка ра ле ва Шат­
лан дыі»). Твор чы лёс, зда ва ла ся б, бо льш чым спры яль ны.
Але... У 1979 го дзе на VI з’ез дзе кам па зі та раў СССР яе му зы­
ка бы ла жор стка рас кры ты ка ва на. Гу бай ду лі на тра пі ла ў так
зва ную хрэн ні каў скую ся мёр ку — «чор ны спіс» аўта раў. Не
маг ла вы сту паць на ра дыё і тэ ле ба чан ні і ў вы ні ку эміг ра ва ла.
З 1992­га жы ве ў Гер ма ніі.

За меж ны пе ры яд твор час ці Гу бай ду лі най стаў ся плён ным.
Ад па вед ным маш та бу та лен ту ака за ла ся і сту пень між на род­
на га пры знан ня. Яно вы яўля ецца і ва ўзна га ро дах Гер ма ніі,
ЗША, Япо ніі. І ў тым, што ў Ка за ні ла дзіц ца Між на род ны
фес ты валь су час най му зы кі «Кан кор дыя» і кон курс пі яніс­
таў; яны но сяць яе імя. Але Са фія Асга таў на зра бі ла ся гос цем
на ша га фес ты ва лю не вы пад ко ва. Яшчэ ў 1996­м па за мо ве
Чы каг ска га сім фа ніч на га аркес тра яна на пі са ла Кан цэрт для
аль та з аркес трам, пры све ча ны Баш ме ту. Твор з дзіў най наз­
вай — «На чная пес ня ры бы».

Флей тыст Ма сі ма Мяр чэ лі (Іта лія).Клар не тыст Ры кар да Кра чы ла (Іта лія).

33МАСТАЦТВА ЛІСТАПАД 2014

У Мін ску пра гу ча лі два са чы нен ні кам па зі та ра — «Warum?»
(«Ча му?») для флей ты, клар не та і струн ных (2014) і «Вер шнік
на бе лым ка ні» для аркес тра і арга на, опус бо льш ран ня га ча су
(2002). Пер шы твор пад аўся до сыць скла да ным для ўспры­
ман ня. Хоць у пра фе сій нас ці вы ка наў цаў, здо ль ных за сво іць
ня прос тую парт ыту ру, не бы ло як сум ня вац ца: ра зам з аркес­
трам на шай Ака дэ міі му зы кі як са ліс ты вы сту па лі іта ль янскія
са ліс ты — флей тыст Ма сі ма Мяр чэ лі і клар не тыст Ры кар да
Кра чы ла. Пер шы прэ зен та ваў улас ныя со ль ныя пра гра мы
на сцэ нах Нью­Ёрка, Мас квы, За льц бур га, Ры ма. Дру гі іграў
у аркес трах з та кі мі ды ры жо ра мі, як Зу бін Ме та, Клаў дзіа
Аб ада, Ры кар да Му ці.

У тво рах на кшталт «Ча му?» слу хач за ся ро джа ны не на
вір ту ознас ці са ліс таў, ён імкнец ца зра зу мець кан цэп цыю
кам па зі та ра. Пад ало ся: у са чы нен ні шмат дыс крэт нас ці, ка лі
фраг мен ты му зы кі з’ядна ныя ад во ль на. У та кой ад во ль нас­
ці не ад ра зу ба чыш (або на огул не ба чыш) ло гі ку эмо цый ці
сэн су. Му зы каз наў ца Надзея Бун цэ віч за ўва жы ла: пад обныя
са чы нен ні трэ ба слу хаць інакш, чым кла сі ку. Не са чыць за
плын ню му зы кі, а па глы біц ца ў ся бе...

Дру гі опус Гу бай ду лі най, «Вер шнік на бе лым ка ні», успры­
маў ся як бо льш яркі, кам пак тны, да клад на па бу да ва ны. Не
то ль кі та му, што 2014­ы — год гэ та га зна ка. Бе лы конь —
ма гут ны і пры ваб ны сім вал. У лю бым вы пад ку зна ёмства
з кам па зі та рам ака за ла ся ка рыс ным. Ці тра піць яшчэ раз
зна ка мі ты аўтар у Бе ла русь, не вя до ма. Хто здо леў па слу хаць
яе са чы нен ні ўжы вую і ўба чыць, той пад обную падзею за­
пом ніў на ўсё жыц цё.

А ШТО ЗА «ТУ МА НАМ»?

Ме на ві та так — «Ту ман» — на зы ваў ся опус ма ла до га бе ла рус­
ка га кам па зі та ра Во ль гі Пад гай скай, які гу чаў у той ве чар, што
і са чы нен ні Гу бай ду лі най. Твор быў за ка за ны ёй па сля мі ну­
ла га баш ме таў ска га фэс ту. У «Ту ма не» Пад гай скай імпа нуе
вы бра ная тэ ма і на ват ра курс успры ман ня рэ ча існас ці. На зва
вы клі кае шмат аса цы яцый. Ту ман бы вае роз ны — се раб рыс­
ты, жам чуж ны, змроч ны, зла вес ны, та ямні чы. Ра ніш ні — над
ба ло там або па пла ва мі. Ту ман — не то ль кі з’ява пры ро ды, але
па зна чэн не эма цый на га ста ну. Ня пэў насць, тры во га, страх.
Та ямні ца, за гад ка. Ня выз на ча ная бу ду чы ня.

Са чы нен не вы кон ваў сім фа ніч ны аркестр на шай Ака дэ міі
му зы кі пад кі раў ніц твам эстон ска га ды ры жо ра Андрэ са Мус­
та не на. За пу ль там арга на — аўтар. Маг чы ма, Во ль га аб ра ла
са мы скла да ны жанр: твор для аркес тра і арга на. Гэ та бы ло
б не маг чы ма, ка лі б яна дэ та лё ва не вы ву ча ла інстру мент.
Тэм бра ль ныя фар бы арга на за ўжды над аюць кас міч ны раз­
мах та му, што ад бы ва ецца. Аса біс та ў мя не гу чан не арга на
за ўжды вы клі кае аса цы яцыі з са чы нен ня мі Ба ха. Дае пра­
екцыю ба хаў ска га ўспры ман ня рэ ча існас ці на гэ ты опус. Але
што ці ка ва! У Гу бай ду лі най твор для аркес тра і арга на. Але і ў
Пад гай скай так са ма. У тым вы яўля ецца рэ жы су ра пра екта.

...Па чат ко выя асоб ныя гу кі — як быц цам прад ме ты, вы­
хап ле ныя з ту ма ну. Пе рад ва чы ма пей заж — лес, поле, вёс­
ка, ка ло дзеж. З ня пэў нас ці або аб ла чын час ад ча су што сь ці
ўзні кае. Фраг мен ты свя та. Дэ та лі гіс та рыч най кар ці ны, якая
ўзнаў ляе мі ну лыя вя кі. Ва енныя дзея нні. Усё ў тво ры пад а­
дзе на з раз ма хам, буй ным маз ком. Са чы нен не атры ма ла ся
ёміс тае, «саб ра нае», з прад ума най дра ма тур гі яй. І не звы­
чай нае па сты лі. Та кія за мо вы і прэм’еры вы со ка ўзды ма­
юць рэ йтынг кам па зі та ра. Ка лі яго опус ста іць у пра гра ме ў
ата чэн ні са чы нен няў Гу бай ду лі най і Шу бер та, гэ та па чэс на і
га на ро ва. У да да так вы во дзіць аўта ра не пас рэд на ў еўра пей­
скую му зыч ную элі ту.

ВЫ СНО ВЫ

Ка лі па сут нас ці элі тар ны фес ты валь інстру мен та ль най му­
зы кі зна хо дзіць пад трым ку на са мым вы со кім ўзроў ні (пад­
трым ку як арга ні за цый ную, так і фі нан са вую), гэ та на ра джае
надзею. У на шай му зыч най пра сто ры над акуч лі вай па псы
сто ль кі, што яна гу чыць ледзь не з кож на га пра са і кож най
ма шы ны. Та му яркіх і экс клю зіў ных пра ектаў, звя за ных з
ака дэ міч най му зы кай, ні ко лі не бу дзе за мно га. Слу хан не
кла сі кі па сту по ва ста но віц ца тра ды цы яй, пры кме тай вы ха­
ва нас ці і доб ра га то ну. На рэш це, пры на леж нас ці да леп шай
час ткі гра мад ства.

Да рэ чы! У са ка ві ку 2015 го да Мак сім Бе рын аб яцае пры вез­
ці ў Мінск ад ну з апош ніх прэм’ер Ба ры са Эйфма на — спек­
такль «Ра дэн». Так што спа бор ніц тва фес ты ва ляў доў жыц ца.
Але па га дзі це ся: ча ла век, аб азна ны ў мас тац тве, і ку ль ту ра
ўво гу ле ад гэ та га то ль кі вы йгра юць... 

Ды ры жор Андрэс Мус та нен (Эсто нія).Скры пач Ва дзім Рэ пін (Бе ль гія—Рас ія).

Ф
ОТ

А
С

Я
РГ

ЕЯ
 Ж

Д
АН

О
В

ІЧ
А.

у м а й с т э р н і

Сонца
з патрэбнага
боку...
Дзяніс Раманюк
пра абавязкі і творчыя амбіцыі

35МАСТАЦТВА ЛІСТАПАД 2014

А Л Е С Я Б Е Л Я В Е Ц

На сай це Дзя ні са Ра ма ню ка я знай шла на ступ ную
фра зу: «Пра цуе як вы да вец, фа тог раф, ды зай нер,
этног раф і мас так». Час та да стат ко ва мець у сва ім
CV то ль кі ад но пад обнае вы зна чэн не, каб ад чу­
ваць ся бе за пат ра ба ва ным у на шай арт­пра сто ры.
Тут жа іх пяць. Пяць пра фе сій, пяць пры зван няў.
Ма ецца шос тае, з яко га мы і па ча лі на шу гу тар ку.
Пра яго згад ва еш, як то ль кі трап ля еш у май стэр­
ню Дзя ні са: гэ та фак тыч на не кра ну тае мес ца пра­
цы Мі ха ся Ра ма ню ка. Так са ма этног ра фа, так са ма
мас та ка. «З 1997 го да пра цяг вае спра ву свай го
ба ць кі, пра фе са ра Мі ха ся Ра ма ню ка, па вы ву чэн ні
на род най ку ль ту ры і этнаг ра фіі бе ла ру саў. Ла дзіць
дзя сят кі экс пе ды цый па тэ ры то рыі ўсёй Бе ла ру­
сі» — гэ та зноў з сай та Дзя ні са Ра ма ню ка.

«Я не мог не пры ўнес ці сю ды сля ды сва ёй пры­
сут нас ці», — ка жа Дзя ніс пра май стэр ню, і гэ та
пра ўда. На ўва хо дзе — вя лі кі стэнд са шмат лі кі мі
ўзна га ро да мі на кніж ных кон кур сах. Дзя ніс —
зна ны кніж нік, кні га вы да вец. Ва кол кні гі сён ня
за круч ва ецца яго твор чая бі ягра фія. Пра гэ тае
вы со кае і вы кштал цо нае мас тац тва мы га лоў ным
чы нам і вя лі га вор ку...

Май стэр ня за ста ла ся ад твай го ба ць кі — Мі ха ся Ра ма ню ка.
Тут яго рэ чы, па пе ры, тво ры на сце нах ні бы і не пе ра веш ва-
лі ся. Ты за ха ваў аб ста ноў ку — атрым лі ва ецца, гэ та бо льш
ме ма ры яль нае па мяш кан не, чым мес ца тва ёй пра цы.

— Без пы тан няў, гэ та — май стэр ня Мі ха ся Ра ма ню ка. Я пры н­
цы по ва ні чо га не мя няў. Усё, што ві се ла на сце нах, за ста ло ся
амаль та кім жа. Вы клю чэн ні: я па мяс ціў свой фо та пар трэт з
ба ць кам, зроб ле ны ў экс пе ды цыі, а жон ка Аста — мой зды мак
Ві ль ні з па зна ва ль ным для нас мес цам, мы якраз не па да лё ку
ад яго жы лі. Усё.

Гэ тая май стэр ня, па сут нас ці, ме та фа ра та го, чым ты за раз
за йма ешся: пра цяг ва еш не за вер ша ныя ба ць ка вы пра екты?
— Так, мо жа быць. Ха це ла ся б ра біць бо льш. Я сам ча ла век
твор чы і маю ўлас ныя амбі цыі. Та му існуе ка тас тра фіч ная
пра бле ма: хо чац ца зра біць сваё, а трэ ба ба ць ка ва, раз умею,
што яго спра вы важ ней шыя.

Якія ба ць ка вы па чы нан ні ты ўжо за вяр шыў?
— Вы даў кні гі пра кры жы, пра строі. За раз ха чу зра біць рэ мікс
«Бе ла рус ка га на род на га адзен ня» — вы да вец ка га хі та 1981
го да. Ба ць ка па мёр у 1997­м, уяў ля еш, ко ль кі яшчэ га доў ён
фа таг ра фаў, збі раў і кла сі фі ка ваў строі. Та му трэ ба з улі кам
гэ та га ма тэ ры ялу і на іншым па ліг ра фіч ным уз роў ні зра біць
но вую кні гу. Сён ня я ўжо за ўлас ныя срод кі ад ска на ваў ка ля­
ро вы архіў: усе ба ць ка вы слай ды ад ліч ба ва ны ў пра фе сій най
ла ба ра то рыі ў Літ ве. Па чы наю пра цу над ма ке там.

Як атры ма ла ся, што ты пе ра стаў за ймац ца гра фі кай? Ты ж за-
кон чыў Ві лен скую ака дэ мію, рас па чы наў на ву чан не ў на шай...
— Так, з бе ла рус кай Ака дэ міі мас тац тваў мя не вы кі ну лі. З чац­
вёр та га кур са стан ко вай гра фі кі. Та ды я па сту піў у Ві лен скую,
пры чым ад бы ло ся гэ та ў апош нія дні Са вец ка га Са юза.

Што да пе ра ме ны ро ду за нят каў... Па мёр ба ць ка, і па сля
яго за стаў ся архіў. Ён па кі нуў пра ктыч на за вер ша ны аль бом
«Бе ла рус кія на род ныя кры жы», які пра сіў пад рых та ваць да
дру ку. Чым я і стаў за ймац ца. Але ў не ка то рых глав ах не бы­
ло здым каў. Стаў гэ тыя пра бе лы за паў няць. Я ўдзе ль ні чаў у Ф

ОТ
А
С
Я
РГ

ЕЯ
Ж
Д
АН

О
В
ІЧ
А.

36

мно­гіх­экс­пе­ды­цы­ях­з­ба­ць­кам­і­па­мя­таў,­якія­кад­ры­не­бы­лі­
зроб­ле­ны­ў­роз­ных­мес­цах.­Па­чаў­ездзіць­і­фа­таг­ра­фа­ваць.­

Я,­пра­ўда,­зды­маў­і­да­туль,­пра­ца­ваў­по­бач­з­ба­ць­кам­у­фо­
та­ла­ба­ра­то­рыі.­Ад­нак­як­твор­часць­гэ­та­не­ўспры­маў.­Пер­шым­
ма­ім­арт­пра­ектам­бы­ла­ста­рая­Ві­ль­ня,­бо­па­сля­аб­вяш­чэн­ня­
Літ­вой­не­за­леж­нас­ці­ў­ста­лі­цы­рас­па­чаў­ся­гла­ба­ль­ны­еўра­рэ­
монт.­З­на­ту­ра­ль­най,­этнаг­ра­фіч­най,­аб­шар­па­най­Ві­ль­ню­ста­лі­
ра­біць­глян­ца­вай­—­тын­ка­ваць,­бя­ліць,­фар­ба­ваць.­На­ма­іх­
ва­чах­го­рад­па­чаў­губ­ляць­ду­шу,­сваю­ад­мет­насць.­Ве­ра­год­на,­
я­маю­асаб­лі­вы­ба­ць­каў­ген,­бо­імкну­ся­за­фік­са­ваць­усё,­што­
зні­кае.­Ві­лен­ская­се­рыя­ста­ла­пер­шай­ма­ёй­су­р’ёз­най­пра­цай­
у­якас­ці­фа­тог­ра­фа.­Праз­ год­па­сля­ скан­чэн­ня­там­тэй­шай­
ака­дэ­міі­ў­мін­скім­Му­зеі­су­час­на­га­вы­яўлен­ча­га­мас­тац­тва­
ад­бы­ла­ся­мая­вы­ста­ва­«Аўта­пар­трэт­на­фо­не­Ві­ль­ні».

Вы даў цом ты яшчэ та ды не быў?
—­Не,­але­ўжо­па­чаў­рых­та­ваць­«Бе­ла­рус­кія­на­род­ныя­кры­
жы»,­ездзіць­у­экс­пе­ды­цыі­і­ра­біць­фа­таг­ра­фіі,­якія­да­да­ваў­у­
кні­гу.­Па­сля­я­пад­рых­та­ваў­аль­бом,­вы­даў­яго,­пры­вёз,­зра­біў­
сур’ёзную­прэ­зен­та­цыю­і­атры­маў­на­кон­кур­се­кні­гі­тры­вы­
шэй­шыя­ўзна­га­ро­ды.

І зра зу меў, што гэ та тваё...
—­Зра­зу­меў,­што­мне­гэ­та­ці­ка­ва.­

Дык­вось,­ча­му­я­пе­ра­стаў­быць­гра­фі­кам...­Мне­зда­ецца,­
што­ўсё­вы­яўлен­чае­мас­тац­тва­за­йма­ецца­па­ўто­ра­мі:­мы­ўсе­
ігра­ем­джаз,­ад­ну­і­тую­ж­ме­ло­дыю,­то­ль­кі­кож­ны­са­сва­імі­
ню­анса­мі.­І­стаць­яшчэ­ад­ным­гра­фі­кам­ся­род­ты­ся­чы­іншых...­
Ра­біць­кні­гі­пад­ава­ла­ся­важ­ней.­І­ні­ко­му­не­трэ­ба­тлу­ма­чыць,­
што­кож­ная­та­кая­кні­га­—­уні­ка­ль­ная.­Асаб­лі­ва­—­спад­чы­на­Мі­
ха­ся­Ра­ма­ню­ка,­на­цы­яна­ль­ны­зда­бы­так.­Ка­лі­я­быў­мас­та­ком,­
існа­ва­ла­пра­бле­ма­по­шу­ку­клі­ента.­Яго­трэ­ба­бы­ло­пры­му­сіць­
пры­йсці­ў­май­стэр­ню,­стан­ца­ваць­пе­рад­ім,­як­Сяр­гей­Ха­рэў­скі­
ка­жа,­та­нец­з­пё­ра­мі.­Гар­ба­та,­пі­рож­ныя,­ка­нь­як.­А­ён­яшчэ­
ні­чо­га­ і­не­на­бу­дзе.­Гэ­та­пры­ні­жэн­не.­Ты­ўвесь­час­па­ві­нен­
да­каз­ваць,­што­твой­твор­кру­ты­і­та­му­сто­ль­кі­каш­туе.­А­тут­
ні­ко­му­ні­чо­га­не­трэ­ба­тлу­ма­чыць.­Усе­раз­уме­юць,­што­гэ­та­
каш­тоў­насць.­Мая­за­да­ча­—­над­аць­фор­му­ма­тэ­ры­ялу.­І­што­
для­мя­не­асаб­лі­ва­важ­на:­я­за­раб­ляю­гро­шы­па­спе­цы­яль­нас­ці.­
Вы­да­вец­кая­спра­ва­і­фа­таг­ра­фія­—­пра­ца­па­спе­цы­яль­нас­ці.

У­час,­ка­лі­ра­біў­кні­гу­пра­кры­жы­і­ві­лен­скі­пра­ект,­я­ма­ля­ваў.­
Так­про­ста­гэ­ту­спра­ву­не­кі­неш,­сто­ль­кі­ж­ву­чыў­ся:­мас­тац­кая­
шко­ла,­інтэр­нат,­ака­дэ­мія.­Пры­хо­дзіў­у­ба­ць­ка­ву­май­стэр­ню,­
пра­ца­ваў­і­вы­стаў­ляў­ся­як­гра­фік.

Па­сля­«Кры­жоў»­вы­даў­аўтар­скі­аль­бом­«Бе­ла­русь»...

Ты мэ та на кі ра ва на ро біш фа таг ра фіі для кож на га аль бо ма ці
тэ ма пра сту пае па сту по ва?
—­Та­ды­я­про­ста­зды­маў,­што­мне­пад­аба­ла­ся,­так­на­бра­лі­ся­
фа­таг­ра­фіі­на­пэў­ныя­тэ­мы.­«Бе­ла­русь»­з’яві­ла­ся­праз­два­га­ды­
па­сля­«Кры­жоў».­Кні­га­пра­ўсё,­у­мя­не­не­бы­ло­ўлас­на­га­архі­ва,­
та­му­я­браў­і­фо­та­здым­кі­сяб­роў,­але­ідэя,­тэк­сты,­ма­кет­—­мае.­
Вы­дан­не­ме­ла­ка­мер­цый­ны­по­спех,­зра­зу­ме­ла,­пра­мас­тац­тва­
рэч­не­ішла.­Тут­зна­ка­выя­воб­ра­зы:­Ня­свіж,­На­рач,­са­лом­ка,­
вет­каў­скі­аб­раз,­на­род­ны­строй.

Праз­год,­у­2003­м,­вы­даў­ба­ць­ка­вы­ма­люн­кі,­зра­біў­кні­гу­
«Бе­ла­рус­кія­на­род­ныя­строі».­Не­вя­лі­кі­пад­арун­ка­вы­аль­бом­
чык,­ за­які­ атры­маў­вы­шэй­шыя­ўзна­га­ро­ды­на­кон­кур­сах­
кні­гі,­у­тым­лі­ку­і­ў­Мас­кве.­Мне­як­твор­ча­му­ча­ла­ве­ку­гэ­та­
бы­ло­пры­емна.

Та­ды­я­і­пе­ра­стаў­ма­ля­ваць:­кні­га­мі­за­ймац­ца­ста­ла­ці­ка­
вей.­Па­чаў­фа­таг­ра­фа­ваць­ужо­з­раз­умен­нем­та­го,­што­раб­лю­
гэ­та­для­не­йка­га­вы­дан­ня.­Пры­йшло­ўсве­дам­лен­не,­што­мой­
твор­—­гэ­та­кні­га.­Аўтар­ская­кні­га.­Тое,­што­я­раб­лю,­успры­
маю­шы­рэй­—­як­воб­раз­жыц­ця.­Мне­пад­аба­ецца­са­фа­рыць­
па­Бе­ла­ру­сі,­фа­таг­ра­фа­ваць­кра­яві­ды.­

Ідэ аль ная фа таг ра фія для ця бе гэ та што? Што па він на склас-
ці ся, каб зды мак па тра піў у кні гу?
—­Мая­фа­таг­ра­фія­—­не­кан­цэп­ту­аль­ная.­Гэ­та­тое,­што­мы­ба­
чым.­Па­ся­рэд­ні­ка­быць­не­па­він­на:­гля­дач­і­зды­мак.

Па ся рэд нік — гэ та твой по гляд, усё ж ты рас стаў ля еш акцэн-
ты, вы бі ра еш рам ку для кра яві ду.
—­Рам­ку­—­так.­Мне­важ­на,­каб­ча­ла­век­ад­крыў­кні­гу­і­ўба­чыў­
пры­го­жы­зды­мак.­І­гэ­та­я­шу­каю­—­мес­ца,­стан,­воб­раз.­Пра­
ві­ль­ны­час­дня,­асвят­лен­не,­па­трэб­ную­па­ру­го­да.

Пры­язджаю­і­ча­каю.­Па­пяць­дзе­сяць­раз­оў­ма­гу­на­вед­ваць­
ад­но­і­тое­ж­мес­ца,­па­куль­не­злаў­лю­тое,­што­мне­трэ­ба:­яно­
па­він­на­рас­крыц­ца­ў­сва­ёй­мак­сі­ма­ль­най­пры­га­жос­ці.­Не­шта­

Фе тыш. Фа таг ра фія. 1998. З се рыі «Ві ль ня». Фа таг ра фія. 1993—2006.

у м а й с т э р н і

37МАСТАЦТВА ЛІСТАПАД 2014

Па­сля­я­за­ўва­жыў,­што­маю­шмат­пры­го­жых­кад­раў­з­ва­дой,­
вы­ка­рыс­таў­за­ця­га­ны­штамп­«сі­ня­во­кая­Бе­ла­русь»­і­на­поў­ніў­
яго­ві­зу­аль­ным­змес­там.­Пад­час­ма­ке­та­ван­ня­зра­зу­меў,­што­
па­трэб­ны­тэксты.­Я­ха­чу,­каб­атрым­лі­ва­ла­ся­не­йкая­гіс­то­рыя,­
не­про­ста­стаў­лю­кадр­за­кад­рам,­а­так,­каб­на­ступ­ная­ста­рон­
ка­пе­ра­гор­тва­ла­ся­асэн­са­ва­на.­На­прык­лад,­я­сфа­таг­ра­фа­ваў­
ка­бы­лу­з­жа­ра­бят­кам­на­вос­тра­ве,­але­як­яны­ту­ды­тра­пі­лі­—­у­
кі­ла­мет­ро­вы­раз­ліў­на­вы­спе?­Аказ­ва­ецца,­да­та­го,­як­раз­
лі­ло­ся­Дняп­ро,­ця­жар­ная­ка­бы­ла­збег­ла,­на­ра­дзі­ла,­ і­ця­пер­
га­ду­юцца­аб­ое­са­бе­на­во­лі.

Я б ска за ла, што твае фо та гіс то рыі ў гэ тай кні зе — кі не ма та-
гра фіч ныя. Не ад чу ва еш аб ме жа ван ні кад ра?
—­Роз­ныя­сі­ту­ацыі­ў­кадр­трап­ля­юць.­У­фа­тог­ра­фа­мо­жа­быць­
ве­лі­зар­ны­тэкст­ і­ма­лю­се­нь­кі­ зды­мак.­За­хап­ля­юся­ Іга­рам­
Саў­чан­кам:­уба­чыш­яго­фо­та­здым­кі­без­тэк­сту­—­на­ват­ува­
гі­на­іх­не­звер­неш,­але­ка­лі­пра­чы­та­еш­под­піс,­усё­ро­біц­ца­
асэн­са­ва­ным.

А ў яго яшчэ ёсць тэк сты без здым каў. Апі сан ні мес ца, ста ну,
ледзь не кі рун ку по гля ду — вер ба ль нае фа таг ра фа ван не ў
чыс тым вы гля дзе. Па мя таю, ты як фа тог раф удзе ль ні чаў у вы-
ста вах га ле рэі «Nova» кан цэп ту аль ны мі тво ра мі...

—­Так,­да­во­лі­сме­лы­мі.­Ве­ра­год­на,­гэ­та­быў­адзі­ны­вы­па­дак­у­
дзей­нас­ці­га­ле­рэі,­ка­лі­мой­зды­мак­не­ра­шы­лі­ся­па­ка­заць.

Бо за над та ра ды ка ль ная ідэя была ў тва іх «ню». Вось та кі ён,
Дзя ніс Ра ма нюк, — крэ атыў ны фа тог раф, эстэт і вы біт ны май-
стар кні гі! 

ад­кры­ва­ецца­та­бе­вяс­ной,­а­не­шта­ўво­сень,­ад­но­атры­ма­ецца­
з­ту­ма­нам,­іншае­з­раз­лі­вам.­За­на­тоў­ваю,­ка­лі­на­яго­звяр­нуць­
ува­гу:­за­хад,­сві­та­нак.­Со­нца­па­він­на­быць­з­па­трэб­на­га­бо­ку.­
Не­за­ўжды­ўгад­ваю,­пры­язджаю­яшчэ­раз.­Ста­іць­у­пры­го­жым­
мес­цы­гру­ша,­але­без­кве­це­ні,­та­ды­пры­еду­вяс­ной,­ка­лі­за­
квіт­нее.­Ці­ўво­сень,­ка­лі­пла­ды­з’яўля­юцца...

Ты ро біш вы бар як гра фік...
—­Ма­люю,­так.

Ці ка ва, ка лі б ты гра фі ку не кі нуў, што б з та бой ад бы ва ла ся...
—­Не­ўяў­ляю,­сам­пра­гэ­та­ду­маў.­Як­мас­так­кні­гі­я­да­мог­ся­
та­го,­што­раб­лю­тое,­што­лі­чу­па­трэб­ным.­Ніх­то­не­ра­дзіць­
мне,­якая­па­він­на­быць­вок­лад­ка­ці­шрыфт,­што­пры­браць­ці­
да­даць­з­фо­та­здым­каў.­Гэ­та­са­мае­вя­лі­кае­маё­за­да­ва­ль­нен­не:­
ра­біць­так,­як­ха­чу.

Доб ра, што там у нас да лей?..
—­Да­лей:­у­2003­го­дзе­я­—­не­па­мя­таю,­ча­му­і­як­—­тра­піў­у­
чар­но­бы­льс­кую­зо­ну.­Яна­та­ды­не­бы­ла­так­іза­ля­ва­на­ад­вы­
пад­ко­вых­на­вед­ні­каў,­як­ця­пер.­За­ехаў­у­ба­ць­ка­ву­вёс­ку,­дзе­
я­да­Чар­но­бы­ля­шко­ль­ні­кам­пра­во­дзіў­ле­та.­Бе­гаў­ба­са­нож­па­
тра­ве,­гры­бы,­яга­ды,­ры­бал­ка­—­увесь­на­бор­дзі­ця­ча­га­шчас­ця.­
І­тра­піў­у­не­ве­ра­год­ныя­джун­глі.­Пе­ра­жыў­гэ­ту­тра­ге­дыю­праз­
ся­бе:­Чар­но­быль­стаў­рэ­аль­нас­цю.­Па­куль­не­атры­маў­та­кі­ўдар­
то­кам­—­не­асэн­са­ваў.­І­я­вы­ра­шыў­пад­няць­гэ­ту­тэ­му­праз­
кні­гу.­Па­чаў­зды­маць.­Та­ды­ж­пад­лі­чыў:­у­2006­м­—­праз­тры­
га­ды­—­бу­дзе­20­год­дзе­Чар­но­бы­ля,­што­маг­ло­б­гэ­та­му­аль­
бо­му­аб­лег­чыць­на­ра­джэн­не.­Па­ста­віў­са­бе­мэ­ту,­і­тры­га­ды­
без­пе­ра­пын­ку­пра­ца­ваў.­А­трэ­ба­бы­ло­адзняць,­пад­абраць­
фа­таг­ра­фіі,­на­пі­саць­тэк­сты,­зра­біць­ма­кет­і­знай­сці­гро­шы.­
І­ўсё­гэ­та­я­ра­біў,­жы­ву­чы­ў­Ві­ль­ні.­І­зра­біў:­атры­маў­Гран­пры­
ў­Мас­кве­і­вы­шэй­шыя­ўзна­га­ро­ды­на­на­цы­яна­ль­ным­кон­кур­се.­
Для­мя­не­гэ­та­са­мая­важ­ная­кні­га,­і­гэ­та­—­сап­раў­ды­—­кан­
цэп­ту­аль­ны­вы­со­ка­мас­тац­кі­твор.

У­кні­гі­тры­аўта­ры,­бо­я­раз­умеў,­што­адзін­не­вы­цяг­ну.­Не­
зды­маў­я­дзя­цей­у­анка­ло­гіі,­Ана­толь­Кляш­чук­зра­біў­гэ­та­не­
ве­ра­год­ным­чы­нам.­Здым­кі­пры­ро­ды­—­Іга­ра­Быш­нё­ва.

Акра мя за кла дзе най кан цэп цыі, у кні зе ёсць гіс то рыя, якая
раз ві ва ецца...
—­Так,­гэ­та­не­про­ста­фо­та­аль­бом.­Пер­шая­глава­—­«Пры­ро­
да»­—­па­ча­так.­На­ступ­ныя­—­«На­род»,­«Гіс­то­рыя»­і­«Ча­ла­век»,­
той,­хто­па­ку­туе­най­бо­льш.­Для­пры­ро­ды­Чар­но­быль­—­пада­
ру­нак,­ яна­ вяр­ну­ла­ са­бе­на­зад­ усё­не­ка­лі­ за­бра­нае.­Тэ­ма­
рас­кры­ва­ецца­і­праз­здым­кі,­і­праз­тэк­сты,­на­пі­са­ныя­мной,­
Быш­нё­вым­і­Клеш­чу­ком­—­кож­ны­пра­свой­раз­дзел.­ І­праз­
кам­па­зі­цыю­кніж­ных­раз­ва­ро­таў.­Вось­тка­ла­жан­чы­на­руч­нік,­
і­за­раз­ён­у­за­кі­ну­тай­ха­це­—­та­кія­здым­кі­на­пра­вай­і­на­ле­вай­
ста­рон­ках.­Зды­мак­ссох­лай­бя­ро­зы­і­дзі­ця­чая­руч­ка­ў­анка­
ло­гіі,­роз­ныя­на­бо­ры­сім­ва­лаў­па­ўста­юць­ад­на­ча­со­ва.­За­піс­
бра­гін­скай­ме­тэ­астан­цыі,­ка­лі­за­фік­са­ва­ны­вы­бух.­Як­лю­дзі­
там­жы­лі­—­архіў­ныя­здым­кі,­не­ка­то­рыя­—­пе­рад­вы­бу­хам­за­
не­ка­ль­кі­дзён.­Знай­шоў­на­ват­вя­сел­лі­та­го­дня­(а­гэ­та­бы­ла­
субо­та).­Пер­шыя­пуб­лі­ка­цыі­ў­прэ­се.­Лік­ві­да­цыя.­Ад­мыс­ло­ва­
ра­біў­фа­таг­ра­фіі­лю­дзей,­якія­там­на­ра­дзі­лі­ся­ў­дні­чар­но­­быль­
с­кай­ава­рыі.­І­на­пры­кан­цы­—­квіт­нее­сад,­ча­кае­ча­ла­ве­ка.

Па­сля­доў­га­не­мог­ні­чо­га­па­чаць.­Не­ўза­ба­ве­вы­даў­пры­го­жы­
аль­бом­чык­пра­по­ры­го­да­на­Бе­ла­ру­сі.

Як у гэ тым аль бо ме вы ра ша ны раз ва ро ты! Вя лі кі зды мак і як
пра цяг гіс то рыі — не вя лі кі аб’ект буй ным пла нам. Да ска на ла
па вод ле фар ма ль най кам па зі цыі.

—­Так,­вы­да­вец­твы­гэ­тым­не­«гру­зяц­ца».
Той­факт,­што­я­ад­на­ча­со­ва­ і­фа­тог­раф,­ і­аўтар­кні­гі,­дае­

мне­вя­лі­кія­маг­чы­мас­ці­для­твор­час­ці.­Вось­ад­на­і­тая­ж­ра­ка­
Пі­на­—­зды­мак­на­ле­вай­ста­рон­цы­зроб­ле­ны­з­ад­на­го­бе­ра­га,­
на­пра­вай­—­з­су­пра­ць­лег­ла­га.

З аль бо ма «Бе ла русь сі ня во кая». Фа таг ра фія. 2012.

Л А Р Ы С А М І Х Н Е В І Ч

Го рад
ку ль тур ных
па ляр нас цей
Англій скія сус трэ чы

Гэ­тай­во­сен­ню­пят­нац­ца­ці­прад­стаў­ні­кам­роз­ных­
арга­ні­за­цый­і­струк­тур­Мін­ска­над­ала­ся­маг­чы­
масць­стаць­удзе­ль­ні­ка­мі­пя­ці­дзён­на­га­на­ву­ча­ль­
на­га­ві­зі­ту­ў­Лон­дан,­што­пры­пад­трым­цы­Еўра­
пей­скай­ка­мі­сіі­зла­дзі­ла­кі­раў­ні­ца­гра­мад­скай­
арга­ні­за­цыі­«Азбу­ка­прад­пры­ма­ль­ніц­тва»­Ма­ры­на­
Га­еўская.

п а р а л е л і

га­доў.­За­сна­ва­ль­ні­кі­ма­юць­ра­цыю:­мас­тац­тва­сён­ня­—­на­
столь­кі­скла­да­нае­со­цы­яку­ль­тур­нае­ўтва­рэн­не,­што­па­тра­буе­
не­то­ль­кі­ва­ло­дан­ня­на­вы­ка­мі,­але­і­ве­даў.­Та­му­ўзрост­по­шу­ку­
і­ста­лен­ня­ад­су­нуў­ся­на­бо­льш­по­зні­час.­Люб­лю­фа­таг­ра­фію­
прэ­ра­фа­элі­таў­і­Са­ры­Лу­кас,­а­так­са­ма­Ген­ры­Му­ра­і­Бар­ба­
ру­Хэп­варт,­а­тое,­што­ро­біць­Нор­ман­Фос­тэр,­лі­чу­ісці­най­у­
апош­няй­інстан­цыі.­Люб­лю­“Бітлз”­і­за­ўчас­ную­ня­бож­чы­цу­
Эмі­Уай­нхаўз,­Дэ­рэ­ка­Бей­лі­і­Дэ­ві­да­Сі­ль­ві­яна,­Га­рэ­та­П’ю­і­
Віў­ен­Уэс­твуд.­А­так­са­ма­—­130­га­до­вы­ўзрост­англій­ска­га­
мет­ро,­бяс­плат­ны­ўва­ход­у­му­зей­Вік­то­рыі­і­Аль­бер­та,­чыр­
во­ныя­тэ­ле­фон­ныя­буд­кі,­двух­па­вяр­хо­выя­амні­бу­сы,­аўсян­
ку,­чыз­кейк­і­яшчэ­без­ліч­са­мых­не­ча­ка­ных­рэ­чаў...­Гар­ба­ту­
з­ма­ла­ком­піць­ма­гу,­але­на­сам­рэч­бо­льш­ша­ную­яе­з­мя­тай­
(ці,­як­ка­за­ла­мая­ба­бу­ля,­—­з­шан­тай).­Ну,­і­са­мае­га­лоў­нае­
на­пры­кан­цы:­я­лі­та­ра­ль­на­за­ка­ха­ная­ў­тэк­сты­і­асо­бу­мас­тац­
ка­га­да­след­чы­ка­Ке­нэ­та­Клар­ка».

Пры­клад­на­гэ­та­кру­ці­ла­ся­ў­ма­ёй­га­ла­ве­пе­рад­пер­шым­у­
жыц­ці­на­вед­ван­нем­Лон­да­на.­За­пла­на­ва­нае­на­ву­чан­не­ці­ка­
ві­ла:­нас­ча­ка­лі­шмат­лі­кія­ві­зі­ты­ў­прад­стаў­ні­чыя­англій­скія­
ўста­но­вы,­дзе­па­сля­прэ­зен­та­цыі­ме­ла­ся­маж­лі­васць­за­даць­
пы­тан­ні;­у­му­зеі­і­тэ­атры,­у­арга­ні­за­цыі,­якія­са­мі­за­йма­юцца­
твор­чай­дзей­нас­цю­аль­бо­да­па­ма­га­юць­іншым­у­гэ­тай­па­чэс­
най­спра­ве.­Аб­мяр­коў­ва­лі­ся­пра­бле­мы­кі­но,­му­зы­кі,­тэ­атра,­
мас­тац­тва­і­біз­не­су.­Пра­гра­ма­бы­ла­на­сы­ча­най­і­ка­рыс­най­ужо­
та­му,­што­не­ўтрым­лі­ва­ла­за­ліш­ніх­ве­даў­і­інфар­ма­цыі.

Мы­роз­ныя.­Але­ад­на­спра­ва­ве­даць­гэ­та,­а­іншая­—­ад­чуць.­
З­са­май­пер­шай­сус­трэ­чы.­А­яна­бы­ла­ве­ль­мі­сім­ва­ліч­най:­зна­
ёмства­з­тэ­атрам­«Гло­бус»,­ды­яшчэ­на­пя­рэ­дад­ні­450­год­дзя­
Шэк­спі­ра.­Сён­няш­ні­«Гло­бус»­—­тэ­атр­ма­ла­ды,­спек­так­лі­ў­ім­
ідуць­з­1997­го­да,­але­яго­ана­ла­гі­па­бу­да­ва­ны­ўжо­ў­не­ка­ль­кіх­
кра­інах.­Леп­шае­свед­чан­не­агу­ль­най­за­ка­ха­нас­ці­ў­Шэк­спі­ра.­
Не­так­да­ўно­на­мес­цы,­дзе­не­ка­лі­ста­яў­шэк­спі­раў­скі­тэ­атр,­

«Люб­лю­Шэк­спі­ра­і­Гал­су­орсі.­Апош­ня­га­—­за­асаб­лі­вую­крыш­
та­ль­насць­тэк­сту.­Чы­таю­яго­да­ўно,­маю­па­два­асоб­ні­кі­кніг­і­
не­здо­ль­ная­ад­іх­ад­мо­віц­ца,­бо­ма­гу­ад­крыць­яго­ў­лю­бы­час­
з­лю­бой­ста­рон­кі.­Люб­лю­зна­ка­мі­тых­Джыў­са­і­Вус­тэ­ра­—­як­
лі­та­ра­ту­ру,­як­гу­мар,­як­кі­на­се­ры­ял,­як­акцё­раў­вы­ка­наў­цаў.­
А­“Тра­іх­у­лод­цы,­не­лі­ча­чы­са­ба­ку”­—­то­ль­кі­як­лі­та­ра­ту­ру,­бо­
рас­ійскі­се­ры­ял­з­Андрэ­ем­Мі­ро­на­вым­па­кі­нуў­мя­не­аб­ыя­ка­
вай.­Люб­лю­англій­скае­мас­тац­тва­ўсё­раз­ам:­за­яго­як­та­кое­і­
за­поз­не­насць­асоб­ных­пра­цэ­саў­у­да­чы­нен­ні­да­еўра­пей­скіх­
(гэ­та­да­па­ма­гае­мне­зра­зу­мець­гіс­то­рыю­на­шай­ку­ль­ту­ры),­а­
яшчэ­—­за­яго­не­ве­ра­год­ную­па­ляр­насць.­Дзе­яшчэ­сус­трэ­неш­
ад­на­ча­со­ва­і­вы­со­кае­ша­на­ван­не­тра­ды­цыі,­і­пра­гу­да­вос­трай,­
ша­лё­най­ары­гі­на­ль­нас­ці.­Та­му­люб­лю­Ган­са­Га­ль­бей­на­за­яго­
пра­фе­сій­насць­і­ха­лод­насць­(праз­гэ­та­ён­і­за­стаў­ся­без­па­
сля­доў­ні­каў),­за­пры­ха­ва­ны­тэм­пе­ра­мент­і­“ня­мец­касць”,­якія­
ад­чу­ваю­ў­яго­шы­коў­най­гра­фі­цы­(гэ­та­ж­трэ­ба­бы­ло­не­то­ль­кі­
цу­доў­на­ма­ля­ваць,­але­і­змаг­чы­вы­ка­рас­кац­ца:­рэ­заць­з­елкі­—­
дрэ­ва­буй­на­ва­лак­ніс­та­га­і­сма­ліс­та­га­—­не­вя­лі­кія­вы­кштал­
цо­ныя­дрэ­ва­ры­ты!).­Цёр­не­ра­ша­ную­ва­ўсіх­пра­явах­—­аж­да­
кон­кур­су­яго­ імя,­які­па­вя­лі­чыў­уз­рост­ма­ла­дос­ці:­у­гэ­тым­
спа­бор­ніц­тве­ма­ла­дых­твор­цаў­удзел­мож­на­браць­аж­да­50­

Лон дан скі стрыт-арт.

39МАСТАЦТВА ЛІСТАПАД 2014

ні­чо­га­не­бы­ло:­тэ­атр,­дзе­ён­пра­ца­ваў­акцё­рам,­дзе­ста­ві­лі­ся­
яго­п’е­сы,­зга­рэў­пад­час­вя­лі­ка­га­лон­дан­ска­га­па­жа­ру­1613­
го­да.­Бу­ды­нак­хут­ка­ад­на­ві­лі,­дру­гі­«Гло­бус»­пра­існа­ваў­ка­ля­
трыц­ца­ці­ год,­але­ўжо­без­Шэк­спі­ра,­які­па­спеў­пе­ра­ехаць­
у­род­ны­Страт­фард,­ сён­ня­—­зна­нае­мес­ца­шэк­спі­раў­ска­га­
ша­на­ван­ня:­юбі­леі,­фес­ты­ва­лі,­кан­фе­рэн­цыі,­твор­чыя­сус­трэ­
чы.­Гэ­та­ўсіх­за­да­ва­ль­ня­ла,­адзін­то­ль­кі­аме­ры­кан­скі­акцёр­
і­рэ­жы­сёр­Сэм­Уо­на­мэй­кер­за­ці­ка­віў­ся­пы­тан­нем:­«Ча­му­ў­
Лон­да­не­на­мес­цы­ле­ген­дар­на­га­тэ­атра­сён­ня­ні­чо­га­шэк­спі­
раў­ска­га­ня­ма?»­У­не­абход­нас­ці­яго­ад­на­ўлен­ня­трэ­ба­бы­ло­
пе­ра­ка­наць,­а­по­тым­да­каз­ваць­пра­ва­свай­го­ існа­ван­ня­ва­
ўмо­вах­кан­ку­рэн­цыі­са­Страт­фар­дам.

Ад­крыц­цю­су­час­на­га­ «Гло­бу­са»­па­пя­рэд­ні­ча­ла­ сур’ёзная­
да­след­чая­пра­ца,­якая­па­він­на­бы­ла­ад­ка­заць­на­два­пы­тан­
ні­—­якім­тэ­атр­быў­пры­Шэк­спі­ры­і­якім­па­ві­нен­быць­сён­
ня.­Бы­лі­пра­ве­дзе­ны­рас­коп­кі,­но­вы­бу­ды­нак­зна­хо­дзіц­ца­ў­
200­мет­рах­уба­ку­ад­свай­го­гіс­та­рыч­на­га­мес­ца.­Як­і­ў­ча­сы­
ге­нія,­у­«Гло­бу­се»­—­за­кры­ты­акруг­лы­двор­і­вы­су­ну­тая­на­пе­
рад­сцэ­на,­гля­дац­кія­мес­цы­раз­меш­ча­ны­на­трох­бал­ко­нах­
яру­сах.­Ма­дэр­ні­за­цыя­скла­да­ецца­з­уста­ля­ван­ня­асвят­лен­ня­
(у­ча­сы­Шэк­спі­ра­гра­лі­то­ль­кі­ў­дзён­ныя­ча­сы),­з­не­абход­ных­
су­пра­ць­па­жар­ных­мер­ і­ са­ злу­ча­нас­ці­драў­ля­на­га­тэ­атра­з­
су­час­ным­фае.­Тэ­атр­­«Гло­бус»­па­чы­на­ецца­не­з­ве­шал­кі,­а­з­
вы­кштал­цо­най­пліт­кі,­якой­за­бру­ка­ва­ны­двор.­На­кож­най­—­
імя­та­го,­хто­ахвя­ра­ваў­на­ад­на­ўлен­не­тэ­атра­бо­льш­за­пяць­
фун­таў.

З­пер­шых­дзён­ існа­ван­ня­«Гло­бус»­ад­да­дзе­ны­на­вод­куп­
гле­да­чу:­у­яго­ня­ма­да­та­цый­ад­дзяр­жа­вы.­Пры­ ім­быў­за­
сна­ва­ны­фонд,­які­ за­йма­ецца­фі­нан­са­мі,­шу­кае­кам­пра­міс­
па­між­ку­ль­ту­рай­і­гра­шы­ма.­Праз­пят­нац­цаць­год­дзей­нас­ці­
фі­нан­са­вы­аб­арот­тэ­атра­да­сяг­нуў­20­мі­ль­ёнаў­фун­таў­у­год:­10­
мі­ль­ёнаў­—­бі­ле­ты,­2­—­ад­ука­цый­ныя­пра­гра­мы,­3­—­вы­ста­вы,­

2­—­спе­цы­ялі­за­ва­ныя­кра­мы,­1­—­роз­ныя­фор­мы­ўра­чыс­тас­
цей­і­яшчэ­2­—­да­бра­чын­ныя­пра­екты,­бо­ад­па­чат­ку­тэ­атр­
за­рэ­гіс­тра­ва­ны­як­да­бра­чын­ная­ўста­но­ва.­Тру­па­на­бі­ра­ецца­
на­се­зон­праз­кас­тынг.­Шу­ка­юць­не­но­вых­і­тан­ных,­а­леп­шых.­
Вы­ха­ван­нем­і­рэ­кла­май­улас­ных­«шэк­спі­раў­скіх»­зо­рак­тэ­атр­
ве­ль­мі­за­кла­по­ча­ны.­Та­му­ёсць­акцё­ры,­якія­пра­цу­юць­з­пер­
ша­га­се­зо­на,­але­кож­ны­раз­пе­рад­па­чат­кам­—­кас­тынг­і­но­вы­
кан­тракт.­Тэ­атра­ль­ны­се­зон,­як­і­ў­ча­сы­Шэк­спі­ра,­за­ста­ецца­
лет­нім­—­з­траў­ня­па­кас­трыч­нік.

Ад­кры­тая­пля­цоў­ка­тэ­атра­мае­870­мес­цаў­ і­яшчэ­800­—­
ста­ячых.­У­ста­рыя­ча­сы­про­сты­люд­ва­кол­сцэ­ны­лі­чыў­ся­са­
май­тэм­пе­ра­мен­тнай­пуб­лі­кай:­ён­пла­каў­і­пляс­каў­у­да­ло­ні­
шчы­ра,­ ад­са­ма­га­ сэр­ца,­ а­ка­лі­што­не­так,­кі­даў­ся­яйка­мі­
і­ па­мі­до­ра­мі.­Тра­ды­цыю­ гля­дзець­дзею­ сто­ячы­ля­ сцэ­ны­
за­ха­ва­лі:­ гэ­тыя­мес­цы­не­маг­чы­ма­за­мо­віць­па­пя­рэд­не,­па­
тэ­ле­фо­не­аль­бо­праз­інтэр­нэт,­кві­ток­мож­на­на­быць­то­ль­кі­
пе­рад­ спек­так­лем­за­ сім­ва­ліч­ныя­пяць­фун­таў.­ Іх­ за­ўжды­
раз­бі­ра­юць,­і­да­лё­ка­не­бед­ныя­лю­дзі.­Гэ­та­фор­ма­па­ва­гі­да­
ўлас­най­ку­ль­ту­ры.­За­се­зон­тэ­атр­ла­дзіць­260­спек­так­ляў­на­
гэ­тай­сцэ­не­(па­ру­год­ужо­існуе­і­«цёп­лая»­пля­цоў­ка,­на­якой­
ідзе­яшчэ­пры­клад­на­240­імпрэз).

За­сна­ва­ны­як­да­ні­на­па­ва­гі­вя­лі­ка­му­дра­ма­тур­гу,­«Гло­бус»­
лі­чыць­сваю­мі­сію­між­на­род­най,­зма­га­ецца­за­лю­боў­да­Шэк­
спі­ра­ва­ўсім­све­це.­Пад­час­на­шай­ван­дроў­кі­«Ка­роль­Лір»­ішоў­
у­Ва­шын­гто­не,­а­«Сон­у­лет­нюю­ноч»­—­у­Шан­хаі.­У­2012­м­
тэ­атр­на­ла­дзіў­пер­шы­між­на­род­ны­фес­ты­валь­шэк­спі­раў­скіх­
п’ес­на­на­цы­яна­ль­ных­мо­вах.

Дру­гая­мі­сія­«Гло­бу­са»­шчы­ль­на­пе­ра­пле­це­на­з­пер­шай:­
ад­ука­цый­ныя­пра­екты­ла­дзяц­ца­тэ­атрам­не­то­ль­кі­ў­Лон­да­не­
і­Англіі.­Тут­шмат­пра­цу­юць­з­дзе­ць­мі,­бо­гэ­та­бу­ду­чыя­гле­да­
чы,­акцё­ры­і­фун­да­та­ры.­Ёсць­пра­гра­мы­для­лю­дзей­ста­ла­га­
ве­ку,­для­сем’яў.­Ёсць­твор­чыя­май­стэр­ні.­А­свае­архі­вы­тэ­атр­

Ку пал хма ра чо са Мэ ры-Экс
на фо не лон дан скай пан ара мы.

У тэатры «Гло бу с». Ка ля афі шы вы ста вы Ка зі мі ра Ма ле ві ча ў га ле рэі «Tэйт Mодэрн».

40 п а р а л е л і

тры­мае­ад­кры­ты­мі­для­ўсіх­ці­каў­ных.­Ну­і­апош­няя­—­трэ­
цяя­—­за­да­ча­тэ­атра:­пра­ца­з­ту­рыс­та­мі.­Гэ­та­экс­кур­сіі,­вы­
ста­вы­і­су­ве­нір­ны­біз­нес.

На­ступ­ная­тэ­атра­ль­ная­сус­трэ­ча­бы­ла­ў­Чэл­сі­тэ­атры.­Чэл­
сі­—­ра­бо­чы­квар­тал­Лон­да­на,­які­не­так­да­ўно­змя­ніў­ста­тус­—­
аб­уржу­азіў­ся.­Сён­ня­ гэ­та­шмат­на­цы­яна­ль­ны­квар­тал­для­
ся­рэд­ня­га­кла­са,­у­якім­то­ль­кі­со­рак­ад­сот­каў­на­се­ль­ніц­тва­
раз­маў­ля­юць­па­англій­ску.­А­пра­тэ­атр,­які­дзей­ні­чае­тут,­я­
шмат­раз­оў­чу­ла­ад­ві­цеб­ска­га­мас­та­ка­Сан­Са­ны­ча­Са­лаў­
ёва­—­та­кі­тэ­атр­існа­ваў­у­яго­ма­рах.­На­ко­ль­кі­Са­лаў­ёў­«іншы»­
тэ­атра­ль­ны­мас­так,­я­зра­зу­ме­ла­ад­ной­чы­на­вы­ста­ве­тэ­ат­
раль­­на­га­мас­тац­тва­ў­мін­скім­Па­ла­цы­мас­тац­тва.­Там­бы­лі­
роз­ныя­пра­екты­і­роз­ныя­твор­цы­—­ці­ка­выя­і­та­ле­на­ві­тыя.­Але­
яны­ру­ха­лі­ся­ў­ад­ным­кі­рун­ку.­Са­лаў­ёў­экс­па­на­ваў­не­жы­ва­піс­
і­не­пра­ект­мі­зан­сцэ­ны,­а­так­—­пры­йшоў­і­па­ста­віў­не­йкі­вы­
со­кі­шост,­да­яко­га­пры­ла­дзіў­ко­ла.­І­пра­сто­ра­па­ла­ца­за­кру­
ці­ла­ся­ва­кол­гэ­тай­дра­бя­зы.­Сан­Са­ныч­сум­лен­на­ад­пра­ца­ваў­
у­Ко­ла­саў­скім­ака­дэ­міч­ным­тэ­атры,­але­яго­сэр­ца­імкну­ла­ся­
да­інша­га.­Да­тэ­атра,­яко­га­ў­нас­не­бы­ло.­«Як­па­ві­нен­вы­гля­
даць­сап­раў­дны­экс­пе­ры­мен­та­ль­ны­тэ­атр?»­—­за­пы­та­ла­ся­я­
ад­ной­чы.­«Ве­да­еш,­гэ­та­мож­на­акрэс­ліць­сло­вам­“ані­як”.­Там­
па­ві­нен­іна­чай­пра­ца­ваць­прад­мет.­І­сам­акцёр,­на­ту­ра­ль­на.­
Та­му­—­чор­ная­столь,­чор­ныя­сце­ны,­чор­ная­пад­ло­га­і­крэс­
лы,­чор­ная­сцэ­на.­Яна­мо­жа­быць­і­не­над­та­ма­лой,­але­то­ль­кі­
чор­най.­Чор­ная­за­сло­на,­ка­лі­яна­бу­дзе­па­трэб­на...»

І­гэ­та­—­Чэл­сі­тэ­атр!­Лі­дар­тэ­атра,­акцёр­і­рэ­жы­сёр­Фрэн­сіс­
Аляк­сандр­раз­ва­жаў­ці­ка­ва­і­афа­рыс­тыч­на.­Яго­не­за­да­ва­ль­
няе­кла­січ­ны­бры­тан­скі­тэ­атр,­ за­сна­ва­ны­на­Шэк­спі­ры.­Бо­
гэ­та­тэкст,­тэкст,­тэкст.­ І­ гля­дач­там­му­сіць­па­ве­рыць,­што­
акцёр­—­гэ­та­Гам­лет­ці­Лір.­Ва­бяць­су­час­ныя­па­ста­ноў­кі,­дзе­
гэ­та­га­ня­ма.­Вон­ка­выя­мі­ну­сы­ра­ёна­Чэл­сі­—­на­сам­рэч­плю­
сы.­Бо­гэ­та­ж­та­кая­по­лі­фа­нія­ку­ль­тур!­Ка­лі­ў­вас­іншы­пункт­
по­гля­ду,­то­гэ­та­важ­на­і­ці­ка­ва.­Мас­тац­кі­тэкст­му­сіць­мець­
ко­лер.­Трэ­ба­па­ва­жаць­ інша­га­ча­ла­ве­ка,­ але­тэ­атр­па­ві­нен­
да­па­маг­чы­яму­вы­йсці­за­межы­ўлас­най­са­ма­рэ­алі­за­цыі,­за­
межы­бу­дзён­на­га...­А­рэ­фрэ­нам­гэ­та­му­англій­ска­му­спі­чу­мне­
гу­чаў­са­лаў­ёўскі­го­лас.­Сло­вы­і­дум­кі­бы­лі­надзі­ва­зна­ёмы­мі,­
чу­ты­мі­пе­ра­чу­ты­мі­сто­раз­оў.­Ры­гор­Ко­зін­цаў­ад­ной­чы­за­ўва­
жыў,­што­са­мае­вя­лі­кае­па­чуц­цё­ў­мас­тац­тве:­«Я­ве­даю,­што­
гэ­та­так,­так­бы­ло­са­мной,­са­зна­ёмы­мі­мне­лю­дзь­мі»...

Што­яшчэ­ці­ка­ва­га­бы­ло­на­гэ­тых­сус­трэ­чах?
Усё.
Мас­так­Ва­ле­рый­Мар­тын­чык,­ які­ га­доў­трыц­цаць­та­му­

пе­ра­ехаў­ у­Лон­дан,­ вы­зна­чае­ сва­ёй­тэ­май­цы­ві­лі­за­цыю.­
Існуе­кан­флікт,­лі­чыць­Мар­тын­чык,­па­між­вяс­ко­вай­і­га­рад­
ской­ку­ль­ту­ра­мі.­Леп­шай,­на­ту­ра­ль­на,­з’яўля­ецца­апош­няя.­
Бо­го­рад­—­гэ­та­скла­да­ная,­кштал­ту­кам­п’ю­та­ра,­струк­ту­ра.­
Го­рад­—­гэ­та­мас­тац­тва,­на­ву­ка,­гіс­то­рыя,­архі­тэк­ту­ра,­мыс­
лен­не,­ідэі,­без­ліч­іншых­цу­доў­ных­рэ­чаў.­І­пры­ро­да­так­са­ма.­
Та­кая­па­зі­цыя­маг­ла­б­вы­гля­даць­крыў­днай­для­вёс­кі,­ каб­
то­ль­кі­мас­тац­тва­Мар­тын­чы­ка­не­ме­ла­ві­да­воч­на­га­пры­сма­
ку­ўто­піі.­А­кан­флікт­па­між­вёс­кай­і­го­ра­дам­на­сам­рэч­існуе.­
Пра­ўда,­ад­ыхо­дзя­чы­кры­ху­ўбок,­адзна­чым:­най­ноў­шыя­са­
цы­яла­гіч­ныя­да­сле­да­ван­ні­ад­кры­лі­шля­хі­яго­вы­ра­шэн­ня.­Лі­
чыц­ца,­што­Аме­ры­ка­ства­рае­но­вы­тып­цы­ві­лі­за­цыі,­які­яднае­
аб­одва­кан­флік­тыя­ба­кі.­Бо­сап­раў­дны­аме­ры­ка­нец­ма­рыць­
пра­ца­ваць­у­го­ра­дзе,­але­жыць­па­за­ім.­І­згод­ны­тра­ціць­час­
на­да­ро­гу.­У­тэ­орыі­Мар­тын­чы­ка­гэ­тае­су­пра­ць­пас­таў­лен­не­
так­са­ма­мае­вы­ра­шэн­не.­Англія­для­яго­—­кра­іна,­якая­пе­ра­
маг­ла­хі­бы­вяс­ко­вай­цы­ві­лі­за­цыі,­та­му­цал­кам,­з­на­се­ле­ны­мі­
пун­кта­мі­лю­бых­па­ме­раў,­на­ле­жыць­да­га­рад­ской.­А­іншыя­
кра­іны­му­сяць­ісці­за­ёй.­Свае­по­гля­ды­мас­так­ува­саб­ляе­ў­
вя­ліз­ныя­(і­не­ве­ль­мі)­струк­ту­ры­з­без­ліч­чу­дроб­ных­і­тон­кіх­
дэ­та­ляў,­з­моц­най­кам­па­зі­цы­яй­і­гуч­ным­ко­ле­рам.­Рэ­шткі­бе­
ла­рус­кас­ці,­між­іншым,­у­яго­тво­рах­рас­шу­каць­лёг­ка.­Бо­льш­
англій­скім­мас­та­ком­Мар­тын­чык,­на­пер­шы­по­гляд,­вы­гля­
дае­ў­сва­іх­аб’ектах.­У­іх­аб­агу­ле­ных­і­аб­ця­ка­льна­акруг­лых­
фор­мах,­ бяс­спрэч­на,­ ёсць­уплы­вы­Ген­ры­Му­ра,­ іншы­мі­ іх­

ро­біць­унут­ра­ны­ства­ра­ль­ны­імпу­льс.­І­яны­—­час­тка­Уто­піі.­
Не­вя­лі­кія­і­зграб­ныя­ў­рэ­аль­нас­ці,­зроб­ле­ныя­з­пап’е­ма­шэ­і­
ад­па­ці­на­ва­ныя­тон­кім­мед­ным­ліс­том,­у­сва­ім­кан­чат­ко­вым­
вы­гля­дзе­ аб’екты­ існу­юць­у­ якас­ці­фо­та­здым­каў.­По­бач­ з­
аб’ёмнай­вы­явай­мас­так­раз­мяш­чае­ма­ле­нь­кія­ча­ла­ве­чыя­по­
ста­ці,­та­му­ад­бы­ва­ецца­імгнен­ная­маш­таб­ная­гу­ль­ня:­аб’екты­
па­чы­на­юць­вы­гля­даць­як­ме­та­ліч­ныя­ску­льп­ту­ры­гі­ган­цкіх­
па­ме­раў,­у­якіх­ад­чу­ва­ецца­не­шта­кас­міч­нае.­Тут­чу­ецца­рэ­ха­

У май стэр ні Ва ле рыя Ма ртын чы ка.

41МАСТАЦТВА ЛІСТАПАД 2014

Ф
ОТ

А
М

І КІ
 ТЫ

 Б
Я

З Р
У К

АВ
А

І Л
А Р

Ы
 СЫ

 М
ІХ

 НЕ
 ВІ

Ч
.

аван­гар­дных­по­шу­каў­ХХ­ста­год­дзя,­да­якіх­мас­так­да­лу­чыў­ся­
яшчэ­на­на­шай­тэ­ры­то­рыі.

Ідэі­англій­ска­га­апа­ла­ге­та­Ва­ле­рыя­Мар­тын­чы­ка­ві­да­воч­
на­зна­хо­дзі­лі­пад­трым­ку­ў­на­ступ­ных­лон­дан­скіх­сус­трэ­чах.­
Аска­ра­нос­ная­кі­на­кам­па­нія,­якая­мае­ад­дзел...­па­рос­шу­ку­
та­лен­таў.­Но­вая­лон­дан­ская­струк­ту­ра,­за­сна­ва­ная­па­ўго­да­
та­му­прад­стаў­ні­ка­мі­дзе­ся­ці­ўплы­во­вых­уста­ноў,­каб­па­ляп­
шаць­ад­но­сі­ны­ўла­даў­да­су­час­най­ку­ль­ту­ры.­Без­ка­мен­та­ры­

яў.­Арга­ні­за­цыя­«Visiting­Arts»­(«Сус­тра­ка­ючы­мас­тац­тва»),­
якая­за­йма­ецца­мас­та­ка­мі,­іх­пра­екта­мі­і­ван­дроў­ка­мі,­ства­
рае­«Фонд­вя­лі­кіх­ ідэй»­ і­пад­трым­лі­вае­ інтэр­нэт­пра­гра­му­
«Сус­вет­ная­ку­ль­ту­ра»,­дзе­лю­бы­мас­так­мо­жа­вы­ста­віць­свае­
тво­ры­і­тлу­ма­чэн­ні,­аб­мя­няц­ца­ка­мен­та­ры­ямі,­бо­ўсе­стра­тэ­гіі­
і­так­ты­кі­су­час­най­ку­ль­ту­ры­ма­юць­між­на­род­ны­кан­тэкст.­

Му­зей­Вік­то­рыі­і­Аль­бер­та­—­са­мы­вя­лі­кі­і­са­мы­брэн­да­вы­
му­зей­прад­ме­та.­У­ім­цу­доў­на­ўсё:­яго­не­ве­ра­год­ны­бу­ды­нак­
і­пла­ны­дзей­нас­ці­ўжо­на­2020­год­(шанс­у­дзёр­зкіх­і­та­ле­на­
ві­тых­ёсць:­му­зей­згод­ны­ад­мо­віц­ца­ад­за­пла­на­ва­ных­пра­
ектаў­дзе­ля­не­ча­га­цал­кам­не­звы­чай­на­га),­ка­лек­цыі,­ка­та­ло­гі,­
свят­ло,­унут­ра­ны­дво­рык,­ гі­ды­ва­лан­цё­ры,­экс­па­зі­цый­ныя­
ад­крыц­ці.­Яго­ды­рэк­тар,­бо­то­ль­кі­адзін­Бог­ве­дае,­ко­ль­кі­па­
ка­лен­няў­ку­ль­ту­ры­ства­рае­гэт­кую­ча­ла­ве­чую­«се­лек­цыю».

На­вед­ван­не­га­ле­рэі­«Tэйт­Mодэрн»­на­га­да­ла­пры­маў­ку:­«Па­
вус­нах­па­ма­за­лі,­а­з’есці­не­да­лі».­Экс­па­зі­цый­са­мой­«Tэйт»­
мы­не­ба­чы­лі,­то­ль­кі­вы­ста­ву­Ка­зі­мі­ра­Ма­ле­ві­ча.­Пад­зна­ка­
мі­ты­мі­сто­ля­мі­гэ­ты­па­ру­ша­ль­нік­спа­кою­вы­гля­даў­дых­тоў­на,­
па­важ­на­і­пры­го­жа.­На­ўрад­ці­ён­сам­пра­гнуў­ства­рыць­гэт­кае­
ўра­жан­не.­Але­што­зро­біш:­вы­ста­вы­Ма­ле­ві­ча­на­сам­рэч­ні­ко­лі­
вы­ста­ва­мі­ў­звы­чай­ным­сэн­се­не­бы­лі.­Гэ­та­бы­лі­плац­дар­мы­
для­ідэй­на­га­зма­ган­ня,­бо­Ма­ле­віч­—­дум­ка,­якая­ішла­на­сто­
ль­кі­на­пе­ра­дзе­ўся­го­інша­га,­яго­плас­ты­ка­і­та­ды­не­па­спя­ва­
ла­за­яго­ідэ­ямі.­Не­здар­ма­ж­твор­ца­аб­вяс­ціў,­што­мас­тац­кі­
тэкст­—­гэ­та­і­ёсць­чыс­тая­фор­ма.­Ма­ле­ві­ча­мож­на­лю­біць­ці­
не­лю­біць,­але­яму­на­ле­жыць­ад­на­з­са­мых­ці­ка­вых­мас­тац­кіх­
тэ­орый,­ён­усё­яшчэ­ча­кае­інтэр­прэ­та­та­раў,­вар­тых­ся­бе.

За­ста­ло­ся­з­га­даць­лон­дан­скую­архі­тэк­ту­ру.­Го­рад­вя­ліз­ны,­
па­па­ме­рах­—­як­дзве­Мас­квы,­а­жы­ха­роў­ме­ней.­Та­му­Лон­
дан­здо­леў­за­ха­ваць­цу­доў­ныя­рэ­чы­—­во­ль­ную­рас­кі­да­насць,­
квар­та­лы­ма­ла­па­вяр­хо­вай­за­бу­до­вы,­па­ркі­ і­ ка­вал­кі­ са­май­
сап­раў­днай­пры­ро­ды.­Дый­сам­англій­скі­парк,­у­ад­роз­нен­не­
ад­рэ­гу­ляр­на­га­фран­цуз­ска­га,­—­ідэя­жы­вой,­ні­бы­без­ча­ла­ве­
ка,­пры­ро­ды.­Ад­ста­ра­даў­ніх­ча­соў­са­скла­да­нас­ця­мі­з­ну­ма­ра­
цы­яй­бу­дын­каў,­ма­ючы­ба­гац­це­фа­са­даў­і­да­хаў,­бо­пры­нцып­
не­па­да­бен­ства­ўзве­дзе­ны­ў­ранг­за­ко­ну.­Та­му­тэк­то­ні­ка­лон­
дан­ска­га­дой­лід­ства,­ве­ра­год­на,­і­ёсць­са­мае­моц­нае­ўра­жан­не­
ад­ го­ра­да.­Пад­аба­ецца­«Біг­Бэн»,­Вэс­тмін­стэр­скі­па­лац­ (са­
ску­льп­ту­рай­Ген­ры­Му­ра­по­бач),­мас­ты­праз­Тэм­зу,­бач­ны­
ад­усюль­ку­пал­са­бо­ра­Свя­то­га­Па­ўла.­А­яшчэ­—­хма­ра­чо­сы.­
Ся­род­іх­—­ве­жа­Мэ­ры­Экс,­якая­праз­фа­ліч­ную­фор­му­атры­
ма­ла­ад­мясц­овых­роз­ныя­мя­нуш­кі,­кштал­ту­«сек­са­пі­ль­на­га­
гур­ка»­і­«эра­тыч­най­цы­гар­кі».­Па­куль­лон­дан­цы­жар­та­ва­лі,­
бу­ды­нак­быў­адзна­ча­ны­не­ка­ль­кі­мі­прэс­тыж­ны­мі­архі­тэк­
тур­ны­мі­прэ­мі­ямі.­Твор­ге­ні­яль­на­га­Нор­ма­на­Фос­тэ­ра­мае­
акруг­ла­ва­тую­фор­му,­але­на­сам­рэч­зроб­ле­ны­з­роў­ных­ліс­тоў­
шкла,­а­гнут­кія­дэ­та­лі­ўжы­тыя­то­ль­кі­ўвер­се.­Яшчэ­адзін­фос­
тэ­раў­скі­твор­—­гран­ды­ёзны­Сі­ці­хол,­пад­обны­да­яйка,­якое­
тон­ка­на­рэ­за­лі­ўпо­пе­рак.­Архі­тэк­тар­зра­біў­так­дзе­ля­эка­но­міі­
элек­трыч­нас­ці,­і­ў­све­це­да­гэ­тых­дзён­ідуць­спрэч­кі:­ёсць­тут­
эка­но­мія­аль­бо­ня­ма.

А­Аль­берт­хол­спа­да­баў­ся­не­вон­ка­ва,­а­ўнут­ры.­Бо­не­абход­
насць­вы­ра­шыць­да­дат­ко­выя­акус­тыч­ныя­пра­бле­мы­зму­сі­ла­
пры­ду­маць­ве­ль­мі­ ары­гі­на­ль­нае­ра­шэн­не.­Каб­па­слу­хаць­
му­зы­ку­і­па­гля­дзець­на­афар­млен­не­сто­лі­Аль­берт­хо­ла,­мы­
да­лу­чы­лі­ся­да­тра­ды­цыі­дэ­мак­ра­тыч­на­га­на­вед­ван­ня­гэ­тай­
за­лы.­За­ня­лі­чар­гу­і­атры­ма­лі­ну­ма­ры,­зноў­па­ста­ялі­ў­чар­зе­
пе­рад­кан­цэр­там,­за­тра­ды­цый­ныя­пяць­фун­таў­на­бы­лі­квіт­кі­
на­арэ­ну­(пра­сто­ру­па­між­крэс­ла­мі­і­сцэ­най),­дзе­атры­ма­лі­
сваю­по­рцыю­гу­ка­вай­аса­ло­ды­раз­ам­з­лон­дан­ца­мі,­якія­слу­
ха­юць­сто­ячы,­се­дзя­чы­і­ле­жа­чы.­Тут­са­мыя­роз­ныя­лю­дзі:­
пра­су­ну­тая­му­зыч­ная­мо­ладзь­і­лю­дзі­ста­ла­га­ве­ку,­за­мож­
ныя­ста­ліч­ныя­біз­нес­ме­ны­ і­за­лёт­ныя­пра­він­цы­ялы,­лю­дзі­
ад­ку­ль­ту­ры­і­ад­тэх­ні­кі,­ад­на­ву­кі­і­пра­цы.­Ку­ль­ту­ра­—­ад­мет­
насць­цы­ві­лі­за­ва­на­га­ча­ла­ве­ка,­і­ў­Лон­да­не­гэ­та­ад­чу­ва­ецца­
асаб­лі­ва­вы­раз­на.

Мо­жа,­тэ­орыя­Мар­тын­чы­ка­на­ са­май­ спра­ве­ і­не­над­та­
ўта­піч­ная?..­

42 п а р а л е л і

А Л Я К С А Н Д Р М А Т У С Е В І Ч

Эпатаж
ці «вялікі стыль»?
Мас коў скі опер ны год

Апош­ні­год­у­рас­ійскай­ста­лі­цы­—­ка­лі­раз­гля­даць­
опер­нае­ве­дам­ства­—­атры­маў­ся­ба­га­тым­і­раз­
на­стай­ным.­Ён­яшчэ­да­лё­кі­ад­за­вяр­шэн­ня,­але­
не­ка­то­рыя­пра­меж­ка­выя­вы­ні­кі­пад­вес­ці­ўсё­та­
кі­мож­на.­Асноў­ныя­прэ­м’ер­ныя­і­фес­ты­ва­ль­ныя­
падзеі­ад­бы­лі­ся,­хоць­не­ка­ль­кі­но­вых­спек­так­ляў­
у­Вя­лі­кім­тэ­атры,­«Но­вай­опе­ры»­і­Му­зыч­ным­
тэатры­імя­Ста­ніс­лаў­ска­га­і­Не­мі­ро­ві­ча­Да­нчанкі­
ча­ка­юцца­ў­ліс­та­па­дзе­снеж­ні­і­ка­заць­пра­іх­па­
куль­ня­ма­ні­якай­маг­чы­мас­ці.­Але­на­ват­і­без­гэ­
тых­па­ста­но­вак­па­літ­ра­му­зыч­на­га­жыц­ця­атры­
ма­ла­ся­ве­ль­мі­на­сы­ча­най,­і,­ана­лі­зу­ючы­та­кую­
раз­на­стай­насць,­мож­на­пры­йсці­да­вы­сно­вы,­што­
ба­ра­ць­ба­па­між­роз­ны­мі­тэн­дэн­цы­ямі­на­опер­най­
сцэ­не­пе­ра­йшла­ў­до­сыць­вос­трую­фа­зу.

Гэ­тае­су­пра­цьс­та­янне­ты­чыц­ца­перш­за­ўсё­рэ­жы­сёр­скіх­пады­
хо­даў­пе­ра­важ­на­да­кла­січ­ных­опер­ных­тво­раў,­якія­сё­ле­та­
на­бы­лі­но­вае­сцэ­ніч­нае­жыц­цё­ў­рас­ійскай­ста­лі­цы.­(Ра­ры­тэ­ты­
мі­ну­ла­га­і­плён­су­час­най­кам­па­зі­тар­скай­дум­кі­па­ра­ней­ша­му­
прад­стаў­ле­ны­ў­мас­коў­скай­афі­шы­ве­ль­мі­эпі­за­дыч­на,­што­
лёг­ка­тлу­ма­чыц­ца.)­З­пун­кту­гле­джан­ня­пра­грэ­су­тэ­атра­ль­най­
спра­вы­і­ўплы­ву­тэ­атра­ль­ных­на­ва­цый­на­опер­ны­жанр­Мас­ква­
пе­ра­жы­ва­ла­ў­сва­ёй­гіс­то­рыі­са­мыя­роз­ныя­пе­ры­яды.

Ру­ці­на­ імпе­ра­тар­скіх­тэ­атраў­ і­дру­гас­насць­мас­коў­скай­
сцэ­ны­ў­да­чы­нен­ні­да­пе­цяр­бур­гскай­у­ХІХ­ста­год­дзі­не­ча­ка­
на­скон­чы­ла­ся­шу­кан­ня­мі­і­пра­ры­ва­мі­та­го­ж­Ста­ніс­лаў­ска­га­
і­ іншых­рэ­жы­сё­раў­на­па­чат­ку­ХХ­ста­год­дзя.­Гэ­тыя­по­шу­кі­
на­той­мо­мант­апя­рэ­дзі­лі­еўра­пей­скую­тэ­атра­ль­ную­дум­ку­
і,­без­умоў­на,­па­ўплы­ва­лі­на­яе.­Экс­пе­ры­мен­та­тар­ства­20­х­
га­доў,­ча­сам­не­про­ста­ра­ды­ка­ль­нае,­ а,­ як­та­ды­зда­ва­ла­ся­
шмат­ка­му,­аб­ура­ль­нае,­змя­ні­ла­ся­жор­сткім­кан­сер­ва­тыз­мам­
ста­лін­скай­эпо­хі.­Ме­на­ві­та­ў­1930­40­я­сфар­ма­ваў­ся­той­са­мы­
стыль­«вя­лі­кай­опе­ры»,­які­квіт­неў­у­Вя­лі­кім­тэ­атры­як­га­лоў­
най­му­зыч­най­тру­пе­кра­іны­і­ты­ра­жа­ваў­ся­на­ўсёй­тэ­ры­то­рыі­
Са­вец­ка­га­Са­юза­яшчэ­доў­гія­дзе­ся­ці­год­дзі­па­сля­за­кан­чэн­ня­
са­мой­эпо­хі.­Пры­гэ­тым­пан­аван­не­«вя­лі­ка­га­сты­лю»­на­ват­
та­ды­не­бы­ло­аб­са­лют­ным­—­у­па­сля­ва­енныя­дзе­ся­ці­год­дзі­ў­
Мас­кве­тва­ры­лі,­на­прык­лад,­Ба­рыс­Па­кроў­скі­і­Леў­Мі­хай­лаў.­
Хоць­пры­ўсіх­на­ва­цы­ях­іх­шу­кан­ні­ра­ды­ка­ліз­мам­не­вы­лу­
ча­лі­ся­і­па­сме­лас­ці­ра­шэн­няў­сас­ту­па­лі­та­му,­што­па­сту­по­ва­
па­ча­ло­ад­бы­вац­ца­ў­опер­ным­тэ­атры­Еўро­пы.

З­над­ыхо­дам­но­вай­эпо­хі­ў­1990­я­Мас­ква,­як­і­ўся­тэ­а­траль­
ная­Рас­ія,­імклі­ва­пе­ра­адо­ль­ва­ла­вя­до­мы­іза­ля­цы­янізм­са­вец­
ка­га­пе­ры­яду:­рэ­жы­сёр­скі­тэ­атр­усё­бо­льш­ад­ва­ёўвае­па­зі­цыі­
на­ста­ліч­най­му­зыч­най­сцэ­не.­З’яў­ля­юцца­но­выя­ка­лек­ты­вы­
(«Ге­лі­кон­опе­ра»,­ «Но­вая­опе­ра»,­ «Ма­дэрн­опе­ра»,­ «Арбат­

«Князь Ігар» Аляк сан дра Ба ра дзі на.
Эль чын Азі заў (Ігар Свя тас ла ва віч).

Дзяр жаў ны ака дэ міч ны Вя лі кі тэ атр Рас іі.

Ф
ОТ

А
Д

А М
І РА

 Ю
С

У П
А В

А.

43МАСТАЦТВА ЛІСТАПАД 2014

опе­ра»,­ «Ама­дэй»),­ но­выя­ імё­ны­
па­ста­ноў­шчы­каў,­не­ча­ка­ныя­ ідэі.­
Кан­сер­ва­тыў­ны­Вя­лі­кі­тэ­атр­яшчэ­
да­во­лі­доў­га­тры­ма­ецца­за­ра­ней­
шую­эстэ­ты­ку­ «вя­лі­ка­га­ сты­лю»,­
але­на­па­чат­ку­2000­х­і­сю­ды­пра­
ні­ка­юць­но­выя­па­ве­вы,­з’яў­ля­юцца­
та­кія­бо­льш­ці­менш­уда­лыя­на­ва­
тар­скія­ спек­так­лі,­ як­ «Сня­гур­ка»­
Дзміт­рыя­Бя­ло­ва­(2002),­«Пры­го­ды­
ва­ла­цу­гі»­ (2002)­ і­ «Яўген­Ане­гін»­
(2006)­Дзміт­рыя­Чар­ня­ко­ва.

Дзе­ся­ці­год­дзе­2002—2012­мож­на­
па­пра­ве­лі­чыць­ча­сам­актыў­на­га­
пры­хо­ду­ рэ­жы­сёр­ска­га­тэ­атра­ ў­
опе­ру:­роз­ныя­—­сме­лыя,­ці­ка­выя,­
дыс­ку­сій­ныя,­як­і­ня­ўда­лыя,­гра­ніч­
на­эпа­таж­ныя­спек­так­лі­з’яў­ля­юцца­
ва­ўсіх­без­вы­клю­чэн­ня­мас­коў­скіх­
тэ­атрах­—­як­ака­дэ­міч­ных,­так­і­экс­
пе­ры­мен­та­ль­ных.

Ад­нак­ад­на­ча­со­ва­з­ гэ­тым­ ідзе­
і­ іншы­пра­цэс­—­не­за­да­во­ле­нас­
ці­пэў­ных­ко­лаў­пуб­лі­кі­ і­твор­чай­
інтэ­лі­ген­цыі­ (перш­за­ ўсё­му­зы­
кан­таў­—­ды­ры­жо­раў,­ва­ка­ліс­таў)­
гэ­ты­мі­на­ва­цы­ямі,­рас­ча­ра­ван­ня­іх­
вы­ні­ка­мі,­на­ста­ль­гіі­па­тым,­што­ўсё­
час­цей­страч­ва­юцца­ўзо­ры­«вя­лі­ка­
га­ сты­лю».­З’я­віў­ся­на­ват­тэр­мін,­
які­ха­рак­та­ры­зуе­но­выя­пад­ыхо­ды­
ў­му­зыч­ным­тэ­атры­—­«рэ­жо­пе­ра»­
(ска­ро­ча­нае­ад­«рэ­жы­сёр­ская­опе­
ра»)­—­і­ў­якім­пры­сут­ні­чае­ад­цен­не­
грэб­лі­вас­ці,­ка­лі­не­аб­ра­зы.­Не­ала­
гізм­стаў­ве­ль­мі­па­пу­ляр­ным­у­мас­
коў­скіх­опер­на­тэ­атра­ль­ных­ко­лах.­У­гэ­тае­дзе­ся­ці­год­дзе­на­
ста­рон­ках­дру­ка­ва­ных­вы­дан­няў­увесь­час­вя­лі­ся­дыс­ку­сіі­пра­
да­пуш­ча­ль­насць,­межы­экс­пе­ры­мен­ту,­пра­за­ха­ван­не­жан­ра­
вых­асаб­лі­вас­цей­опе­ры,­пра­пер­шын­ство­му­зы­кі­ў­опер­ным­
тэ­атры.­Ма­ле­нь­кі­мі­кро­ка­мі­«вя­лі­кі­стыль»,­ці,­як­яго­яшчэ­ста­
лі­на­зы­ваць,­«му­зей­ная­опе­ра»,­па­чаў­ад­ва­ёўваць­у­«рэ­жо­пе­
ры»­тыя­ці­іншыя­астраў­кі:­рэ­кан­стру­ява­лі­ся­ста­рыя­спек­так­лі,­
ста­ві­лі­ся­но­выя,­але­з­мак­сі­ма­ль­ным­за­ха­ван­нем­аўтар­скіх­
рэ­ма­рак,­не­пры­ман­нем­акту­алі­за­цыі­ сю­жэ­таў­ і­ імкнен­нем­
быць­«па­важ­лі­вы­мі­ў­ад­но­сі­нах­да­вя­лі­ка­га­жан­ру».

Пе­ра­лом­ным­мо­ман­там­мож­на­лі­чыць­ад­крыц­цё­ гіс­та­
рыч­най­сцэ­ны­Вя­лі­ка­га­тэ­атра­во­сен­ню­2012­га­па­сля­шмат­
га­до­вай­рэ­кан­струк­цыі.­ Інаў­гу­ра­цый­ны­спек­такль­—­но­вая­
па­ста­ноў­ка­опе­ры­«Рус­лан­і­Люд­мі­ла»­Дзміт­ры­ем­Чар­ня­ко­
вым­—­лі­та­ра­ль­на­рас­ка­лоў­мас­коў­скую­му­зыч­ную­пра­сто­ру­
на­два­не­пры­мі­ры­ма­су­пра­ць­лег­лыя­ла­ге­ры.­З­гэ­та­га­мо­ман­
ту­ма­ятнік­хіс­нуў­ся­ў­іншы­бок­і­сён­ня­імкнец­ца­да­не­йкай­
раў­на­ва­гі­па­між­экс­пе­ры­мен­та­ль­ны­мі­ і­ кан­сер­ва­тыў­ны­мі­
спек­так­ля­мі­на­мас­коў­скай­сцэ­не.­У­той­жа­час­ёсць­ня­ма­ла­
па­ста­но­вак,­якія­за­йма­юць­пра­меж­ка­вае­ста­но­віш­ча,­дзе,­з­
ад­на­го­бо­ку,­на­ва­цыі­но­сяць­уме­ра­ны­ха­рак­тар,­а­з­дру­го­га­—­
кан­сер­ва­тызм­не­вы­гля­дае­за­ліш­не­сас­та­рэ­лым,­«на­фта­лі­на­
вым».­Без­умоў­на,­мно­гае­за­ле­жыць­ад­та­лен­ту,­ме­ры­гус­ту­і­
так­ту­ства­ра­ль­ні­каў­кож­на­га­кан­крэт­на­га­ві­до­віш­ча­—­по­спе­хі­
і­ня­ўда­чы­зда­ра­юцца­як­на­тым,­так­і­на­іншым­по­лі.

Асоб­на­зна­хо­дзяц­ца­та­кія­спек­так­лі,­як,­на­прык­лад,­«Князь­
Ігар»­у­па­ста­ноў­цы­Юрыя­Лю­бі­ма­ва­ (Вя­лі­кі­тэ­атр,­чэр­вень­
2013),­дзе­на­ва­цыі­за­кра­ну­лі­га­лоў­ным­чы­нам­не­тэ­атра­ль­
на­па­ста­но­вач­ны­бок­спра­вы,­ а­ ўва­со­бі­лі­ся­ў­ра­ды­ка­ль­ны­
пе­ра­гляд­му­зыч­на­га­ма­тэ­ры­ялу­(но­вая­рэ­дак­цыя,­кам­па­ноў­ка­
сцэн,­змя­нен­не­агу­ль­най­кам­па­зі­цыі­і­дра­ма­тур­гіі,­увя­дзен­не­
му­зыч­ных­фраг­мен­таў,­якія­яшчэ­не­гу­ча­лі,­і­вы­да­лен­не­мно­

гіх­ра­ней­шых,­ве­ль­мі­па­пу­ляр­ных­
у­пуб­лі­кі,­на­рэш­це­—­по­ўная­пе­ра­
аркес­троў­ка­тво­ра).

За­бя­гу­чы­год­у­рас­ійскай­ста­лі­
цы­з’я­ві­ла­ся­ка­ля­двух­дзя­сят­каў­
но­вых­ опер­ных­ спек­так­ляў.­На­
ша­га­вор­ка­то­ль­кі­пра­мас­коў­скія­
па­ста­ноў­кі,­ за­ меж­амі­ свя­до­ма­
па­кі­ну­ты­шмат­лі­кія­ гас­тро­лі,­які­
мі­ се­зон­так­са­ма­быў­на­сы­ча­ны:­
ста­лі­цу­на­вед­ва­лі­опер­ныя­тэ­атры­
Пе­цяр­бур­га,­Пер­мі,­Ека­ця­рын­бур­га,­
Рас­то­ва­на­До­не,­а­так­са­ма­раз­на­
стай­ныя­на­паў­кан­цэр­тныя­вер­сіі.

Умоў­на­ўсе­мас­коў­скія­прэ­м’е­
ры­мож­на­падзя­ліць­на­тры­гру­пы,­
хоць­ ёсць­ ню­ансы­ і,­ на­ту­ра­ль­
на,­не­ка­то­рая­ды­фе­рэн­цы­яцыя­ і­
ўнут­ры­груп.­Да­пер­шай­на­ле­жаць­
спек­так­лі,­ у­ якіх­ ярка­ вы­яўле­на­
рэ­жы­сёр­скае­імкнен­не­да­на­ва­тар­
ства,­ад­нак­вы­нік­гэ­тых­на­ма­ган­няў­
мож­на­аца­ніць­хут­чэй­у­не­га­тыў­
ным­клю­чы.­У­ гэ­тай­ гру­пе­ вар­та­
на­зваць­«Пі­ка­вую­да­му»­(рэ­жы­сёр­
Юрый­Аляк­сан­драў)­ і­«Шко­лу­жо­
нак»­(но­вая­парт­ыту­ра­Ула­дзі­мі­ра­
Мар­ты­на­ва,­ ува­соб­ле­ная­Юры­ем­
Лю­бі­ма­вым)­—­аб­едзве­ ў­ «Но­вай­
опе­ры»,­а­так­са­ма­«Баль­мас­ка­рад»­
у­ «Ге­лі­ко­не»­ (рэ­жы­сёр­Дзміт­рый­
Бер­тман).

Дру­гая­ гру­па­—­так­са­ма­ іна­ва­
цый­ныя­спек­так­лі,­ але­ў­якіх­на­
ва­тар­ства­не­зво­дзіц­ца­да­чыс­та­га­
эпа­та­жу,­а­ідзе­по­шук­но­вых­форм­

і­сэн­саў.­Та­му­вы­нік­атры­маў­ся­бо­льш­глы­бо­кі,­ён­аб­на­дзей­
вае.­Гэ­та­та­кія­спек­так­лі,­як­«Са­ла­вей»­Іга­ра­Стра­він­ска­га­ў­
«Ге­лі­ко­не»­ (рэ­жы­сёр­Дзміт­рый­Бер­тман),­ «Так­робяць­усе­
жан­чы­ны»­ў­Вя­лі­кім­(рэ­жы­сёр­Фло­рыс­Ві­сэр)­і­«Дон­Жу­ан»­у­
Тэ­атры­ імя­Ста­ніс­лаў­ска­га­ і­Не­мі­ро­ві­ча­Да­н­чан­кі­ (рэ­жы­сёр­
Аляк­сандр­Ці­тэль).

Трэ­цяя­гру­па­—­спек­так­лі­тра­ды­цый­на­га­сты­лю,­у­якія­ства­
ра­ль­ні­кі­здо­ле­лі­з­бо­ль­шай­ці­мен­шай­сту­пен­ню­пе­ра­ка­на­ль­
нас­ці­пры­ўнес­ці­на­віз­ну,­за­ста­ючы­ся­ў­меж­ах­кан­сер­ва­тыў­най­
«му­зей­най»­эстэ­ты­кі.­Тут­га­вор­ка­перш­за­ўсё­пра­опе­ры­«Цар­
ская­ня­вес­та»­ў­Вя­лі­кім­тэ­атры­і­«Аі­да»­ў­Тэ­атры­імя­Ста­ніс­лаў­
ска­га­і­Не­мі­ро­ві­ча­Да­нчан­кі.­Сё­ле­та­ся­род­сцэ­ніч­ных­тво­раў­
кан­сер­ва­тыў­на­га­на­прам­ку­на­огул­не­бы­ло­ві­да­воч­ных­ня­ўдач,­
усе­зга­да­ныя­спек­так­лі­мож­на­ад­нес­ці­да­ве­ль­мі­год­ных­прац.­
На­ту­ра­ль­на,­та­кая­сі­ту­ацыя­ў­мас­коў­скім­кан­тэк­сце­скла­да­
ецца­да­лё­ка­не­за­ўсё­ды.­Ад­нак­у­2014­м­на­поле­тра­ды­цый­ных­
па­ста­но­вак­пе­ра­мо­га­вы­гля­да­ла­бо­льш­вы­раз­най.­Спы­нім­ся­
бо­льш­пад­ра­бяз­на­ме­на­ві­та­на­тво­рах­трэ­цяй­гру­пы,­па­ко­ль­кі­
вяр­тан­не­да­тра­ды­цый­ных­форм,­кан­сер­ва­тызм­у­опер­ным­
тэ­атры­сус­тра­кае­сён­ня­кры­ты­кі­не­менш,­чым­эпа­таж­ныя­
спек­так­лі,­якія­прэ­тэн­ду­юць­на­на­ва­тар­ства.

«Цар­ская­ня­вес­та»­Мі­ка­лая­Рым­ска­га­Кор­са­ка­ва,­ ад­на­ з­
га­лоў­ных­рус­кіх­опер,­не­ве­ль­мі­па­пу­ляр­ная­на­За­ха­дзе,­але­
важ­ная­для­на­цы­яна­ль­най­ідэн­тыч­нас­ці,­вяр­ну­ла­ся­на­сваё­за­
кон­нае­мес­ца,­на­гіс­та­рыч­ную­сцэ­ну­Вя­лі­ка­га­тэ­атра.­Пры­чым­
у­бо­льш­чым­тра­ды­цый­ным­ва­ры­янце,­але­ад­рэс­таў­ра­ва­на­яна­
бе­раж­лі­ва­і­з­ве­дан­нем­спра­вы.­«Цар­ская»­мае­ў­Вя­лі­кім­свой­
ка­на­ніч­ны­ві­дэ­авоб­раз:­двой­чы­(у­1927­м­і­1955­м)­дэ­ка­ра­цыі­
да­яе­ра­біў­вы­дат­ны­тэ­атра­ль­ны­мас­так­Фё­дар­Фе­да­роў­скі.­
Апош­няя­вер­сія,­якую­за­вяр­ша­ла­ўжо­яго­да­чка,­Но­на­Фе­да­
роў­ская,­ака­за­ла­ся­гар­ма­ніч­най­і­тры­ва­лай.­У­гэ­тым­анту­ра­жы­
ра­бі­лі­но­вую­рэ­жы­сёр­скую­рэ­дак­цыю­1966­го­да­(яна­ішла­тут­

«Так ро бяць усе жан чы ны, або Шко ла за ка ха ных»
Во льф ган га Ама дэя Мо цар та. Юрый Га ра дзец кі
(Фе ран да), Ган на Край ні ка ва (Ф’ёр ды лі джы).
Дзяр жаў ны ака дэ міч ны Вя лі кі тэ атр Рас іі.

44 п а р а л е л і

да 2012-га), гэ ты спек такль фак тыч на ка пі ява лі мно гія ка лек-
ты вы на пра сто рах Рас іі і рэ спуб лік бы ло га СССР.

Раз ві тац ца з ве ліч ны мі дэ ка ра цы ямі Фе да роў ска га Вя лі кі
тэ атр не ад ва жыў ся і гэ тым раз ам: іх не ад рэс таў ра ва лі, а ад-
на ві лі з вы ка рыс тан нем най ноў шых тэх на ло гій. Мас так Алё на
Пі ка ла ва па пра ца ва ла ве ль мі плён на: у сад руж нас ці з мас та-
ком па кас цю мах Але най За йца вай яна ўдых ну ла но вае жыц-
цё ў ідэі бо льш як па ўве ка вой да ўні ны і ства ры ла сапраў дны
шэ дэўр сцэ наг ра фіч на га мас тац тва. Во ка це шыц ца на пра ця гу
ўсіх ча ты рох дзей — рас ко ша кас цю маў і ма ну мен та ль насць
дэ ка ра цый не зда юцца за ліш ні мі, па ко ль кі ў іх за ха ва ны густ,
тая ме ра, што не дае пе ра сту піць ры су, па сля якой па чы на ецца
кітч, ля піс тасць і вам пу ка.

Доб ра ві даць, што тэх на ла гіч на ўсё зроб ле на без да кор-
на, мас тач кі з да клад нас цю да след чы каў не то ль кі ад на ві лі
гран ды ёзную за ду му Фе да роў ска га, але і кап ну лі глы бей — да
ста ра даў ніх артэ фак таў эпо хі Іва на Жах лі ва га. Уво гу ле сцэ на-
г ра фія спек так ля зра бі ла ся бо льш яркай і ба га тай, чым ва ўсе
апош нія га ды, але яркасць гэ тая не «на ва роб ная», а да ра гая,
рэ спек та бе ль ная. Ма быць, ме на ві та ад на ўлен не ві зу аль на га
воб ра за опе ры — са мая ві да воч ная ўда ча но вай пра цы Вя лі ка-
га. З іншы мі кам па нен та мі та кой ад на знач нас ці не на зі ра ецца,
хоць уво гу ле прэ м’е ру вар та ад нес ці да па зі ты ва се зо на.

Пе рад рэ жы сё рам Юлі яй Пеў знер ста яла скла да ная за да ча:
знай сці для но ва га спек так ля мес ца ў ра ней шай мас тац кай
рэ аль нас ці, не рэ кан стру яваць па ста ноў ку Але га Ма ра лё ва,
а пры ду маць но вае, су час нае пра чы тан не. Уво гу ле Пеў знер з
гэ тай за да чай спра ві ла ся: спек такль стаў ды на міч ным, з яго
амаль сыш ла ста ра мод ная ста ты ка, уз ае ма адно сі ны ге ро яў
зра бі лі ся бо льш жы вы мі, ча ла веч ны мі. Акра мя та го, «Цар ская
ня вес та» атры ма ла тое, ча го бы ла па збаў ле на апош нія га ды:

ува гу пра фе сій на га рэ жы сё ра, па ко ль кі ў спек так лі, які іграў ся
со тні раз оў, мно гае ішло па на ка та най, час та фар ма ль на. Па-
но ва му вы ра ша ны мно гія мі зан сцэ ны. Пеў знер пры ду ма ла і
зу сім но выя мо ман ты ў па ста ноў цы. На прык лад, эра тыч ны
сон Граз но га (Аляк сандр Ка сь янаў), яко му пад му зы ку фі-
на ль най час ткі ўвер цю ры мро іцца юная пры га жу ня Мар фа
(Во ль га Ку ль чын ская), што гуш ка ецца на арэ лях; або цар скія
агле дзі ны ня вест, якія жам чуж на-па рчо вым шэ ра гам ідуць па
аван сцэ не ў час усту пу да трэ цяй дзеі.

Ад мыс ло вы стыль Вя лі ка га тэ атра вы явіў ся ў эпі зо дзе вы-
езду ца ра Іва на на гня дым ска ку не — ра ней у спек так лі не
бы ло гэ та га мар кё ра імпер ска га шы ку. Ле кар Ба ме лій (Ма рат
Га лі) і Са бу ра ва (Іна Уда ла ва) атры ма лі да дат ко выя акцёр скія
за да чы: яны актыў на дзей ні ча юць на ват у тых сцэ нах, дзе не
спя ва юць. Бо льш рас ка ва най зра бі ла ся Лю ба ша (Агун да Ку ла-
ева). Імкну чы ся ўтры маць ахла дзе ла га ка хан ка, яна рас пля-
тае шы коў ную ка су і го ра ча пры хі на ецца да Граз но га. Мар фа
ў фі на ле сап раў ды ўсу р’ёз хво рая. Гэ та ві даць ня ўзбро еным
во кам: мёр тва-шэ ры грым на тва ры, сі ва ва тыя і па ра дзе лыя
ва ла сы. Ра ней цар скія ня вес ты ў Вя лі кім тэ атры, усе як ад-
на, дэ ман стра ва лі сваё за йздрос нае зда роў е і чор ную да пят
ка су. Граз но га бо льш не ад во дзяць на ка та ван не ў за сце нак,
яго тут жа за бі вае кін жа лам Ма лю та (Алег Цы бу ль ка). Гэ тыя
на ва цыі вы гля да юць апраў да ны мі, да рэч ны мі ці як мі ні мум
да пуш ча ль ны мі.

Ня ўда лым атры ма ла ся то ль кі ра шэн не пер шай кар ці ны: гу-
лян ка ў Граз но га вы гля дае су мят лі вай, пе ра на се ле най, за над та
гру бай, што су пя рэ чыць му зыч на му ла ду опе ры. Ігрыш ча, раз-
гор ну тае Пеў знер на сцэ не, зда ло ся «раз ве сис той клюк вой»,
яно за над та пра ма лі ней на акрэс лі вае су час ныя ўяў лен ні пра
но ра вы эпо хі Іва на Жах лі ва га. Ад нак та кая не дап ра цоў ка (а

Ф
ОТ

А
Д

А М
І РА

 Ю
С

У П
А В

А.

«Цар ская ня вес та» Мі ка лая Рым ска га-Кор са ка ва.
Дзяр жаў ны ака дэ міч ны Вя лі кі тэ атр Рас іі.

45МАСТАЦТВА ЛІСТАПАД 2014

Ф
ОТ

А
АЛ

Е Г
А

Ч
АР

 НА
 ВУ

 СА
.

мо­жа,­ «пе­ра­пра­цоў­ка»,­ за­над­та­ скру­пу­лёз­нае­ ад­на­ўлен­не­
«ду­ху­жор­стка­га­ча­су»)­бы­ла­кам­пен­са­ва­на­па-май­стэр­ску­
пра­пра­ца­ва­ны­мі­сцэ­на­мі­іншых­кар­цін­опе­ры.

Не­па­раў­на­ль­ная­«Аі­да»,­ са­мая­па­пу­ляр­ная­ і,­бяс­спрэч­на,­
ад­на­з­леп­шых­опер­Джу­зэ­пэ­Вер­дзі,­вяр­ну­ла­ся­на­мас­коў­скую­
афі­шу­праз­два­нац­цаць­га­доў­ад­сут­нас­ці­(«Аі­да»­ў­Вя­лі­кім­тэ-
атры­апош­ні­раз­пра­йшла­ў­2002­го­дзе).­Лік­ві­да­ваць­пры­крае­
не­па­ра­зу­мен­не­вы­ра­шыў­іншы­ста­ліч­ны­тэ­атр­—­Му­зыч­ны­імя­
Ста­ніс­лаў­ска­га­і­Не­мі­ро­ві­ча-Да­нчан­кі.­За­сваю­амаль­сто­га­до-
вую­гіс­то­рыю­ён­звяр­та­ецца­да­гэ­та­га­шэ­дэў­ра­ўпер­шы­ню.

«Аі­да»­з’я­ві­ла­ся­тут­у­якас­ці­сво­еа­саб­лі­ва­га­па­сляс­лоў­я­да­
гуч­ных­сус­вет­ных­ура­чыс­тас­цей­з­на­го­ды­200-год­дзя­кам-
па­зі­та­ра,­якія­ле­тась­аха­пі­лі­пла­не­ту.­ «Аі­да»­бы­ла­ад­ным­з­
«лі­да­раў­пра­ка­ту»­ў­юбі­лей­ны­год­—­якіх­то­ль­кі­вер­сій­не­з’я-
ві­ла­ся­ў­све­це!­Зна­ка­мі­тая­«Арэ­на­дзі­Ве­ро­на»­пра­па­на­ва­ла­
ад­ра­зу­дзве­па­ста­ноў­кі­—­шы­коў­ную­ў­сты­лі­«ка­ла­саль»,­якая­
кар­пат­лі­ва­ўзнаў­ляе­інаў­гу­ра­цый­ны­ары­гі­нал­1913­го­да­ле­ген-
дар­на­га­Эта­рэ Фа­джу­ёлі,­і­на­ва­тар­скую­скан­да­ль­на­зна­ка­мі­тай­
ка­та­лон­скай­тэ­атра­ль­най­гру­пы­«La­Fura­dels­Baus».

Тэ­атр­імя­Ста­ніс­лаў­ска­га­і­Не­мі­ро­ві­ча-Да­нчан­кі­па­ві­нен­быў­
ска­заць­сваё­сло­ва:­ка­лі­ўжо­ста­віц­ца­твор­на­сто­ль­кі­ма­са­ва­за-
пат­ра­ба­ва­ны,­дык­у­сто­раз­оў­важ­ней­апы­нуц­ца­не­ба­на­ль­ным.­
Вы­йшлі­са­ста­но­віш­ча­ары­гі­на­ль­на:­па­клі­ка­лі­вя­лі­ка­га­Пе­тэ­ра­
Штай­на,­які­га­ран­та­ва­на­не­мог­пра­па­на­ваць­ні­цык­ла­піч­ны­
гмах­у­сты­лі­Фран­ка­Дзе­фі­рэ­лі,­ні­аб­ску­ран­тыс­цкае­псеў­да-
на­ва­тар­ства­а-ля­но­ва­сі­бір­скі­экзэр­сіс­Дзміт­рыя­Чар­ня­ко­ва.­
І­сап­раў­ды,­вы­нік­ураж­ваў.­Штай­наў­ская­«Аі­да»­па­збаў­ле­на­
па­шла­ва­тых­па­пу­га­іста-па­ўлі­на­вых­ад­цен­няў­пра­ма­лі­ней­ных­
ві­зу­аль­ных­эфек­таў.­Але­яна,­тым­не­менш,­ме­на­ві­та­пра­тое,­аб­
чым­пі­саў­Вер­дзі­ў­сва­ёй­опе­ры:­пра­ка­хан­не­і­яе­ахвяр­насць,­
пра­жор­сткасць­ула­ды,­пра­ста­ра­жыт­ны­Егі­пет­на­рэш­це.

За­па­мі­на­ецца­ ску­пое­ сцэ­наг­ра­фіч­нае­ра­шэн­не­ (мас­так­
Фер­ды­нанд­Вё­гер­баў­эр):­ яно­ іграе­з­моц­ны­мі­кан­трас­та­мі­
свят­ла,­з­ма­сіў­ны­мі­аб’­ёма­мі,­з­рэ­дкі­мі,­але­яркі­мі­ка­ля­ро­вы­мі­
да­мі­нан­та­мі.­Ужо­пер­шая­кар­ці­на,­ка­лі­ўзні­кае­чор­ны­пра­ём­
ве­ліч­на­га­хра­ма­і­бо­льш­на­сцэ­не­ні­чо­га­ня­ма,­ураж­вае­і­пе-
ра­кон­вае:­гэ­та­ён,­ле­ген­дар­ны­Егі­пет,­ура­чыс­ты­і­не­па­хіс­ны,­
які­ду­шыць­ і­ва­біць­ад­на­ча­со­ва.­По­тым­бу­дуць­ і­та­ямні­чая­
міс­тэ­рыя­ў­хра­ме­з­па­за­ло­ча­ны­мі­іда­ла­мі­і­лёг­кі­мі,­як­пёр­ка,­
жры­ца­мі-ві­лі­са­мі,­і­ўра­чыс­тая­сус­трэ­ча­вой­скаў­з­тра­пят­кі­мі­
сця­га­мі,­і­ра­ман­тыч­ны­ме­сяц­у­сцэ­не­Ні­ла.­Усе­атры­бу­ты­звык-
лай­«Аі­ды»­Штайн­па­кі­дае,­але­пры­гэ­тым­уме­ла­пе­ра­но­сіць­
цэнтр­на­шай­ува­гі­з­лю­ба­ван­ня­дэ­ко­рам­на­дра­му­га­лоў­ных­
ге­ро­яў.

Тут­рэ­жы­сёр­ка­пае­ўглыб,­а­не­сліз­гае­па­па­вер­хні,­не­пра-
па­нуе­інтэр­прэ­та­цый­і­ідэй,­якія­не­прад­угле­джа­ны­аўта­рам­
тво­ра.­Лёг­кія­ акцэн­ты,­не­вя­лі­кія­штры­хі­да­стат­ко­выя­для­
Штай­на,­каб­Ра­да­мэс­ (На­жмі­дын­Маў­ля­наў)­атры­маў­ся­па-
сап­раў­дна­му­ахоп­ле­ны­жа­хам­ад­сва­ёй­між­во­ль­най­здра­ды;­
Аі­да­(Ган­на­Ня­ча­ева)­—­сме­лай,­упар­тай­і­не­па­хіс­най;­Амне­рыс­
(Ла­ры­са­Андрэ­ева)­—­не­рво­вай­і­ўтра­пё­най,­быц­цам­за­гна­ная­
ль­ві­ца.­Ад­нос­ны­ра­ды­ка­лізм­з’яў­ля­ецца­то­ль­кі­ад­ной­чы:­са­ма-
губ­ства­Амне­рыс­—­за­над­та­про­сты­фі­нал­для­гэ­тай­гіс­то­рыі,­
амаль­што­акт­мі­ла­сэр­нас­ці­да­зруй­на­ва­на­га­ду­шэў­на­га­све­ту­
егі­пец­кай­ца­рэў­ны.

Кож­ная­парт­ыя­ў­штай­наў­скай­«Аі­дзе»­—­вы­пук­ла­зроб­ле­ная­
ро­ля.­І­та­ды­ста­ту­арны­дэ­ка­ра­тыў­ны­мас­та­донт,­якім­час­та­
па­ўстае­гэ­тая­опе­ра,­пе­ра­тва­ра­ецца­ў­жы­вы­тэ­атр,­што­ў­пэў-
ныя­мо­ман­ты­бя­рэ­за­ду­шу,­пе­ра­ва­роч­вае­нут­ро,­пры­му­шае­
ад­чу­ваць­рэ­дкія­імгнен­ні­су­дак­ра­нан­ня.­З­пун­кту­гле­джан­ня­
тэ­атра­штай­наў­ская­«Аі­да»­—­год­нае­і­най­бо­льш­на­ту­ра­ль­нае­
ра­шэн­не­для­До­ма­Ста­ніс­лаў­ска­га.­

«Аі да» Джу зэ пэ Вер дзі.
Мас коў скі ака дэ міч ны му зыч ны тэ атр

імя Ста ніс лаў ска га і Не мі ро ві ча-Да нчан кі.

С ТА Н І С Л А Ў Ч А В У С

Венскі след
у мінскай
калекцыі
Спробы атры бу цыі

На партрэце прадстаў ле ны муж чы на ся рэд ня га
ўзрос ту, глад ка па го ле ны, у за ві тым па ры ку, апра­
ну ты па вод ле еўра пей скай мо ды ў шэ ры кам зол
з тон кі мі сі ні мі рыс ка мі па верх чыр во най ка мі­
зэлькі, зашпіленай на ўсе гузікі; з­пад рукавоў кам­
зо ла бач ны ка рун ка выя ман жэ ты ка шу лі, на шыі
па вя за ны гальш тук, пле чы за дра пі ра ва ны сіняй
на кід кай. Парт рэ та ва ны вы яўле ны на фоне маль­
бер та, дзе раз меш ча ны эскіз бу ду ча га жывапіс­
нага тво ра. Ру кі ля жаць на аль бо ме ма люн каў
з Рыма, пра што га во рыць ты тул на іта ль янскай
мове «Disegnai da Roma. Anno 1750», у правай руцэ —
ало вак. Усе згаданыя атрыбуты ўказваюць на тое,
што чалавек на партрэце з'яўляецца мастаком.

к у л ь т у р н ы п л а с т

У збо ры На цы яна ль на га мас тац ка га му зея гэты твор захоў­
ваецца пад ну ма рам КП­25847. Ён па сту піў у 1999 го дзе з
На цы яна ль на га му зея гісторыі і культуры Беларусі, ку ды — як
прад мет з да ва енных фон даў Бе ла ру сі — вяр ну ў ся з Дзяр жаў­
на га гіс та рыч на га му зея Масквы ў 1988 го дзе.

Па вод ле кні гі па ступ лен няў асноў на га фон ду, парт рэт
па ме рам 63,5×46,5 мае ня выз на ча нае аўтар ства, да ту ецца
ся рэ дзі най XIX ста год дзя, быў рэ стаў ра ва ны ў Мас кве.

Упер шы ню твор быў апуб лі ка ва ны Надзе яй Вы соц кай
у аль бо ме «Жы ва піс ба ро ка Бе ла ру сі», дзе па зна ча ны як
«Парт рэт мас та ка» і да та ва ны 1750 го дам, то­бок — па вод ле
зга да на га вы шэй над пі су (сам над піс па мыл ко ва пра чы та­
ны, як «D. Fesnaї du Roma. Anno 1750»). Тут вар та адзна чыць,
што адзен не парт рэ та ва на га, вы яўле ныя прад ме ты, ха рак тар
жы ва пі су і ма тэ ры яль ныя ха рак та рыс ты кі тво ра сап раў ды
да юць пад ста ву ад но сіць па лат но да ся рэ дзі ны XVIII ста год­
дзя. Та му, ве ра год на, да та, за пі са ная ў му зей ных да ку мен тах,
з’яўля ецца па мыл ко вай.

Зга да ная пуб лі ка цыя за ма ца ва ла «Парт рэт мас та ка» ў кан­
тэк сце бе ла рус ка га жы ва пі су. У му зей най экс па зі цыі твор
прад стаў ле ны ў раз дзе ле ста ра жыт на бе ла рус ка га мас тац тва,
ся род парт рэ таў, якія ад люс троў ва юць са ма быт ныя тра ды­
цыі, гус ты і све та пог ляд прад стаў ні коў гра мад ства Вя лі ка га
Княс тва Лі тоў ска га і Рэ чы Па спа лі тай.

Па зней да сле да ван нем кар ці ны за йма ла ся Во ль га Ба жэ­
на ва. Яна адзна чы ла ха рак тэр ныя аўта пар трэт ныя ры сы,
пра ана лі за ва ла му зей ную да ку мен та цыю. Мер ка ва ным
аўта рам і парт рэ та ва най асо бай да след чы ца па лі чы ла ня свіж­
ска га мас та ка Кса ве рыя Да мі ні ка Гес ка га. У той жа час аўтар
атры бу цыі звяр ну ла ўва гу на знач ныя ад роз нен ні да дзе на га

тво ра ад вя до мых аўта пар трэ таў Рэ чы Па спа лі тай ся рэ дзі ны
XVIII ста год дзя: «Аўта пар трэ ты мас та коў Рэ чы Па спа лі тай
ся рэ дзі ны XVIII ста год дзя — Мі ры са, Ча хо ві ча, Ма лі то ра —
скан цэн тра ва ны на ўнут ра ным псі ха ла гіч ным ста не (улас ны
са цы яль ны ста тус іх не ці ка віў)».

Не звы чай ная рэ прэ зен та тыў насць «аўта пар трэ та Кса ве­
рыя Да мі ні ка Гес ка га» тлу ма чы ла ся вы со кім па ла жэн нем у
гра мад стве: мас так меў ста тус пры двор на га ў кня зёў Ра дзі­
ві лаў. На жаль, іншых парт рэ таў Кса ве рыя Да мі ні ка Гес ка га
для па ра ўнан ня ня ма. Ма ла вя до мая і бі ягра фія мас та ка, у
пры ват нас ці да ку мен таль на не па цвер джа ны факт зна хо­
джан ня яго ў Іта ліі.

На яўныя да ку мен ты свед чаць пра з’яўлен не парт рэ та ў
Бе ла рус кім дзяр жаў ным гіс та рыч ным му зеі ка ля 1921 го да.
Ана ліз му зей ных па ступ лен няў 1920­х, пра ве дзе ны Во ль гай
Ба жэ на вай, вы явіў, што ў гэ ты час мно гія тво ры пе рад ава лі ся
з на цы яна лі за ва ных ся дзі баў бы лых Мін скай, Ма гі лёў скай і
Ві цеб скай гу бер няў. Вер сіі на конт та го, што твор мог па хо­
дзіць з ся дзі бы Лен скіх у Су ле, ку ды быў пры ве зе ны мас та ком
Зя но нам Лен скім з на ва ко ль ных Стоў бцаў, Ня сві жа ці Слуц ка,
з’яўля юцца да пуш чэн нем.

Та кім чы нам, му зей ныя да ку мен ты не да юць пад ста вы не
толькі звя заць парт рэт з іме нем ня свіж ска га мас та ка Кса ве­
рыя Да мі ні ка Гес ка га, але і ад на знач на ад нес ці яго да мас­
тац кай спад чы ны Рэ чы Па спа лі тай.

У су вя зі з гэ тым на бы вае зна чэн не ана ла гіч ны твор,
зной дзе ны на мі ў пры ват най га ле рэі Ба ры са Ві ль ніц ка га ў
Ве не (Boris Wilnitsky Fine Arts). Па кам па зі цыі ён надзвы­
чай бліз кі да парт рэ та са збо ру На цы яна ль на га мас тац ка га
му зея Рэ с пуб лі кі Бе ла русь, су па да юць і па ме ры. Тым не

Парт рэт Франца Антона Цайлера. Алей. Ся рэ дзі на ХVІІІ ста год дзя.
На цы яна ль ны мас тац кі му зей Рэ спуб лі кі Бе ла русь.

47МАСТАЦТВА ЛІСТАПАД 2014

менш па між парт рэ та мі ёсць
пэў ныя ад роз нен ні, па лот-
ны з’яўля юцца ва ры янта мі.
Так, на «мін скім» парт рэ це
за спі най мас та ка на ма ль-
бер це раз меш ча ны то ль кі
на ме ча ны эскіз, у той час
як на «вен скім» — скон ча-
ны жы ва піс ны твор (тэ арэ-
тыч на да дзе ны факт мо жа
свед чыць пра больш ран няе
па хо джан не ва ры янта з бе-
ла рус ка га му зея). На сай це
га ле рэі Ба ры са Ві ль ніц ка га
раз меш ча ны арты кул, які
ты чыц ца атры бу цыі тво ра.
Аўтар сцвяр джае, што на
парт рэ це вы яўле ны Ігна цый
Унтэр бер гер (Ignaz Unter-
berger, 1748—1797) — ці ро ль-
с кі мас так, а ўлас на кар ці на

маг ла быць на пі са на як ім са мім, так і яго ста рэй шым бра там
Крыс та фам (Christoph Unterberger, 1732—1798). Ад нак пе-
ра ка наў чыя до ка зы гэ тай гі по тэ зы не пры во дзяц ца, а ўва га
чы та ча звяр та ецца ў пер шую чар гу на сты ліс тыч нае пад абен-
ства з тво ра мі зга да ных мас та коў і фі зі ягна міч ную бліз касць
вы яўле на га ча ла ве ка са сва яка мі Ігна цыя (парт рэ таў са мо га
Унтэр бер ге ра, ве ра год на, не
за ха ва ла ся).

Вер нем ся да над пі су: «Dise-
gnai da Roma. Anno 1750». На
«вен скім» ва ры янце парт рэ та
сло ва «Disegnai» бач на не цал-
кам. Над піс быў пра чы та ны як
«Disegni da Roma» — «ма люн кі
з Ры ма». Да дзе ная ака ліч насць
да ла маг чы масць сцвяр джаць,
што аўтар ства аль бо ма не
аб авяз ко ва на ле жыць парт-
рэ та ва на му мас та ку. Ад нак на
тво ры з На цы яна ль на га му зея
сло ва «Disegnai» чы та ецца ад-
на знач на. У іта ль янскай мо ве
[io] disegnai — фор ма інфі-
ні ты ва disegnare (ма ля ваць)
пер шай асо бы про шла га ча су
і да слоў на пе ра кла да ецца як
«[я] на ма ля ваў». Та му, на на-
шу дум ку, на аб одвух парт рэ тах мы ба чым ме на ві та аўта ра
аль бо ма, да та ва на га 1750 го дам. Да дзе ны атры бут па ка за ны
мас та ком не вы пад ко ва і ўказ вае на яго пер со ну (уз га да ем,
што Ігна цыю Унтэр бер ге ру на той час бы ло 8 га доў).

У той жа час адзначым, што кам па зі цыя, ма не ра жы ва пі су,
пад крэс ле ная па ра днасць, на яўнасць атры бу таў сапраўды ў
вя лі кай сту пе ні на блі жа юць наш твор да аўта пар трэ таў ці -
роль с кіх мас та коў. Бо льш та го, існа ван не ана ла гіч на га тво ра,
які не бы та ваў на бе ла рус кіх зем лях, з’яўля ецца важ кім аргу-
мен там, што аб вяр гае па пя рэд нія спро бы атры бу цыі «Пар трэ-
та не вя до ма га мас та ка» са збо ру На цы яна ль на га му зея.

Так ці інакш, да лей шы по шук парт рэ та ва най асо бы і ад-
на ча со ва аўта ра парт рэ та пра цяг ваў ся на мі ме на ві та ся род
ці ро льс кіх мас та коў ся рэ дзі ны XVIII ста год дзя. У вы ні ку мы
пе ра ка на лі ся, што на парт рэ це вы яўле ны Франц Антон Цай-
лер (Franz Anton Zeiller, 1716—1794) — мас так, які на ра дзіў ся
ў го ра дзе Рой тэ ў Ці ро лі, Аўстрыя. Па хо дзіў з сям’і ган для роў.
Ба ць кі па мер лі ра на, та му яшчэ ў дзя цін стве хло пец быў уз яты
ў сям’ю мас та ка Па ўля Цай ле ра, які адзна чыў яго та лент як
жы ва піс ца. Па сля смер ці сва яка Франц Антон па кі нуў род ны

го рад і на кі ра ваў ся ў Аўсбург, дзе пер шым яго на стаў ні кам
стаў вы біт ны мас так ня мец ка-аўстрый ска га ра ка ко Ёхан
Еван ге ліст Хо ль цэр. Па зней Цай лер пра ца ваў і на ву чаў ся ў
Гот фры да Бер нхар да Гё за, за два га ды, пра ве дзе ныя ў яго
май стэр ні (1740—1742), здо леў на за па сіць да стат ко ва срод-
каў, каб за вяр шыць на ву чан не ў Іта ліі.

Франц Антон Цай лер жыў у Іта ліі амаль 10 га доў і з’ехаў на
 па чат ку 1750-х. У гэ ты час ён пра цяг нуў сваю
адука цыю ў Ры ме (!), дзе на ву чаў ся ў мас-
та ка іта ль янска га ра ка ко Ка ра да Джак-
він та, у асноў ным ка пі ру ючы тво ры
свай го вы клад чы ка. Вя до ма, што па
пры бы ван ні ў веч ным го ра дзе Цай лер
склаў «Эцюд нік» («Skizzenbuch Franz
Anton Zeillers»), які сён ня за хоў ва ецца
ў Ці ро льс кім на цы яна ль ным му зеі
Фер ды нан да ў Інсбру ку.

На той факт, што ў твор чай бі ягра-
фіі мас та ка пры сут ні чае пра цяг лы
іта ль янскі пе ры яд, вар та звяр нуць
асаб лі вую ўва гу ў су вя зі з атры бу цы яй
парт рэ та. Як адзна ча ла ся вы шэй, на
аса біс тую пры сут насць парт рэ та ва-
на га мас та ка ў Ры ме ўказ вае аль бом
ма люн каў («Skizzenbuch»?), які ён тры-
мае ў ру ках, су па дае і час прыбывання
Цайлера ў Італіі. Па цвяр джае атры бу цыю і твор жы ва пі су, на
фо не яко га вы яўле ны мас так. Гэ та фраг мент пад рых тоў ча га
кар до ну для «Ка та ван ня Св. Фе лі ца ты» — рос пі су кас цё ла ў
бе не дык тын скім кляш та ры Ата бой рэн у Ба ва рыі, за вер ша-
на га Цай ле рам у 1758 го дзе. На яўнасць «вен ска га» ва ры янта
парт рэ та да зва ляе мер ка ваць, што Цай лер не каль кі раз оў
ма ля ваў ся бе на роз ных эта пах ства рэн ня ад на го са сва іх
най вы біт ней шых тво раў.

Та кім чы нам, зроб ле ны знач ны крок у атры бу цыі «Парт рэ та
не вя до ма га мас та ка» са збо ру На цы яна ль на га мас тац ка га му-
зея. Тое, што на ім вы яўле ны ме на ві та Франц Антон Цай лер,
не вы клі кае сум не ваў. У той жа час яго аўтар ства вы зна ча ецца
ўскос на, па вод ле агу ль най схе мы, улас ці вай аўта пар трэ ту,
а так са ма на пад ста ве сціп ла га па ра ўнальна га ана лі зу — у
На цы яна ль ным му зеі Фер ды нан да ў Інсбру ку за хоў ва ецца
мі ні яцюр ны аўта пар трэт Цай ле ра, на якім па го ле ны мас так у
за ві тым па ры ку, апра ну ты ў кам зол і ка мі зэ ль ку, з на кід кай-
дра пі роў кай на пля чах, тры мае ў пра вай ру цэ пэн дзаль, а ў
ле вай — па літ ру. Да дзе ны парт рэт ве ль мі бліз кі па кам па зі цыі
да тво раў, раз гле джа ных у арты ку ле. 

Так званы «Парт рэт Ігна цыя
Унтэр бер ге ра». Пры ват ная інтэр-
нэт-га ле рэя Ба ры са Ві ль ніц ка га.

Над піс на ты ту ле аль бо ма
«Disegnai da Roma. Anno 1750».

 па чат ку 1750-х. У гэ ты час ён пра цяг нуў сваю
адука цыю ў Ры ме (!), дзе на ву чаў ся ў мас-

Франц Антон Цай лер. Ка та ван не Св. Фе лі ца ты і яе ся мі сы ноў. 1758.
Рос піс хра ма ў кляш та ры Ата бой рэн. Ба ва рыя.

Франц Антон Цайлер.
Аўта пар трэт. Алей.
Дру гая па ло ва XVIII ст.
Цірольскі нацыянальны
му зей Фер ды нан да.
Інсбрук.

А Л Е С Я Б Е Л Я В Е Ц

Не­ка­лі­ сту­дэн­та­мін­ска­га­мас­тац­ка­га­
ву­чы­ліш­ча­Аляк­сея­ўра­зі­ла­вы­пад­ко­
ва­па­чу­тая­фра­за­пра­тое,­што­мас­так­
бу­ду­чы­ні­ ад­мо­віц­ца­ ад­ вы­твор­час­ці­
арт­аб’­ектаў,­бо­са­мо­яго­жыц­цё­ста­не­
та­кім­аб’ектам.­Та­ды­вы­каз­ван­не­яму­
спа­да­ба­ла­ся­ і­ на­па­ло­ха­ла­ ад­на­ча­со­
ва.­ За­раз­жа­—­пры­зна­ецца­Аляк­сей­
Dreva­—­ён­імкнец­ца­пры­трым­лі­вац­ца­
гэ­тай­тэ­зы,­пры­нам­сі­пры­зна­чэн­ні­яго­
тво­раў­па­ста­янна­мя­ня­юцца,­
а­мас­тац­тва­па­сту­по­ва­ вы­
па­ра­ецца­ з­ іх,­ сас­ту­па­ючы­
мес­ца­іншым­—­бо­льш­акту­
аль­ным­пра­кты­кам.­Да­2011­
го­да­мас­так­Аляк­сей­Dreva­
асэн­са­ваў,­ што­ тэ­ма­ты­ка­
яго­прац­і­срод­кі­вы­ра­жэн­ня­
бо­льш­менш­ вы­крыш­та­
лі­за­ва­лі­ся.­Як­ і­ кры­тыч­ная­
па­зі­цыя.­ Яму­ ста­лі­ бліз­кія­
сло­вы­Бхак­ці­сід­хан­тхі­Тха­
ку­ра:­ «Існуе­ ву­чэн­не­ пра­
эстэ­ты­ку:­ як­пры­ха­ро­шыць­
свет,­пры­глу­шыць­яго­су­ро­вы­
бок­і­вы­явіць­яго­так,­ні­бы­ён­
цу­доў­нае­мес­ца.­Гэ­та­—­фа­ль­
шы­вая­эстэ­ты­ка».­Ме­на­ві­та­
ў­2011­м,­ка­лі­быў­зроб­ле­ны­
пер­шы­ва­ры­янт­ску­льп­ту­ры­
«За­ста­ецца­ма­ла­ча­су»,­твор­
цу­ста­ла­хва­ля­ваць­ча­со­васць­
быц­ця.­ Гэ­та­му­ па­спры­яў­ і­
ўлас­ны­траў­ма­тыч­ны­дос­вед,­
у­ вы­ні­ку­ ча­го­Аляк­сей­пры­йшоў­да­
вы­сно­вы:­ «Мне­зда­ецца,­што­аб­мер­
ка­ван­не­тэ­мы­ смер­ці­—­ гэ­та­ ве­ль­мі­
па­зі­тыў­ны­крок,­які­мо­жа­да­па­маг­чы­
лю­дзям­па­зба­віц­ца­ад­не­ўсвя­дом­ле­ных­
стра­хаў,­ко­ра­нем­якіх­і­з’яўля­ецца­страх­
смер­ці.­Та­кія­раз­ва­гі­мо­гуць­пры­вес­ці­
да­раз­умен­ня­сут­нас­ці­быц­ця».

У­сва­ёй­ску­льп­ту­ры­«За­ста­ецца­ма­
ла­ча­су»­Аляк­сей­дэ­ман­струе­ад­мо­ву­
ад­ зга­да­най­ «фа­ль­шы­вай­ эстэ­ты­кі»,­
здзяй­сня­ючы­акт­па­гру­жэн­ня­ў­арха­іку.­
Ад­на­ча­со­ва­гэ­та­на­зі­ран­не­за­цык­лам­
ства­рэн­ня­і­на­ту­ра­ль­на­га­рас­па­ду­фор­
мы.­Умо­вы­экс­па­на­ван­ня­ску­льп­ту­ры,­
зроб­ле­най­з­пры­род­на­га­ма­тэ­ры­ялу­—­
ка­лю­чак­дзя­доў,­па­ста­янна­мя­ня­юць­
яе­ сут­насць­ і­пры­зна­чэн­не.­На­прык­
лад,­каб­над­аць­актыў­нае­са­цы­яль­нае­
гу­чан­не­сва­ёй­пра­цы,­аўтар­экс­па­нуе­
яе­на­ажыў­ле­най­ву­лі­цы,­тым­са­мым­
за­кла­да­ючы­ў­яе­ існа­ван­не­кан­флікт.­
Як­ сам­тлу­ма­чыць:­ «У­ ску­льп­ту­ры­
“За­ста­ецца­ма­ла­ча­су”­я­ ха­цеў­ ства­
рыць­кан­траст:­ня­зграб­ны­дзед,­ці­то­
з­ле­су,­ці­то­з­вёс­кі,­які­мае­сас­та­рэ­лыя­
ўяў­лен­ні­пра­свет,­ ста­іць,­ апус­ціў­шы­
га­ла­ву,­а­та­роп­кія­га­рад­скія­жы­ха­ры­з­

айфо­на­мі­і­ста­ран­на­мас­кі­ра­ва­ным­па­
чуц­цём­адзі­но­ты­су­ты­ка­юцца­з­ім­твар­
у­твар.­ Гэ­ты­дзед­—­пер­са­ні­фі­ка­цыя­
пры­ха­ва­най­мо­цы­пры­ро­ды­і­ў­цэ­лым­
уся­го­жы­во­га,­шчы­ра­га­і­не­ад­па­лі­ра­
ва­на­га,­уся­го­та­го,­што­змя­тае­штуч­ныя­
над­бу­до­вы,­уз­ве­дзе­ныя­ўсхва­ля­ва­ным­
роз­умам».­У­экс­па­на­ван­ні­ аб’­екта­на­
тлум­най­га­рад­ской­ву­лі­цы­яго­сэн­сы­
рас­кры­лі­ся­ най­леп­шым­чы­нам,­ але­
гля­дач­ успры­няў­ усё­ як­ за­ба­ву.­ Ва­
ўмо­вах­ «бе­ла­га­ ку­ба»­ га­ле­рэі­мак­сі­

ма­ль­на­ вы­яві­лі­ся­най­перш­
эстэ­тыч­ныя­ якас­ці­ тво­ра:­
кан­траст­шур­па­тай­пры­род­
най­фак­ту­ры­ і­чыс­тых­сцен­
гля­дзеў­ся­эфек­тна,­але­кры­
ху­ра­фі­на­ва­на.­На­пры­кан­цы­
экс­па­зі­цый­ных­экс­пе­ры­мен­
таў­Аляк­сей­пры­вёз­дзе­да­на­
пус­тэ­чу­за­го­ра­дам,­дзе­і­бы­лі­
саб­ра­ны­дзя­ды­для­яго­вы­ра­
бу,­і­па­кі­нуў­яго­там.­Ску­льп­
ту­ра­ арга­ніч­на­ ўвай­шла­ ва­
ўлас­нае­ ася­род­дзе,­ а­ аўтар­
зрэд­ку­на­вед­вае­ свай­го­ ге­
роя,­каб­пра­са­чыць­па­сту­по­
вае­і­не­паз­беж­нае­знік­нен­не­
аб’­екта:­ка­люч­кі­ве­ль­мі­хут­ка­
вы­сы­ха­юць...

Па­вод­ле­сцвер­джан­ня­мас­
та­ка,­ сас­та­рэ­лыя­ ўяў­лен­ні­
пра­свет­ста­но­вяц­ца­ўва­саб­
лен­нем­«шчы­ра­га­і­жы­во­га».­
Ад­на­час­на­—­ня­вы­яўле­на­
га.­Асаб­лі­вас­ці­ма­тэ­ры­ялу­

нада­юць­ ску­льп­ту­ры­без­аса­бо­васць,­
а­так­са­ма­хва­лю­ючую­ха­рак­тар­насць­
по­ста­ці­ці­то­з­ле­су,­ці­то­з­вёс­кі...­Дзед­
з­дзя­доў­—­тут­ужо­за­кла­дзе­на­гу­ль­ня­
слоў.­Ад­на­ча­со­ва­Аляк­сей­гру­вас­ціць­
па­верх­і­сім­ва­ліч­ныя­плас­ты:­у­ле­вай­
ру­цэ­дзед­тры­мае­за­па­ле­ную­свеч­ку,­
а­дру­гой­ру­кой­пры­кры­вае­пол­ымя­ад­
вет­ру.­Свеч­ка­сім­ва­лі­зуе­ве­ру­ў­ідэ­алы,­
у­не­шта­іра­цы­яна­ль­нае,­у­тое,­што­не­
пры­но­сіць­ві­да­воч­най­вы­го­ды.­Яшчэ­
адзін­ эле­мент­—­агонь,­ які­ ў­мно­гіх­
куль­ту­рах­з’яўля­ецца­сім­ва­лам­ачыш­
чэн­ня.­У­на­зве­ску­льп­ту­ры,­асу­джа­най­
на­знік­нен­не,­чы­та­юцца­пра­мыя­ад­
сыл­кі­да­крох­кас­ці­існа­ван­ня.

Та­кім­чы­нам,­Аляк­сей­вы­ка­рыс­тоў­
вае­свой­мас­тац­кі­аб’ект­як­інстру­мент­
у­ пра­цэ­се­ ма­ні­пу­ля­цый­экс­пе­ры­
мен­таў­з­ча­са­вым­і­са­цы­яль­ным­кан­
тэк­ста­мі,­да­зва­ля­ючы­яму­—­то­бок­
аб’­екту­—­пе­ра­тва­рыц­ца­ў­арга­ніч­ную­
час­тку­пры­ро­ды,­з­якой­ён­быў­вы­клі­
ка­ны­твор­чай­во­ляй.­

s u mm a r y п а к а л е н н е n e x t

Аляк­сей­Dreva

Аляк сей Dreva. За ста ецца ма ла ча су.
Дзя ды, свеч ка. 2014.

The November issue of Mastactva magazine opens
with the Artefacts rubric. The notable events that
have recently taken place in the cultural field of
Belarus are discussed by Pavel Vainitski and Alena
Zlatkavich (installation «The Poet’s Way» at Yanka
Kupala’s State Literary Museum, p.3), Palina Pitkie-
vich (Hanna Silivonchyk’s exhibition «Inside Out»
at the University of Culture Gallery, p.4; Rygor Nie-
stsieraw’s exhibition «Aspiration to the Absolute»
at the DK Gallery, p.14), Tattsiana Teadarovich
(musical projects for Benjamin Britten’s 100th
birthday anniversary, p.7), Tattsiana Mushynskaya
(productions of Anastasiya Grynenka’s project «The
Territory of Musical», p.8), Siargey Kharewski
(exhi bition of Vasil Matusievich’s and Valery Piesin’s
painting at the LaSandrArt Gallery, p 10), Yawgen
Shuneika (Iryna Kotava’s exhibition «A Journey
from Paris to Niasvizh», at the Niasvizh Museum
Reserve, p.11), Tattsiana Arlova (Pyotr Gladilin’s
Athens Nights at the Minsk Regional Drama Theatre
in Maladziechna as staged by Valery Anisienka, p.12).
The heroine of the Dramatis Personae rubric is Tatt-
siana Kublitskaya, an eminent figure of Belarusian
animation (The Colour and Air of the Character,
p.16; interviewed by Antanina Karpilava).
Following is a series of publications under the
Discourse rubric.
Three fundamental publications have to do with
the International Theatre Festival Teart — 2014. In
her article Belarus Open: We See You! (p.27) Alena
Malchewskaya discusses the merits and shortcom-
ings of the Belarusian programme presented at this
year’s Teart. Tattsiana Arlova assesses the place
and quality of the Russian classics productions in
the European context of the Festival (Truthful Sym-
bols and Paper Effigies, 23), Liudmila Gramyka in
her article What’s Hecuba to Us? (p.20) summarizes
the results of the Teart 2014 forum.
The theme of Tattsiana Mushynskaya’s analytical
article (Bashmet. Version Nine, p.30) is the 9th Yury
Bashmet International Festival, a major musical
forum which is held in Minsk. This year it included
seven spectacular and resounding projects with the
participation of orchestras and soloists from nine
countries.
Alesia Bieliaviets, host of the Art Studio rubric,
talks with Dzianis Ramaniuk — publisher, photog-
rapher, designer, ethnographer and artist — about
duties and creative ambitions (The Sun From the
Proper Side…, p.34).
The Parallels rubric publishes the following articles.
In her article The City of Cultural Polarities (p.38)
Larysa Mikhnievich offers the reader an improvised
tour of the important cultural places of London.
Aliaksandr Matusievich discusses the best and
the worst, but in every case the most remarkable
current opera productions at important Moscow
theatres (Provocation or the ‘Grand Style’?, p.42).
Stanislaw Chavus analyzes the methods of the
attribution of the Portrait of an Unknown Artist
(The Viennese Trace in the Minsk Collection, p.46)
and introduces the reader to the painting’s curious
adventures. The material is published under the
Cultural Layer rubric.
The issue is concluded with the rubric Generation
NEXT. Alesia Bieliaviets talks about the young
artist Aliaxey Dreva and his sculpture There Is Little
Time Left (p.48).

Аляк сей Dreva
на ра дзіў ся ў 1986 го-
дзе ў Мін ску. За кон-
чыў Мін скае мас тац-
кае ву чы ліш ча імя
Гле ба ва і шко лу мас-
тац тваў у Та рон та.
У сва іх тво рах імк-
нец ца су мяш чаць
кан цэп ту алізм, рэ-
алізм і аб страк цыю,
бо гэ та па шы рае
ко ла па тэн цый ных
гле да чоў.

У «Мас тац тве» №10 за 2014 год у арты ку ле «Лі лея,
сэр цу да ра гая» на ста рон цы 47 за мест слоў «Паж,
або 1915 год» трэ ба чы таць «Паж, або Пят нац ца ты
год». За мест «адзін са сва іх вер шаў 1925 го да» трэ-
ба чы таць «адзін са сва іх вер шаў 1825 го да».

ІНДЭКС 74958.

РОЗНІЧНЫ КОШТ — ПА ДАМОЎЛЕНАСЦІ.

Чацвёрты Міжнародны
форум тэатральнага
мастацтва «Тэарт»
завяршыўся прэм’ерай
спектакля Нацыянальнага
тэатра імя Янкі Купалы
«Тата» («Ціхі шэпт
сыходзячых крокаў»)
па п’есе Дзмітрыя
Багаслаўскага.
Цягам кастрычніка
ў міжнароднай частцы
праграмы мінскай публіцы
былі прадстаўлены
дзевяць спектакляў
з васьмі краін свету.
Падрабязна пра
самую яркую падзею
тэатральнага года —
у артыкулах
Людмілы Грамыка,
Таццяны Арловай,
Алены Мальчэўскай
(на старонках 20—29).

ФО ТА НАТАЛЛІ КАШЭЎСКАЙ.

	cover_p_03
	p_34

