
• ЛЕЎ БАКСТ: ВЯРТАННЕ НА РАДЗІМУ
• ПЛАСТЫКА ЦЕЛА І ПЛАСТЫКА ФОРМЫ

• ДАСКАНАЛАЯ ДЗЯСЯТКА ЗА «КРУГЛЫМ СТАЛОМ»

3 /2016
САКАВІК

Роланд дэ Ёнг Арланда
(Нідэрланды).
Модульныя скульптурныя
канструкцыі. Выставачны праект
«Art in process. Група “МЕМ”
і сябры» ў Нацыянальным цэнтры
сучасных мастацтваў.

Аў­тар­скія ру­ка­пі­сы не рэ­цэн­зу­юц­ца і не вяр­та­юц­ца. Аўта­ры над­ру­ка­ва­ных ма­тэ­ры­ялаў ня­суць ад­каз­насць ­
за пад­бор пры­ве­дзе­ных фактаў, а так­са­ма за змеш­ча­ныя да­ныя, якія не пад­ля­га­юць ад­кры­тай пуб­лі­ка­цыі. ­
Рэ­дак­цыя мо­жа дру­ка­ваць арты­ку­лы ў па­ра­дку аб­мер­ка­ван­ня, не падзя­ля­ючы пун­кту гле­джан­ня аўта­раў.
Пад­пі­са­на ў друк 21.03.2016. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная. Друк афсет­ны.
Гар­ні­ту­ра «PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 1177. Заказ 622.
Дзяржаўнае прад­пры­емства «Вы­да­вец­тва “Бе­ла­рус­кі дом дру­ку”».
220013, г. Мінск, праспект Не­за­леж­нас­ці, 79. ЛП № 02330/106 ад 30.04.2004.

ПАДПІСНЫЯ ІНДЭКСЫ 74958, 749582. РОЗНІЧНЫ КОШТ — ПА ДАМОЎЛЕНАСЦІ.

I S S N 0208 -2551

ЗМЕСТ 3’2016

2 • Год ку­ль­ту­ры
3 • Ка­арды­на­ты
7 • Інструк­цыя па вы­жы­ван­ні ад На­тал­лі Га­ра­чай

Харэаграфія
Тэ­ма: «ПлаSтформа-2016»
8 • Вя­час­лаў Іна­зем­цаў УСВЯДОМІЦЬ НЕАБХОДНАСЦЬ РУХУ
11 • Ма­ры­на Мды­ва­ні ЦЕ­ЛА Ў ПРА­СТО­РЫ

Музыка
Тэ­ма: Кам­па­зі­тар­ская шко­ла
12 • На­тал­ля Га­нул ТРА­МАН­ТА­НА. БАХ. КУЗ­НЯ­ЦОЎ
14 • Тац­ця­на Му­шын­ская ПРА ШТО ПЯЕ ДУ­ША?
17 • Але­на Лі­са­ва CONCERTO ДЛЯ ЧЭМ­ПІ­ЁНА

Тэатр
Агля­ды і рэ­цэн­зіі
18 • Дзміт­рый Ерма­ло­віч-Да­шчын­скі КРЫ­ЗІС З ЖА­НО­ЧЫМ АБ­ЛІЧ­ЧАМ
«Са­ша, вы­кінь смец­це» ў Бе­ла­рус­кім дзяр­жаў­ным ма­ла­дзёж­ным тэ­атры
19 • Ве­ра­ні­ка Ерма­лін­ская ШКІ­ЦЫ СТРУ­МІ­ЛЫ
«Тэ­атра­лія» ў На­цы­яна­ль­ным цэн­тры су­час­ных мас­тац­тваў
20 • Дзміт­рый Ерма­ло­віч-Да­шчын­скі «ФАН­ТА­ЗІЯ НА ТЭ­МУ» ЯК СУ­АЎТАР­СТВА
Рэ­жы­сёр­ская дра­ма­тур­гія ў Го­ме­льс­кім га­рад­скім ма­ла­дзёж­ным тэ­атры
«Чу­ваць хі­ба гу­чан­не па­ла­нэ­зу» ў Но­вым дра­ма­тыч­ным тэ­атры
22 • Іры­на Тра­ві­на ШЧЫМ­ЛІ­ВАЯ ГОД­НАСЦЬ ЛЕ­ГЕН­ДЫ
23 • Жа­на Лаш­ке­віч НЕВЕРАГОДНАЕ ПАЎСТАЕ ВІДАВОЧНЫМ

Кіно
Тэ­ма: Бе­ла­рус­кая да­ку­мен­та­ліс­ты­ка
24 • Анта­ні­на Кар­пі­ла­ва «ЛЕ­ТА­ПІС» КІ­НО І ЛЕ­ТА­ПІС КРА­ІНЫ
28 • Антон Сі­да­рэн­ка ІНТА­НА­ЦЫЯ
30 • На­тал­ля Сцяж­ко ХРО­НІ­КІ МІН­СКА­ГА ГЕ­ТА

Візуальныя мастацтвы
Агля­ды і рэ­цэн­зіі
32 • Па­вел Вай­ніц­кі ЭНВАЙ­РАН­МЕНТ-АРТ І САЦ­РЭ­АЛІЗМ
33 • Андрэй Янкоў­скі ГРА­ФІЧ­НЫЯ МЕД­ЫТА­ЦЫІ
«Круг­лы стол»
34 • МАС­ТАК — КУ­РА­ТАР — КРЫ­ТЫК: БА­ЛАНС ІНТА­РЭ­САЎ
Парт­фо­ліа
40 • Але­ся Бе­ля­вец РЫ­СА ЯК СІС­ТЭ­МА. Леў Алі­маў
Тэ­ма: 150-год­дзе з дня на­ра­джэн­ня Льва Бак­ста
44 • Надзея Уса­ва МОДНЫ ГЕНІЙ: ПАРАДОКСЫ ЛЁСУ

Калекцыя
48 • Надзея Уса­ва НА­ЦЫ­ЯНА­ЛЬ­НЫ МАС­ТАЦ­КІ МУ­ЗЕЙ
Збор мастацтва Беларусі ХІХ — пачатку ХХ стагоддзя

На першай старонцы вокладкі:
Аляксандр Малей. Канструктыўны

жывапісны аб’ект.
Фанера, алей, анкеры. 2014.

«МАСТАЦТВА» № 3 (396).
САКАВІК, 2016.

За­сна­ва­ль­нік часопіса —
Мі­ніс­тэр­ства ку­ль­ту­ры
Рэ­спуб­лі­кі Бе­ла­русь.

Вы­даецца са сту­дзе­ня 1983 года.
Рэ­гіс­тра­цый­нае

па­свед­чан­не № 638 выдадзена
Міністэрствам інфармацыі

Рэспублікі Беларусь.
Спецыялізацыя (тэматыка) —­

 грамадска-палітычная,
літаратурна-мастацкая.

Га­лоў­ны рэ­дак­тар ­
АЛЕНА АНДРЭЕЎНА ­

КАВАЛЕНКА

Рэ­дак­цый­ны са­вет
На­тал­ля ГА­НУЛ

Свят­ла­на ГУТ­КОЎ­СКАЯ
Ка­ця­ры­на ДУ­ЛА­ВА
Эду­ард ЗА­РЫЦ­КІ

Анта­ні­на КАР­ПІ­ЛА­ВА
Аляк­сей ЛЯ­ЛЯЎ­СКІ
Мі­ка­лай ПІ­НІ­ГІН

Ула­дзі­мір РЫ­ЛАТ­КА
Антон СІ­ДА­РЭН­КА

Ры­гор СІТ­НІ­ЦА
Дзміт­рый СУР­СКІ

Ры­чард СМО­ЛЬС­КІ
На­тал­ля ША­РАН­ГО­ВІЧ

Ні­на ФРА­ЛЬ­ЦО­ВА
Кан­стан­цін ЯСЬ­КОЎ

Вы­да­вец — ­
Рэ­дак­цый­на-вы­да­вец­кая ўста­но­ва

«КУ­ЛЬ­ТУ­РА І МАС­ТАЦ­ТВА».

 Ад­рас выдавецтва і рэ­дак­цыі:
220013, г. Мінск,

пра­спект Не­за­леж­нас­ці, 77, ­
пакоі 16-28, 94-98, 4 паверх.

Тэлефон 292-99-12, тэлефон/факс
334-57-35 (бух­гал­тэ­рыя). ­

www.kimpress.by/mastactva. ­
E-mail: art_mag@tut.by

 © «Мас­тац­тва», 2016.

На вокладцы папярэдняга нумара праца Віялеты Някрасавай
«Клятва Гіпакрата» памылкова была змешчана ў неадпаведным
выглядзе не па віне рэдакцыі. Тым не менш часопіс просіць праба-
чэння ў аўтаркі твора і чытачоў.

2 М А С ТА Ц Т В А • С А К А В І К 2016

ГОД К УЛ ЬТ У РЫ

Рычард Смольскі,
М-аглядальнік

ТЭ­АТРА­ЛЬ­НЫЯ МА­РЫ

Сё­лет­ні Год Ку­ль­ту­ры натх
няе (ва ўся­кім разе так

па­він­на быць!) тэ­атра­ль­ных
дзея­чаў усіх па­ка­лен­няў і са­
мых роз­ных мас­тац­кіх на­прам
каў на но­выя вы­сіл­кі і на­ма
ган­ні ў што­дзён­най ба­­раць­бе
за твор­чыя і ка­мер­цый­ныя
пе­ра­мо­гі, за свай­го раз­умна
га і да­свед­ча­на­га гле­да­ча.
Асаб­лі­ва вы­со­ка каш­ту­юць у
наш «рын­ка­ва-пра­гма­тыч­ны»
час ме­на­ві­та ка­мер­цый­ныя
да­сяг­нен­ні. За­раз гэ­та адзін з
цэн­тра­ль­ных кры­тэ­раў ацэн­кі
дзей­нас­ці тэ­атраў.
Та­кія сён­ня пры­яры­тэ­ты.
Што ты­чыць ма­іх аса­біс­тых
пры­хі­ль­нас­цей, то яны прын
цы­по­ва не змя­ні­лі­ся з тых
да­лё­кіх сту­дэн­цкіх ча­соў, ка­лі
мае тэ­атра­ль­ныя «ба­ць­кі»
Дзміт­рый Арлоў і Ула­дзі­мір
Ня­фёд ву­чы­лі і пе­ра­кон­ва­лі

мя­не і ма­іх адна
кур­сні­каў, што
га­лоў­ная за­да­ча
тэ­атра­ль­на­га мас
тац­тва ва ўсе вя­кі
бы­ла: пра­свят­ляць,
за­баў­ляць і вы­хоў
ваць.

Зга­дзі­це­ся, на пер­шы
по­гляд да­во­лі про­ста

і зра­зу­ме­ла: та­кім вось
«тры­адзін­ствам» за­дач

вы­кон­ваць га­лоў­ную мэ­ту на
цыя­на­ль­на­га сцэ­ніч­на­га мас
тацт­ва — аб’ядноў­ваць лю­дзей і
гра­мад­ства на су­час­ным эта­пе
дзяр­жаў­на­га бу­даў­ніц­тва сва
бод­най, не­за­леж­най, дэ­мак­ра
тыч­най Рэ­спуб­лі­кі Бе­ла­русь.
Але сён­няш­няя тэ­атра­ль
ная пра­кты­ка па­каз­вае зу­сім
іншае. Тэ­атра­ль­ныя дзея­чы, і
най­перш руп­лі­выя ад­мі­ніс­тра
тыў­ныя і мас­тац­кія кі­раў­ні­кі
твор­чых ка­лек­ты­ваў, за­кла
по­ча­ны ад­ной цэн­тра­ль­най
за­да­чай. Чы­та­чы «Мас­тац­тва»,
упэў­не­ны, са­мі зда­га­да­лі­ся
пра ха­рак­тар гэ­та­га вос­тра­га,
надзён­на­га кло­па­ту айчын­ных
тэ­атра­ль­ных твор­цаў.
Ду­маю, у Год Ку­ль­ту­ры ўсім
нам, хто мае не­йкае да­чы
нен­не да тэ­атра­ль­ных спраў,
вар­та за­ду­мац­ца над ад­ным
кра­са­моў­ным і да­во­лі сум­ным
фак­там. Па ко­ль­кас­ці тэ­атраў
(ЮНЕС­КА вя­дзе сваю ста­тыс
ты­ку з раз­лі­ку на 1 мі­ль­ён
на­се­ль­ніц­тва) на­ша кра­іна
за­ймае апош­нія рад­кі.
Я за­раз не бу­ду за­клі­каць да
тэр­мі­но­ва­га ства­рэн­ня но
вых дзяр­жаў­ных тэ­атраў. Гэ­та
бы­ло б бо­льш чым на­іўна!
Тут і існая ко­ль­касць сцэ­ніч
ных пля­цо­вак (2 му­зыч­ных,
7 тэ­атраў ля­лек і 19 дра­ма
тыч­ных) ужо пад­аец­ца амаль
не­пад’ёмнай для бю­джэ­ту
сфе­ры ку­ль­ту­ры. Ва ўся­кім
разе ліш­ніх гро­шай на но­выя
тэ­атра­ль­ныя пра­екты ня­ма, а
без рэ­гу­ляр­ных прэм’ерных
ра­бот (і па­жа­да­на гуч­ных,
яркіх, сен­са­цый­ных, ад­ным
сло­вам — та­ле­на­ві­тых!) цяж­ка
раз­ліч­ваць на на­р­маль­­ны, а
тым бо­лей плён­ны твор­чы
пра­цэс, раз­віц­цё, ідэй­на-эстэ
тыч­нае ўзба­га­чэн­не, на­рэш­це,

на па­шы­рэн­не ко­ла ўдзяч­ных
гле­да­чоў і г.д.
Атрым­лі­ва­ецца за­мкнё­нае
ко­ла.
Ні­ко­лі не лі­чыў ся­бе пе­сі­міс
там, але і ідэ­аліс­там так­са­ма
не быў. Хут­чэй рэ­аліс­там-праг
ма­ты­кам, та­му на су­час­ны
стан бе­ла­рус­ка­га сцэ­ніч­на­га
мас­тац­тва, у якім на фо­не рах
ма­на-шэ­ра­га «не­бас­хі­лу» сап
раў­ды бра­куе твор­чых пе­ра­мог
і пер­спек­тыў­ных здзяй­снен­няў,
гля­джу до­сыць спа­кой­на. Як
гіс­то­рык тэ­атра, доб­ра ве­даю,
што та­кія «за­суш­лі­выя і не
ўрад­лі­выя» пе­ры­яды ў твор
чым ру­ху за­ўсё­ды бы­лі, ёсць
і бу­дуць. Ад­нак раў­на­душ­на
на­зі­раць і кан­ста­та­ваць — гэ
та не леп­шы ва­ры­янт. Но­выя
пад­ыхо­ды да раз­віц­ця тэ­ат
раль­­най спра­вы са­мі па са­бе
з не­ба не ўпа­дуць. Гэ­та факт.
Як і тое, што сён­ня тэ­атра­ль
ная су­по­ль­насць на­шай кра­іны
раз’ядна­на, тэ­атры, іх кі­раў­ні­кі
са­мі па са­бе, як уме­юць, пнуц
ца што­сь­ці зра­біць, за­ра­біць —
вы­жыць у сён­няш­ніх умо­вах.
Мяр­кую, што «Мас­тац­тва» мо
жа стаць ад­ной з тых рэаль­­ных
пля­цо­вак, дзе сіс­тэм­на бу­дуць
збі­рац­ца не­абы­яка­выя тэ­ат
раль­­ныя дзея­чы (рэ­жы­сё­ры,
ды­рэк­та­ры, дра­ма­тур­гі, кры
ты­кі, акцё­ры і іншыя за­ці­каў
ле­ныя асо­бы з дзяр­жаў­ных і
пры­ват­ных струк­тур) і аб­мяр
коў­ваць надзён­ныя пы­тан­ні
твор­ча­га жыц­ця, вы­пра­цоў­ваць
іна­ва­цый­ныя па­дыхо­ды да вы
ра­шэн­ня вос­трых пы­тан­няў.
На­прык­лад, упэў­не­ны: сён­ня
трэ­ба брац­ца за рас­пра­цоў­ку
но­вай, су­час­най, рэ­аліс­тыч
най стра­тэ­гіч­най дзяр­жаў­най
Пра­гра­мы раз­віц­ця бе­ла­рус
ка­га тэ­атра­ль­на­га мас­тац­тва
на пэў­ны гіс­та­рыч­ны пе­ры­яд.
У меж­ах гэ­тай Пра­гра­мы бы­ло
б зра­зу­ме­ла, што па­шы­раць
ко­ль­касць тэ­атраў най­перш
мэ­та­згод­на за кошт утва­рэн­ня
но­вых пры­ват­ных ка­лек­ты­ваў.
Але для гэ­та­га не­абход­на рас
пра­ца­ваць і пры­няць ад­па­вед
ны За­кон Рэ­спуб­лі­кі Бе­ла­русь
аб тэ­атра­ль­най дзей­нас­ці,
які б за­ахвоч­ваў ме­на­ві­та да
ства­рэн­ня пры­ват­ных тэ­атраў.

Для па­ра­ўнан­ня: на па­ча­так
2016 го­да ў Рас­ійскай Фе­дэ
ра­цыі за­рэ­гіс­тра­ва­на бо­льш за
1560 тэ­атраў. З іх 650 дзяр­­жаў
ныя, рэ­пер­ту­арныя, а астат­нія
(амаль ты­ся­ча!) пры­ват­ныя.
У на­шай кра­іне на 28 дзяр­жаў
ных тэ­атраў мы не на­лі­чым і
5 пры­ват­ных. Ад­на з га­лоў­ных
пры­чын та­кой сі­ту­а­цыі — ад
сут­насць ад­па­вед­на­га за­ка­на
даў­ства.
Яшчэ ад­на на­ва­цыя, якая
па­тра­буе свай­го пра­ктыч­на
га вы­ра­шэн­ня, — ства­рэн­не
дзяр­жаў­на-пры­ват­на­га «Фон­ду
пад­трым­кі бе­ла­рус­ка­га тэ­ат
ра­ль­­на­га мас­тац­тва». У бю­джэт
гэ­та­га Фон­ду, акра­мя іншых
за­ха­даў, мож­на бы­ло б збі­раць
пад­аткі з гас­тро­ль­ных вы
ступ­лен­няў у Бе­ла­ру­сі за­меж
ных тэ­атра­ль­ных ка­лек­ты­ваў.
Зір­ні­це на тэ­атра­ль­ную афі­шу
Мін­ска і аб­лас­ных цэн­траў,
ко­ль­кі там, на­прык­лад, мас­коў
скай антрэп­ры­зы, што ад­бі­рае
знач­ную ко­ль­касць гле­да­чоў і,
на­ту­ра­ль­на, гро­шай ад бе­ла
рус­кіх тэ­атраў.
Сіс­тэм­на­га ана­лі­зу, аб­агу­ль
нен­няў і вы­пра­цоў­кі кан­крэт
ных за­ха­даў па­тра­бу­юць і
іншыя акту­аль­ныя пра­бле­мы
бе­ла­рус­ка­га тэ­атра: вы­ха­ван­не
і пад­трым­ка твор­чай мо­ла­дзі
(тут існуе цэ­лая сіс­тэ­ма раз­на
стай­ных пы­тан­няў), раз­віц­цё
на­цы­яна­ль­най дра­ма­тур­гіі
(без та­ле­на­ві­тых су­час­ных п’ес
не­маг­чы­ма «да­сту­кац­ца» да
па­чуц­цяў, свя­до­мас­ці і роз­уму
сён­няш­ніх гле­да­чоў!), на­рэш­це,
тое, што мя­не асаб­лі­ва трыво­
жыць, — стан пра­фе­сій­най
тэ­атра­ль­най кры­ты­кі, якая фак
тыч­на зні­кае на на­шых ва­чах.
Не бу­ду за­раз га­ва­рыць пра яе
зна­чэн­не для пад­трым­кі зда
ро­ва­га «іму­ні­тэ­ту» айчын­на­га
тэ­атра, гэ­та быц­цам бы ўсе
раз­уме­юць, але рэ­ча­існасць
сцвяр­джае су­пра­ць­лег­лае.
Ад­ным сло­вам, тэ­атра­ль
най гра­мад­скас­ці ёсць аб
чым па­думаць, па­га­ва­рыць,
па­спра­чац­ца, а га­лоў­нае —
усвя­до­міць, што надзён­ныя
кар­ды­на­ль­ныя пра­бле­мы
су­час­на­га тэ­атра­ль­на­га жыц­ця
мож­на па­спя­хо­ва вы­ра­шаць

то­ль­кі агу­ль­ны­мі і па­сля­доў­ны
мі на­ма­ган­ня­мі.
Па­ко­ль­кі я аб­вяс­ціў ся­бе рэа­
ліс­там-пра­гма­ты­кам, то ха­чу
шчы­ра вы­ка­заць не то­ль­кі
надзею, але і ўпэў­не­насць,
што ў бе­ла­рус­ка­га тэ­атра ёсць
бу­ду­чы­ня. Яна аб­умоў­ле­на
ў пер­шую чар­гу на­яўнас­цю
пэў­ных дзяр­жаў­ных га­ран­тый
пад­трым­кі, а па-дру­гое тым,
што сён­ня ад­каз­на і пра­фе­сій
на пра­цуе до­сыць вя­лі­кі атрад
бе­ла­рус­кіх рэ­жы­сё­раў роз­ных
па­ка­лен­няў (ня­хай не крыў
дзяц­ца прад­стаў­ні­кі іншых тэ
атра­ль­ных спе­цы­яль­нас­цей, а
най­перш акцё­ры!), якія здоль­
ны сва­ёй твор­чай энер­гі­яй
здзіў­ляць, ра­да­ваць, іншы раз
і бян­тэ­жыць, а ў цэ­лым год­на
вы­кон­ваць сваю лі­дар­скую мі
сію ў сцэ­ніч­най твор­час­ці. Ёсць
у нас і моц­ная тэ­атра­ль­ная
шко­ла, якая вы­хоў­вае та­ле
на­ві­тую і апан­та­ную твор­чую
мо­ладзь. Яшчэ ад­на па­зі­тыў­ная
і пер­спек­тыў­ная з’ява ў тэ­ат
раль­най спра­ве — фар­ма­ван­не
су­часнай тэ­атра­ль­най ме­не
джар­скай сіс­тэ­мы, за­ва­да­та
ра­мі і актыў­ны­мі прак­ты­ка­мі
якой сён­ня з’яўля­юцца во­пыт
ныя ды­рэк­та­ры дра­ма­тыч­ных
тэ­атраў — Эдуард Ге­ра­сі­мо­віч,
Аляксандр Ко­зак, Андрэй Но­ві
каў, Павел Па­ля­коў, Віктар Ста
ра­вой­таў, Васіль Мар­цец­кі,
Уладзімір Ка­ра­чэў­скі і інш.
Ду­маю і спа­дзя­юся, што і
не­ка­то­рыя твор­чыя са­юзы
(най­перш тэ­атра­ль­ных дзея­чаў,
кры­ты­каў і інш.) зной­дуць сі­лы
і маг­чы­мас­ці ад­ра­дзіц­ца ў но
вых рэ­алі­ях на­ша­га ча­су (як
ва­ры­янт: пе­ра­тва­рыц­ца ў твор
чыя пра­фса­юзы і г.д.) і эфек
тыў­на ўдзе­ль­ні­чаць у агу­ль­най
спра­ве раз­віц­ця на­цы­яна­ль­на
га тэ­атра бе­ла­ру­саў.
Па­ста­віў кроп­ку, зір­нуў на
на­зву сва­іх тэ­атра­ль­ных на­та
так з на­го­ды Го­да Ку­ль­ту­ры і
пад­умаў з надзе­яй, што мо­жа
і сап­раў­ды зда­рыц­ца цуд, ка­лі
ма­ры пе­ра­тва­ра­юцца ў рэ­ча
існасць. Ва ўся­кім вы­пад­ку, як
мы ўсе доб­ра ве­да­ем, надзея
па­мі­рае апош­няй.
Бу­дзем спа­дзя­вац­ца... і пра
ца­ваць.

К А А РДЫНАТЫ

АСАБІСТЫ КАБІНЕТ
Дзмітрыя
Падбярэзскага

Лепш позна, чым...

Сё­лет­няя цы­ры­мо­нія
ўру­чэн­ня «Оска­раў»

ад­мет­ная яшчэ і тым, што
вы­зна­чыў­ся са­мы ста­лы
ўла­да­ль­нік ста­ту­эткі. Для
мя­не бы­ло сюр­пры­зам тое,
што 87-га­до­вы кам­па­зі­тар
Эніа Ма­ры­ко­нэ стаў лаў­рэа
там гэ­тай прэ­міі ўпер­шы
ню. Пра­ўда, у 2007-м ён
атры­маў «Оска­ра», але ж
га­на­ро­ва­га, за вы­дат­ны
ўнё­сак у кі­не­ма­тог­раф.
А да­гэ­туль на­мі­на­ваў­ся на
прэ­мію ажно шэсць раз­оў,
і ўзна­га­ро­да ўсё аб­мі­на­ла
твор­цу, адзін спіс сту­жак, да
якіх ён на­пі­саў му­зы­ку, про
ста ўраж­вае: іх на­ліч­ва­ецца
бо­льш за ча­ты­ры со­тні!
Ка­ле­га­мі Ма­ры­ко­нэ бы­лі
сла­ву­тыя рэ­жы­сё­ры: Ра­ман
Па­лан­скі, Сер­джыа Ле­онэ,
Олі­вер Стоўн. Зда­ва­ла­ся б,
«Оскар», і не адзін, про­ста
па­ві­нен тра­піць да му­зы
кан­та, чые тво­ры для кі­но
сён­ня — агу­ль­напры­зна­ная
кла­сі­ка. Ды, як ка­жуць, лепш
по­зна, чым ні­ко­лі.
Ці­ка­ва, што ву­чыц­ца ў кан
сер­ва­то­рыі сын джа­за­ва­га
тру­ба­ча па­чаў, ма­ючы 9 га
доў, і скон­чыў яе па кла­сах
тру­бы, аркес­тра і кам­па­зі
цыі. У 16-га­до­вым уз­рос­це
як тру­бач ужо пра­ца­ваў
пра­фе­сій­на, па­зней за­няў­ся
аран­жы­ра­ван­нем пе­сень.
А пер­шыя яго­ныя тво­ры
для кі­но да­та­ва­ныя 1961-м.

Спа­чат­ку гэ­та бы­лі іта­ль­янскія
стуж­кі, і то­ль­кі пра не­ка­ль­кі
га­доў Ма­ры­ко­нэ за­пра­сі­лі ў
Га­лі­вуд, дзе яго­нае імя тра
пі­ла ў ціт­ры та­кіх фі­ль­маў, як
«Экзар­цыст-2», «Не­да­ты­каль­
ныя» (уз­на­га­ро­да «Грэ­мі»),
«Баг­сі», «Доб­ры, дрэн­ны, злы»,
«Ад­ной­чы на Дзі­кім За­ха­дзе»,
«Ад­ной­чы ў Аме­ры­цы», «Пра
фе­сі­янал»...
Не­абход­на зга­даць, што Эніа
Ма­ры­ко­нэ плён­на пра­цуе і
ў жан­ры інстру­мен­та­ль­най
ка­мер­най му­зы­кі, а так­са­ма,
зда­ра­ла­ся, сам ды­ры­жа­ваў
улас­ны­мі тво­ра­мі. І яшчэ адзін
факт, які свед­чыць пра яго­ны
аўта­ры­тэт: аме­ры­кан­ская
рок-гру­па «Metallica» яшчэ
ад кан­ца 1980-х кож­ны свой
кан­цэрт па­чы­нае з кам­па­зі
цыі Ма­ры­ко­нэ «The Ecstasy Of
Gold».

З невялікай дапамогай
сяброў...
Цу­ды зда­ра­юцца і ў айчын
най му­зы­цы. Ня­даў­на гурт
ся­рэд­ня­веч­най му­зы­кі «Ста­ры
Оль­са» за­ду­маў за­пі­саць і вы

даць аль­бом ка­ве­раў сус­вет
най рок-кла­сі­кі, вы­ка­на­ных на
тра­ды­цый­ных для гэ­та­га гур­та
ста­ра­даў­ніх інстру­мен­тах. У лік
за­яўле­ных тво­раў увай­шлі
пес­ні з рэ­пер­ту­ару «Metallica»,
«Pink Floyd», «Red Hot Chili
Peppers», «Тhe Beatles», «Deep
Purple», «Nirvana». Му­зы­кі
«Ста­ро­га Оль­сы» да­клад­на
рас­пі­са­лі на сай­це каш­та­рыс
пра­цы, не за­быў­шы­ся зга­даць
і су­му, не­абход­ную на апла­ту
аўтар­скіх ад­лі­чэн­няў. Агу­ль­ныя

вы­дат­кі скла­лі 7 ты­сяч до­ла
раў. Каб на­браць іх, му­зы­кі
звяр­ну­лі­ся па да­па­мо­гу да
сва­іх пры­хі­ль­ні­каў.
І што вы ду­ма­еце? Зва­рот
атры­маў ад­каз. На дзень, ка­лі
пі­са­лі­ся гэ­тыя рад­кі, саб­ра­ная
су­ма ўжо пе­ра­вы­сі­ла $23 000.
Што для мя­не аса­біс­та зра­бі
ла­ся шчы­рым сюр­пры­зам.
У гіс­то­рыі айчын­най му­зы­кі
бы­лі вы­пад­кі, ка­лі той ці іншы
рок-гурт звяр­таў­ся па да­па­мо
гу да сва­іх ама­та­раў, у вы­ні­ку
ча­го па­ўста­ва­лі но­выя за­пі­сы
ці клі­пы. Але та­кой маш­таб­най
пад­трым­кі не меў яшчэ ніх­то.
Ві­даць, тут уда­ла спа­лу­чы­лі­ся
ары­гі­на­ль­насць за­ду­ма­на
га і на­бы­ты гур­том мас­тац­кі
аўта­ры­тэт, які да­зва­ляе га
ран­та­ваць плён­ны вы­нік. Тым
бо­льш, што не­ка­то­рыя «ся­рэд
ня­веч­ныя» ка­ве­ры су­час­най
рок-му­зы­кі «Ста­ры Оль­са»
ўжо па­спя­хо­ва па­каз­ваў на
кан­цэр­тах.
Ад­но мя­не ці­ка­віць: а як бы
не­шта пад­обнае маг­ло пра­гу
чаць у вы­ка­нан­ні яко­га айчын
на­га сім­фа­ніч­на­га аркес­тра?

Так, бы­лі пад­обныя пра­гра­мы
ў вы­ка­нан­ні Прэ­зі­дэн­цка­га
аркес­тра, ад­нак я маю на ўва
зе ме­на­ві­та сім­фа­ніч­ны склад.
І ка­лі такі калектыў звер­нец­ца
па пад­трым­ку да сва­іх за­ўзя
та­раў, ці на­бя­рэ не­абход­ную
су­му? Пы­тан­неч­ка, як той
пі­саў...

Асацыяцыі
Ёсць гу­ль­ня з та­кой на­звай.
І ка­лі не­хта зга­даў пес­ню «Си
ний пла­то­чек», у ад­каз амаль

3

4 М А С ТА Ц Т В А • С А К А В І К 2016

імгнен­на на­пэў­на атры­мае:
Клаў­дзія Шу­ль­жэн­ка.
Сап­раў­ды, ма­ем ба­га­та спе­ва
коў, імё­ны якіх ад­ра­зу аса­цы
ююц­ца з кан­крэт­най кам­па
зі­цы­яй. «Си­ний пла­то­чек» у
Клаў­дзіі Шу­ль­жэн­ка ніх­то не
за­бя­рэ. Як, да­рэ­чы, і тво­ры
«Да­вай за­ку­рим», «За­пис­ка»,
«Дру­зья-од­но­пол­ча­не».
У са­ка­ві­ку споў­ні­ла­ся 110 га
доў з дня на­ро­дзі­наў артыс­ткі,
але ці шмат хто ве­дае, што ад
на­ча­со­ва з эстра­дай яна шмат
ча­су ад­да­ва­ла і тэ­атраль­­най
сцэ­не, кі­но? Тым не менш у
са­мым кан­цы 1930-х плыт­кі
з за­пі­са­мі пе­сень у вы­ка­нан
ні Клаў­дзіі Шу­ль­жэн­ка бі­лі
рэ­кор­ды па про­да­жах. Яна
гро­шай не ашча­джа­ла, ме­ла
шы­ро­кае ко­ла сяб­роў, ся­род
іх быў і Дзміт­рый Шас­та­ко­віч,
у яко­га, да­рэ­чы, спя­вач­ка не­як
вы­йгра­ла ра­яль у прэ­фе­ранс.
Пад­час Вя­лі­кай Айчын­най
Клаў­дзія Шу­ль­жэн­ка да­ла
больш за 500 кан­цэр­таў раз­ам
з аркес­трам свай­го пер­ша­га
му­жа Ула­дзі­мі­ра Ка­ра­лі. І «Си
ний пла­то­чек» зра­біў­ся ад­ным
з най­бо­льш сла­ву­тых му­зыч
ных сім­ва­лаў тых га­доў.
Пры­га­да­ем, што ме­ло­дыя
гэ­тай пес­ні бы­ла на­пі­са­на
Ежы Пе­цяр­сбур­скім увес­ну
1940 го­да ў Мін­ску. Ця­пер ідзе
пра­ца па ўста­ля­ван­ні на му­ры
да­ўня­га га­тэ­ля «Бе­ло­русь» ме
ма­ры­яль­най шы­ль­ды ў го­нар
тво­ра, які ўвай­шоў у гіс­то­рыю
му­зы­кі. Вось і на­го­да чар­го­вы
раз зга­даць імя Клаў­дзіі Шуль­
жэн­ка, бо яе — з по­ўным на
тое пра­вам — мож­на на­зваць
зор­кай па­пу­ляр­най пес­ні
свай­го ча­су.

ФЕСТЫВАЛІ
з Таццянай Мушынскай

І ўсё ж Мак­сім Бе­рын —
прадзю­сар кру­ты! Кож­ныя

два га­ды пры­во­зіць да нас
Між­на­род­ны фес­ты­валь «Ула
дзі­мір Спі­ва­коў за­пра­шае».
Сё­лет­ні стаў­ся чац­вёр­тым па
лі­ку. Яго пра­гра­ма ўклю­ча
ла шэсць пра­ектаў. Адзін з іх,
«Час Ба­ха», быў прэ­зен­та­ва­ны
ў Ма­гі­лё­ве, астат­нія ў Мін­ску.

Рас­па­вяду пра два най­бо­льш
знач­ныя. Гэ­та ад­крыц­цё «Ві­ва
ла опе­ра» ў На­цы­яна­ль­ным
тэ­атры опе­ры і ба­ле­та і ха­рэ­а
гра­фіч­нае «Тан­га га­ла», прад
стаў­ле­нае ў Па­ла­цы Рэ­спуб­лі­кі.
Цэн­трам ува­гі ў пер­шым
ста­ла­ся Хіб­ла Гер­зма­ва, сап
раўды опер­ная дзі­ва, на­род
ная ар­тыс­тка Рас­іі і Аб­ха­зіі,
«зала­тое сап­ра­на», як яе (і
справядліва!) на­зы­ваюць кры
ты­кі. Пры­ця­жэн­нем друго­­­га —
пры­ма Ма­ры­інска­га тэ­ат­ра,
зна­ка­мі­тая Улля­на Ла­паткі­на.

Ура­чыс­тае ад­крыц­цё фэс­ту
бы­ло аншла­га­вым і ажы­ятаж
ным. Квіт­кі па 1,5-2 мі­ль­ёны,
па­ўнют­кая за­ла. Артыс­ты, па
слы, мі­ніс­тры, бан­кі­ры. Вы­со­кі
гра­дус ча­кан­ня.
Гер­зма­ва вы­сту­пае сён­ня
на леп­шых сцэ­нах све­ту —
у «Мет­ра­по­лі­тэн», «Ко­вент-Гар
дэн» і шматлікіх іншых. Ча­му
яе па­ўсюль ча­ка­юць, ста­ла
зра­зу­ме­ла ўжо па­сля пер­ша­га
ну­ма­ра.
Вя­до­ма, артыстка ва­біць аб­са
лют­най ва­ка­ль­най сва­бо­дай.

Па­ча­ла са зна­ка­мі­тай ка­ва
ці­ны Нор­мы, арыі, не­маг
чы­май без су­пер­пры­го­жа­га,
глы­бо­ка­га, на­сы­ча­на­га гу­ку,
амаль рэ­лі­гій­на-па­глыб­ле­на­га
ста­ну. За­кон­чы­ла па­пу­ляр­ны
мі апе­рэ­та­мі (арыі Ві­яле­ты з
«Фі­ялкі Ман­мар­тра», Джу­дзі­ты
з ад­на­ймен­на­га тво­ра). Між
імі — арыі Лю­чыі, Ад­ры­ены,
Лаў­рэ­ты, ва­льс Мю­зэ­ты. Раз­на
стай­насць эмо­цый, імгнен­ныя
зме­ны ста­ну — тры­во­га, страх,
аса­ло­да, ра­дасць.
На кан­цэр­це ду­ма­ла я і пра
тое, што да­рма кры­ты­ка і жур
на­ліс­ты ці не кож­на­га бо­льш-
менш ярка­га артыс­та на­зы­ва
юць зор­кай. Сап­раў­дных зо­рак
не мо­жа быць шмат. Ад­ну з
та­кіх мы і ба­чы­лі і чу­лі. Яна
пе­ра­кон­ва­ла сап­раў­ды сус­вет
ным уз­роў­нем ва­ка­лу і артыс
тыз­му. І ха­це­ла­ся, каб гэ­тае
дзі­ва доў­жы­ла­ся бяс­кон­ца.
Ад­мет­нас­ці пра­гра­ме да­да
ло і тое, што на ча­ле аркес­т
ра тэ­атра па­ўстаў ды­ры­жор
Ула­дзі­мір Спі­ва­коў. Хоць і
пе­ра­ва­жа­ла іта­ль­янская му­зы
ка — Бе­лі­ні, Вер­дзі, Да­ні­цэ­ці,
Чы­леа, Пу­чы­ні, — але тое, што
рэ­дка вы­кон­ва­ецца. Увер­цю
ра да «Нор­мы», опер «Аці­ла»,
«Сі­цы­лій­ская вя­чэр­ня», «Сі­ла
лё­су». Зра­зу­ме­ла, аркестр
ад­па­вед­ным чы­нам рэ­ага­ваў
на зор­на­га ма­эстра. Чу­лас­цю,
тон­кас­цю, вы­со­кім уз­роў­нем

5

ФОТАРАМКІ
ад Любові Гаўрылюк

Роў­на год пра­йшоў па
сля пер­ша­га ўклю­чэн­ня

Бе­ла­ру­сі ў мар­шрут пра­екта
«Innervisions», і вось но­вая
пра­гра­ма, на гэ­ты раз бо­льш
грун­тоў­ная. Акра­мя ўжо зна
ёма­га «Foundart» з па­тэн
цый­на ба­га­тай ідэ­яй і іншых
ка­лек­тыў­ных вы­стаў, ку­ра­тар
Андрэй Ту­ль­ноў пры­вёз пер­са
на­ль­ныя се­рыі Арцё­ма Жы­ця
нё­ва, Аляк­сан­дра Гроў­са, ві­дэа

Андрэя Кра­ша­ні­цы. Упер­шы­ню
ў Мін­ску фа­таг­ра­фіі Аляк­сан
дра Слю­са­ра­ва — падзея са­ма
па са­бе.
За­яўле­на агу­ль­ная тэ­ма — да
ку­мен­та­ль­ная фа­таг­ра­фія ася
род­дзя пра­жы­ван­ня ча­ла­ве­ка.
Ву­ліч­ная, або не­пас­рэд­ная,
яна ж «жы­вая і арга­ніч­ная»,
і, зра­зу­ме­ла, за асно­ву гэ­та­га
аб’­ядноў­ча­га век­та­ра ўзя­тая
не­пас­та­но­вач­ная фа­таг­ра­фія,
на што ўвесь час указ­ва­юць
ку­ра­та­ры асоб­ных се­рый.
Пад­ста­ва, з май­го пун­кту
гле­джан­ня, да­стат­ко­вая. Але
пра­ект стаў што­га­до­вым, і
ці­ка­ва, да якой сту­пе­ні мож­на
бу­дзе па­збег­нуць па­ўто­раў...
Пры ўяў­най раз­на­стай­нас­ці
ву­ліч­на­га жыц­ця, тым бо­льш
у роз­ных кра­інах (па­ра­ві­нах
го­да, падзе­ях і г.д.), фа­тагра
фія ўжо сён­ня фік­суе тое,
што на­зы­ва­юць гла­ба­ль­ны­мі
тэн­дэн­цы­ямі. До­ля ідэн­тыч

на­га або аўтэн­тыч­на­га ўсё ж
пры­сут­ні­чае. Хоць ярка не пра
яўле­ная. І яшчэ адзна­чым ад­но
ні­ве­лю­ючае дзея­нне аўта­раў:
у кад­рах амаль ня­ма на­зваў, у
не­ка­то­рых вы­пад­ках уклю
ча­ецца аб­азна­чэн­не мес­ца і
ве­ль­мі рэ­дка аўтар гру­пуе 3-4
здым­кі ў не­йкую сек­вен­цыю.
Вы­роў­ні­ван­не, зна­ро­чыс­тая
не­йтра­лі­за­цыя падзей ка­жуць,
на жаль, на ка­рысць уні­вер
саль­­ных тэн­дэн­цый. А хо­чац­ца
ба­чыць роз­нае, атры­маць ад
фа­тог­ра­фа пад­каз­ку ў вы­гля
дзе акцэн­ту-на­звы.
Мне ўяў­ля­ецца, што се­рыі
«Га­рад­ская пра­сто­ра» і «Пры
ват­нае жыц­цё» пры вон­ка­вым
су­пра­ць­пас­таў­лен­ні існу­юць
як ды­ха­та­мія, але не вы­чар
па­ная — час­ткі ад­на­го цэ­ла­га
пе­ра­ця­ка­юць ад­на ў ад­ну. Яны

не­паў­на­вар­тас­ныя па­асоб
ку, і гэ­та ві­да­воч­ная год­насць
пра­цы з экс­па­зі­цы­яй — прад
ста­віць іх раз­ам, у ад­ной
пра­сто­ры. Хоць, па­ўта­ру­ся,
па­вод­ле за­ду­мы падзел быў.
Ад­нак, як пра­ві­ла, у кад­рах
вы­яўля­ецца пад­трым­ка, уз­ае
ма­дзе­янне фак­тур. У той час
як жан­ра­вым сцэ­нам «Пры­ват
на­га жыц­ця» трэ­ба дру­гі план
(і ён ёсць), то архі­тэк­тур­ныя
сю­жэ­ты «Га­рад­ской пра­сто
ры» вы­гля­да­юць апра­вай для
энер­гіі ге­ро­яў, рам­кай для іх
дзея­нняў — ад­сут­насць ча­ла
ве­ка ад­чу­ва­ецца тут цал­кам і
на­ват ве­ль­мі моц­на.
На­огул ча­кан­ні, што су­пра
ва­джа­юць стрыт-фа­таг­ра­фію
апош­нія га­ды, на­кла­да­юць
вя­лі­кую ад­каз­насць на аўта
раў, якія пра­цу­юць у гэ­тым
жан­ры. І но­вую ві­зу­аль­ную
мо­ву, і да­сле­да­ван­не пуб­ліч
ных пра­стор, і не­пра­ектную

лёг­касць па­эзіі што­дзён­нас
ці — ча­го то­ль­кі ні ба­чы­ла­ся ў
імгнен­най ву­ліч­най фа­таг­ра
фіі. Плюс, вя­до­ма, ува­саб­лен­не
са­цы­яль­ных фун­кцый — хут­чэй
ка­му­ні­ка­цый­ных, чым каш­тоў
нас­ных. Раз­гля­да­ючы пра­ект
«Innervisions» як пра­цэс, якi
пра­цяг­ва­ецца, што мож­на
бы­ло па­ста­віць яму ў за­слу­гу?
Ду­маю, са­ма­стой­нае раз­віц­цё,
не за­леж­нае ад усіх ча­кан­няў.
Без ары­ента­цыі на пра­гно­зы і
асця­ро­гі (вось як мае з на­го­ды
са­ма­паў­то­раў), без кан­вен­цы­я
на­ль­ных аб­ме­жа­ван­няў.
А яркім про­ці­лег­лым пол­юсам
«Innervisions» не­ча­ка­на ста­ла
інста­ля­цыя Па­ўла Вай­ніц­ка­га
«Бы­лых не бы­вае» з пра­екта,
які ад­на­ча­со­ва пра­хо­дзіць у
Цэн­тры су­час­ных мас­тац­т­
ваў, — «Art in process. Гру­па

"МЕМ" і сяб­ры». Тут — у су­сед
няй за­ле НЦСМ — пра­цу­юць
усе «зроб­ле­нас­цi», ад якіх
фа­таг­ра­фіч­ны стрыт-арт так
дэ­ман­стра­тыў­на сы­хо­дзіць:
шчод­рыя плас­тыч­ныя воб
ра­зы, тэкст з успа­мі­на­мі пра
ста­рую май­стэр­ню, яе гу­кі, го
лас пед­аго­га і мас­та­ка Мі­ха­іла
Са­віц­ка­га. Атмас­фе­ра, на­ста
ль­гія па ма­ла­дос­ці, аца­ле­лыя
фраг­мен­ты пра­сто­ры — і ўсё
пад­ра­бяз­на апі­са­на мас­та­ком.
Бліз­касць на­сто­ль­кі роз­ных
вы­каз­ван­няў пры­му­шае нас
ду­маць пра множ­насць як та
кую — у мас­тац­тве яна про­ста
лі­мі­та­ва­ная. І мо­ва аб­ра­най
арт-пра­кты­кі лі­та­­раль­­на «збі
рае» падзею.

1. На адкрыцці выставы
«Innervisions».
Фо­та Дзі­ны Да­ні­ло­віч.
2. Аляксандр Гроўс.
Мажайск. Фота. 2013.

май­стэр­ства. Але і Спі­ва­коў —
ды­ры­жор, які не ба­іцца быць
аб­са­лют­на сва­бод­ным у ста
сун­ках з аркес­трам і тво­рам.
Не са­ро­ме­ецца па­ка­заць за­ле
і інстру­мен­та­ліс­там улас­нае
за­хап­лен­не, па­глыб­ле­насць у
парт­ыту­ру, на­рэш­це му­зы­кан
цкі экс­таз.
Дру­гі пра­ект, «Тан­га га­ла», та
ко­га аша­лам­ля­ль­на­га ўра­жан
ня, як со­ль­нік Хіб­лы Гер­зма
вы, не зра­біў. Але ўсё роў­на
атры­маў­ся яркім, раз­гор­ну­тым,
эфек­тным. Асаб­лі­ва для ама­та
раў ха­рэ­агра­фіі.
Улля­на Ла­пат­кі­на, яе парт­нёр
Андрэй Ерма­коў, вя­ду­чы са­ліст
Ма­ры­інкі, а так­са­ма артыс­ты
Лат­вій­ска­га на­цы­яна­ль­на­га
ба­ле­та прад­ста­ві­лі, пэў­на, усе
маг­чы­мыя жан­ра­выя і струк
тур­ныя ва­ры­янты пра­чы­тан­ня
арген­цін­ска­га тан­га. Со­ль­ныя,
ду­этныя, па­стаў­ле­ныя на пяць
або шэсць пар. Та­нец ка­хан­ня і
страс­ці, адзі­но­ты і рас­стан­ня...
У трох дзеях ха­рэ­агра­фіч­на
га ве­ча­ра пе­ра­ва­жа­ла, як і
мож­на бы­ло ча­каць, му­зы­ка
Аста­ра П’яцо­лы. А ха­рэ­огра­фы
саб­ра­лі­ся роз­ныя — арген­ці
нец Маў­ры­цыа Вай­нрот, па­ляк
Кшыш­таф Па­стар, ні­дэр­лан
дзец Ханс ван Ма­нен. Ды, як
ні дзіў­на, най­бо­льш яркі­мі ў
сэн­се ха­рэ­агра­фіі ста­лі­ся дзве
па­ста­ноў­кі рас­ійскіх ба­лет
май­страў — «Tango» Мі­ка­лая
Андро­са­ва і «Фраг­мент ад­ной
бі­ягра­фіі» ў вер­сіі Ула­дзі­мі­ра
Ва­сі­ль­ева. Маг­чы­ма, га­лоў­най
ге­ра­іні пра­екта яны ака­за­лі­ся
мен­та­ль­на і эма­цый­на блі­жэй?
У кан­цы са­ка­ві­ка ў Мін­ску
ад­бы­ла­ся яшчэ ад­на буй­ная
падзея, арга­ні­за­ва­ная кам
па­ні­яй «Бе­рын арт ме­не
джмент». Спек­такль «Чыр­во
ная Жы­зэль» пры­све­ча­ны лё­су
сла­ву­тай рус­кай ба­ле­ры­ны
Во­ль­гі Спя­ціў­ца­вай. Гэ­та вер­сія
ха­рэ­огра­фа Ба­ры­са Эйфма­на,
ува­соб­ле­ная артыс­та­мі яго­най
тру­пы. За­хап­ля­лі­ся па­ста
ноў­кай у Еўро­пе і за акі­янам,
ця­пер да­лу­чы­лі­ся і мы...

1. Хібла Герзмава.
2. Уладзімір Співакоў.
Фо­та Максіма Ягорава.

6 М А С ТА Ц Т В А • С А К А В І К 2016

ГУЛЬНЯ Ў БІСЕР
з Наталляй Гарачай

Апош­ні ме­сяц у Мін­ску быў
ла­год­ны да ама­та­раў па

скар­дзіц­ца на ня­ста­чу доб­рых
вы­ста­вач­ных пля­цо­вак. Тры
но­выя пра­сто­ры — «Верх»,
«Korpus 8» і «Мас­тац­кі ма
ёнтак» (аль­бо «Ква­тэр­нік») —
рас­чы­ні­лі свае дзве­ры для
за­ці­каў­ле­ных. Рас­па­вес­ці пра
іх бу­дзе лепш за ўсё праз
па­ра­ўнан­не га­лоў­ных ха­рак­та
рыс­тык, вы­зна­чыў­шы ад­роз
нен­ні і пад­крэс­ліў­шы вы­біт
ныя якас­ці.
У за­леж­нас­ці ад на­зваў роз
няц­ца і фун­кцыі ўста­ноў:
«Ква­тэр­нік» — цэнтр су­час­на­га
мас­тац­тва, арт-га­ле­рэя, мес­ца
для вы­стаў са­мых роз­ных на
прам­каў, з пла­на­мі на ад­у-­
ка­цый­ную ды за­баў­ля­ль­ную
пра­гра­му, «Верх» — мас­тац­кая
пра­сто­ра і «Korpus 8» — крэ­а-­
тыў­ны хаб. Пля­цоў­кі ве­ль­мі
пад­обныя, шмат­фун­кцы­яна­ль
ныя, з мнос­твам са­ма­стой­ных
арга­ні­за­цый і ма­бі­ль­най змен
лі­вай вы­ста­вач­най час­ткай.
Але ўваж­лі­ва­му на­вед­ні­ку не
бу­дзе пра­бле­май ад­шу­каць
ад­роз­нен­ні і ў атмас­фе­ры
арга­ні­за­цыі, і ў сіс­тэ­ме дзей
нас­ці.
Лек­цый­ныя па­коі, ка­вор­кін­гі і
май­стэр­ні за­паў­ня­юць бу­ды
нак «Korpus 8», там за­ўсё­ды
не­шта ад­бы­ва­ецца, па­мяш­кан
ні ста­но­вяц­ца мес­ца­мі сус­трэч
і акту­аль­ных ме­рап­ры­емстваў.
Вы­ста­вач­ная пля­цоў­ка ад­кры
тая — кож­ны мо­жа пра­па­на
ваць свой пра­ект і ажыц­ця­віць
да­ўнія пла­ны па ства­рэн­ні
маш­таб­най экс­па­зі­цыі. Доб­рая
якасць та­кіх пра­сто­раў — іх

здо­ль­насць да ма­ды­фі­ка­цый:
ня­ма сум­не­ву, што аб­ме­жа
ван­няў ні па фар­ма­це тво­раў,
ні па спо­са­бах рэ­алі­за­цыі
экс­па­зі­цыі ня­ма, хай яны бу
дуць вы­ключ­на тэх­ніч­ны­мі ці
ма­тэ­ры­яль­ны­мі. Га­лоў­ны кры
тэр — ад­па­вед­насць фар­ма­ту,
а ад­чуць яго мож­на, за­йшоў
шы на блі­жэй­шую ве­ча­ры­ну ў
«Korpus 8».
«Верх» — ма­ра для амбіт­на­га
мас­та­ка: ідэ­аль­ная бяс­кон­ца
вя­лі­кая за­ла для гран­ды­ёзна
га пра­екта. Так­са­ма ад­кры­ты
фар­мат — ад­но не ля­нуй­ся,
рас­пра­цоў­вай якас­ную кан
цэп­цыю ды шу­кай спо­са­бы
аб­ыграць пра­сто­ру. На­сы­ча­ная
дзей­нас­цю ма­лых ды буй
ных арга­ні­за­цый, уста­но­ва
за­пра­шае на лек­цыі, па­ка­зы,
май­стар-кла­сы і па­прос­ту на
ад­па­чы­нак — у «Верх».
У «Ква­тэр­ні­ку» за­пла­на­ва­ныя
вы­ста­вы су­айчын­ні­каў, але
га­ле­рэя не бу­дзе гэ­тым аб­мя
жоў­вац­ца. Ві­да­воч­на, пля­цоў­ка
ад­чы­не­на і для за­меж­ных арт-
прад­стаў­ні­коў (доб­рая тэн­дэн
цыя!). А вя­лі­кая ко­ль­касць вы
ста­вач­ных за­лаў дае надзею
на тое, што цэнтр мас­тац­тваў
бу­дзе ра­да­ваць нас ці­ка­вы­мі
гру­па­вы­мі пра­екта­мі і дасць
пра­стор для дзей­нас­ці ў дбай
ных пер­са­на­ль­ных акцы­ях.
Сап­раў­ды, не­за­леж­на ад па
вер­ху (дах ці скля­пен­ні), ад
ста­ту­су (цэнтр мас­тац­тваў ці
ка­вор­кінг), ад аўды­то­рыі (мод
ная ма­ла­дая ба­ге­ма ці ста­лыя
па­ва­жа­ныя кла­сі­кі) но­выя
мес­цы сведчаць пра пры
емную тэндэнцыю: гра­мад­ства
асэн­соў­вае важ­насць мас­тац
тва і імкнец­ца да за­паў­нен­ня
ві­да­воч­ных пра­бе­лаў.

1. Мастацкая прастора «Кватэр
нік».
2. Выстава брытанскага мастака
Бэна Тэлана, «Korpus 8».

ПАДЗЕЙНЫ ШЭРАГ
з Жанай Лашкевіч

Увесь са­ка­вік — тэ­атр? Ну,
не ўвесь, бо ма­ем яшчэ

Сус­вет­ны дзень шчас­ця 20-га
чыс­ла, але тры пра­фе­сій­ныя
свя­ты за­пар?! У 2001 го­дзе
Між­на­род­ная аса­цы­яцыя
тэ­атра для дзя­цей і мо­ла
дзі пры­зна­чы­ла 20 са­ка­ві­ка
Сус­вет­ным днём тэ­атра для

дзя­цей і юнац­тва. Ла­дзяць
яго пад дэ­ві­зам «Ва­зь­мі дзі­ця
ў тэ­атр сён­ня». Вя­до­ма, ка­лі
ёсць тэ­атр, у які мож­на ўзяць
дзі­ця, аль­бо ка­лі тэ­атр па
прос­ту ёсць.
У 2003 го­дзе пад уплы
вам Джы­ва­ды За­лфа­га­ры
ха з Іра­на ачуў­ся UNIMA
(Union Internationale de la
Marionnette) і 21 са­ка­ві
ка зра­бі­ла­ся Між­на­род­ным
днём ля­леч­ні­ка, «каб па­ка
заць лю­дзям — маг­чы­мым
гле­да­чам — усю знач­насць
твор­чай пра­фе­сіі». На­су­пе­рак
вя­до­мым за­ба­бо­нам (маў­ляў,
ля­леч­ны тэ­атр — гэ­та пра ка
лаб­кі для смар­ка­чоў!), усе, хто
па-за тэ­атрам вы­на­хо­дзяць,
кан­стру­ююць, вы­раб­ля­юць
ля­ль­кі ца­цач­ныя, ма­не­кен­ныя,
ка­лек­цый­ныя, ры­ту­аль­ныя,
сак­ра­ль­ныя ды, ве­ра­год­на,
у іх (а не то­ль­кі з імі) гу­ляе,
уз­ялі й да­лу­чы­лі­ся да артыс

таў, мас­та­коў, рэ­жы­сё­раў і тых,
хто раз­уме­ецца з ля­ль­ка­мі
ў тэ­атры. Та­кім чы­нам ко­ла
ля­леч­ні­каў па­шы­ры­ла­ся да
кас­міч­ных па­ме­раў, та­му што
на­ват кас­ма­наў­ты ма­юць сваю
ля­ль­ку — так зва­на­га Ба­ры­са.
Ад­мыс­лоў­цы пі­ль­ну­юць яго з
Зям­лі каб вы­зна­чыць — яны
ўжо ў бяз­важ­кас­ці ці не?
Спа­чат­ку Ба­рыс, як ца­цач­ны
мя­дзведзь, лё­таў на рас­ійскіх
ка­раб­лях, а ця­пер вы­дае на
тое, што ба­ры­сы іншых ля­леч
ных або прад­мет­ных ра­да­во
даў з’яві­лі­ся і ў між­на­род­ных
экі­па­жах.
Га­лоў­нае са­ка­віц­кае пра­фе
сій­нае свя­та — Між­на­род
ны (аль­бо Сус­вет­ны) дзень

тэ­атра... як «срод­ку па­ра­зу
мен­ня і ўма­ца­ван­ня мі­ру між
на­ро­да­мі». Свят­ку­ецца 27 са
ка­ві­ка, пе­ра­важ­на прэм’ера­мі
спек­так­ляў, ве­ча­ры­на­мі аль­бо
ка­пус­ні­ка­мі. На апош­ніх на­ват
ві­да­выя межы зні­ка­юць (клаў
на­да мо­жа яднац­ца з ба­ле­там,
та­нец бу­та — з «Кры­жач­ком»),
а знач­насць твор­чых пра­фе
сій уся­ляк аб­вяш­ча­ецца ды
пад­крэс­лі­ва­ецца. Усе кар­на­ва
ляць і та­кім чы­нам пад­трым
лі­ва­юць і ўслаў­ля­юць з’явіш­ча,
яко­му са­ма менш 2500 га­доў.
Да­лу­чай­це­ся, раз­умей­це
ся, ма­цуй­це мір, бо са­ка­ві­кі
пра­мі­на­юць хут­ка. Тэ­атр, што
пра­ўда, за­ста­ецца.

У Тэатры юнага гледача
Міжнародны дзень тэатра быў
адзначаны прэм’ерай «Дзікага па
лявання караля Стаха» Уладзіміра
Караткевіча. Сцэна са спектакля.
Фо­та Вік­та­ра Страл­коў­ска­га.

7

І Н С Т РУ КЦЫЯ П А ВЫЖЫВАНН І ад Наталлі Гарачай

1. Няведанне фармату
дзейнасці галерэі

Азна­ёміц­ца з фар­ма­там мож
на, па­прос­ту кі­нуў­шы во­кам на
сайт уста­но­вы, але час­ця­ком
аўта­ры не аб­ця­жар­ва­юць ся
бе і та­кім за­нят­кам. Раз­аслаў
шы не­ка­ль­кі дзя­сят­каў ліс­тоў з
пра­па­но­вай раз­гле­дзець пра­цы
і зла­дзіць адзін-два су­мес­ныя
пра­екты, мас­та­кі пра­яўля­юць
пэў­ную сту­пень не­па­ва­гі, ка
лі не зна­хо­дзяць ча­су на зна
ёмства з шэ­ра­гам па­пя­рэд­ніх
вы­стаў, спек­трам дзей­нас­ці
га­ле­рэі і яе кан­цэп­цы­яй. Перш
чым звяр­нуц­ца да да­клад­най
інсты­ту­цыі, да­ве­дай­це­ся, ці су
гуч­нае ва­ша парт­фо­ліа асноў
наму кі­рун­ку га­ле­рэі.

2. Адсутнасць выразнай
пазіцыі і ідэі

Га­лоў­ная фра­за без­ыдэй­на­га
мас­та­ка — «А што б вам бы­ло
ці­ка­ва вы­ста­віць? Што вы хо
ча­це, тое і зраб­лю». Бес­кар­кас
ная па­зі­цыя вы­гля­дае горш за
ві­да­воч­на сла­быя пра­цы. Тут
на­па­каз усе хі­бы: не­пра­фе­сі
яна­лізм, ніз­кая са­ма­ацэн­ка, ня
здо­ль­насць да ўза­ема­вы­гад­най
ра­бо­ты. Да та­го ж, ка­лі не­йкая
іншая ўста­но­ва пра­па­нуе леп
шыя ўмо­вы, та­кі мас­так хут­ка
пе­ра­на­кі­ру­ецца ту­ды з ка­рон
ным «што б бы­ло ці­ка­ва вам»,
зніш­та­жа­ючы і свой аўта­ры­тэт,
і вы­дат­ка­ва­ны га­ле­рэй­ны­мі су
пра­цоў­ні­ка­мі час.

3. Візіты без папярэдняй
дамоўленасці

Яшчэ горш — ві­зі­ты без па­пя
рэд­няй да­моў­ле­нас­ці з вя­лі
кі­мі тэч­ка­мі прац і ўпэў­не­нас
цю, што калі ўжо вы пры­йшлі
і пры­нес­лі свае работы, вас
аб­авяз­ко­ва па­він­ны пры­няць
і вы­дат­ка­ваць не­абход­ны для
пра­гля­ду і кан­су­ль­та­цыі час.

Адзі­нае, што вы мо­жа­це зра
біць без да­моў­ле­нас­ці, — па
тэ­ле­фа­на­ваць ад­мі­ніс­тра­та­ру і
спраў­дзіць, ці не тра­піў у тэч­ку
«Спам» ваш ліст, што вы да
сы­ла­лі два тыд­ні та­му, са спа
сыл­ка­мі на ва­ша парт­фо­ліа і
шчы­рай удзяч­нас­цю за хві­лі­ны,
якія га­ле­рыс­ты пра­вя­лі, раз­гля
да­ючы ва­шу твор­часць.

4. Занадта доўгія лісты
А так­са­ма за­над­та цяж­кія

фай­лы, час­ця­ком яшчэ і за­архі
ва­ва­ныя, якія мо­гуць за­бла­ка

ваць пра­цу па­што­вай скры­ні і
ад­бі­ва­юць уся­кае жа­дан­не з імі
зна­ёміц­ца.

5. Неадэкватнае ўспрыман
не працы галерэі

Стан­дар­тная сі­ту­ацыя: пры­нес
ці парт­фо­ліа за ме­сяц ці два да
мер­ка­ва­на­га мас­та­ком ад­крыц
ця, а да­ве­даў­шы­ся, што пла­ны
га­ле­рэі рас­пі­са­ныя на год, а то
і на два на­пе­рад, — моц­на здзі
віц­ца.

6. Адсутнасць прэзента
цыйных навыкаў

Перш чым пры­зна­чаць сус­трэ­чу
або за­пра­шаць на пра­гляд ра
бот у май­стэр­ню, вам не­абход
на падрыхтаваць шэ­раг ха­рак
тэр­ных ра­бот у элек­трон­ным
вы­гля­дзе для па­пя­рэд­ня­га пра
гля­ду, па­сля зна­ёмства з які­мі

га­ле­рыст змо­жа склас­ці сваё
мер­ка­ван­не аб мэ­та­згод­нас
ці сус­трэ­чы, ві­зі­ту ці на­ват вы
ста­вы. А ча­сам не бла­га б бы­ло
мець улас­на­га ме­не­джа­ра: як
пра­ві­ла, та­ле­на­ві­ты мас­так не
здо­ль­ны ў да­стат­ко­вай сту­пе­ні
пра­соў­ваць ся­бе, і ка­му­ні­ка­цыя
«мас­так — га­ле­рыст» на­гад­вае
раз­мо­ву двух раз­на­моў­ных
іншап­ла­не­цян. Та­му са свай­го
каў­чэ­га вы­пус­кай­це на­пе­рад
го­лу­ба, і ня­хай ён вяр­та­ецца з
доб­ры­мі на­ві­на­мі.

7. Адначасовае
супрацоўніцтва

 з некалькімі галерэямі
У гэтым пункце га­вор­ка не ідзе
пра ка­мер­цый­ны фар­мат су
пра­цоў­ніц­тва. Аднак і пры ва
ры­янце су­пра­цы праз про­даж
тво­раў не­ль­га хлу­сіць пра на
яўнасць ва­шых ра­бот у іншых
га­ле­рэ­ях го­ра­да і да­клад­на
нель­­га пра­па­ноў­ваць да рэ­кла
ма­ван­ня ад­ны і тыя ж пра­цы ў
роз­ных уста­но­вах.
Мно­гія мас­та­кі, пла­ну­ючы вы
ста­ву ў ад­ной га­ле­рэі, пра­во
дзяць яшчэ не­ка­ль­кі вы­стаў у
іншых за адзін пе­ры­яд. Гэ­та не
пра­фе­сі­й­на — ні­вод­ная з інсты
ту­цый не змо­жа ўзяць на ся­бе
ад­каз­насць за ўні­ка­ль­ны пі­яр
і вы па­прос­ту за­ста­ня­це­ся без

доб­рай рэ­кла­мы і без чар­го­вых
пра­па­ноў да пра­цы.

8. Зносіны праз «агента»
Сі­ту­ацыі, ка­лі за­мест мас

та­ка пры­хо­дзяць сва­які юных і
не ве­ль­мі да­ра­ван­няў і шчы­ра
не раз­уме­юць, ча­му тва­рэн­ні
іх дзі­ця­ці/му­жа/сяс­тры не­ль­га
вы­ста­віць у га­ле­рэі, па­кі­да­юць
не­пры­емнае ад­цен­не ва ўспры
ман­ні асо­бы мас­та­ка і яго прац.
Ка­лі лас­ка, за­ба­ра­ні­це сва­ім
бліж­нім і сяб­рам «пра­соў­ваць»
вас лю­бымі спо­са­бамі, акра­мя
на­быц­ця ва­шых ра­бот ва ўлас
ную ка­лек­цыю.

9. Неэтычныя паводзіны
На ад­крыц­ці вы­ста­вы

інша­га мас­та­ка ў га­ле­рэі або ў
якім-не­будзь пуб­ліч­ным мес
цы пра­па­на­ваць га­ле­рыс­ту
аба­вяз­ко­ва па­гля­дзець пра­цы
з про­сь­бай тэр­мі­но­ва зра­біць
вы­ста­ву, пы­тац­ца, ко­ль­кі трэ­ба
за­пла­ціць, каб зла­дзіць пра­ект
у га­ле­рэі, кры­тыч­на ка­заць пра
па­пя­рэд­нія вы­ста­вы і мас­та­коў,
з які­мі пра­ца­ва­ла і пра­цуе га
ле­рэя, спра­ба­ваць прад­аць ра
бо­ты, вы­стаў­ле­ныя ў га­ле­рэі, у
аб­ыход га­ле­рэі і г.д. На жаль,
спіс мож­на пра­цяг­ваць бяс
кон­ца.

10. Скандальная
характарыстыка

Ча­сы, ка­лі эпа­таж­ныя па­во­дзі
ны пад­ыма­лі про­да­жы і збі­ра­лі
на­тоў­пы ама­та­раў, пра­йшлі. На
сён­няш­ні дзень скан­да­лы толь­
кі за­мі­на­юць дбай­най пра­цы
ку­ра­та­ра, а цэт­лік «скла­да­ны
аўтар» пры­му­шае ад­маў­ляц­ца
на­ват ад сап­раў­ды ці­ка­вых пра
ектаў.
Ад­нак амаль на ўсе пун­кты лёг
ка за­плюш­чыць во­чы, ка­лі пра
д­а­стаў­ле­ны ма­тэ­ры­ял сап­раў­ды
вар­ты.
Та­му не су­ця­шай­це ся­бе дум
кай, што ваш ліст згу­біў­ся ці
га­ле­рэя па­прос­ту шу­кае вам
най­леп­шае мес­ца ў сва­ім гра
фі­ку, — ка­лі вам не ад­ка­за­лі, ві
даць, вы не пад­ыхо­дзі­це.
Але не губ­ляй­це надзеі, на­ват
ка­лі вы аб­ышлі ўсе айчын­ныя
га­ле­рэй­ныя ўста­но­вы і атры­ма
лі ад­но ад­моў­ныя ад­ка­зы, вас
ча­кае бяс­кон­цасць ва­ры­янтаў
за­меж­ных інсты­ту­цый га­ле­рэй
най скі­ра­ва­нас­ці.

«Дзесяць прычын маёй
нянавісці»,

або Як па­сяб­ра­ваць з га­ле­рэ­яй

У ВАС НА РУКАХ ДОБРАЕ ПАРТФОЛІА, ВЫ ВЫЗНАЧЫЛІ СЯ
З МЭТАМІ І ГАТОВЫЯ ДА ПАКАРЭННЯ СВЕТ У СВАІМ МАС
ТАЦТВАМ. З ЧАГО ПАЧАЦЬ? Т УТ У ГУЛЬНЮ ЎСТ УПАЮЦЬ
ГАЛЕРЭЙНЫЯ ІНСТЫТ УЦЫІ І ЦЭЛЫ СПЕКТР ІХ СУПРАЦОЎ
НІКАЎ, ТРАПІЦЬ У РУКІ ЯКІХ — МАРА ЦІ НЕ КОЖНАГА МАС
ТАКА. І ПАДАЕЦЦА, ШТО Т УТ СК ЛАДАНАГА: ЗВЯРТАЕЦЕСЯ
ДА ІХ — І Ў ВЫПАДКУ, КАЛІ ПАРТФОЛІА СПАДАБАЕЦЦА,
УСЮ АСТАТНЮЮ ПРАЦУ ЯНЫ ЗРОБЯЦЬ ЗА ВАС: ВЫДА
ДУЦЬ ВАМ ШТАТНАГА КУРАТАРА, ЗЛАДЗЯЦЬ ВЫДАТНУЮ
ВЫСТАВУ, ПАСТАВЯЦЬ ПРАЦЫ НА ПРОДАЖ. ВАМ ЗАСТА
НЕЦЦА ТОЛЬКІ САРАМЛІ ВА ЎСМІХАЦЦА НА ФЕЕРЫЧНЫМ
АДКРЫЦЦІ ДЫ ЧАКАЦЬ КАМПЛІ МЕНТАЎ АД КАЛЕКЦЫЯ
НЕРАЎ, ШТО СТАЯЦЬ У ЧАРЗЕ, КАБ НАБЫЦЬ ВАШЫЯ ТВО
РЫ. АЛЕ, КАБ МАРЫ СПРАЎДЗІ ЛІ СЯ ХОЦЬ НА ПАРУ АДСОТ
КАЎ, МЫ ПРАПАНУЕМ ВАМ ДЗЯСЯТАК ПАРАДАЎ АБ ТЫМ,
ЯК НЕ ВАРТА ПАВОДЗІЦЦА, КАБ ПАЧАЦЬ СУПРАЦОЎНІ
ЧАЦЬ З ГАЛЕРЭЯМІ.

8 М А С ТА Ц Т В А • С А К А В І К 2016

УНІКАЛЬНЫ ФЕСТЫВАЛЬ ПЛАСТЫЧНЫХ ТЭАТРАЎ АДБЫЎСЯ Ў ЛЮТЫМ У МІНСКУ. НА СТАЛІЧНЫХ ПЛЯЦОЎКАХ У
ЧАЦВЁРТЫ РАЗ ПРАЙШОЎ ПРАЕКТ «ПЛАSТФОРМА», ЯКІ ПРАДСТАВІЎ ЛЕПШЫЯ РАБОТЫ АЙЧЫННЫХ І ЗАМЕЖНЫХ
КАЛЕКТЫВАЎ І САЛІСТАЎ. ФОРУМ ЗЛАДЖАНЫ ДЗЯКУЮЧЫ ІНІ ЦЫЯТЫВЕ ТЭАТРА «INZHEST» І РЭСПУБЛІ КАНСКАГА
ТЭАТРА БЕЛАРУСКАЙ ДРАМАТ УРГІ І, А ТАКСАМА З ДАПАМОГАЙ НАЦЫЯНАЛЬНАГА ЦЭНТРА СУ ЧАСНЫХ МАСТАЦ
ТВАЎ.
ГАСЦЯМІ ФЕСТЫВАЛЮ З’ЯЎЛЯЛІ СЯ ПОЛЬСКІЯ, ДАЦКІЯ, УКРАІНСКІЯ І ЭСТОНСКІЯ КАЛЕКТЫВЫ. З НАШАГА БОКУ
ВЫСТ УПАЛІ ВЯДОМЫЯ ТЭАТРЫ І СТ УДЫІ З МІНСКА, ВІ ЦЕБСКА, МАГІ ЛЁВА, ГРОДНА. СПЕКТАК ЛІ МОЖНА БЫЛО
ЎБАЧЫЦЬ НА СЦЭНЕ ТЭАТРА БЕЛАРУСКАЙ ДРАМАТ УРГІ І, ПАЛАЦА КУЛЬТ УРЫ ЧЫГУНАЧНІ КАЎ, НА ПЛЯЦОЎКАХ
НАЦЫЯНАЛЬНАГА ЦЭНТРА СУ ЧАСНЫХ МАСТАЦТВАЎ І БЕЛАРУСКАГА ЎНІ ВЕРСІ ТЭТА КУЛЬТ УРЫ І МАСТАЦТВАЎ.

ХА ­РЭ ­А Г РА ­Ф І Я • Т Э ­МА: «ПЛАSТФОР ­МА-2016»

УСВЯ­ДО­МІЦЬ
НЕ­АБХОД­НАСЦЬ
РУ­ХУ
Вячаслаў Іназемцаў

З ча­го па­чаў­ся та­нец бу­та? З не­маг­чы­мас­ці ру­хац­ца. Яго­на­га ад
кры­ва­ль­ні­ка (ці на­ват ства­ра­ль­ні­ка) Та­цу­мі Хі­дзі­ка­ту ба­ць­кі-ся
ля­не бра­лі з са­бой у поле і са­дзі­лі ў пры­ста­со­ву кштал­ту вя­лі­ка­га
ка­ша, каб дзі­ця не вы­бра­ла­ся, не згу­бі­ла­ся. Яна моц­на аб­мя­жоў
вае рух. Хі­дзі­ка­та ка­заў, што з ма­лен­ства па­мя­тае гэ­тую сум­ную
і страш­ную не­маг­чы­масць сва­бод­на ру­хац­ца, ка­лі пра­гнеш ру
ху. Ён вы­най­шаў спо­саб «плас­тыч­на­га ўза­ема­дзе­яння ўнут­ра­на­га
імпу­ль­су з це­лам вы­ка­наў­цы. Ён ба­чыў у тан­цы злу­чэн­не це­ла і
фор­мы...»
Фор­ма ча­сам кі­руе мной. Яна мае не­ацэн­нае зна­чэн­не, яна «ле
піць змест, клі­ча змест», і я ўпа­даю за мо­ман­там, ка­лі ідэя спек
так­ля па­чы­нае жыць са­ма­стой­на, хі­ба кры­ху да­па­ма­гаю. Да­лі­кат
на. Каб не бы­ло, як ко­лісь пі­са­лі, «вось тут ідэя, а вось тут — яе
плас­тыч­нае ўва­саб­лен­не», хоць ся­мей­на­га гвал­ту, хоць фе­мі­ніз­му.
Ідэя — фай­на. Але важ­на і тое, якія фор­мы яна па­клі­ча да жыц­ця,
бо тэ­атр — гэ­та ж усё-ткі гу­ль­ня, а не лек­цыя. Мне важ­на, што з
ча­го вы­ні­кае і ку­ды по­тым кі­ру­ецца. Мне важ­ны тэ­атр з сэн­сам.
І ня­хай ён не зні­кае з су­час­на­га тан­ца і плас­тыч­ных фор­маў, ня
хай жы­вуць склад­ні­кі дра­ма­тыч­на­га тэ­атра — падзей­ны шэ­раг,
ку­ль­мі­на­цыя, раз­віц­цё і на­ват ха­рак­та­ры. Мае артыс­ты доб­ра
ве­да­юць, што та­кое ацэн­ка, бо я па-ра­ней­ша­му пра­цую па­вод
ле дра­ма­тыч­най шко­лы, га­дую спек­такль, а не то­ль­кі вы­на­хо­джу
эфек­тныя пры­ёмы.
У нас пры­жы­ло­ся доб­рае вы­зна­чэн­не та­го, чым я за­йма­юся, —
плас­тыч­ны тэ­атр, і гэ­та ня­мож­на пе­ра­клас­ці, на­прык­лад, на
англій­скую мо­ву як «plastic theatre». У ад­ным з пер­шых тэк­стаў
пра «ПлаSтфор­му» я пра­чы­таў: «Плас­тыч­ны тэ­атр пры­ду­маў Тэ
не­сі Уі­ль­ямс...» Але ж пра­ўда! Ён увёў тэр­мін! То­ль­кі зу­сім з іншае
на­го­ды, пра­па­на­ваў­шы ў дра­ме кан­цэп­цыю но­ва­га, плас­тыч­на­га
тэ­атра, «які му­сіць змя­ніць вы­чар­па­ныя срод­кі вон­ка­ва­га пра­ў-­
да­па­да­бен­ства». Па-англій­ску слуш­на бу­дзе ка­заць «physical
theatrе». За­тое на «плас­тыч­ны тэ­атр» ад­ра­зу рэ­агуе на­ша пуб­лі
ка: не­хта бу­дзе ку­ляц­ца, хто­сь­ці — тан­чыць, а мож­на пры­ча­каць і
ві­дэа, і фе­ервер­ку.
З ча­го па­чаў­ся фо­рум «ПлаSтфор­ма»? З асэн­са­ван­ня не­абход
нас­ці ру­ху. На­шая спра­ва не з хут­кіх. Мне скла­да­на — а я трыц
цаць пяць га­доў гэ­тым за­йма­юся і ча­сам не ве­даю, што са сва­імі
спек­так­ля­мі ра­біць, — дык што та­ды ка­заць пра лю­дзей, якія то­ль
кі па­ча­лі? Дзе ім зда­быць за­лы і гле­да­чоў?

Ча­ты­ры га­ды та­му Аляк­сандр Це­бя­нь­коў з гро­дзен­скага танц-
тэатра «Га­ле­рэя» ды Іна Асла­ма­ва з го­ме­льс­ка­га гурта «Квад­ра»
за­пра­сі­лі мя­не на сус­трэ­чу, каб зла­дзіць бе­ла­рус­кую плат­фор­му
су­час­на­га тан­ца. Мя­не! Тан­ца?!
Між тым для Еўро­пы я тан­цоў­нік ды ха­рэ­ограф, бо лю­бы арга­ні
за­ва­ны рух — гэ­та пе­рад­усім ха­рэ­агра­фія. Та­му мы му­сі­лі ад­ра
зу ўдак­лад­ніць, што ро­бім: ад­кры­ты фо­рум экс­пе­ры­мен­та­ль­ных
плас­тыч­ных тэ­атраў Бе­ла­ру­сі.
Кож­нае сло­ва мае зна­чэн­не, а на­ціск ро­біц­ца на тое, што ад­бы
ва­ецца ў нас, у Бе­ла­ру­сі. Што­год мы му­сім да­ваць маг­чы­масць
па­чы­на­ль­ні­кам, дэ­бю­тан­там — руп­ліў­цам на­шай спра­вы — аб
вяс­ціць пра ся­бе і вы­сту­піць у ста­лі­цы. Ад­бор ёсць, але ён мі­ні
ма­ль­ны. Вя­до­ма, да фо­ру­му да­лу­чы­лі­ся ад­ука­цый­ныя пра­гра­мы,
вар­шта­ты, экс­пе­ры­мен­ты. Це­ла з фор­май злу­чы­лі на­ват у ла­га­ты
пе: ла­цін­скую лі­та­ру «S», вы­гну­тую, як ча­ла­ве­чая па­ста­ва, я пра
па­на­ваў ска­рыс­таць у на­зве праекта, та­кім чы­нам і атры­ма­ла­ся
«ПлаSтфор­ма».
Ад­нак ча­ты­ры фо­рум­ныя га­ды ўсе вы­сту­пы па­чы­на­юцца з пра
па­но­вы па­га­ва­рыць пра су­час­ны та­нец. Вя­до­ма, амаль усё, што
сё­ле­та пры­во­зі­лі з Поль­шчы, блі­жэй да су­час­на­га тан­ца, хоць там
за­йма­юцца і фі­гу­ра­тыў­ным тэ­атрам, і тэ­атрам аб’ектаў... Але су
час­ная пер­фар­ма­тыў­ная пра­кты­ка, акцы­янізм, а ўслед за імі ча
сам і дра­ма­тыч­ны тэ­атр пе­рад­усім вы­лу­ча­юць пра­бле­му і сваё
стаў­лен­не да яе аль­бо сваю па­зі­цыю і важ­насць ся­бе, артыс­та,
як ча­ла­ве­ка, як но­сь­бі­та це­ла. А іншыя тэ­атра­ль­ныя склад­ні­кі —
сю­жэт, шчы­ль­нае дзея­нне, раз­віц­цё, дум­кі, на­рэш­це? Гэ­та з’ява
рэ­дкая, і чым да­лей, тым ра­дзей­шая...
Плас­тыч­ны спек­такль ме­ць­ме мак­сі­ма­ль­ную ма­ты­ва­ва­насць. Яму
шмат ча­го пад­улад­на. Якое пра­ва я маю пад­ымац­ца на сцэ­ну, ка­лі
не маю што ска­заць?
Ве­ра­год­на, яшчэ і праз гэ­тыя ака­ліч­нас­ці мы не па­тра­пі­лі кан­чат
ко­ва вы­зна­чыц­ца са сва­ёй струк­ту­рай, арга­ні­за­цы­яй і, га­лоў­нае,
мас­тац­кай ні­шай. Фо­рум яшчэ не па­быў пад ко­лам і ў мя­ле фор
мы. Маг­чы­масць ру­ху ў нас ёсць, важ­на ўсвя­до­міць не­абход­насць
ру­хац­ца.

За­на­та­ва­ла Жа­на Лаш­ке­віч.

9

10 М А С ТА Ц Т В А • С А К А В І К 2016

11

Сё­лет­ні фэст ад­мет­ны ку­ль­тур­ны­мі па­ра­док­са­мі, зрэш­ты, улас­ці
вы­мі на­ша­му ча­су. На­прык­лад, ад­крыц­цё яго бы­ло па­зна­ча­на...
ура­чыс­тым за­крыц­цём спек­так­ля «ДК Данс — Ры­ту­ал раз­ві­тан­ня»
тэ­атра «InZhest» Вя­час­ла­ва Іна­зем­ца­ва. Та­нец бу­та, яко­му тут вер
ны ха­рэ­ограф, па-май­стэр­ску ад­люс­троў­вае ад­веч­ную па­ра­дыг­му
да­бра і зла, по­гляд рэ­жы­сё­ра на ча­ла­ве­чыя сла­бас­ці і ілю­зіі мае
лёг­кае іра­ніч­нае ад­цен­не. Цу­доў­ная па­ста­ноў­ка, што за па­ўта­ра
дзе­ся­ці­год­дзя за­слу­жы­ла вы­со­кія ацэн­кі тэ­атра­ль­ных кры­ты­каў і
ме­ла за­хап­лен­ні гле­да­ча па ўсім све­це, год­на «вы­пра­ві­ла­ся ад
па­чы­ваць». Фі­ла­соф­скі ж па­ра­докс фес­ты­ва­лю ў на­ступ­ным: тут
па­ўстае асо­ба ў без­аса­бо­вым све­це, што вы­клі­кае ўзру­ша­ль­ную
шчы­расць па­чуц­ця і це­ла.
По­гляд на та­нец, які зніш­чае стэ­рэ­аты­пы мыс­лен­ня, ста­віць іншыя
са­цы­яку­ль­тур­ныя акцэн­ты ў мас­тац­тве на­огул, тут грае на фі­ла­со
фію «це­ла ў пра­сто­ры». Ён «пры­дум­ляе» для аўтар­ска­га вы­каз
ван­ня но­выя/аван­гар­дныя фор­мы і спо­са­бы
ўза­ема­дзе­яння з рэ­аль­нас­цю, і праз іх да
клад­на ад­гад­ва­юцца эмо­цыі, па­чуц­ці і на
ме­ры.
Вя­до­ма, эстэ­ты­ка су­час­най ха­рэ­агра­фіі вы
ка­рыс­тоў­вае ча­сам са­мыя дзіў­ныя тэн­дэн
цыі су­меж­ных мас­тац­тваў. Тут і му­зыч­ныя
фолк, кла­сі­ка і ма­дэрн, і эфек­ты ла­зер­на­га і
свет­ла­во­га шоу, і су­час­ны жы­ва­піс ці ф’южн-
адзен­не, а так­са­ма эфек­тныя маў­лен­чыя ды
га­ла­са­выя пра­кты­кі. Ад­па­вя­да­ючы па­тра
ба­ван­ням вы­тан­ча­на­га гус­ту, яна, эстэ­ты­ка,
пад­ахвоч­вае ду­маць, да­дум­ваць, імпра­ві­за
ваць. Хто мо­жа быць бо­льш па­тра­ба­ва­ль­ным
за ўдзяч­на­га гле­да­ча!
Як пі­саць пра су­час­ны та­нец? Не існуе ад
на­знач­на­га «ка­на­ніч­на­га» ад­ка­зу на гэ­тае
пы­тан­не, бо та­нец у та­кой сту­пе­ні ві­даз­мя­ніў­ся, што, ма­быць,
тут стра­ча­на пан­яцце «мас­тац­тва». Ха­рэ­огра­фы і тан­цоў­шчы­кі,
імкну­чы­ся ад­ысці ад звы­чай­на­га пра­чы­тан­ня тэ­мы, пры­хо­дзяць
да псі­ха­ла­гіч­на­га ма­дэ­ля­ван­ня рэ­аль­нас­ці на сцэ­не, ары­енту
ючы гэ­тую рэ­аль­насць на ўнут­ра­ны свет ча­ла­ве­ка. Акцэнт сён­ня
зроб­ле­ны на інтра­ве­сій­ны склад­нік ге­роя і рас­кры­ва­ецца ў ды
на­мі­цы тан­ца і пан­та­мі­мы. Ха­рак­тэр­на: амаль за­ўсё­ды ге­рой не
ата­ясам­лі­ва­ецца з воб­ра­зам, ён пе­ра­тва­ра­ецца ў Ча­ла­ве­ка з яго
што­дзён­ны­мі пы­тан­ня­мі спас­ці­жэн­ня ся­бе ў све­це і све­ту ў са­бе.
Тут не да­мі­нуе тра­ды­цый­ная рэ­жы­су­ра, бо Ча­ла­век вы­яўляц­ца не
праз мас­ку, але праз сваю існасць. (Гэ­та да­ты­чыць і ўжо зга­да­на­га
спек­так­ля «ДК Данс — Ры­ту­ал раз­ві­тан­ня» Вя­час­ла­ва Іна­зем­ца
ва, і па­ста­ноў­ку «Па­кой 40» поль­ска­га ха­рэ­огра­фа Ма­цея Ку­зь
мін­ска­га.) Ад­сюль уз­ні­кае па­трэ­ба ага­лен­ня, шчы­рас­ці це­ла: яго
пры­га­жос­ці або звы­род­лі­вас­ці, на­ту­ра­ль­нас­ці эмо­цый і глы­бі­ні
па­чуц­цяў.
Так на­ра­джа­ецца і гля­дац­кі ад­каз. Ка­лі ад­чу­ва­ем, што па­ка­за­нае
нас бян­тэ­жыць, або, на­адва­рот, за­хап­ля­емся гэ­тай ад­кры­тас­цю.
І раз­ам з тан­цоў­шчы­кам ге­не­ры­ру­ем у са­бе жа­дан­не су­зі­раць,
удзе­ль­ні­чаць, атрым­лі­ваць аса­ло­ду (па­ста­ноў­кі «Ні­жын­скі. Свя
та сноў» То­ма­ша Вы­го­ды і «Insight» Яну­ша Орлі­ка). Ду­маю, та­му
вы­зна­чэн­не «пер­фор­манс» най­бо­льш акту­аль­нае для гэ­та­га ві­ду

мас­тац­тва, яно гнут­кае і да­пус­кае шмат­пла­на­васць тан­ца/пан­та
мі­мы, іх псі­ха­дэ­ліч­ную на­поў­не­насць.
Артыс­ты ўва­саб­ля­юць про­стыя жыц­цё­выя тэ­мы, па­збаў­ле­ныя ўся
кай над­ума­най ма­нер­нас­ці. Жыць — і «вы­жыць, або пе­ра­маг­чы»;
лю­біць без­умоў­на або рас­ча­роў­ва­ючы­ся (пра­екты «Бліз­касць»
сту­дыі «Skyline» і «Па­ра­ві­ны го­да» тэ­атра-сту­дыі Ды­яны Юрчан
ка); зва­р’я­цець ад агрэ­сіў­нас­ці знеш­ня­га све­ту або ства­рыць свой
свет, здо­ль­ны зра­біц­ца ма­гут­най сі­лай («Stalking Paradise» Люб
лін­ска­га тэ­атра тан­ца, «Бы­ло — не бы­ло» ад гро­дзен­скай «Га­ле
рэі», «Зер­не» — пра­ект мін­ча­ні­на Сяр­гея Па­ярка­ва).
Ства­ра­ецца ад­чу­ван­не, што і па­ста­ноў­шчы­кі, і артыс­ты не хо­чуць
«гры­мас на пуб­лі­ку», яны ўвесь час за­лу­ча­юць гле­да­ча ў ды­ялог,
дзе ўсё на­ту­ра­ль­на: бруд, мы­ла, ускуд­ла­ча­ныя ва­ла­сы, пот, цяж
кае ды­хан­не і, вя­до­ма, гу­кі. Пра гэ­та пры­му­ша­юць пад­умаць та­кія
спек­так­лі, як «Смерць 24 кад­ры ў се­кун­ду, або Зра­бі мне так, як

у сап­раў­дным фі­ль­ме» Ага­ты Сі­няр­скай,
«Стыг­ма» Кі­т Джон­са­н, «Intro» Тэ­атра
тан­ца «Ад­люс­тра­ван­ні»). Тут ня­ма спа
бор­ніц­тва ся­род сцэ­ніч­ных пра­чы­тан
няў — кож­нае ўспры­ма­еш ні­бы но­вы раз
дзел Бос­кай інтэр­прэ­та­цыі жыц­ця. Та­кая
прэ­м’е­ра «I’m OK» ма­гі­лёў­ска­га ка­лек­ты
ву «Laboratory Figures Oskar Schlemmer».
Акцёр­скія пра­цы, не­сум­нен­на, вар­тыя
за­хап­лен­ня!
Асаб­лі­васць су­час­най плас­ты­кі, на мой
по­гляд, у вы­тан­ча­най, амаль не­прык­мет
най для во­ка імпра­ві­за­цыі. Яна, на­пэў­на,
і з’яў­ля­ецца ру­ха­ві­ком тан­ца як асно­вы
плас­тыч­най дра­мы. Імпра­ві­зу­ючы, пер
фор­мер на­ўмыс­на ад­ыхо­дзіць ад «бач
на­га» ка­но­ну, акцэн­туе не шаб­лон, але

во­лю, не роз­ум, але па­чуц­цё, не дэ­ка­ра­цыю, але ўлас­на це­ла. Та
кім чы­нам уз­ае­ма­дзей­ні­ча­юць лёд і пол­ымя. Ду­ма­ецца, «фіш­ка»
ма­дэр­ну ме­на­ві­та ў сі­нер­гіз­ме — сцэ­ны і аўды­то­рыі, у за­хап­лен­ні
тым па­чуц­цём агу­ль­нас­ці, да­ступ­ным аб­са­лют­на лю­бо­му гле­да­чу.
Ме­на­ві­та та­му, што ён — Ча­ла­век!
Падзя­ка арга­ні­за­та­рам і ўдзе­ль­ні­кам фес­ты­ва­лю. Асоб­ная падзя
ка гас­цям-кры­ты­кам — Ган­не Кру­лі­ца, Ядві­зе Гра­боў­скай, вя­ду
чым танц-май­стар-кла­саў Ага­це Сі­няр­скай, Яну­шу Орлі­ку, Ма­цею
Кузь­мін­ска­му, Хі­гі­ну Дэ­лі­ма­ту, Аўро­ры Лю­бас.

1, 4. «АКТЫ». Аўрора Любас. Польшча.
2. «Смерць 24 кадры ў секунду, або Зрабі мне так, як у сапраўдным
фільме». Агата Сінярска. Польшча.
3, 6. «Стыгма». Кіт Джонсан. Данія.
5. «Ніжынскі. Свята сноў». Харэограф Томаш Выгода. Польшча.
7. «Intro». Тэатр танца «Адлюстраванні». Мінск.
8. «I’m OK». «Laboratory Figures Oskar Schlemmer». Магілёў.
9, 12. «ДК Данс -- Рытуал развітання». Тэатр «InZhest». Мінск.
10. «Пакой 40». Харэограф Мацей Кузьмінскі. Польшча.
11. «Stalking Paradise». Люблінскі тэатр танца. Польшча.
Фота Сяргея Ждановіча.

ЦЕ­ЛА Ў ПРА­СТО­РЫ
Марына Мдывані

12 М А С ТА Ц Т В А • С А К А В І К 2016

МУЗЫКА • Т Э ­М А : К АМ ­П А ­З І ­ТА Р ­С К А Я ШКО ­Л А

У САКАВІ КУ Ў МІНСКУ ПРАЙШОЎ XVI З’ЕЗД БЕЛАРУСКАГА САЮЗА КАМПАЗІ ТАРАЎ. ЯК І ТРЭБА БЫЛО ЧАКАЦЬ, СТАР
ШЫНЁЙ СУПОЛКІ НАНОЎ АБРАНЫ СЛАВУТЫ ІГАР ЛУ ЧАНОК.
ПРАДСТАЎНІ КАМ ЭЛІ ТАРНАГА І НЕШМАТЛІ КАГА ТВОРЧАГА АБ’ЯДНАННЯ НЕ НАДТА САЛОДКА ІСНАВАЦЬ У РЫНКА
ВЫХ УМОВАХ. ТЫМ НЕ МЕНШ З’ЯЎЛЯЮЦЦА НОВЫЯ АРЫГІ НАЛЬНЫЯ САЧЫНЕННІ, ЛАДЗЯЦЦА МАШТАБНЫЯ ПРА
ЕКТЫ І ВЕЧАРЫНЫ. ЯНЫ І ЗНАЙШЛІ АД ЛЮСТРАВАННЕ НА СТАРОНКАХ ГЭТАГА НУМАРА, ДЗЕ Ў ШЭРАГУ ПУБЛІ КА
ЦЫЙ АНАЛІ ЗУЮЦЦА ТВОРЧЫЯ ЗДАБЫТКІ ВЯДОМЫХ МАЙСТРОЎ І МАЛАДЫХ АЎТАРАЎ.

ТРА­МАН­ТА­НА. БАХ. КУЗ­НЯ­ЦОЎ
Наталля Ганул

Тры фі­лар­ма­ніч­ныя ве­ча­ры кла­січ­най
му­зы­кі рэ­за­ну­юць у па­мя­ці сэн­са­вы­мі
ім­пуль­са­мі і не­паў­тор­най энер­ге­ты­кай.
Кож­ны кан­цэрт — падзея, кож­ная пра­гра
ма — уні­ка­ль­ны во­пыт су­пе­ра­жы­ван­ня і
ўклю­чэн­ня ў гу­ка­вую пра­сто­ру. Тры ары­гі
на­ль­ныя пра­екты, пра якія не­маг­чы­ма не
на­пі­саць.

Містэрыя паўночнага ветру
Ве­чар Но­вай ка­мер­най му­зы­кі бе­ла­рус
кіх кам­па­зі­та­раў у вы­ка­нан­ні пер­шак­лас
ных артыс­таў, які прад­эман­стра­ваў шчас
лі­вае адзін­ства «аўтар — інтэр­прэ­та­тар»,
пра­йшоў пры по­ўным аншла­гу і ў свя­точ
ным на­строі. Гэ­ты кан­цэрт ча­ка­лі з вя­лі

кім не­цяр­пен­нем па аб­одва ба­кі сцэ­ны, і
ён апраў­даў спа­дзя­ван­ні. Раз­на­стай­насць
жан­ра­ва-сты­ля­вых век­та­раў, інды­ві­ду
аль­ныя шля­хі твор­чых по­шу­каў кож­на­га
аўта­ра, ары­гі­на­ль­ныя інстру­мен­та­ль­ныя
скла­ды. Уся пра­гра­ма па­бу­да­ва­ная на
прын­цы­пе кан­трас­ту, што ча­сам да­хо­дзі
ла да са­мых край­ніх меж­аў і раз­ам з тым
ства­ра­ла на дзі­ва цэ­лас­ную му­зыч­ную кар
ці­ну. Аб­са­лют­на да­клад­на быў зной­дзе­ны і
вер­ба­ль­на-сэн­са­вы ключ, які аб’­ядноў­ваў
роз­ныя му­зыч­ныя пла­не­ты, — «Тра­ман
та­на» (па­вод­ле ад­на­ймен­на­га опу­са Ва
ле­рыя Во­ра­на­ва). У гэ­тым гу­кас­па­лу­чэн
ні з’яд­на­лі­ся сап­раў­дныя міс­тэ­ры­яль­ныя
рыт­ма-інта­на­цый­ныя імпу­ль­сы: яны па­сля

кан­цэр­та ста­лі на­мі­на­ль­ным па­зна­чэн­нем
Но­вай ка­мер­най му­зы­кі айчын­ных кам­па
зі­та­раў, дзе існуе фор­му­ла: ярка — пе­ра­ка
наў­ча — вы­со­кап­ра­фе­сій­на.
Ад­кры­ва­ла ве­чар тая са­мая «Тра­ман­та
на» Ва­ле­рыя Во­ра­на­ва для ўдар­ных, ба
яна і брас-квін­тэ­та. У за­вы­ван­ні тра­ман
та­ны (пра­ніз­лі­ва­га па­ўноч­на­га вет­ру), што
ства­ра­лі мед­ныя ду­ха­выя, чу­лі­ся рэ­зкія
ўда­ры-аб­ры­вы раз­на­стай­ных ві­даў пер­ку
сіі і ха­лод­нае ды­хан­не ба­яна. Су­пра­ць­па­
стаў­лен­не гэ­тай не­жыц­цё­вай і бяз­меж­най
гу­ка­вай пра­сто­ры ў ся­рэд­нім раз­дзе­ле
опу­са — са­мот­ны го­лас кат­рын­кі. «Тра
ман­та­на» бы­ла вы­раз­на інтэр­прэ­та­ва­ная
Мі­ха­ілам Кан­стан­ці­на­вым (удар­ныя) і

13

ансам­блем «AMADIS-BRASS». Ды і на­огул,
кан­цэрт мож­на сме­ла на­зваць «Мі­ха­іл
Кан­стан­ці­наў і кам­па­нія», бо шмат у чым
дзя­ку­ючы іх энту­зі­язму і падзвіж­ніц­тву ў
спра­ве пра­соў­ван­ня тво­раў бе­ла­рус­кіх
кам­па­зі­та­раў і па­ўста­ла плён­ная раз­мо­ва
з аўта­ра­мі, якія спа­ра­дзі­лі сто­ль­кі цу­доў
ных прэ­м’ер.
У шчым­лі­ва-раз­ві­та­ль­ных інта­на­цы­ях
аўта­бі­ягра­фіч­най п’е­сы Вя­час­ла­ва Пя­ць
ко «Кап­ры­чыа на ад’­езд лю­бай сяс­тры»,
на­пі­са­най для цым­ба­лаў со­ла (Ка­ця­ры­на
Юхно­ва), вы­бу­доў­ваў­ся ды­ялог эпох (ба
ро­ка — су­час­насць) і мас­ты-алю­зіі з ба­хаў
скім тво­рам, пры­све­ча­ным лю­бі­ма­му бра
ту. Гу­ча­лі род­ныя бе­ла­рус­кім пра­сто­рам
інта­на­цыі пес­ні «Пе­ра­пё­лач­ка». «Кро­нас»
для фар­тэ­пі­яна Ула­дзі­мі­ра Ка­ра­ль­чу­ка ў
вы­ка­нан­ні Дзя­ні­са Лін­ні­ка рас­крыў воб
раз ула­дар­на­га, ня­спын­на­га, не­зва­рот­на­га
Ча­су.
Ве­ліч­ная пла­не­та Юпі­цер на­тхні­ла Во­ль
гу Пад­гай­скую на ства­рэн­не кам­па­зі­цыі,
на­поў­не­най ліч­ба­вы­мі зна­ка­мі-сім­ва­ла­мі.
Опус па­ўстаў з твор­чай іні­цы­яты­вы пі­яніст
кі Да­шы Ма­роз, вя­до­май па­пу­ля­ры­за­тар­кі
айчын­най му­зы­кі, і пра­гу­чаў у інтэр­прэ­та
цыі яе вуч­няў — трыа ма­ла­дых му­зы­кан
таў, на­ву­чэн­цаў Рэ­спуб­лі­кан­ска­га ка­ле­джа
пры Ака­дэ­міі му­зы­кі: Лю­бо­ві Гла­за­вай

(фар­тэ­пі­яна), Ма­рыі Тра­паш­ка (скрып­ка) і
Аляк­сан­дры Гар­ба­чо­нак (ві­ялан­чэль). На
стой­лі­вы за­клік Да­шы Ма­роз да па­паў
нен­ня ка­мер­на­га рэ­пер­ту­ару са­чы­нен­ня­мі
су­час­ных аўта­раў быў па­чу­ты і Ва­ле­ры­ем
Во­ра­на­вым. Яго Сю­іта для фар­тэ­пі­янна­га
квар­тэ­та з му­зы­кі да фі­ль­ма «Пра вя­лі­кія і
ма­ле­нь­кія жа­дан­ні...» тон­кім гу­ка­пі­сан­нем
ма­тэ­ры­ялі­за­ва­ла вы­раз­ныя зі­мо­выя воб
ра­зы-мроі, сля­ды на сне­зе і спы­не­ны час.
Лі­ры­ка-псі­ха­ла­гіч­ным цэн­трам уся­го кан
цэр­та зра­бі­ла­ся «Во­се­ньс­кае рэ­ха ў пус
тым са­дзе» Га­лі­ны Га­рэ­ла­вай у вы­ка­нан­ні
Аляк­сея Афа­на­сь­ева (ві­ялан­чэль) і Мі­ха­іла
Кан­стан­ці­на­ва (удар­ныя). Му­зы­ка па­чы­нае
гу­чаць ужо ў пра­грам­най на­зве опу­са, пра
сяк­ну­тай асо­бас­най шчы­рай інта­на­цы­яй і
тра­гіч­най пе­рад­выз­на­ча­нас­цю фі­на­лу. Во
сень ча­ла­ве­ча­га жыц­ця, уз­ае­ма­адно­сі­ны
па­між лю­дзь­мі, не­ве­ра­год­ная кан­цэн­тра
цыя зна­каў і сэн­саў...
«Ма­каа» для фар­тэ­пі­яна, аўтар­ства Во­ль­гі
Пад­гай­скай, лі­та­ра­ль­на ўзар­ва­ла пра­сто
ру. Азар­тны на­строй ве­ль­мі па­пу­ляр­най
на па­чат­ку ХХ ста­год­дзя кар­тач­най гу­ль­ні
ма­каа, ме­ха­ніч­ныя ру­хі гу­ль­цоў-пан­цё­раў,
пе­ра­кід­ван­не карт з рук у ру­кі, на­пал жар
сцяў, пад­ма­ну­тыя ча­кан­ні пе­ра­тва­ра­юць
гэ­тую інстру­мен­та­ль­ную п’е­су ў тэ­атр ад
на­го акцё­ра. З ро­ляй бліс­ку­ча спра­ві­ла­ся
пі­яніс­тка Ка­ця­ры­на Ма­рэц­кая. Яна ж лі­та
ра­ль­на за­ва­ра­жы­ла сва­ёй інтэр­прэ­та­цы­яй
тво­ра Кан­стан­ці­на Ясь­ко­ва «“Цві­це, цві­це
ча­рам­шы­на” / лай­фхак № 1». Па сут­нас­ці,
кам­па­зі­тар прад­стаў­ляе но­вы му­зыч­ны
жанр — «му­зы­ку, якая ро­біць жыц­цё бо­льш
кам­фор­тным», бе­ру­чы за асно­ву звыш­па
пу­ляр­ны слэнг. Му­зыч­ная тэ­ма — свет­лая
пе­сен­на-ка­пеж­ная, звон­кая — па­сту­по­ва
за­паў­няе ўсю гу­ка­вую сфе­ру зво­на­вым
сук­вец­цем акор­да­вых гро­нак.
Не­ара­ман­тыч­ны і фа­льк­лор­ны-жан­ра
вы акцэнт ве­ча­ра — два са­чы­нен­ні Вік
та­ра Вой­ці­ка: «Інтэр­мец­ца» для флей­ты і
фар­тэ­пі­яна (Але­ся Ха­жа­вец — Аляк­сандр
Да­ні­лаў) і «Ча­ты­ры за­мо­вы» для га­боя і
фар­тэ­пі­яна (Па­вел Ра­дзе­віч — Ве­ра­ні­ка
Не­па­рож­няя).
Міс­тыч­ны «Эхна­тон» Вя­час­ла­ва Куз­ня­цо
ва, сыг­ра­ны на лі­таў­рах са­ліс­там Ра­ма­нам
Жда­но­ві­чам, сва­імі асты­нат­ны­мі рыт­ма
мі, зда­ва­ла­ся, ад­кры­ваў шлях у іншы свет.
А за­вяр­шыў­ся кан­цэрт эфек­тна-па­ра­дый
ным прад­стаў­лен­нем. «Пе­ра­піс на­се­ль­ніц
тва» Ула­дзі­мі­ра Ку­р’я­на вы­клі­каў жы­вую
рэ­акцыю слу­ха­чоў і вы­гля­дам вы­ка­наў­цаў
(іх жа­но­чыя па­ры­кі і пад­цяж­кі на­гад­ва­лі
кад­ры фі­ль­ма «У джа­зе то­ль­кі дзяў­ча­ты»),
і да­сціп­ны­мі му­зыч­ны­мі зна­ход­ка­мі (гук
дру­кар­кі, скрып пя­ра), і се­ры­яй ма­ты­ваў-
цы­тат па­пу­ляр­ных пе­сень і мар­шаў ад «Ля

во­ні­хі», «Яблыч­ка», «Ха­ва на­гі­лы» да па
ла­нэ­за Агін­ска­га «Раз­ві­тан­не з ра­дзі­май».
Бу­дзем спа­дзя­вац­ца на но­выя сус­трэ­чы з
Тра­ман­та­най.

«Musica Aeterna»
Пра­ект з та­кой на­звай атры­маў­ся на­тхнё
ным акцэн­там у 330-га­до­вым уша­ноў­ван
ні вя­лі­ка­га твор­цы і ад­на­ча­со­ва пра­ектам,
пры­све­ча­ным 80-год­дзю Рэ­спуб­лі­кан­ска
га му­зыч­на­га ка­ле­джа. Кан­цэрт у меж­ах
«Му­зыч­на­га бра­тэр­ства Уін­філд», арга­ні
за­ва­на­га энту­зі­ястам-падзвіж­ні­кам, та­ле
на­ві­тым пі­яніс­там Аляк­се­ем Пша­ніч­ным,
саб­раў на ад­ной сцэ­не вы­дат­ных вы­пуск
ні­коў ка­ле­джа роз­ных га­доў і пад­арыў
слу­ха­чам не­за­быў­ныя хві­лі­ны яднан­ня
са спад­чы­най Іа­га­на Се­бас­ць­яна Ба­ха.
Імя кож­на­га вы­ка­наў­цы (22 му­зы­кан
ты) — свай­го ро­ду знак вы­со­ка­га ўзроў­ню
пра­фе­сій­на­га май­стэр­ства. Та­му на­вед­ні­кі
атры­ма­лі ўні­ка­ль­ную маг­чы­масць па­чуць
тыя ўнут­ра­ныя імпу­ль­сы, якія на­ра­джае ў
нас ба­хаў­скі му­зыч­ны ма­ця­рык.
Зда­ва­ла­ся, што вя­лі­кая сак­ра­ль­ная Ча­ко­на
ў інтэр­прэ­та­цыі скры­па­ча Арцё­ма Шыш
ко­ва ад­кры­ва­ла Му­зы­ку веч­нас­ці. А яна
акрэс­лі­вала шля­хі ад ад­нос­на про­ста­га
(двух­га­лос­ныя і трох­га­лос­ныя Інвен­цыі)
да скла­да­на­га (аркес­тра­вая сю­іта, кан
цэр­ты, «Мас­тац­тва фу­гі»), ад со­ль­на­га да
ансам­бле­ва­га вы­ка­на­ль­ніц­тва. Тво­ры ду
хоў­ныя і свец­кія, са­чы­нен­ні, якія падзя­лі­лі
ўсю гіс­то­рыю му­зы­кі на «да» і «па­сля»!
Пад­час бліс­ку­ча­га вы­сту­пу Аляк­сея Кі­ся­лё
ва арты­ку­ля­цый­на да­клад­на, пе­ра­ка­наў­ча
і ўзва­жа­на пра­гу­ча­ла Прэ­лю­дыя з Шос­тай
ві­ялан­чэ­ль­най сю­іты. Вір­ту­озна вы­тан­ча­на
і фі­ліг­ран­на са­лі­ра­ва­ла флей­та Яўге­на Ві
да­на­ва ў Дру­гой аркес­тра­вай сю­іце і Але
ны Пэ­рэк у Са­на­це для флей­ты мі-мі­нор.
Ігар Алоў­ні­каў па-фі­ла­соф­ску ма­гут­на ад
крыў арган­ны свет Ба­ха. Вян­ча­лі пра­ект
ба­хаў­скія пры­на­шэн­ні. Кан­цэр­ты: двай­ны
скры­піч­ны (са­ліс­ты Арцём Шыш­коў і Ула
да Бе­раж­ная) і трай­ны кла­вір­ны, які рэ­дка
вы­кон­ва­ецца (са­ліс­ты Аляк­сей Пша­ніч­ны,
Да­ша Ма­роз і Ма­ры­на Ра­мей­ка). Вы­дат­ная
атмас­фе­ра, дзіў­ныя эмо­цыі, ня­спын­ныя
апла­дыс­мен­ты. Ёсць у му­зы­цы Ба­ха ад­каз!

Паміж Вітаўтам і Клеапатрай
Юбі­лей кам­па­зі­та­ра Вя­час­ла­ва Куз­ня­цо
ва адзна­чыў­ся ма­наг­ра­фіч­ным кан­цэр
там «Вы­бра­нае» ў вы­ка­нан­ні Дзяр­жаў­на­га
сім­фа­ніч­на­га аркес­тра пад кі­раў­ніц­твам
Аляк­сан­дра Ані­сі­ма­ва.
У гэ­ты ве­чар слу­ха­чам бы­ла прад­стаў
ле­на «Ві­таўт-сю­іта» (ство­ра­ная па­вод
ле парты­ту­ры ад­на­ймен­на­га ба­ле­та). Яна
ме­ла азна­чэн­не «плас­тыч­на-ві­зу­аль­ная

14 М А С ТА Ц Т В А • С А К А В І К 2016

ТАК СТАЛАСЯ, ШТО Ў АФІШЫ БЕЛАРУСКАЙ ДЗЯРЖАЎ
НАЙ ФІЛАРМОНІІ НА ПРАЦЯГУ ЛІ ТАРАЛЬНА ДЗЕСЯЦІ
ДЗЁН ПАЗНАЧЫЛІСЯ АЖНО ТРЫ АЎТАРСКІЯ ВЕЧАРЫНЫ
АЙЧЫННЫХ КАМПАЗІ ТАРАЎ. СЯРГЕЙ БУГАСАЎ, ІРЫНА
ПЯТКЕВІЧ, ЭДУАРД ЗАРЫЦКІ — ПРАДСТАЎНІ КІ РОЗНЫХ
ПАКАЛЕННЯЎ, ЯНЫ АБІРАЮЦЬ РОЗНЫЯ ЖАНРЫ І СТЫ
ЛІ, А ІХ ТВОРЧЫЯ НАБЫТКІ ВЫКОНВАЮЦЦА РОЗНЫМІ
КАЛЕКТЫВАМІ.

ПРА ШТО ПЯЕ
ДУ­ША?

Таццяна Мушынская

Аўтар­скія імпрэ­зы — з’ява ад­мет­ная. Зваб­лі­вая, у не­чым пад­ступ
ная. Пра яе ма­рыць, да яе імкнец­ца кож­ны твор­ца. Бо гэ­та вы­нік
пэў­на­га ад­меж­ку по­шу­каў, маг­чы­масць прад­ста­віць на суд гра
мад­скас­ці вы­нік улас­ных на­ма­ган­няў. Але ёсць шмат тлумачэнняў
таго, што пад­обных ве­ча­рын за­раз ла­дзіц­ца непараўнальна
менш, ка­лі па­ра­ўноў­ваць сі­ту­ацыю ця­пе­раш­нюю і 10-га­до­вай,
на­ват 20-га­до­вай да­ўнас­ці. Са­ма фі­лар­мо­нія, асноў­ны ка­лек­тыў,
які рых­туе пра­ект, а бо­льш за ўсё аўтар тур­бу­юцца і не­па­ко­яцца:
ці бу­дзе за­ла по­ўнай? Ка­лі ня­ма трох чвэр­цей прад­адзе­ных квіт
коў, акцыя па­прос­ту ад­мя­ня­ецца. Ня­хай у пра­гра­ме і ге­ні­яль­ныя
тво­ры. Так, усю­ды рын­ка­выя ад­но­сі­ны, а ці па­ві­нен да­лі­кат­ны
май­стар, што, як ка­жуць, чуе му­зы­ку ня­бес­ных сфер, мець яшчэ і
та­лент бой­ка­га, на­стыр­на­га ган­для­ра, здат­на­га прад­аць за­лу? Жа
да­ючых ла­дзіць аўтар­скія пра­екты ба­га­та, але су­ро­вая не­абход
насць рас­паў­сю­джван­ня квіт­коў до­сыць час­та спы­няе і сла­ва
люб­цаў, і бу­ду­чых тры­умфа­та­раў. Што да зга­да­ных пра­ектаў, дык
кож­ны раз у за­ле на­зі­раў­ся аншлаг.
Та­кім чы­нам, імя пер­шае — Сяргей Бугасаў. Кам­па­зі­тар на­ра
дзіў­ся ва Укра­іне, там атры­маў му­зыч­ную ад­ука­цыю, але ча­ты­ры
дзе­ся­ці­год­дзі вы­кла­дае ў Лід­скай му­зыч­най ву­чэ­ль­ні. Яго пра­фе
сій­ныя інта­рэ­сы скан­цэн­тра­ва­ны на жан­рах ха­ра­вой му­зы­кі. Сяр
гей Іва­на­віч — аўтар бо­льш ста ха­ра­вых тво­раў, не­ка­то­рыя вы
да­дзе­ныя. Іх інтэрпрэтавалі вя­до­мыя ды­ры­жо­ры — Вік­тар Роў­да,
На­тал­ля Мі­хай­ла­ва, Во­ль­га Янум, Андрэй Саў­рыц­кі — і вя­до­мыя
ка­лек­ты­вы. Ця­пер да­йшла чар­га і да Дзяр­жаў­най ха­ра­вой ка­пэ­лы
імя Шыр­мы, якая пад­рых­та­ва­ла амаль дзвюх­га­дзін­ную пра­гра­му
пад на­звай «Ду­ше моя».
Вя­до­ма, му­зы­кан­ту, які жы­ве да­лё­ка ад Мін­ска, на­гад­ваць пра
ўлас­ныя са­чы­нен­ні бо­льш скла­да­на, чым жы­ха­ру ста­лі­цы. Твор
чыя ідэі ўзні­ка­юць і рэ­алі­зу­юцца ў ста­сун­ках з ды­ры­жо­ра­мі,
у раз­мо­вах на фес­ты­ва­лях і прэм’ерах. Дый кам­па­зі­тар­скую дзей
насць Сяр­гей Бу­га­саў рас­па­чаў па­зней, чым ра­вес­ні­кі (у 45 га­доў
на­пі­саў пер­шы опус), та­му «Ду­ше моя» — па сут­нас­ці, яго пер­шая
аўтар­ская ве­ча­ры­на.
У пер­шай час­тцы пра­екта, пад­рых­та­ва­на­й ды­ры­жо­рам Па­ўлам
Со­па­там, пе­ра­ва­жа­лі тво­ры, на­пі­са­ныя на ка­на­ніч­ныя тэк­сты.
Яны пра­сяк­ну­тыя глы­бо­кім рэ­лі­гій­ным па­чуц­цём. Уз­нёс­лас­цю і

1. Праект «Musica
Aeterna».
Фо­та
Вячаслава Цуранава.
2. Праект
«Трамантана».
Аляксей Афанасьеў
(віяланчэль)
і Міхаіл Канстанцінаў
(ударныя).
Фо­та
Сяр­гея Жда­но­ві­ча.

эмацый­на-ка­ла­рыс­тыч­ная» і, зда­ецца,
пра­во­дзі­ла ме­ла­ма­наў па та­ямні­чых ла­бі
рын­тах Ча­су. Тэ­атра­ль­ныя му­зыч­ныя воб
ра­зы ў сцэ­нах біт­вы і ў вяз­ні­цы шмат­кроць
уз­мац­ні­лі ўздзе­янне ўзнёс­лай і фі­ла­соф
скай час­так сю­іты «Сі­ла ка­хан­ня».
Праз усю кан­цэр­тную пра­гра­му скраз
ной лі­ні­яй пра­йшла ўсё­паг­лы­на­ль­ная сі­ла
люб­ві і за­вяр­шы­ла­ся вы­ка­нан­нем ха­рэ­а
гра­фіч­най сім­фо­ніі «Кле­апат­ра». Апош
ні твор — пра жыц­цё, жар­сці, сва­бод­ную
асо­бу, сі­лу ду­ха, смерць і бес­смя­рот­насць.
Бліс­ку­чая сім­фа­ніч­ная парт­ыту­ра Куз­ня
цо­ва бы­ла асэн­са­ва­на з да­па­мо­гай лі­та­ра
тур­най кам­па­зі­цыі (аўта­ры ідэі Аляк­сандр
Ані­сі­маў і Іна Кар­пук), якая рас­кры­ла
пе­ры­пе­тыі лё­су Кле­апат­ры праз тэк­сты
Ахма­та­вай, Шоу, Плу­тар­ха, Бру­са­ва (са
ліс­ты — артыс­ты Ку­па­лаў­ска­га тэ­атра Ка
ця­ры­на Явор­ская і Андрэй Ка­ва­ль­чук).
Ду­маю, мно­гія слу­ха­чы, атрым­лі­ва­ючы
аса­ло­ду ад пра­нік­нё­на шчы­рай, па­чуц­цё
вай му­зы­кі «Кле­апат­ры», за­да­ва­лі са­бе
пы­тан­не: «Ці бу­дзе ўва­соб­ле­на парт­ыту­ра
Куз­ня­цо­ва на тэ­атра­ль­ных пад­мос­тках?»
А сап­раў­дным ад­крыц­цём ве­ча­ра ста­ла
ад­на­час­тка­вая Пя­тая сім­фо­нія для зме
ша­на­га хо­ру, арга­на і сім­фа­ніч­на­га аркес
тра, якую кам­па­зі­тар пры­свя­ціў ды­ры­жо­ру
Аляк­сан­дру Ані­сі­ма­ву (яе прэ­м’ер­нае вы­ка
нан­не ў 2013 го­дзе, на жаль, не бы­ло та­кім
вы­раз­ным). Гэ­тым раз­ам аркестр вы­сту­паў
як су­цэ­ль­ны арга­нізм, вы­бу­доў­ва­ючы адзі
ную дра­ма­тур­гіч­ную лі­нію, а ха­ра­выя стог
ны-ма­літ­вы (ха­ра­вая ка­пэ­ла імя Шыр­мы)
вя­лі да фі­на­ль­на­га ка­тар­сі­су-ўзы­хо­джан
ня. Ува­соб­ле­ная ідэя бяс­кон­цас­ці ду­хоў­на
га жыц­ця, спа­вя­да­ль­ная інта­на­цыя і сло­вы
Ба­ры­са Па­стар­на­ка ў эпіг­ра­фе («Смерть
мож­но по­бо­роть уси­ль­ем вос­кре­се­нья»)
сап­раў­ды да­зва­ля­юць асэн­са­ваць гэ­ты
оpus-symbol як ад­мыс­ло­вы знак у ку­ль
тур­най пра­сто­ры на­ша­га ча­су.

15

ўрачыс­тас­цю вы­зна­ча­ла­ся вы­ка­нан­не кам­па­зі­цыі «Пса­лом 66»;
экс­прэ­сіў­нас­цю гу­чан­ня ўра­зіў хор «Ля кры­жа». Пра­зрыс­тыя фар
бы, яркія вы­яўлен­чыя срод­кі да­мі­на­ва­лі ў са­чы­нен­ні «Жни­ца».
Ку­ль­мі­на­цы­яй пер­шай час­ткі ве­ча­ры­ны пад­аўся твор «Де­вуш­ка
пе­ла в цер­ков­ном хо­ре», на­пі­са­ны на верш Бло­ка. Му­зы­ка ў по­ў
най сту­пе­ні ад­па­вя­да­ла глы­бо­ка дра­ма­тыч­на­му на­строю, ува­соб
ле­на­му па­этам.
У дру­гой час­тцы кан­цэр­та, ка­лі за ды­ры­жор­скім пу­ль­там ста­яў
Дзміт­рый Хля­віч, пе­ра­ва­жа­лі свец­кія са­чы­нен­ні. І тут па­чуц­цё
вы ды­япа­зон кам­па­зі­цый атры­маў­ся на­ват бо­льш раз­на­стай­ным.
Ва­бі­ла ба­гац­це бе­ла­рус­ка­моў­ных тэк­стаў. Як рэ­кві­ем во­інам, што
за­гі­ну­лі ў Вялікай Айчын­най вай­не, пра­гу­чаў хор «Бе­лыя бя­ро­зы».
У са­чы­нен­нях «Зі­мо­вы лес», «Ляс­ная пес­ня» ўда­ла пе­рад­адзе­на
на­стра­ёвасць. Моц­нае ўра­жан­не па­кі­ну­лі «Рек­ру­та» (сло­вы Ясе
ні­на) і асаб­лі­ва «Ноч» (сло­вы Гра­хоў­ска­га) — з яе ба­га­тай шмат
га­лос­нас­цю і пе­ра­пля­цен­нем ва­ка­ль­ных лі­ній. У Сяр­гея Бу­га­са­ва
амаль ня­ма мі­ні­яцюр, за­ма­лё­вак. Пе­ра­ва­жа­юць раз­гор­ну­тыя са
чы­нен­ні, скла­да­ная дра­ма­тур­гія, раз­на­стай­насць пры­ёмаў гу­ка
вя­дзен­ня і ва­ка­лі­за­цыі. Вя­до­ма, да та­кой імпрэ­зы Бу­га­саў ішоў
шмат га­доў. Але плён дзей­нас­ці аўта­ра пе­ра­кон­вае: гэ­та сур’ёзны
ўзро­вень, без уся­кіх скі­дак на неста­ліч­насць. Пе­рад на­мі тво­ры
ста­ла­га кам­па­зі­та­ра, яко­га тур­бу­юць глы­бо­кія, фі­ла­соф­скія пы
тан­ні — сэн­су жыц­ця, ве­ры, по­шу­ку ду­хоў­на­га апі­рыш­ча.
Імя дру­гое — Ірына Пяткевіч. Маг­чы­ма, знаў­цам айчын­най му­зы­кі
яе про­звіш­ча і са­чы­нен­ні яшчэ не над­та вя­до­мыя. Іры­на то­ль­кі
пяць га­доў та­му скон­чы­ла на­шу Ака­дэ­мію му­зы­кі. Але бі­ягра­фія
яе ўраж­вае — не то­ль­кі кам­па­зі­тар, але пі­яніс­тка, арга­ніс­тка. У да
да­так ле­тась скон­чы­ла аспі­ран­ту­ру як на­ву­коў­ца.
У раз­на­стай­нас­ці кам­па­зі­тар­скіх інта­рэ­саў Пят­ке­віч пе­ра­кон­ва
ла і яе аўтар­ская ве­ча­ры­на «Снеж­нае свят­ло», прэ­зен­та­ва­ная ў
За­ле імя Шыр­мы. Імпрэ­за ста­ла­ся за­ключ­ным кан­цэр­там фо­ру
му «Га­ла­сы ста­год­дзя», які ўжо адзі­нац­ца­ты раз ла­дзіць Дзі­ця­чая
му­зыч­ная шко­ла мас­тац­тваў № 19 Мін­ска.
Іры­на пра­цуе там пі­яніс­ткай. Шмат­лі­кія ка­лек­ты­вы шко­лы (ха­ры
«Вя­сёл­ка», «Спеў­ныя зва­ноч­кі», ва­ка­ль­ны ансамбль «Farfallini»)
з ра­дас­цю бя­руць у рэ­пер­ту­ар яе са­чы­нен­ні. Але ж і вы­сту­піць на
сцэ­не фі­лар­мо­ніі для іх вя­лі­кая ад­каз­насць і го­нар. Та­му ў за­ле

ха­па­ла ўсхва­ля­ва­ных ба­ць­коў,
дзя­цей, ба­буль — і ўсе з бу­ке
та­мі. Леп­шы сро­дак да­лу­чэн­ня
да­рос­лых да вы­со­ка­га мас­тац
тва — ме­на­ві­та праз улас­ных
дзя­цей. Мно­гія опу­сы бы­лі ўва
соб­ле­ны сту­дэн­та­мі Ака­дэ­міі
му­зы­кі, якія на­ву­ча­юцца ў кла
сах Іры­ны Га­лач­кі­най і Га­лі­ны
Асма­лоў­скай.
Чым здзі­ві­ла імпрэ­за «Снеж
нае свят­ло», у якой пе­ра­ва­жа
лі ка­мер­на-інстру­мен­та­ль­ныя і
ха­ра­выя са­чы­нен­ні? Раз­на­стай
нас­цю жан­раў. Шэ­ра­гам ха­ра
вых тво­раў, на­пі­са­ных на вер­шы
кам­па­зі­тар­кі. Ары­гі­на­ль­нас­цю
за­дум і на­зваў, што свед­чаць
пра ба­гац­це фан­та­зіі і му­зыч
на­га мыс­лен­ня. «Лет­няя сю­іта»
для ві­ялан­чэ­лі і фар­тэ­пі­яна ме
ла дзве час­ткі — «Бе­лая ру­жа і
са­лаў­і», «Драз­ды і ві­наг­рад».
Да­сціп­на, са­ка­ві­та. У да­да­так

эле­мен­ты тэ­атра­лі­за­цыі за­бяс­печ­ва­лі яркую воб­раз­насць. Іры­ну
ва­бяць не­ча­ка­ныя тэм­бра­выя су­па­стаў­лен­ні і фар­бы. Гэ­та вы­яві
ла­ся ў са­чы­нен­нях для дом­ры і фар­тэ­пі­яна. «Аліў­ка­вы ўзле­сак»
кра­наў па­чуц­цём ра­ніш­няй све­жас­ці, а «Ме­ся­цо­вы ка­мень» —
пра­зрыс­тас­цю і за­гад­ка­вас­цю.
У інстру­мен­та­ль­най му­зы­цы ёсць вя­лі­кая па­трэ­ба ў опу­сах ка­ме
дый­ных. Ме­на­ві­та та­кім пад­аўся твор «6 ста­наў» для фа­го­та со­ла.
Вір­ту­озны­мі, хоць роз­ны­мі па на­стро­ях, тэм­па­рыт­мах, успры­ма
лі­ся п’есы «Пра­лес­кі» і «На ро­ва­ры». У пер­шым юныя пі­яніс­ткі
Дар’я Та­тар­ні­ка­ва і Ма­рыя Бо­хан здо­ле­лі ўва­со­біць кра­на­ль­ную
па­эзію вяс­ны, у дру­гім — ды­на­міч­насць і га­рэз­лі­вы на­строй. Та­кія
тво­ры мо­гуць упры­го­жыць пі­яніс­тыч­ны кон­курс. Або гу­чаць на ім
у якас­ці аб­авяз­ко­вых.
Зра­зу­ме­ла, без пад­трым­кі та­кой ко­ль­кас­ці вы­ка­наў­цаў пад­обная
ве­ча­ры­на не ад­бы­ла­ся б. Але ж і арга­ні­за­ваць яе да­ра­го­га каш
туе (гэ­ты ця­жар звы­чай­на кла­дзец­ца на пле­чы аўта­ра). Цу­доў­на,
што ў за­ле саб­ра­ло­ся шмат пед­аго­гаў Ака­дэ­міі (Га­лі­на Га­рэ­ла­ва,
Ка­ле­рыя Сце­пан­цэ­віч, Га­лі­на Асма­лоў­ская). Адзі­нае шка­да­ван­не:
му­зыч­най імпрэ­зе ві­да­воч­на не ха­па­ла год­най рэ­кла­мы, атма
сфе­ры лёг­ка­га ажы­ята­жу. Каб ка­ме­ры тэ­ле­ба­чан­ня, жур­на­ліс­ты
з мік­ра­фо­на­мі! Мас­тац­кі вы­нік та­го па­тра­ба­ваў. Су­ця­шэн­не, што
пад­обная прэ­зен­та­цыя твор­час­ці для Іры­ны Пят­ке­віч пер­шая, ды
не апош­няя.
Імя трэ­цяе, якое ў пры­нцы­пе не па­тра­буе ні­якіх прад­стаў­лен­няў
і тлу­ма­чэн­няў, — Эдуард Зарыцкі. На­род­ны артыст Бе­ла­ру­сі, лаў
рэ­ат шмат­лі­кіх прэ­мій, стар­шы­ня жу­ры рэ­спуб­лі­кан­скіх і між­на
род­ных эстрад­ных кон­кур­саў. Да­сціп­ны ча­ла­век з су­час­ным мыс
лен­нем, твор­ца з за­йздрос­най прад­уктыў­нас­цю. Амаль кла­сік. Як
свед­чыць апош­ні па ча­се да­вед­нік «Ком­по­зи­то­ры Бе­ла­ру­си», Эду
ард Ба­ры­са­віч — аўтар бо­льш як па­ўта­ры ты­ся­чы пе­сень. Як уя­віць
гэ­тыя сто­сы нот і без­ліч аўды­ятрэ­каў? Пес­ні За­рыц­ка­га спя­ва­юць
ці не ўсе на­шы леп­шыя эстрад­ныя вы­ка­наў­цы. У іх за­ўжды пры
сут­ні­чае ад­мет­ны, па­зна­ва­ль­ны по­чырк аўта­ра — за­па­мі­на­ль­ная
ме­ло­дыя, кра­на­ль­на-пяш­чот­ная ці ма­гут­ная, моц­ная энер­ге­ты­ка,
ад­мыс­ло­вая аран­жы­роў­ка.
Твор­чы ве­чар кам­па­зі­та­ра, пры­мер­ка­ва­ны да 70-год­дзя, ад­быў
ся ў Вя­лі­кай за­ле фі­лар­мо­ніі і меў на­зву «Бе­ла­русь — ты мой сон

16 М А С ТА Ц Т В А • С А К А В І К 2016

1. Вечарына «Душе моя». Дзяржаўная акадэмічная харавая капэла імя
Рыгора Шырмы. Дырыжор Павел Сопат. Фо­та Сяр­гея Жда­но­ві­ча.
2. Праект «Беларусь — ты мой сон велікодны». Хор «Дружба». Дырыжор
Таццяна Валошына. Фо­та Сяр­гея Жда­но­ві­ча.
3. Вечарына «Снежнае святло». Ірына Пяткевіч і хор «Спеўныя званочкі».
Фо­та Таццяны Мушынскай.
4. Вечарына «Снежнае святло». Юная піяністка Вольга Быльнова. Фо­та з
архіва Ірыны Пяткевіч.

ве­лі­код­ны». Гэ­та ра­док з вер­ша
Ры­го­ра Ба­ра­ду­лі­на. Кан­цэрт
меў азна­чэн­не «прэм’ера» і
быў прэ­зен­та­ва­ны ў пра­гра­ме
ха­ра­вой сяб­ры­ны «Край ясна
зо­ры — 2016». Прад­стаў­ні­чыя
фэс­ты што­год ла­дзяц­ца Між­на
род­ным гра­мад­скім ха­ра­вым
аб’яднан­нем «Ка­мер­тон». Да
рэ­чы, на­зву сяб­ры­не даў верш
Яку­ба Ко­ла­са (і ад­на­ймен­ны
твор За­рыц­ка­га).
Між­во­лі ўзні­кае пы­тан­не: якая
су­вязь па­між вя­до­мым кам­па
зі­та­рам-пе­сен­ні­кам, за­ся­ро
джа­ным на эстрад­ных жан­рах,
і ха­ра­вым кан­цэр­там? Про­стая.

Як пры­знаў­ся са сцэ­ны юбі­ляр, не­ка­ль­кі га­доў та­му вя­до­мы ды
ры­жор Ула­дзі­мір Лой, што шмат га­доў і ла­дзіць «Край ясна­зо­ры»,
за­ахво­ціў Эду­арда Ба­ры­са­ві­ча на­пі­саць пра­гра­му ха­ра­вой му­зы
кі на вер­шы роз­ных аўта­раў, якую мы ў рэ­шце рэшт і па­чу­лі.
Ідэя вы­дат­ная, але каб за два-тры га­ды ўзнік­ла та­кая ко­ль­касць
пер­шак­лас­ных тво­раў?! Да­ступ­ных па му­зыч­най мо­ве, зра­зу­ме
лых дзе­цям і пад­лет­кам, але не спрош­ча­ных. Раз­лі­ча­ных на са­мы
роз­ны ўзрост. Інтэн­сіў­насць пра­цы — так­са­ма па­каз­чык та­лен­ту і
яго маш­та­бу.
Пра што ду­ма­ла­ся на му­зыч­най імпрэ­зе, ка­лі ў двух ад­дзя­лен
нях гу­ча­ла амаль трыц­цаць са­чы­нен­няў? Пра тое, што «на­род­ны
артыст» — гэ­та той, які пі­ша «на род­най мо­ве». Не­вы­пад­ко­ва ў ад
ным інтэрв’ю За­рыц­кі пры­зна­ваў­ся, маў­ляў, ён «сап­са­ва­ны» вы­са
как­лас­най па­эзі­яй. Сап­раў­ды, у пра­гра­ме ядна­лі­ся тво­ры па­вод­ле
Яку­ба Ко­ла­са і Ула­дзі­мі­ра Ка­рат­ке­ві­ча, Янкі Ку­па­лы і Ад­ама Ру
са­ка, Ры­го­ра Ба­ра­ду­лі­на і Ва­сі­ля Жу­ко­ві­ча, Ад­ама Міц­ке­ві­ча і Ле
ані­да Дра­нь­ко-Май­сю­ка, Па­ўла Мар­ці­но­ві­ча і Ра­ісы Ба­ра­ві­ко­вай.
Му­зы­ка — леп­шы сро­дак вяр­нуць слу­ха­чу пры­го­жае, глы­бо­кае,
яскра­вае бе­ла­рус­кае сло­ва.
Да­дам: вер­шы да­лё­ка не ўсіх зга­да­ных па­этаў лі­чац­ца пры­дат
ны­мі для спе­ваў. Па­мя­таю, ко­ль­кі га­доў та­му ра­бі­ла для «Мас­тац

тва» арты­кул пра дзве но­выя
пра­гра­мы пе­сень на тво­ры Ка
рат­ке­ві­ча і Ко­ла­са, якія артыс
ты На­цы­яна­ль­на­га кан­цэр­тна
га аркес­тра пад кі­раў­ніц­твам
Мі­ха­іла Фін­бер­га прэ­зен­та­ва
лі ў Клу­бе імя Дзяр­жын­ска­га, і
амаль усе вы­ка­наў­цы на­ра­ка­лі
ў ку­лу­арах, што спя­ваць скла
да­на, ня­прос­та, існу­юць пэў­ныя
псі­ха­ла­гіч­ныя (і арфа­эпіч­ныя)
пе­ра­шко­ды. Тым не менш у ха
ра­вой інтэр­прэ­та­цыі ні­вод­на­га
разу, пры­нам­сі ў мя­не, не ўзнік
ла ад­чу­ван­не кас­тру­ба­ва­тас­ці
рад­коў або ня­спеў­нас­ці ска­зу.
Пад­обныя маш­таб­ныя пра­екты
бы­лі б не­маг­чы­мыя, ка­лі б у му
зыч­ных і агу­ль­на­аду­ка­цый­ных
шко­лах ста­лі­цы не існа­ва­ла —
на­су­пе­рак роз­ным скла­да­нас
цям і пе­ра­шко­дам — сто­ль­кі
ха­ра­вых ка­лек­ты­ваў. Ча­ла­век,

хоць кры­ху зна­ёмы з рэ­алі­ямі вы­кла­дан­ня му­зыч­ных прад­ме­таў,
ве­дае, што ды­ры­жо­ры ха­ра­вых ка­лек­ты­ваў (час­цей гэ­та жан­чы
ны) — вя­лі­кія энту­зі­ясты сва­ёй спра­вы. Тыя, хто лю­бяць гро­шы і
ка­мер­цый­ны по­спех, сю­ды не пры­хо­дзяць і тут не за­ста­юцца. Ха
ра­мі за­йма­юцца тыя, хто лю­бяць му­зы­ку і дзя­цей. Ды імкнуц­ца
па­яднаць гэ­тыя па­чуц­ці ў пра­цэ­се за­сва­ення но­вых тво­раў і іх
па­ка­зу. Ча­сам ды­ры­жо­ры Тац­ця­на Ва­ло­шы­на, Іры­на Раз­ана­ва, Эла
Ста­ра­жук, Во­ль­га Еме­ль­яна­ва, Ула­дзі­мір Лой па­ўста­ва­лі ме­на­ві
та пе­рад сва­імі ка­лек­ты­ва­мі, ча­сам змя­ня­лі­ся пе­рад аб’ядна­ным
хо­рам.
Што мо­жа ле­пей за му­зы­ку па­ўплы­ваць на фар­ма­ван­не асо­бы?
Што мо­жа так не­заў­важ­на вы­ха­ваць чу­ласць да сва­ёй і чу­жой
інта­на­цыі, ад­чу­ван­не ансам­бля? На­пэў­на, бо­льш ма­гут­на­га срод
ку і не зной­дзеш.

17

Яго імя апош­нім ча­сам на слы­ху — з роз­ных, але за­ўжды твор­чых
і па­зі­тыў­ных пры­чын. Юрый Блі­ноў, бе­ла­рус­кі пі­яніст, вы­ха­ва­нец
кла­са Люд­мі­лы Ша­ла­мен­ца­вай, стаў вя­до­мы ва ўзрос­це 17 га­доў,
ка­лі пе­ра­мог на I Між­на­род­ным кон­кур­се імя Пра­коф’ева ў Пе
цяр­бур­гу. Па­сля за­кан­чэн­ня Бе­ла­рус­кай ака­дэ­міі му­зы­кі тра­піў на
ста­жы­роў­ку ў ЗША, ву­чыў­ся ў го­ра­дзе Форт-Уорт, а сту­пень док
та­ра му­зыч­ных мас­тац­тваў атры­маў у го­ра­дзе Істмэн, у Eastman
School. Стаў пер­шым айчын­ным пі­яніс­там, які вы­сту­піў у Кар­нэ
гі-Хо­ле — па­сля пе­ра­мо­гі на кон­кур­се імя Ша­пэ­на ў Тэ­ха­се, а так
са­ма пер­шым за­меж­ным му­зы­кан­там, які атры­маў 1-ю прэ­мію і
імян­ны ра­яль «Стэй­нвэй» на Усе­аме­ры­кан­скім кон­кур­се пад эгі
дай Аса­цы­яцыі пед­аго­гаў фар­тэ­пі­яна.
Па­сля Юрый не­ка­то­ры час вы­кла­даў у на­шай Ака­дэ­міі му­зы­кі,
вы­сту­паў з кан­цэр­та­мі. У якас­ці мас­тац­ка­га кі­раў­ні­ка му­зыч­на
га фес­ты­ва­лю па­мя­ці Мі­ка­лая На­бо­ка­ва вяр­таў бе­ла­ру­сам імя іх
зем­ля­ка, ства­рыў і раз­ві­ваў пра­ект «Ма­ла­дыя вір­ту­озы Бе­ла­ру­сі»
і Між­на­род­ны кон­курс юных му­зы­кан­таў «Па­лес­кі аге­нь­чык» у
род­ным Дра­гі­чы­не. Але Блі­но­ва мож­на ўба­чыць не то­ль­кі на му
зыч­ных ме­рап­ры­емствах, але і на тры­бу­не ста­ды­ёна (ён апан­та
ны фут­бо­ль­ны ба­ле­льш­чык), і на дыс­тан­цыі Мін­ска­га па­ўма­ра
фо­на—2015 (!). Юрый Блі­ноў лю­біць спорт і ад­дае яму знач­ную
час­тку сва­ёй не­вы­чэр­п­най энер­гіі.
Але, ба­дай, то­ль­кі яго­ныя гім­на­зіч­ныя вы­клад­чы­кі Ала Бар­зо­ва і
Ва­ле­рый Ка­рэт­ні­каў ве­да­лі, што Юрый мае яшчэ і та­лент кам­па­зі
та­ра. Асоб­ныя са­чы­нен­ні Блі­но­ва ўжо гу­ча­лі ў Мін­ску, а Экс­промт
і Фу­га на­ват ста­лі аб­авяз­ко­вы­мі
тво­ра­мі на Між­на­род­ным кон
кур­се пі­яніс­таў «Мінск-2000».
Ад­нак на­за­па­ша­на­га ў твор­чай
скар­бон­цы да­ўно ха­пае не на
адзін со­ль­ны вы­ступ.
Пер­шы аўтар­скі кан­цэрт Юрыя
Блі­но­ва ў двух ад­дзя­лен­нях з
по­спе­хам пра­йшоў у Вя­лі­кай за
ле Бел­дзяр­жфі­лар­мо­ніі. Са­мае
ста­ноў­чае ўра­жан­не па­кі­ну­ла
сме­лае ка­рыс­тан­не кам­па­зі­та
рам сва­бод­най ата­на­ль­нас­цю
(уз­га­да­ва­ным на Ша­пэ­не і Ліс
це пі­яніс­там звы­чай­на цяж­ка
ад­арвац­ца ад тра­ды­цый­на­га
ма­жо­ра-мі­но­ра). Са­мае кра­
наль­­нае — зва­рот да тэк­стаў
шэк­спі­раў­скіх пе­сень Афе­ліі.
Са­мае яркае — ары­гі­на­ль­ныя
за­ду­мы кам­па­зі­та­ра і за­ка­ха
насць у тэ­му спорту, якой бы­лі
пры­све­ча­ны два з прад­стаў­ле
ных тво­раў.
Цыкл з дзе­ся­ці эцю­даў на роз
ныя ві­ды тэх­ні­кі «Дэ­кат­лон»
пры­свя­чаў­ся ма­ла­до­му бе­ла
рус­ка­му дзе­ся­ці­бор­цу Андрэю

CONCERTO ДЛЯ ЧЭМ­ПІ­ЁНА
Алена Лісава

Фо­та Сяр­гея Жда­но­ві­ча.

Краў­чан­ку, які пры­сут­ні­чаў на прэм’еры. У якас­ці «алім­пій­скіх» у
«Дэ­кат­ло­не» бы­лі пад­адзе­ны роз­ныя ві­ды фар­тэ­пі­яннай тэх­ні­кі.
Тво­ры ла­ка­ніч­ныя і ве­ль­мі эфек­тныя, што аб­яцае ім плён­нае кан
цэр­тнае жыц­цё. Ура­зі­лі два «вы­са­ка­род­ныя і сен­ты­мен­та­ль­ныя»
ва­ль­сы — пра­кты­ка­ван­ні на трэ­лі і глі­сан­да. Не ма­юць ана­ла­гаў
эцю­ды на рэ­пе­ты­цыі і на пры­ём «ру­ка праз ру­ку». Ідэ­аль­ным па
фор­ме стаў­ся фі­на­ль­ны эцюд-та­ка­та, пры­зна­ча­ны на двай­ныя но
ты і тры­ва­ласць, са скла­да­най ку­ль­мі­на­цы­яй і бра­вур­ным «пра
коф’еўскім» ка­дан­са­ван­нем. За­ліш­не ка­заць, што гэ­тыя са­чы­нен­ні
бы­лі вы­ка­на­ны аўта­рам бліс­ку­ча і вір­ту­озна.
Дру­гім «спар­тыў­ным» тво­рам стаў­ся «Concerto-Krooso» для фар
тэ­пі­яна і струн­на­га аркес­тра, пры­све­ча­ны ня­мец­ка­му фут­ба­ліс­ту
То­ні Кроа­су. Тры час­ткі кан­цэр­та пе­рад­аюць, ад­па­вед­на, воб­раз
су­ро­вых кра­яві­даў ра­дзі­мы ге­роя, яго пяш­чот­ныя ба­ць­коў­скія па
чуц­ці і сам воб­раз ігры, ува­соб­ле­ны праз най­бо­льш ды­на­міч­ны
му­зыч­ны жанр — фу­гу. Для яе пры­ду­ма­на за­йма­ль­ная сін­ка­па­ва
ная тэ­ма, у якую ўпле­це­ны інта­на­цыі гім­на ба­ле­льш­чы­каў мюн
хен­скай «Ба­ва­рыі». І ня­хай у фу­зе па­куль не склаў­ся пе­ра­ка­наў­чы
па фор­ме фі­нал, але ве­ль­мі ці­ка­вы па змес­це і му­зыч­ным ма­тэ
ры­яле твор свед­чыць пра год­ны ўзро­вень ва­ло­дан­ня аркес­тра
вы­мі срод­ка­мі.
Кан­цэп­ту­аль­на-інтэ­рак­тыў­ная кам­па­зі­цыя «Кот Шро­дын­ге­ра»,
сыг­ра­ная аўта­рам і скры­пач­кай Ка­ця­ры­най Міш­чан­чук, пе­ра
клю­чы­ла та­на­ль­насць кан­цэр­та ў жар­таў­лі­ва-на­ву­ко­вы бок.
Вы­ка­наў­цы ўва­со­бі­лі дзве суб­стан­цыі зна­ка­мі­та­га на­ву­ко­ва

га экс­пе­ры­мен­ту з «кван­та­вай
за­блы­та­нас­цю» — ста­тыч­нае
атам­нае вы­пра­ме­нь­ван­не ў
эма­цый­най парт­ыі фар­тэ­пі­яна і
па­чуц­цё­вы па­ча­так жы­вой істо
ты ў парт­ыі скрып­кі. Слу­ха­чам
бы­ло пра­па­на­ва­на па­ўдзе­ль­ні
чаць у вы­ра­шэн­ні лё­су ўяў­на­га
ка­та, уз­ды­ма­ючы ліс­ты з роз
ны­мі яго вы­ява­мі, жы­вой і не
жы­вой. Пры гэ­тым, як пад­ало­ся,
за­да­дзе­ны спа­чат­ку ха­рак­тар
му­зы­кі не ве­ль­мі змя­няў­ся.
Трэ­ба адзна­чыць, што ў асо­бе
Юрыя Блі­но­ва слу­хач сус­трэў­ся
з са­ма­быт­ным і інтэ­лек­ту­аль
ным аўта­рам, які сва­бод­на ка
рыс­та­ецца роз­най сты­ліс­ты­кай,
ва­ло­дае ме­ла­дыч­ным да­рам,
умее ства­раць раз­на­стай­ныя
фар­тэ­пі­янныя фак­ту­ры, ва­ло
дае па­чуц­цём аркес­тру. А га­лоў
нае — мае крэ­атыў­ныя за­ду­мы,
што ары­гі­на­ль­на прад­стаў­ля
юць кла­січ­ныя жан­ры і па­шы
ра­юць іх фар­ма­ль­ныя і змес­та
выя межы.

18 МАСТАЦТ В А • С А К А В І К 2016

Т ЭАТ Р • Р Э Ц ЭН З І Я

З пер­ша­га спек­так­ля ў ліс­та­па­дзе 1986 го­да («Гэ­тыя не­зра­зу­ме
лыя ста­рыя лю­дзі» па­вод­ле апо­вес­ці Свят­ла­ны Алек­сі­евіч «У вай
ны не жа­но­чае аб­ліч­ча») Дзяр­жаў­ны ма­ла­дзёж­ны тэ­атр вы­явіў­ся
не­ша­ра­го­вым на тле та­га­час­ных ку­ль­тур­ных пра­цэ­саў. А сё­ле­та
(праз двац­цаць га­доў) пад экс­пе­ры­мен­ты тру­па атры­ма­ла ка­мер
ную пля­цоў­ку, абста­ля­ва­ную ў тэ­атра­ль­ным пад­ва­ле і раз­лі­ча­ную
хі­ба на со­рак мес­цаў. Яе прэм’ернай па­ста­ноў­кай зра­бі­ла­ся дра
ма су­час­най укра­інскай аўтаркі На­тал­лі Ва­раж­біт «Са­ша, вы­кінь
смец­це!» у па­ста­ноў­цы Дзміт­рыя Ба­гас­лаў­ска­га.
Ба­гас­лаў­скі — акцёр з яркай інды­ві­ду­аль­нас­цю і ці не са­мы за­пат
ра­ба­ва­ны ў рус­ка­моў­най ку­ль­тур­най пра­сто­ры бе­ла­рус­кі дра­ма
тыч­ны пі­сь­мен­нік (аўтар на­шу­ме­лых п’ес «Лю­боў лю­дзей», «Ці­хі
шэпат сыходзячых кро­каў», «Блон­дзі»). «Са­ша, вы­кінь смец­це!» —
ад­на з яго­ных не­шмат­лі­кіх рэ­жы­сёр­скіх ра­бот, якую пе­рад­усім
вы­лу­чае тра­пят­кая ўва­га да аўтар­ска­га тэк­сту.
Пра­ло­г да спек­так­ля — доў­гая па­ўза: рэ­жы­сёр па­кі­дае гле­да­ча
сам-на­сам з шас­цю чор­на-бе­лы­мі тэ­ле­ві­за­ра­мі. Мі­ль­га­юць урыў­кі
не­йкіх пе­рад­ач, але за­ся­ро­дзіц­ца на іх не вы­па­дае, бо хут­ка за
ста­ецца то­ль­кі «снег» стра­ча­на­га тэ­ле­ві­зій­на­га сіг­на­лу. У шэ­рым
мі­ль­га­цен­ні на пля­цоў­цы з’яўля­юцца артыс­ты На­тал­ля Аніш­чан
ка (Ка­ця, ула­да­ль­ні­ца ган­длё­вых на­мё­таў), Лю­боў Пу­кі­та (Акса­на,
да­чка Ка­ці ад пер­ша­га шлю­бу, ця­жар­ная пер­шым, а по­тым дру
гім дзі­цём) і Аляк­сандр Па­шке­віч (Са­ша, дру­гі муж Ка­ці і айчым
Акса­ны, па­лкоў­нік укра­інска­га
вой­ска), каб рас­па­вес­ці па-го­га
леў­ску міс­тыч­ную каз­ку най­ноў
ша­га ча­су.
Між пер­шы­мі і фі­на­ль­ны­мі рад
ка­мі ка­рот­кай п’есы мі­нае год
жыц­ця дзвюх ге­ра­інь, якія стра
ці­лі му­жа і айчы­ма. Вы­яўля­ецца,
што ні­якай мя­жы па­між све­там
жы­вых і па­мер­лых для Ка­ці і
Акса­ны не існуе: яны раз­маў
ля­юць з да­ра­гім па­мер­лым Са
шам на­ту­ра­ль­на і про­ста. Але
вы­ні­кае ва­енны кан­флікт. Аб

Крызіс з жаночым абліччам
«Са­ша, вы­кінь смец­це!» На­тал­лі Ва­раж­біт ­
у Бе­ла­рус­кім дзяр­жаў­ным ма­ла­дзёж­ным
тэ­атры
Дзмітрый Ермаловіч-Дашчынскі

вяш­ча­ецца ўсе­агу­ль­ная ма­бі­лі­за­цыя. І вай­ско­вец Са­ша вы­ра­шае
вяр­нуц­ца... з та­го све­ту, да­ха­ты. Чар­го­вая ма­бі­лі­за­цыя вы­ма­гае
да­зво­лу ўсіх род­ных. Але «дзяў­чат­кі», лю­быя дзяў­чат­кі ад­маў­ля
юць праз ве­ра­год­насць на­но­ва пе­ра­жыць яго­ную смерць.
Пра­сто­рай дра­ма­тыч­най ігры ста­но­віц­ца ўся не­вя­лі­кая за­ла,
а мас­тач­ка-па­ста­ноў­шчы­ца Во­ль­га Гры­ца­ева пра­па­нуе гу­ль­ню з
прад­ме­та­мі: му­ка ў сцэ­не пад­рых­тоў­кі па­мі­на­ль­на­га ста­ла на
ра­джае аса­цы­яцыі з пра­хам і бе­лым пяс­ком, пласт рас­ка­та­на­га
цес­та ста­но­віц­ца над­ма­гіл­лем, пад­свет­ле­ны стол пе­ра­тва­ра­ецца
ў пад­ста­ву по­мні­ка.
Псі­ха­ла­гізм і аб­вос­тра­ная да­клад­насць вы­лу­ча­юць пе­ра­ўва
саб­лен­ні Лю­бо­ві Пу­кі­та, надзвы­чай маш­таб­ная ігра — На­тал­лю
Аніш­чан­ка, чыя ге­ра­іня на­бы­вае ры­сы «на­цы­яна­ль­на­га ўдаў­ства»
Укра­іны. Ад­мыс­ло­вай іро­ні­яй по­ўняц­ца эпі­зо­ды зга­дак пра да­лё
кае стра­ча­нае шчас­це ся­мей­на­га ад­па­чын­ку ў Кры­ме. Му­зыч­ным
лей­тма­ты­вам гэ­тых мо­ман­таў ста­но­віц­ца пес­ня Юрыя Анто­на
ва «Бе­лы цеп­ла­ход» — гімн ка­хан­ню Ка­ці і Са­шы, «іхняя пес­ня».
Знач­на і не­ча­ка­на пра­ніз­лі­ва яна гу­чыць у вы­ка­нан­ні ма­ці і да­чкі.
Сваё ад­мет­нае зна­чэн­не ў спек­так­лі на­бы­вае плас­ты­ка — ад­ры
віс­тасць, ня­гнут­касць, за­па­во­ле­насць. Га­ту­ючы пі­раж­кі ў ноч на
па­ха­ван­не, ге­ра­іні цяг­нуць ру­кі ўго­ру, аб’­яўля­ючы пра ка­пі­ту­ля
цыю пе­рад па­ўся­дзён­ным жыц­цём — вы­пра­ба­ван­не, якое так
скла­да­на вы­тры­маць. У асоб­ных сцэ­нах дзея­нне на­ўмыс­на пад
тар­маж­ваец­ца, змя­ня­ецца свят­ло, акцё­ры шмат­кроць па­ўта­ра­юць

тэкст, па­збаў­ле­ны эма­цый­ных ад­цен­няў — ні­бы «ска­ча» чор­ны
дыск за­езджа­най кру­жэл­кі фірмы «Ме­ло­дыя» ці ка­сет­ны маг­ні
та­фон за­жоў­вае плён­ку: у све­це жы­вых і све­це па­мер­лых час ру
ха­ецца па-роз­на­му. Раз­мо­вы Ка­ці і Акса­ны пра Са­ша­ву смерць
граз­нуць у не­паз­беж­ных па­бы­то­вых пад­ра­бяз­нас­цях, а звык­лая
фра­за «Са­ша, вы­кінь смец­це!» па­ра­дак­са­ль­на спа­лу­чае за­леж
насць ад «свай­го муж­чы­ны» з бра­кам цеп­лы­ні ды па­ра­зу­мен­ня...
Дзміт­рый Ба­гас­лаў­скі і На­тал­ля Ва­раж­біт з та­го па­ка­лен­ня дра
ма­тур­гаў, якое за­на­та­ва­ла эва­лю­цый­ны ту­пік са­цы­яль­на­га ві­ду
homo sovetikus. Спек­такль «Са­ша, вы­кінь смец­це!», па­ўста­лы ў
дыс­тан­цый­най сут­вор­час­ці, апа­вя­дае пра кры­зіс — не ўкра­інскі,
бе­ла­рус­кі ці сус­вет­ны, а пра той, які зра­біў­ся для нас ла­дам жыц
ця, мыс­лен­ня, ад­чу­ван­ня...

1. Аляксандр Пашкевіч (Саша), Наталля Анішчанка (Каця), Любоў Пукіта
(Аксана).
2. Наталля Анішчанка (Каця), Любоў Пукіта (Аксана).
3. Аляксандр Пашкевіч (Саша), Наталля Анішчанка (Каця).
Фота з архіва Беларускага дзяржаўнага маладзёжнага тэатра.

1.

2.

3.

19

Т ЭАТ Р • А Г Л ЯД

Шкіцы Струмілы
Вы­ста­ва «Тэ­атра­лія» ­
ў На­цы­яна­ль­ным цэн­тры ­
су­час­ных мас­тац­тваў

Вераніка Ермалінская

Тэ­атр — надзвы­чай моц­нае за­хап­лен­не сус­вет­на вя­до­ма­га поль
ска­га мас­та­ка. Праз эскі­зы кас­цю­маў, сцэ­наг­ра­фіч­ныя вы­ра­шэн­ні
аль­бо рэ­клам­ныя пла­ка­ты (прад­стаў­ле­на ка­ля шас­ці­дзе­ся­ці ра
бот) Анджэй Стру­мі­ла да­во­дзіць, што кож­ны склад­нік тэ­атра­ль­най
пра­сто­ры мо­жа і па­ві­нен быць но­сь­бі­там дум­кі і пра­ва­жа­тым у
мас­тац­кі сус­вет.
«Арфея і Эўры­ды­ку» Крыс­то­фа Ві­лі­ба­ль­да Глю­ка ўва­со­бі­лі на сцэ
не На­цы­яна­ль­най лі­тоў­скай опе­ры (2007). Мас­та­коў­скае вы­ра
шэн­не тво­ра зроб­ле­на па ўзо­ры аван­гар­дна­га аўтар­ска­га тэ­атра,
дзе ўла­да­раць моц­ныя па­чуц­ці і кід­кія ко­ле­ры. Дзея­нне, пад­ста­вай
для яко­га зра­біў­ся ста­ра­жыт­ны грэ­час­кі міф, ад­бы­ва­ецца і ў све­це
жы­вых лю­дзей, і ў падзем­ным цар­стве, ку­ды спус­ка­ецца Арфей
ра­та­ваць Эўры­ды­ку. Кас­цю­мы пры­від­ных пер­са­на­жаў падзя­мел
ля — ду­хаў, дэ­ма­наў і фу­рый — рас­пра­ца­ва­ны ў ад­ной ко­ле­ра­вай
га­ме, спа­лу­ча­юцца дэ­та­ля­мі, ма­тэ­ры­ялам і экс­тра­ва­ган­тны­мі аксе
су­ара­мі. Цар­ства па­мер­лых ахоў­вае Цэр­бер — па­чва­ра з вя­лі­кай
га­ла­вой і кур­та­ты­мі чыр­во­ны­мі нож­ка­мі. На ад­ной з вы­яў му­зыч
на­га спек­так­ля прад­стаў­ле­ны вы­ка­наў­цы ў доў­гіх чыр­во­на-чор
ных на­кід­ках і ад­но­ль­ка­вых сты­лі­за­ва­ных мас­ках; фран­та­ль­ную
мі­зан­сцэ­ну ажыў­ля­юць спо­ла­хі ярка­га свят­ла. Анджэя Стру­мі­лу
пе­рад­усім ці­ка­віць тое, што пер­са­на­жы ха­ва­юць глы­бо­ка ў ду
шы, іх па­чуц­ці. Не­вы­пад­ко­ва зграб­ныя, да­лі­кат­ныя по­ста­ці Арфея
і Эўры­ды­кі на ад­ным з эскі­заў фік­су­юцца мас­та­ком на вы­со­кім
под­ыу­ме і свет­лым фо­не акна — іх раз­мо­вы ды пры­знан­ні за­ста
юцца за­гад­кай, іх вы­со­кія па­чуц­ці не­да­ся­ж­ныя для на­тоў­пу лю
дзей-па­чвар на сцэ­ніч­ным план­шэ­це. Зям­ны свет і та­ямні­чы Аід-
Пек­ла ні­бы зні­тоў­ва­юцца ў адзі­най плос­кас­ці, а мас­так у на­кі­дах
дэ­ман­струе іх фан­тас­тыч­ны зрэз.

2.

Не­вя­лі­кімі эскі­замі кас­цю­маў і па­лот
намі ад сто­лі да пад­ло­гі (ра­бо­ту мас­та
ка мож­на раз­гле­дзець у дэ­та­лях) прад
стаў­ле­ны спек­такль «Птуш­кі» па­вод­ле
Арыс­та­фа­на, пастаўлены ў Дра­ма­тыч
ным тэ­атры імя Аляк­сан­дра Вян­гер­кі ў
Бе­лас­то­ку (1998). Праз фан­тас­тыч­ныя
строі паў­стае свет за­гад­ка­вы і па­этыч
ны, над якім ула­да­раць не­да­ся­га­ль­ныя
ба­гі. Іры­да, іх вяс­тун­ка, пад­обная і да

птуш­кі з чор­на-бе­лым кры­лом, і да та­ямні­чай жан­чы­ны; у склад
ках яе доў­гай су­кен­кі сха­ва­ны ру­кі-кры­лы, але праз ядваб ды
шы­фон ва­біць пры­го­жае це­ла. Па­зна­ва­ль­ны строй Па­сей­до­на
ад­мет­ны ма­ляў­ні­чым вы­ка­нан­нем і сім­ва­лі­зуе ма­гут­ную сты­хію
ча­роў­най ва­ды; апра­на­хі на­гад­ва­юць сі­нія, бла­кіт­ныя хва­лі. Вар
вар­ска­га бо­га Тры­ба­ла мас­так па­зба­віў тва­ру, рук, ног і ча­ла­ве­ча­га
пад­абен­ства; гэ­тая істо­та з інша­га сус­ве­ту. У адзен­ні пе­ра­ва­жае
чыр­во­ны ко­лер кры­ві ня­спын­ных вой­наў, плашч аб­са­джа­ны ме
та­ліч­ны­мі бляш­ка­мі-ўзна­га­ро­да­мі, а ка­ро­на скан­стру­ява­на з вос
трых мя­чоў. На эскі­зе адзен­не Тры­ба­ла да­паў­няе доў­гае чыр­во­нае
кры­ло, так­са­ма свай­го ро­ду зброя. Ге­ракл са звя­ры­ны­мі га­ла­вой і
ва­чы­ма, у май­стэр­скім тыг­ро­вым фут­ры са ску­ра­ным пан­цы­рам
то­ль­кі на­гад­вае ча­ла­ве­ка — ён, хут­чэй, так­са­ма пры­шлы з інша­га
све­ту. Зу­сім не па­лы­мя­ным ідэ­аль­ным ге­ро­ем уяў­ля­ецца мас­та
ку Пра­ме­тэй. Па за­ду­ме Стру­мі­лы пер­са­наж за­ху­та­ны ў доў­гі шэ
ра-чор­ны плашч з ка­пю­шо­нам: пад змроч­наю апра­на­хай раз­ам з
цяж­кі­мі лан­цу­га­мі сха­ва­на раз­арва­нае чыр­во­нае сэр­ца. На­ўрад
ці яно здо­лее ка­го-не­будзь саг­рэць аль­бо асвет­ліць шлях у не­вя
до­мую бу­ду­чы­ню.
Эскі­зы кас­цю­маў да «Віш­нё­ва­га са­ду» Анто­на Чэ­ха­ва (Дра­ма­тыч
ны тэ­атр імя Аляк­сан­дра Вян­гер­кі, 2006) пад­трым­лі­ва­юць тра
ды­цый­нае ўяў­лен­не аб чэ­хаў­скіх пер­са­на­жах, за­хоў­ва­юць сты­лі
мод­на­га адзен­ня ча­су на­пі­сан­ня п’есы, вы­зна­ча­юцца спа­ко­ем ды
эле­ган­тнас­цю, за­ся­ро­джва­юць ува­гу на фі­зіч­най пры­га­жос­ці вы
ка­наў­цаў і вы­тан­ча­нас­ці пер­са­на­жаў. Пра воб­раз спек­так­ля свед
чыць эскіз акна два­ран­ска­га ма­ёнтка з ка­рун­ка­вым ма­люн­кам
віш­нё­вай кве­це­ні на рас­чы­не­ных ака­ні­цах — згад­ка пра бы­лую
рас­ко­шу, вя­лі­кую сям’ю і не­йкую да­ра­гую не­ўсвя­дом­ле­ную стра­ту

га­лоў­най ге­ра­іні.
Ка­лек­цыя шкі­цаў кас­цю­маў і
дэ­ка­ра­цый Стру­мі­лы за­хоў­ва
ецца і ў Вар­шаў­скім сту­дэн­цкім
тэ­атры са­ты­ры­каў. Ра­бо­ты, якія
тра­пі­лі ад­туль у Мінск, вы­кон
ва­лі­ся для сцэ­ны даўно, але
за­ста­лі­ся ці­ка­вы­мі як для пра
фе­сій­ні­каў, так і для су­час­ных
гле­да­чоў. Не­вя­лі­кая вы­ста­ва
«Тэ­атра­лія» да­ла вы­ключ­нае
ўяў­лен­не пра маш­таб мас­та­коў
скай асо­бы Анджэя Стру­мі­лы.
1. Эскіз касцюмаў да спектак
ля «Птушкі» паводле Арыстафа
на. Драматычны тэатр імя Аляк
сандра Вянгеркі ў Беластоку. 1998.
2. Эскіз касцюма да спектакля
«Арфей і Эўрыдыка» Крыстофа
Вілібальда Глюка. Нацыянальная
літоўская опера, Вільнюс. 2007.
Фо­та прад­стаў­ле­на Поль­скім
інсты­ту­там у Мін­ску.

1.

20

Т ЭАТ Р • А Г Л ЯД

«ФАН­ТА­ЗІЯ НА ТЭ­МУ»
ЯК СУ­АЎТАР­СТВА
Рэ­жы­сёр­ская дра­ма­тур­гія ў рэ­пер­ту­ары
Го­ме­льс­ка­га га­рад­ско­га ма­ла­дзёж­на­га тэ­атра
Дзмітрый Ермаловіч-Дашчынскі

ПЯТ УЮ ЧАСТКУ РЭПЕРТ УАРНАЙ АФІШЫ ГОМЕЛЬСКАГА МАЛАДЗЁЖНАГА ТЭАТРА
СК ЛАДАЕ СУ ЧАСНАЯ РЭЖЫСЁРСКАЯ ДРАМАТ УРГІЯ — ІНСЦЭНІ РОЎКІ, СЦЭНІЧНЫЯ
РЭДАКЦЫІ ДЫ КАМПАЗІ ЦЫІ. ВАРТА ЗВЯРНУЦЬ ПІ ЛЬНУЮ ЎВАГУ НА ГЭТЫЯ ТВОРЫ
ПЕРАДУСІМ ТАМУ, ШТО ІХ ЛІ ТАРАТ УРНЫМ ПЕРАЎВАСАБЛЕННЕМ ЗАЙМАЛІ СЯ БУЙ
НЫЯ АЙЧЫННЫЯ РЭЖЫСЁРЫ — ЯКАЎ НАТАПАЎ, ГЕНАДЗЬ МУШПЕРТ І ЮРЫЙ ВУТА.

У вос­тра­сю­жэт­ны фан­тас­тыч­ны
спек­такль «На­ма­ля­ва­нае не
ба» (рэ­жы­сёр і аўтар сцэ­ніч­най
рэ­дак­цыі Якаў На­та­паў, мас­так
Яўген Вол­каў) пе­ра­тва­ры­ла
ся ка­ме­дыя Аляк­сея Тал­сто­га
«Ка­сат­ка». Ве­ра­год­на, ні но­вая
дра­ма, ні кла­сі­ка не за­да­во­лі­лі
імкнен­не рэ­жы­сё­ра вы­ка­зац­ца
на да­тклі­выя надзён­ныя тэ
мы, ка­лі гіс­то­рыя пра тое, як у
цёт­чын ма­ёнтак пры­ехаў пля
мен­нік з ка­хан­кай і зруй­на­ваў
шлюб там­тэй­шых вы­ха­ван­цаў,
зра­бі­ла­ся пад­ста­вай для не­ча
ка­ных алю­зій і інтэр­прэ­та­цый.
Ге­роі спек­так­ля, на­шы су­час

Існа­му кня­зю Бе­льс­ка­му, з па
чат­ку ХХ ста­год­дзя, яна да­во
дзіц­ца цёт­кай. Да­лго­вай ру­піць
вя­сел­ле сва­іх вы­ха­ван­цаў Іллі
Іллі­ча (Ві­таль Са­зо­наў) і Ра­ісы
Гле­баў­ны (Ва­лян­ці­на Іллю­ке
віч). Ілля (наса­мрэч — не­за­кон
на­на­ро­джа­ны сын Да­лго­вай)
па­знае ў Ма­рыі Ко­са­ра­вай
«за­ган­ную і на­пыш­лі­вую Ка
сат­ку» — спя­вач­ку і цыр­ка­вую
артыс­тку. Яшчэ сту­дэн­там ён
за­ка­хаў­ся ў яе. Фа­та­ль­ная сус
трэ­ча Іллі Бы­ка­ва і Ма­рыі Ко­са
ра­вай, ад­рэ­да­га­ва­ная Яка­вым
На­та­па­вым, на­бы­вае па­ра­дак
са­ль­насць і на­ват фа­та­ль­насць;

Ма­рыя — з XXI ста­год­дзя, яна
ні­як не мо­жа быць той са­май
дзяў­чы­най...
На­паў­ня­ючы сцэ­ніч­нае дзея­н
не на­пру­жа­ным прад­чу­ван­нем
Пер­шай сус­вет­най вай­ны, Якаў
На­та­паў ста­віць ге­ро­яў пе­рад
вы­ба­рам — вяр­тац­ца ў на­шу
імклі­вую, але зруч­ную рэ­ча
існасць ці за­стац­ца ў 1914-м,
усве­дам­ля­ючы тра­ге­дыю, што
не­ўза­ба­ве пры­ча­кае Рас­ія?
Ства­рыць асаб­лі­вую атмас­фе­ру
На­та­па­ву (які, да ўся­го, уз­яў на
ся­бе му­зыч­нае афар­млен­не па
ста­ноў­кі) да­па­ма­га­юць «яшчэ
не на­пі­са­ныя» вер­шы Мі­ка­лая
Гу­мі­лё­ва, пес­ні Аляк­сея Дзі­ду
ра­ва і Ула­дзі­мі­ра Ка­ча­на. Не
за­быў­ным ва­ка­ль­ным ну­ма­рам
спек­так­ля ста­но­віц­ца «Ба­ла­да
пра цвік» На­вэ­лы Мац­ве­евай у
вы­ка­нан­ні Іры­ны Ша­пе­ць­ка.
Пер­са­на­жы свя­до­ма ад­да­юць
пе­ра­ва­гу мі­ну­ла­му, пры­няў­шы
за­бой­чыя ку­лі ад на­шай рэ
ча­існас­ці, і гэ­ты вы­бар атая
сам­ліва­ецца з на­ста­ль­гіч­най
па­зі­цы­яй рэ­жы­сё­ра. Анёл звяр
та­ецца да гле­да­чоў і тлу­ма­чыць
фан­тас­ма­го­рыю: «Мы — у тэ
атры. То­ль­кі ў тэ­атры на ад­ным
на­ма­ля­ва­ным не­бас­хі­ле раз­ам
і со­нца, і ме­сяц».
Жанр пастаноўкі «Аскар і Ма
тух­на Ру­жа» па­вод­ле ад­на­й
мен­най апо­вес­ці Эры­ха-Эма
ню­эля Шмі­та (рэ­жы­сёр і аўтар
інсцэ­ні­роў­кі Ге­надзь Муш­перт,
мас­так Кі­рыл Кро­ха­леў) за
яўле­ны як «уро­кі вы­жы­ван­ня».
Га­лоў­ны ге­рой гэ­та­га за­хап­
ляль­на­га спек­так­ля, дзе­ся­ці­га
до­вы Аскар, цяж­ка хво­ры, яго
бу­ду­чы­ня то­ль­кі мро­іцца. Бог
да­рыць яму сус­трэ­чу з не­паў
тор­най Ма­тух­най Ру­жай, якая
здзяй­сняе цуд — пе­ра­кон­вае
хлоп­чы­ка, што на­ват апош­нія
дні мож­на пражыць на­поў
ні­­цу, з падзе­ямі, пе­ра­мо­га­мі
і лю­боў­ю. Рэ­жы­сёр­скі вы­бар
акцёраў для га­лоў­на­га ду­эта
трап­ны: ро­лі Аска­ра і Ма­тух­ны
Ру­жы (ха­ла­ты, якія ў фран­цуз
скіх клі­ні­ках но­сяць ад­мыс­ло
выя пра­цаў­ні­кі, ма­юць ру­жо­вы
ко­лер) вы­кон­ва­юць Сяр­гей Чу
гай і Га­лі­на Анчыш­кі­на, артыс
ты з жыц­цё­вым і пра­фе­сій­ным
дос­ве­дам.

ні­кі, уця­ка­юць ад рэ­аль­нас­ці і
не­раз­вя­за­ных пра­блем у мі­ну
лае: ме­на­ві­та 1914 го­дам да
та­ва­на дзея­нне п’е­сы Аляк­сея
Тал­сто­га. Ана­толь Бе­льс­кі, ён
жа Князь (Юрый Мар­ці­но­віч) са
сва­ёй сяб­роў­кай, рэ­ста­ран­най
спя­вач­кай Ма­ры­яй Ко­са­ра­вай-
Ка­сат­кай (Іры­на Ша­­­пець­­ка),
не­бяс­печ­на за­па­зы­чы­ўся праз
кар­тач­ныя гу­ль­ні. Каб па­збег
нуць кры­мі­на­ль­ных да­ма­ган
няў, анёл мі­ну­ла­га (Іры­на Чар
няў­ская), «Анёл бы­лой Мас­квы»
ад Яка­ва На­та­па­ва, пе­ра­нёс
пер­са­на­жаў у ча­се да Вар­ва­ры
Да­лго­вай (На­тал­ля Го­лу­бе­ва).

М АСТАЦТ В А • С А К А В І К 2016

21

Сін­тэ­зу­ючы тэ­атра­ль­ныя тра
ды­цыі, Ге­надзь Муш­перт вы­ка
рыс­тоў­вае ля­лек і на­ву­чае дра
ма­тыч­ных акцё­раў пра­ца­ваць
з імі, пра­па­ну­ючы ад­мет­нае
ра­шэн­не на­се­ль­ні­каў хос­пі­са:
Па­пкор­на (Юрый Мар­ці­но­віч),
Эйнштэй­на (Андрэй Бар­ду­ха­еў-
Арол), Пэ­гі (Іры­на Чар­няў­ская),
Сан­дры­ны (Іры­на Ша­пе­ць­ка) і
са­мо­га Аска­ра (Сяр­гей Чу­гай).
Мі­ні­ма­лізм сцэ­наг­ра­фіі ад­сы
лае гле­да­ча да дзі­ця­чай гу­ль­ні,
умоў­на­га све­ту фан­та­зій. Штуч
ныя ву­сы і бро­вы на ма­ла­дым
тва­ры Док­та­ра Дзю­се­ль­дор­фа
(Ві­таль Са­зо­наў) гля­дзяц­ца так
не­на­ту­ра­ль­на і пе­ра­бо­ль­ша­на,
ні­бы ён — так­са­ма дзі­ця і гу­ляе
«ў ля­кар­ню». Амор­фны­мі, па
збаў­ле­ны­мі інды­ві­ду­аль­нас­ці
ўспры­ма­юцца ба­ць­кі Аска­ра і
яго любай дзяў­чын­кі Пэ­гі. Яны
не падзя­ля­юць ду­шэў­ных пе
ра­жы­ван­няў сва­іх дзя­цей. Праз
зме­ны не­скла­да­на­га і ад­на
стай­на­га гры­му іх «дзя­жур­ныя»
вы­явы пад­аюць Сяр­гей Тру­хін і
Лі­за­ве­та Астра­ха­ва.
Рэ­аль­ны свет дзя­цей — хос­піс.
Але на­ват тут экс­тра­ва­ган­тная,
«не свя­тая» Ма­тух­на Ру­жа па

трап­ляе на­ву­чыць іх та­му, што
«жыц­цё без­упын­на атрым­лі
ва­ецца». Цы­та­та з фі­ло­са­фа і
ку­ль­ту­ро­ла­га Кі­ма Ха­дзе­ева,
чы­ёй па­мя­ці Ге­надзь Муш­перт
пры­свя­ціў спек­такль, ушту­ка
ва­ная ў тэкст Эры­ха-Эма­ню­эля
Шмі­та, і за­вяр­шае дзея­нне. Вы
дае на тое, што «Аскар і Ма­тух
на Ру­жа» — леп­шая бе­ла­рус­кая
па­ста­ноў­ка апош­ніх га­доў не
то­ль­кі аб пра­бле­мах лю­дзей
хво­рых, але і аб каш­тоў­нас­цях
ча­ла­ве­ча­га жыц­ця. Кра­на­ючы
за­пат­ра­ба­ва­ную, мі­сі­янер­скую
і раз­ам з тым «мул­кую» тэ­му,
Ге­надзь Муш­перт ні на імгнен
не не зры­ва­ецца на вы­пад­ко
выя, па­вяр­хоў­ныя мер­ка­ван­ні
аль­бо на спе­ку­ля­ван­не апо­ве
дам пра па­сту­по­вае зга­сан­не
хво­ра­га дзі­ця­ці.
Ся­мі­дзе­ся­ці­год­дзю Вя­лі­кай
Пе­ра­мо­гі ка­лек­тыў пры­свя­ціў
спек­такль «Сви­ДЕ­ТИ­ли?» па
вод­ле кні­гі Свят­ла­ны Алек­сі
евіч «Апош­нія свед­кі» (рэ­жы
сёр і аўтар інсцэ­ні­роў­кі Юрый

Ву­та, мас­тачка Ка­ця­ры­на Ва
ра­нь­ко). Ад­да­ля­ючы­ся ад да­ку
мен­та­ль­нас­ці тэк­сту, Юрый Ву
та ства­рыў ары­гі­на­ль­ную п’е­су,
дзея­нне якой раз­ві­ва­ецца ва
кол зды­мак да­ку­мен­та­ль­на­га
фі­ль­ма пра Дру­гую сус­вет­ную
вай­ну. Да ўдзе­лу ў здым­ках
сваёй стужкі Рэ­жы­сёр (Андрэй
Бар­ду­ха­еў-Арол) за­пра­шае Тэ
ле­вя­ду­ча­га (Сяр­гей Тру­хін), Гіс
то­ры­ка (Іры­на Чар­няў­ская), На
стаў­ні­цу (Лі­за­ве­та Астра­ха­ва),
акцё­раў Сяр­гея (Сяр­гей Чу­гай)
і На­тал­лю (На­тал­ля Го­лу­бе­ва),
«пра­грэ­сіў­ную, але як у жыц­ці»
мо­ладзь (Ві­таль Са­зо­наў, Аляк
сей Сі­рот­ка, Дзміт­рый По­пчан
ка, Іры­на Ша­пе­ць­ка), жан­чын
ша­ноў­на­га ве­ку з па­ка­лен­ня
«дзя­цей вай­ны». Пра­фе­сій­ныя
артыс­ты і мо­ладзь, што прад
стаў­ляе роз­ныя суб­ку­ль­ту­ры,
му­сяць про­ста ў кад­ры пра
мо­віць тэкст рэ­аль­ных све­дак
вай­ны. На сцэ­не, якая імі­туе
зды­мач­ную пля­цоў­ку (і афор­м
ле­на ў кла­січ­ным кан­трас­ным

спа­лу­чэн­ні чыр­во­на­га, чор
на­га, бе­ла­га і шэ­ра­га), гу­чаць
сап­раў­дныя інтэр­в’ю з кні­гі
Свят­ла­ны Алек­сі­евіч. Юрый Ву
та ўваж­лі­ва пры­трым­лі­ва­ецца
да­ку­мен­та­ль­на­сці, за­хоў­вае
рэ­аль­ныя імё­ны ге­ро­яў пі­сь
мен­ні­цы.
Хут­ка мо­ладзь пе­ра­мы­ка­ецца
на свае тэ­мы, ад­да­ле­ныя ад
гіс­та­рыч­на­га мі­ну­ла­га, так што
кніж­ны тэкст не­на­ту­ра­ль­на
вы­лу­ча­ецца з га­мон­кі, а пра
фе­сій­ных артыс­таў кла­по­ціць
вы­ключ­на га­на­рар — па­куль на
пля­цоў­цы не з’яў­ля­юцца рэ­аль
ныя «апош­нія свед­кі вай­ны»
Га­лі­на Іва­наў­на (Га­лі­на Анчыш
кі­на) і Га­лі­на Пі­лі­паў­на (Га­лі­на
Шы­рок­шы­на). З па­бы­то­ва­га і
на­ват цы­ніч­на­га стаў­лен­ня да
вай­ны на ўзроў­ні ге­не­тыч­най
па­мя­ці вы­ні­кае кра­на­ль­нае,
шчым­лі­вае апа­вя­дан­не і ду
хоў­нае пе­ра­ўтва­рэн­не пер­са
на­жаў. Ад­мыс­ло­вае зна­чэн­не
на­бы­вае аўтар­скі тэкст Юрыя
Ву­ты, які гу­чыць з вус­наў Рэ­жы
сё­ра: «Му­зы­ка гу­чыць у та­бе,
уся­рэ­дзі­не, ты яе не чу­еш...»
На­ват хуткі по­гляд на бя­гу­чы
рэ­пер­ту­ар Го­ме­льс­ка­га ма­ла
дзёж­на­га тэ­атра па­цвяр­джае
рас­паў­сю­джа­насць і са­ма­стой
насць лі­та­ра­тур­най рэ­дак­цыі,
сцэ­ніч­най ад­апта­цыі і інсцэ­ні
роў­кі як за­пат­ра­ба­ва­ных фор
маў су­час­най бе­ла­рус­кай дра
ма­тур­гіі. Гля­дач му­сіць ве­даць,
што той ці іншы кла­січ­ны твор
прад­стаў­ле­ны праз апра­цоў
ку (інтэр­прэ­та­цыю) су­час­ні­ка.
Айчын­ная рэ­жы­сёр­ская — так
зва­ная ўжыт­ко­вая — дра­ма
тур­гія надзвы­чай ці­ка­вая ды
знач­ная. Яна вы­ма­гае ку­ль­ту
ра­ла­гіч­на­га пры­знан­ня і ад
па­вед­на­га пра­фе­сій­на­га стаў
лен­ня.

1. «Намаляванае неба». Сцэна са
спектакля.
2. «Аскар і Матухна Ружа». Сяргей
Чугай (Аскар).
3. «СвиДЕТИли?». Яраслаў Кубліцкі
(Першы малады чалавек), Андрэй
Бардухаеў-Арол (Рэжысёр).
Фо­та з архі­ва Го­ме­льс­ка­га га­рад
ско­га ма­ла­дзёж­на­га тэ­атра.

22 М А С ТА Ц Т В А • С А К А В І К 2016

Шчымлівая годнасць легенды
Ірына Травіна

У шмат якіх еўра­пей­скіх на­ро­даў ёсць пад­анне пра мя­дзве­дзя-
пя­рэ­ва­рат­ня — сус­трэ­ча з ім не аб­яцае ні­чо­га доб­ра­га. Ідэю
ўва­со­біць ста­ра­даў­нюю ле­ген­ду на сцэ­не пад­аў адзін з са­мых
да­свед­ча­ных артыс­таў Но­ва­га тэ­атра Ва­ле­рый Ага­ян. Ад­нак яе
апра­ца­ва­ныя ва­ры­янты не ста­са­ва­лі­ся з су­час­ны­мі вы­мо­га­мі —
гру­вас­ткія, шмат­слоў­ныя. Сяр­гей Ку­лі­коў­скі, га­лоў­ны рэ­жы­сёр тэ
атра, сус­трэў пра­па­но­ву з за­па­лам, пры­цяг­нуў да пра­цы ка­ле­гу з
лі­та­ра­тур­ным да­рам, уз­яўся за па­ста­ноў­ку — і твор «...Чу­ваць хі­ба
гу­чан­не па­ла­нэ­зу» аўтар­ства Іга­ра Со­ні­на не­ўза­ба­ве да­лу­чыў­ся
да рэ­пер­ту­арнай афі­шы.
Па­ла­нэз Мі­ха­ла Агін­ска­га «Раз­ві­тан­не з Ра­дзі­май» вя­до­мы ва
ўсім све­це. Для Сяр­гея Ку­лі­коў­ска­га гэ­ты па­ла­нэз — му­зы­ка дзя
цін­ства і спа­да­рож­нік жыц­ця. У яго па­ста­но­вач­най пра­кты­цы час
ця­ком бы­ва­ла так, што спа­чат­ку з’яў­ля­ла­ся асноў­ная му­зыч­ная тэ
ма, а по­тым ужо за­ду­ма ўсёй па­ста­ноў­кі. На гэ­ты раз та­кім са­мым
чы­нам злу­чы­лі­ся зна­ка­мі­ты па­ла­нэз і гіс­то­рыі ка­хан­ня, дзе­ля
яко­га не страш­на па­мер­ці, пра­га ўла­ды, уз­ба­га­чэн­ня, по­мсты ды...
па­мкнен­ня за­ха­ваць на­род­ную па­мяць, мо­ву і на­цы­яна­ль­ную са
ма­свя­до­масць.
Пра­фе­сій­ная асаб­лі­васць рэ­жы­сё­ра Сяр­гея Ку­лі­коў­ска­га ў тым,
што ён ні­ко­лі не па­ўта­рае жанр сва­іх па­ста­но­вак. Іх аб’ядноў­ваюць
ансам­бле­васць, уз­ае­ма­дзе­янне артыс­таў, та­на­ль­насць і су­гуч­ча
сцэ­ніч­ных падзей, ад­мыс­ло­вы спо­саб акцёр­ска­га існа­ван­ня.
Рых­тык як у опе­ры, кож­ны пер­са­наж ме­лад­ра­мы мае со­ль­ную
парт­ыю і пад­час яе вы­ка­нан­ня ро­біц­ца га­лоў­най дзей­най асо­бай.
Вы­лу­чыць ка­го­сь­ці з ансам­бле­ва­га су­лад­дзя не­маг­чы­ма. Праз вы
ка­нан­не Аляк­сея Ве­раш­ча­кі граф Мі­хал Шэ­мет, асноў­ны па­цяр­пе
лы ад страш­най ле­ген­ды, па­ўстае ра­ман­тыч­ным, але з моц­ным,
вы­бу­хо­вым ха­рак­та­рам. Ён, да­лі­кат­ны за­ка­ха­ны і бяс­страш­ны па
тры­ёт, ра­шу­ча пры­мае страш­ны лёс, але га­то­вы па­ве­рыць у сваё
шчас­це і зма­гац­ца за яго. У Ва­дзі­ма Гай­ду­коў­ска­га Шэ­мет бо­льш
стры­ма­ны, на­ват ня­сме­лы, але лі­рыч­насць і чыс­ці­ня да­юць на
дзею на раз­віц­цё ро­лі.
Ад­важ­ная і на­ват ад­чай­ная дзяў­чы­на — упа­да­бан­ка гра­фа Юлія
Івін­ская ў раз­умен­ні актры­сы Ка­ця­ры­ны Ерма­ло­віч. За на­ма­ган
нем ра­да­вац­ца жыц­цю ха­ва­ецца асу­джа­насць ды прад­чу­ван­не
бя­ды, што ў зна­ч­най сту­пе­ні апраў­двае во­ль­насць яе па­во­дзін і
раз­ва­жан­няў. Ве­ся­лосць, гул­лі­васць, дзя­воц­кую без­аба­рон­насць
вы­лу­чае ў гэ­тай ро­лі Надзея Анці­по­віч. Ста­рэй­шая сяс­тра Юліі,
Ма­рыя, у актры­сы Аляк­сан­дры Не­крыш вы­дае су­р’ёз­насць і кла
пат­лі­васць, а ў Во­ль­гі Ра­ік пра­гля­да­юцца не­ра­шу­часць, тры­во­га,
бо­язь. Але для аб­едзвюх артыс­так Ма­рыя — за­ха­ва­ль­ні­ца па­мя­ці
свай­го ро­ду і ся­мей­на­га го­на­ру.
Не­ль­га не адзна­чыць Тац­ця­ну Па­по­ву ў ро­лі яркай ста­ніс­тай пані
Аўгус­ты Да­ўге­лы, цё­тач­кі сяс­цёр Івін­скіх, гас­па­ды­ні вы­тан­ча­на
га са­ло­на. Яна пры­мае рус­кіх вай­скоў­цаў, каб за­ха­ваць спа­кой
і да­бра­быт ся­м’і, — ге­не­ра­ла Рас­тоў­ца­ва ў ад­мет­ным вы­ка­нан­ні
Ва­ле­рыя Ага­яна і штабс-ка­пі­та­на Апа­ло­на Зу­ева (Арцём Пін­чук
і Эрык Аб­ра­мо­віч), бяз­дум­на­га, на­хаб­на­га, аб­ая­ль­на­га, для яко­га
артыс­ты пры­ду­ма­лі мнос­тва па­цеш­ных і хвац­кіх тру­каў.
Зло­га ге­нія ся­мей­ства Шэ­ме­таў, док­та­ра Яна Брэ­дзі­са, вы­ка­наў­цы
Ва­ле­рый Глаз­коў і Вя­час­лаў Ша­ка­лі­да ро­бяць знач­ным і не­бяс
печ­ным. Асаб­лі­вай ухва­лы вы­ма­гае Юрый Ша­лан­коў праз ро­лю
Кас­па­ра Ві­тэн­ба­ха, па­ста­ра, які пры­ехаў у ад­да­ле­ныя мясц­іны

вы­ву­чыць там­тэй­шую га­вор­ку ліц­ві­наў, каб пе­ра­клас­ці і вы­даць
на ёй Ка­тэ­хі­зіс. Ча­ла­век на­ву­кі, ад­да­ны ідэі за­ха­ван­ня род­най
мо­вы і не схі­ль­ны інтры­га­ваць, ён апы­на­ецца хі­ба не ў цэн­тры
сцэ­ніч­на­га апо­ве­ду. Артыст пра­цуе глы­бо­ка, пра­ўдзі­ва, вы­клі­кае
да­вер, асаб­лі­ва праз па­ра­ду не ўскла­даць на во­лю Гос­па­да ад­каз
нас­ці за ча­ла­ве­чыя ўчын­кі. Трак­та­ван­не ро­лі асо­бы, якая ста­іць
на вар­це моў­най і на­цы­яна­ль­най ідэн­тыч­нас­ці, цал­кам су­гуч­нае
на­стро­ям і кло­па­там на­ша­га ста­год­дзя.
Сціп­лы­мі срод­ка­мі рэ­жы­сёр раз­ам з Ма­ры­най Шус­та (сцэ­ног­раф
ка) і Тац­ця­най Ку­дзі­на­вай (мас­тач­ка па свят­ле) утва­ра­юць змроч
ную кар­ці­ну ста­ро­га за­мка яга­мос­ці гра­фа, яркі, по­ўны свят­ла і
кве­так мод­ны са­лон свец­кай да­мы, пляц хут­кап­лын­най вя­се­ль
най імпрэ­зы і, на­рэш­це, тра­гіч­ны фі­нал. Вар­та адзна­чыць ра­бо­ту
Ма­ры­ны Ба­ра­на­вай, рэ­жы­сёр­кі па плас­ты­цы, якая да­ла пер­са
на­жам ха­рэ­агра­фіч­ныя ха­рак­та­рыс­ты­кі, па­спры­яла сфар­ма­ваць
воб­раз спек­так­ля і ў па­ва­рот­ны мо­мант па­тра­пі­ла за­мя­ніць пра
мо­вы тан­ца­мі. Асаб­лі­вы ўнё­сак пед­аго­га па ва­ка­ле Ла­ры­сы Ча­ра
нок над­аў міс­тыч­най ме­лад­ра­ме шчым­лі­вую год­насць ле­ген­ды:
зна­ка­мі­ты па­ла­нэз за­гу­чаў тра­пят­кі­мі акцёр­скі­мі га­ла­са­мі...

1. «...Чуваць хіба гучанне паланэзу». Сцэна са спектакля.

Т ЭАТ Р • Р Э Ц ЭН З І Я

«...Чу­ваць хі­ба гу­чан­не па­ла­нэ­зу» Іга­ра Со­ні­на ў Но­вым дра­ма­тыч­ным тэ­атры

23

Неверагоднае паўстае
відавочным
Жана Лашкевіч

Вы­бух ці­каў­нас­ці да рас­по­ве­ду Но­ва­га тэ­атра здат­ны за­бяс­пе
чыць аса­біс­та Пра­спер Мэ­ры­мэ. То-бок яго­ны «Ло­кіс». По­бач з ім у
пра­грам­цы зга­да­на «Мя­дзве­джае вя­сел­ле» Ана­то­ля Лу­на­чар­ска
га, а мац­ней за ад­на­ймен­нае да­ўней­шае кі­но па­цве­ль­вае па­мяць
ня­даў­ні айчын­ны бу­ль­ба­хо­рар «Ма­сак­ра» Андрэ­ея Ку­дзі­нен­кі...
Мя­дзве­дзі, гу­кі па­ла­нэ­зу і ра­ман­тыч­ныя зла­чын­цы апа­на­ва­лі
сцэ­ну на ву­лі­цы Лі­зы Чай­кі­най. Мэ­ры­мэ з’яднаў­ся з Лу­на­чар­скім. ­
З гле­дзіш­ча дра­ма­тур­гіч­най аб­азна­нас­ці — дых­тоў­на. У ро­лі цёт­кі
Аўгус­ты рас­ка­шуе Тац­ця­на Па­по­ва, рус­кі ге­не­рал моц­на аб­авя
за­ны асо­бе Ва­ле­рыя Ага­яна, а граф­скі слу­га Юргіс (ад­на­стай­ныя
рэ­плі­кі з мак­сі­му­мам раз­умен­ня) — Іга­ра Ні­ка­ла­ева (усе — гар­та
ва­ныя гвар­дзей­цы аўтар­ска­га тэ­атра Мі­ка­лая Тру­ха­на «Дзе-Я?»,
на чы­іх пад­мос­тках па­ўстаў Но­вы тэ­атр). Сім­па­тыі да ма­ла­до­га
гра­фа Шэ­ме­та (Аляк­сей Ве­раш­ча­ка) вы­зна­чы­ла яго пад­ра­бяз­нае
ду­шэў­нае зма­ган­не (ад Лу­на­чар­ска­га ге­рой ве­ля­гу­рыць «гор­няй»
і «до­ль­няй» ду­ша­мі), да па­ста­ра Ві­тэн­ба­ха (Юрый Ша­лан­коў) —
да­след­чая фі­ла­ла­гіч­ная ўтра­пё­насць, да пан­енак Юліі (Ка­ця­ры
на Ерма­ло­віч) і Ма­рыі (Аляк­сан­дра Не­крыш) — ваб­ны кан­траст
ха­рак­та­раў. Рэ­жы­сёр Сяр­гей Ку­лі­коў­скі вы­веў на сцэ­ну тра­ха не
ўсю тру­пу, і су­пра­ца артыс­таў ма­ла­дых з да­свед­ча­ны­мі й ста­лы­мі
гэ­тыя сім­па­тыі ўма­ца­ва­ла. Міс­тыч­ная асу­джа­насць пры­га­жу­на-

гра­фа на кры­ва­жэр­ства (свай­го ро­ду «Пры­га­жу­ня ды па­чва­ра»
на ле­вы бок) сплы­ла раз­ам з лі­та­ра­тур­ны­мі фі­на­ла­мі за­гры­зан­ня
ня­вес­ты. Да­клад­ней, па­йшла ды­мам або зга­рэ­ла га­рам, бо раз
вя­зан­не тэ­атра­ль­най гіс­то­рыі за­бяс­пе­чы­лі пад­па­льш­чы­кі. Пра­к-­
тыч­на, не ра­ман­тыч­на. Ба­чы­це, у сцэ­ніч­ным рас­по­ве­дзе фі­гу­ра
ваў тэс­та­мент гра­фа Шэ­ме­та. Вось яго­ныя пун­кты і пе­ра­ні­ца­ва­лі
спра­вяд­лі­васць са­цы­яль­на­га пра­тэс­ту док­та­ра Брэ­дзі­са, пе­ра­тва
ры­лі яе ў зла­чын­ства, у аса­біс­тую по­мсту-па­жар, за­тое Ва­ле­рыю
Глаз­ко­ву вы­зна­чы­лі раз­віц­цё ро­лі.
Но­ва­му тэ­атру на­сто­ль­кі ру­піць ад­мет­ны рэ­пер­ту­ар, што ка­лі ён
не зна­хо­дзіц­ца, дык ства­ра­ецца. А гэ­та склад­нік пра­фе­сій­най
ма­ентнас­ці. Ураз­лі­выя і дзей­сныя дра­ма­тур­гіч­ныя лі­ніі па­пя­рэд
ні­каў Ігар Со­нін апра­ца­ваў як мае быць. Свае ўлас­ныя вы­лу­чыў
да­рэч­на, пад­баў пра ці­ка­вос­ткі для ша­ра­го­ва­га гля­дац­ка­га ву­ха
(за­ча­піў згад­ка­мі пра вай­скоў­ца Лер­ман­та­ва і ду­элян­та Пуш­кі­на).
І ха­цеў як ле­пей, але, ма­быць (ту­тэй­шыя асаб­лі­вас­ці!), ска­рыс­таў
ся не з тых кры­ніц, праз якія лі­тоў­цы пе­ра­блы­та­лі­ся з ліц­ві­на
мі, а рус­кая мо­ва анах­ра­ніч­на ад­мя­ні­ла фран­цуз­скую. Ажно да
ка­міч­на­га эфек­ту. Пад­ста­вы для не­па­ра­зу­мен­няў з пе­ра­кла­да­мі
Ві­тэн­ба­ха вы­зна­чыў сам Мэ­ры­мэ (прус­ка­му па­ста­ру ру­піць пе­ра
клад Ка­тэ­хі­зі­са, які на час жыц­ця Лер­ман­та­ва ўжо здзей­сне­ны),
але там, дзе кла­сік бу­да­ваў лі­та­ра­тур­ны сю­жэт, нам вар­та ве­даць
сю­жэт эпо­хі: яго бяз­лі­тас­на вы­зна­ча­юць гу­кі па­ла­нэ­зу ля мі­нор. Іх
на па­чат­ку пер­ша­га акту вы­дае на­ват дзеў­ка Мі­ха­лі­на, ся­дзел­ка
звар’яце­лай гра­фі­ні (аль­бо шмат раз­оў чу­ла, аль­бо ўра­зі­ла све
жая ме­ло­дыя). На па­чат­ку дру­го­га акту па­ла­нэз спя­ва­юць пан­енкі
і яга­мосць граф, ды так, што пра­ца пед­аго­га па ва­ка­ле Ла­ры­сы
Ча­ра­нок за­слу­гоў­вае ўдзяч­на­га за­хап­лен­ня. Па­ла­нэз рас­соў­вае
сю­жэт­ныя межы, звяр­та­ецца на­ўпрост да гля­дац­кай ураз­лі­вас­ці і
вы­зна­чае са­цы­яку­ль­тур­ны кан­тэкст: аб­ыхо­джан­не шля­хет­нае ды
імпер­скае, фа­со­ны су­ке­нак і мэб­лі, да­мскія ру­кат­во­ры, ста­ра­жыт
ныя за­мка­выя му­ры, якія не аб­мі­ну­ла Кас­цюш­ка­ва па­ўстан­не…
Яно і зна­ка­мі­ты па­ла­нэз да­та­ва­ныя 1794 го­дам. Лер­ман­таў за­гі
нуў у 1841-м. Мэ­ры­мэ апіс­вае падзеі ні­бы­та 1866-га. Пад прэ­сам
тэ­атра не­ве­ра­год­нае па­ўстае ві­да­воч­ным…
Сяр­гей Ку­лі­коў­скі не ду­жа дбае пра цы­ры­мо­ніі ў ду­ху гіс­та­рыч­ных
апі­сан­няў, і гэ­та, ма­быць, спра­вяд­лі­ва. Рэ­жы­сёр вы­зна­чае спек
такль як міс­тыч­ную ме­лад­ра­му, вы­ма­гае пе­ра­ка­наў­чай атмас­фе
ры і ася­род­дзя, чым між­во­лі ла­дзіць сап­раў­дны іспыт для мас­та
ка. Мо­вім шчы­ра: іспыт не вы­тры­ма­ны. Тое, ча­го да­ся­гае рэ­жы­сёр
з артыс­та­мі, пры­бліз­нае мас­та­коў­скае вы­ра­шэн­не пад­тры­маць не
ў ста­не. Ма­цуе спек­такль дэ­тэк­тыў­ная лі­нія. Яна до­сыць кур­та­тая
і пра­зрыс­тая, але ад­па­вя­дае і пра­ўдзе жыц­ця, і пра­ўдзе мас­тац
тва: ча­сам са­мы цвя­ро­зы раз­лік і на­ват па­чуц­цё са­ма­за­ха­ван­ня
ска­соў­вае пра­га са­ма­сцвяр­джэн­ня. І не дай ёй Бо­жа спаз­нац­ца
з па­тры­ятыз­мам ды хва­ра­ві­тай на­цы­яна­ль­най са­ма­свя­до­мас­цю.

2. Юрый Шаланкоў (Каспар Вітэнбах), Аляксей Верашчака (Міхал Шэ-
мет).
Фота Сяргея Макшуна.

«...Чу­ваць хі­ба гу­чан­не па­ла­нэ­зу» Іга­ра Со­ні­на ў Но­вым дра­ма­тыч­ным тэ­атры

24 М А С ТА Ц Т В А • С А К А В І К 2016

К І НО • Т Э ­МА: Б Е ­ЛА ­РУС ­КАЯ ДА ­КУ ­МЕН ­ТА ­Л І С ­ТЫ ­КА

«ЛЕ­ТА­ПІС» КІ­НО І ЛЕ­ТА­ПІС КРА­ІНЫ
Антаніна Карпілава

СТУДЫЯ «ЛЕТАПІС» НАЦЫЯНАЛЬНАЙ КІНАСТУДЫІ «БЕЛАРУСЬФІЛЬМ» ЗАЎСЁДЫ БЫЛА І ЗАСТАЕЦЦА ВЯДУЧАЙ СТРУК
ТУРАЙ У СТВАРЭННІ АЙЧЫННАГА НЕІГРАВОГА КІНО. ПРАДУКЦЫЯ 2015 ГОДА ДАЕ ПАДСТАВЫ ДЛЯ РОЗДУМУ ПРА ТОЕ,
ЧЫМ ЖЫВЕ І ДЫХАЕ СЁННЯШНЯЯ КІНАДАКУМЕНТАЛІСТЫКА. ЛЕТАСЬ ТУТ ЗНЯЛІ СТУЖКІ ЯК СЛАВУТЫЯ РЭЖЫСЁРЫ
(МІХАІЛ ЖДАНОЎСКІ, ГАЛІНА АДАМОВІЧ, ВІКТАР АСЛЮК, ЮРЫЙ ГАРУЛЁЎ, МІКАЛАЙ КНЯЗЕЎ, ВОЛЬГА ДАШУК), ТАК І НА-
СТУПНАЕ ПАКАЛЕННЕ (ЮРЫЙ ЦІМАФЕЕЎ, КАЦЯРЫНА МАХАВА).

Га­лоў­ным вы­ні­кам го­да стаў цыкл фі­ль­маў пра ста­ра­жыт­ныя зам
кі Бе­ла­ру­сі, іні­цы­ята­рам яко­га быў Ула­дзі­мір Ма­роз. Атры­ма­лі­ся
ці­ка­выя архі­тэк­тур­на-ку­ль­ту­ра­ла­гіч­ныя эцю­ды на тэ­му айчын­най
спад­чы­ны. Сап­раў­ды, гэ­та ве­ль­мі пер­спек­тыў­ная і ка­рыс­ная спра
ва. Яна вы­йгрыш­ная для абодвух бакоў: кі­не­ма­таг­ра­фіс­ты мо­гуць
пра­явіць ся­бе ў роз­ных экран­ных жан­рах, а за­каз­чы­ка — Мі­ніс­тэр
ства ку­ль­ту­ры — за­да­во­ліць рэ­клам­на-прэ­зен­та­цый­ны па­тэн­цы­ял
экран­на­га прад­укту. Вя­до­ма, бы­лі скла­да­нас­ці ў тым, што аб’екты
здым­каў зна­хо­дзяц­ца ў роз­ным ста­не — ад ру­інаў да ад­ноў­ле­ных
ту­рыс­тыч­ных аб’ектаў. У да­да­так цыкл з дзе­вя­ці сту­жак ство­ра­ны
зу­сім роз­ны­мі па сты­ліс­ты­цы рэ­жы­сё­ра­мі. Мя­не як кры­ты­ка цал
кам за­да­ва­ль­няе по­лі­жан­ра­васць і по­лі­сты­ліс­ты­ка цык­лу, так зва
ная не­фар­мат­насць. Гэ­та яскрава засведчыла: што да­ку­мен­­таль­
нае кіно су­пра­ціў­ля­ецца жор­сткай фар­мат­нас­ці тэ­ле­ба­чан­ня.
Пе­рад на­мі стуж­кі ку­ль­ту­ра­ла­гіч­на­га пла­ну, фі­ль­мы-лек­цыі, мэ­та
якіх — да­нес­ці важ­ную гіс­та­рыч­ную інфар­ма­цыю, ува­соб­ле­ную
праз вя­лі­кую ко­ль­касць іка­наг­ра­фіч­на­га ма­тэ­ры­ялу: фа­таг­ра­фіі,
гра­вю­ры, тво­ры жы­ва­пі­су, архіў­ныя тэк­сты, ме­му­ары. На­прык­лад,
кар­ці­на пра На­ваг­рад­скі за­мак (рэ­жы­сёр Яўген Ся­ць­ко) мае грун
тоў­ны інфар­ма­цый­ны блок, эле­мен­ты камп’ютар­най рэ­кан­струк
цыі, ары­гі­на­ль­ную му­зы­ку Вік­та­ра Ка­пы­ць­ко (як ба­чым, на­ват у
кры­зіс­ныя ча­сы на­ша да­ку­мен­та­ль­нае кі­но мо­жа да­зво­ліць са­бе
та­кую рас­ко­шу, як ства­рэн­не ары­гі­на­ль­най парт­ыту­ры). «Мір­скі
за­мак» (рэ­жы­сёр Сяр­гей Аге­енка) па­ўстае ў доб­рым ві­зу­аль­ным
ад­люс­тра­ван­ні апе­ра­та­ра Аляк­сан­дра Аб­адоў­ска­га. «Ру­жан­скі за
мак» (рэ­жы­сёр Мі­ка­лай Кня­зеў) за­па­мі­на­ецца па­мпез­ным сты­лем
прэ­зен­та­цыі, што аб­умоў­ле­на ба­гац­цем жы­ва­піс­на­га, гра­фіч­на­га і
ску­льп­тур­на­га ма­тэ­ры­ялу, вы­раз­най му­зы­кай Але­га Ха­дос­кі, уклю

чэн­нем эле­мен­таў акцёр­скай ігры, якая на­гад­вае паэтыку мас­тац
кіх гіс­та­рыч­ных фі­ль­маў.
Стуж­ка «Грод­на. Ста­ры за­мак» (рэ­жы­сёр Мі­ха­іл Жда­ноў­скі) па­бу
да­ва­на на ма­на­ло­гах вы­дат­ных пра­фе­сі­яна­лаў — архе­ола­га Але­ся
Краў­цэ­ві­ча і архі­тэк­та­ра Ула­дзі­мі­ра Бач­ко­ва, а так­са­ма за­па­мі

наль­ных дойлід­ных сі­лу­этах го­ра­да. На­рэш­це, апо­вед пра Ня­свіж
скі па­лац (рэ­жы­сёр Ігар Чыш­чэ­ня) утры­млівае раз­ва­жан­ні двух
за­хоп­ле­ных экс­кур­са­во­даў, вя­до­мых на­вед­ва­ль­ні­кам сла­ву­та­га
па­ла­ца, — Аляк­сея Буд­ні­ка і Ві­та­ля Бы­ля, якія змя­ня­юцца доў­гі
мі, амаль мед­ыта­тыў­ны­мі ру­ха­мі ка­ме­ры, што да­зва­ляе па­во­ль­на
раз­гля­даць па­ла­ца­выя інтэр’еры, ва­да­ёмы і па­ркі.
Бо­льш вос­тры­мі па мас­тац­кім ра­шэн­ні пад­аюц­ца кар­ці­ны пра
Крэў­скі, Га­ль­шан­скі і Бы­хаў­скі за­мкі. На­пэў­на, гэ­та са­мыя та­ямні
чыя мясц­іны Бе­ла­ру­сі. Вы­гляд і атмас­фе­ру зруй­на­ва­на­га Крэў
ска­га палаца рэ­жы­сёрка Во­ль­га Да­шук і яе су­аўта­ры ад­на­ўля­юць
лі­та­ра­ль­на па дро­бя­зях — у да­ку­мен­та­ль­най, тэ­атра­лі­за­ва­най ці
гра­фіч­най ма­не­ры. За­хап­ляе на­ват па­ча­так фі­ль­ма. Жан­чы­на ста
ла­га ве­ку го­ніць ка­ня ўздоўж рэ­шткаў за­мка, ля пад­нож­жа яко­га
жы­ве, на­пэў­на, усё жыц­цё. Та­му так на­ту­ра­ль­на гу­чыць яе апо­вед
пра род­ныя мясц­іны. Яна ве­дае ўсе да­ты мі­ну­ла­га, пад­ра­бяз­нас­ці
за­клю­чэн­ня Крэў­скай уніі і мно­гае іншае. Сап­раў­ды за­хап­ля­ль­на:
про­стая ся­лян­ка ў ро­лі гі­да рас­па­вя­дае пра за­мак, як пра род­ную і
бліз­кую істо­ту. Ці не вы­яўля­ецца ў гэ­тым аб­са­лют­ная су­вязь ча­ла
ве­ка і гіс­то­рыі? Дым ад вог­ніш­ча, якое рас­кла­дае ге­ра­іня, у­кры­вае

25

ра­ман­тыч­ныя ру­іны ту­ма­нам. І вось на­сту­пае час аўтар­скай фан
та­зіі. У за­мка­вых кон­ту­рах, у вуг­ла­ва­тых лі­ні­ях ру­ін акрэс­лі­ва­юцца
вы­раз­ныя і та­ямні­чыя про­фі­лі гіс­та­рыч­ных пер­са­на­жаў — Мін­доў
га, Ягай­лы, Ві­таў­та, вы­дат­на зня­тыя апе­ра­та­рам Ана­то­лем Ка­за­за
евым. У той жа час за кад­рам мы чу­ем ды­яло­гі са спек­так­ля «Князь
Ві­таўт» у па­ста­ноў­цы Ку­па­лаў­ска­га тэ­атра. У гэткай ра­ман­тыч­на-
фан­тас­тыч­най атма­с­фе­ры творчая ўява ўспры­ма­ецца пе­ра­ка­наў
ча, на­ват да му­ра­шак па це­ле. Срод­ка­мі камп’ютар­най гра­фі­кі на
на­шых ва­чах ру­іны зам­ка па­во­ль­на ад­на­ўля­юцца да пры­го­жа­га і
цэ­лас­на­га вы­гля­ду, вы­рас­та­юць да сва­ёй бы­лой ве­лі­чы і ма­гут­нас
ці. Ча­ла­век у кан­тэк­сце ды­яло­гу роз­ных эпох — вось яна, сап­раўд
ная да­ку­мен­та­ліс­ты­ка! На мой по­гляд, гэ­та леп­шы фі­льм цык­ла.
Вя­до­мы сва­ёй міс­тыч­най аўрай Га­ль­шан­скі за­мак атры­маў ад­э­к
ват­нае ўва­саб­лен­не ў імпрэ­сі­яніс­тыч­най за­ма­лёў­цы «Га­ль­шан­скі
за­мак. Імгнен­не» рэ­жы­сё­ра Юрыя Ці­ма­фе­ева. Яе сут­насць ад­люс
тра­ва­на ў за­кад­ра­вым тэк­сце: «Імгнен­не ста­не гіс­то­ры­яй». Экс­пе
ры­мен­та­ль­ным по­шу­кам вы­гля­дае і стуж­ка Ка­ця­ры­ны Ма­ха­вай
«Пры­го­ды ў Бы­хаў­скім за­мку». Ма­ла­дая аўтарка сме­ла апе­руе
срод­ка­мі ўсіх ві­даў кі­но — ігра­во­га, да­ку­мен­та­ль­на­га, ані­ма­цый

на­га. Па­сыл да по­лі­сты­ліс­ты­кі да­ецца воб­ра­зам хлоп­чы­ка, які ў
ру­інах за­мка во­ль­на ад­чу­вае атмас­фе­ру пры­го­ды і гу­ль­ні.
Сво­еа­саб­лі­вую інтэр­ме­дыю ў пан­ара­ме не­ігра­во­га кі­но скла­дае
за­ма­лёў­ка «Ка­ся» Га­лі­ны Ад­амо­віч — пра моц­ную жан­чы­ну Ка­сю
Ка­за­чо­нак, бе­ла­рус­кую ва­ль­кі­рыю ці мі­фа­ла­гіч­ную Ды­яну-па­ляў
ні­чую. Яркі ха­рак­тар ге­ра­іні, ча­роў­ныя кад­ры яе шчы­рых ста­сун
каў з пры­ро­дай Мі­ёрска­га краю, бе­ла­рус­кай По­ўна­чы, — па­ля­ван
ня на пту­шак, збо­ру гры­боў ці жу­ра­він — за­слу­гоў­ва­юць, на мой
по­гляд, бо­льш глы­бо­ка­га на­зі­ран­ня і па­шы­ра­на­га фар­ма­ту.
Незвычайнае ўзрушэнне вы­клі­ка­юць стуж­кі «Ма­эстра Ані­сі­маў»
і «У хві­лі­ны му­зы­кі...» вы­дат­на­га рэ­жы­сё­ра Мі­ха­іла Жда­ноў­ска
га, што за­вяр­ша­юць тры­ло­гію «Аляк­сандр Ані­сі­маў — межы лё­су
і та­лен­ту» пра сла­ву­та­га ды­ры­жо­ра. Пер­шы фі­льм пры­све­ча­ны

опер­на­му жан­ру, а два апош­нія — сім­фа­ніч­на­му і ба­лет­на­му. Та­кі
пад­ыход цал­кам ла­гіч­ны. Услед за ды­ры­жо­рам рэ­жы­сёр пад­арож
ні­чае па све­це — з Саратаўска­га тэ­атра опе­ры i ба­ле­та ў Па­ўднё
вую Ка­рэю, по­тым у Бра­ціс­ла­ву. Ці­ка­ва на­зі­раць за ма­эстра пад­час
рэ­пе­ты­цый у між­на­род­ных ка­лек­ты­вах, ба­чыць вы­раз­ную мі­мі­ку
аркес­тран­таў, якія не за­ўсё­ды згод­ныя з ды­ры­жо­рам, слу­хаць ка
мен­та­ры Ані­сі­ма­ва пра мен­та­лі­тэт і ха­рак­тар роз­ных ка­лек­ты
ваў — англій­скіх, іта­ль­янскіх, па­ўднё­ваазі­яцкіх. Се­рыя не­вя­лі­кіх
13-хві­лін­ных сту­жак, без­умоў­на, па­він­на склас­ці­ся ў вя­лі­кі фі­льм,
яго і за­слу­гоў­ва­юць два буй­ныя прад­стаў­ні­кі на­шай ку­ль­ту­ры —
Ані­сі­маў і Жда­ноў­скі.
Тэ­ме са­цы­ялі­за­цыі хво­рых дзя­цей пры­све­ча­ны фі­льм «Твой бліз
кі» рэ­жы­сё­ра Мі­ка­лая Кня­зе­ва. Ма­лым, якія гля­дзяць па­ста­ноў­кі
са­ма­дзей­на­га тэ­атра, па­трэб­на ня­шмат, іх во­чы ззя­юць, мі­мі­ка і
жэс­ты­ку­ля­цыя за­шка­ль­ва­юць. Ідэя ста­рая як свет: пан­азі­раць за
ма­ле­чай у пра­цэ­се за­хоп­ле­нас­ці якім-не­будзь дзей­ствам. Так пра
ца­ваў, у пры­ват­нас­ці, зна­ка­мі­ты Герц Франк у кар­ці­не «На пяць
хві­лін ста­рэйшыя». Бе­ла­рус­кі рэ­жы­сёр ідзе да­лей: ён су­пра­ва­джае
пра­цэс на­зі­ран­ня вы­раз­най за­кад­ра­вай му­зы­кай Але­га Ха­дос­кі —

26 М А С ТА Ц Т В А • С А К А В І К 2016

сек­вен­цы­яй «Stabat mater» для го­ла­су з аркес­трам. Тра­гіч­ная му
зы­ка скла­дае эма­цый­на-сэн­са­вы кан­траст з вы­явай, ка­лі ў кад­ры
ба­чым ра­дас­на за­хоп­ле­ных дзя­цей. Гле­да­чу быц­цам на­вяз­ва­ецца
па­чуц­цё су­пе­ра­жы­ван­ня. Між тым ба­лю­ча гля­дзець на ска­жо­ныя
хва­ро­бай тва­ры, не­асэн­са­ва­ныя по­зір­кі, не­пра­пар­цый­ныя по­ста
ці. Гу­ма­ніс­тыч­ны па­сыл рэ­алі­за­ва­ны за­над­та жор­сткі­мі срод­ка­мі,
хоць мы ве­да­ем Кня­зе­ва як кі­на­май­стра тон­ка­га псі­ха­ла­гіч­на­га
на­зі­ран­ня.
Што да по­ўна­мет­раж­ных сту­жак мэт­раў на­шай да­ку­мен­та­ліс­ты
кі, якія пра­йшлі праз сі­та кон­кур­сна­га ад­бо­ру, дык яны пры­му­сі­лі
за­ду­мац­ца аб бу­ду­чы­ні цэ­лай га­лі­ны экран­на­га мас­тац­тва. Тэ­ма
ты­ка фі­ль­маў бы­ла вы­зна­ча­на ў фар­ма­це кон­кур­су да­ку­мен­та­ль
ных пра­ектаў. Та­му аўта­ры апы­ну­лі­ся ў меж­ах так зва­ных за­каз­ных
тэм. Між­во­лі на па­мяць пры­хо­дзіць па­зі­тыў­ны пры­клад кла­сі­каў —
Дзі­гі Вер­та­ва, Сяр­гея Эйзен­штэй­на, Усе­ва­ла­да Пу­доў­кі­на і мно­гіх
іншых, якія пра­ца­ва­лі «на за­каз». Та­му мож­на спра­чац­ца, ка­рыс­на
ці не­га­тыў­на ад­бі­ва­ецца та­кая ака­ліч­насць на твор­чым аб­ліч­чы
кі­не­ма­таг­ра­фіс­таў.
Скла­да­ныя ўра­жан­ні вы­клі­кае маш­таб­ны па тэ­ме фі­льм «Бе­ла
русь. Да­ку­мен­та­ль­ная гіс­то­рыя», дзе аўтар­кай сцэ­на­рыя і рэ­жы
сёр­кай вы­сту­пі­ла Га­лі­на Ад­амо­віч. Сап­раў­ды, па­ка­заць най­ноў
шую гіс­то­рыю кра­іны срод­ка­мі са­мой сту­дыі «Ле­та­піс» — ці­ка­вая
ідэя, і на­ле­жыць яна, мяр­ку­ючы па ціт­рах, вя­до­ма­му жур­на­ліс­ту
Па­ў­лу Яку­бо­ві­чу. Рэ­алі­за­цыя — іншае пы­тан­не. Па сут­нас­ці, пе
рад на­мі ман­таж­ны фі­льм, дзе да­мі­ну­юць кад­ры і фраг­мен­ты ўжо
зроб­леных ра­ней сту­жак. Яны пе­ра­мя­жоў­ва­юцца зня­ты­мі ця­пер
вы­каз­ван­ня­мі рэ­жы­сё­раў Мі­ха­іла Жда­ноў­ска­га, Юрыя Га­ру­лё­ва,
Ста­ніс­ла­ва Гай­ду­ка, Вік­та­ра Аслю­ка, са­мой Га­лі­ны Ад­амо­віч. Асоб
ныя тэ­ма­тыч­ныя бло­кі за­кра­на­юць пы­тан­ні па­лі­ты­кі, мед­ыцы­ны,
на­ву­кі, пра­цоў­най і спар­тыў­най га­лін, ду­хоў­най сфе­ры, пра­бле­мы
Чар­но­бы­ля. Дзе­сь­ці аўта­ры збі­ва­юцца на хут­кую га­вор­ку, дзе­сь
ці рас­па­вя­да­юць бо­льш грун­тоў­на. Фі­льм ня­роў­ны, у ім шмат так
зва­ных «га­вар­кіх га­лоў» — за­га­ны лю­бо­га кі­не­ма­тог­ра­фа. Стуж­ка
на­гад­вае прэ­зен­та­цый­ны аль­бом, гар­та­ючы ста­рон­кі яко­га атрым
лі­ва­еш па­вяр­хоў­нае ўяў­лен­не пра дзяр­жа­ву, але ні­як не пра яе
рэ­аль­ныя пра­бле­мы. Гэ­та быц­цам «ві­зі­тоў­ка» кра­іны. У фі­на­ле гу
чаць зна­ка­мі­тыя рад­кі «Ма­літ­вы» Янкі Ку­па­лы на му­зы­ку Ула­дзі­мі
ра Кур’яна. У па­ра­ўнан­ні з «Ма­літ­вай» Але­га Мол­ча­на, якую спя­ваў
Ула­дзі­мір Му­ля­він, яна менш экс­прэ­сіў­ная і бо­льш за­то­еная. Та­кі
ня­па­фас­ны, лі­рыч­ны фі­нал быў за­ду­ма­ны аўта­рам ад са­ма­га па
чат­ку пра­екта. На мой по­гляд, гэ­та леп­шае, што ў ім ёсць.

Сап­раў­дны твор­чы подзвіг здзей­сні­лі аўта­ры фі­ль­ма «Трас­ця
нец. Мы па­він­ны ім па­мяць» — рэ­жы­сёр Юрый Га­ру­лёў і аўтар­ка
сцэ­на­рыя Іры­на Дзям’яна­ва, якія звяр­ну­лі­ся да тэ­мы дзяр­жаў­на­га
маш­та­бу і сус­вет­най знач­нас­ці. На жаль, бе­ла­рус­кае кі­но ве­ль­мі са
рам­лі­ва за­кра­на­ла тэ­му Ха­ла­кос­ту. На­го­дай для ства­рэн­ня стуж­кі

па­слу­жы­ла ад­крыц­цё по­мні­ка-ме­ма­ры­яла Трас­ця­нец­ка­му ла­ге­ру
смер­ці пад Мін­скам, ад­наму з са­мых буй­ных кан­цэн­тра­цый­ных
ла­ге­раў на тэ­ры­то­рыі Еўро­пы. Га­ла­сы ахвяр і свед­каў звер­стваў
фа­шыс­таў арга­ніч­на ўпля­та­юцца ў сур’ёзнае і ўдум­лі­вае аўтар­скае
да­сле­да­ван­не. На­зва карціны вы­зна­ча­на вы­каз­ван­нем ад­ной з ге
раінь фі­ль­ма — Ва­льт­раўд Бар­тан, аўстрый­скай да­след­чы­цы пра
блем яўрэй­скіх ге­та і ад­на­ча­со­ва ахвя­ры Ха­ла­кос­ту, чыю сям’ю па
глы­ну­ла вар’яцкая цем­ра. Пе­ра­адо­ль­ва­ючы слё­зы, яна тлу­ма­чыць
пры­нцып по­шу­ку ахвяр яўрэй­скіх ге­та ў еўра­пей­скіх кра­інах. На
ву­лі­цах Ве­ны Вальтраўд спы­ня­ецца пе­рад так зва­ны­мі ка­мя­ня­мі
пе­рашкод, уста­ляванымі пе­рад па­ро­га­мі да­моў, ад­куль ка­лі­сь­ці
за­бра­лі цэ­лыя яўрэй­скія сем’і. Ураж­вае не­прад­ка­за­ль­ная дра­ма
тур­гія жыц­ця, ка­лі да­след­чы­ца ба­чыць ма­ле­нь­ка­га хлоп­чы­ка, што
за­ці­ка­віў­ся здым­ка­мі. «А ты ад­куль?» — «З Іра­ка». — «Што ты ро
біш?» — «Ча­каю ма­му». Ма­ле­нь­кі цем­на­во­кі па­сла­нец інша­га этна
су і іншай эпо­хі да­ча­ка­ецца сва­ёй ма­ці, у ад­роз­нен­не ад лю­дзей,
пра якіх га­вор­ка ў фі­ль­ме. Іх доў­гае пад­арож­жа па Еўро­пе скла­дае
тра­гіч­ны мар­шрут — Тэ­рэ­зін у Чэ­хіі, Трэб­лін­ка, Май­да­нэк і Асвен­цім
у Поль­шчы. У су­вя­зі з не­вя­лі­кім аб’ёмам стужка, якая, без­умоў­на,
па­тра­буе пра­ця­гу, аўта­ры акцэн­та­ва­лі то­ль­кі не­ка­то­рыя пры­пын
кі гэ­та­га «кру­то­га мар­шру­ту». У мя­не між­во­лі ўзнік­ла аса­цы­яцыя
з ад­на­ймен­най п’есай Яўге­ніі Гін­збург, што мно­гія га­ды ідзе ў мас
коў­скім тэ­атры «Со­вре­мен­ник» і рас­па­вя­дае пра тра­ге­дыю ча­ла
ве­ка ў ча­сы ста­лін­ска­га рэ­жы­му. У цэн­тры на­ша­га фі­ль­ма — адзін
з га­лоў­ных пун­ктаў інша­га мар­шру­ту: гіс­то­рыя бе­ла­рус­ка­га ла­ге­ра
Трас­ця­нец, у якім за­гі­ну­лі са­вец­кія ва­енна­па­лон­ныя, яўрэі Бе­ла­ру­сі
і за­ход­не­еўра­пей­скіх дзяр­жаў, пад­по­льш­чы­кі і парт­ыза­ны, жы­ха­ры
Мін­ска. Тэ­ма Ха­ла­кос­ту важ­ная, але гэта то­ль­кі ад­на з час­так тра
ге­дыі Дру­гой сус­вет­най вай­ны, за­кра­ну­тай у фі­ль­ме. Аса­цы­ятыў­на-
не­лі­ней­ны апо­вед, дзе вы­тан­ча­на пе­ра­пля­та­юцца лё­сы асоб­ных
лю­дзей, на­ро­даў і кра­ін, на­гад­вае скла­да­ны ўзор чалавечага роз
ду­му. За­па­мі­на­ецца ўпле­це­ная ў гэ­тую кан­ву гіс­то­рыя кам­па­зі­та­ра
Арка­дзя Гу­ра­ва. Ён на­пі­саў «Тэ­рэ­зін­скую са­ра­бан­ду», якая гу­чыць у
стуж­цы. Лёс кам­па­зі­та­ра так­са­ма тра­гіч­ны. Па­вод­ле слоў яго сяб­ра
і ка­ле­гі, кам­па­зі­та­ра Вік­та­ра Ка­пы­ць­ко, у су­час­ным Ізра­ілі Арка­дзя
да­гна­лі ку­лі, па­сы­ла­ныя тэ­рэ­зін­скімі кá­тамі.
Су­час­ныя пра­бле­мы ўзды­мае «Пед­ага­гіч­ная па­эма» рэ­жы­сё­ра
Вік­та­ра Аслю­ка. На­зва фі­ль­ма ад­сы­лае да вя­до­ма­й кнігі Анто
на Ма­ка­ран­кі, пры­све­ча­най пе­ра­вы­ха­ван­ню бес­пры­ту­ль­ні­каў у
скла­да­ны па­сля­рэ­ва­лю­цый­ны час. Ге­роі — на­шы су­час­ні­кі. Фі­льм
чап­ляе ўза­ема­адно­сі­на­мі ма­ла­дых на­стаў­ні­каў і іх пад­апеч­ных.
Дзеян­не ад­бы­ва­ецца ў бе­ла­рус­кай глы­бін­цы, якая зрэд­ку ад­кры
ва­ецца айчыннаму экра­ну са «шко­ль­на­га» бо­ку. Ад­но­сі­ны на­стаў
ні­каў з вуч­ня­мі раз­гор­тва­юцца не па пра­ві­лах тра­ды­цый­най пе
да­го­гі­кі: пры сус­трэ­чы яны даюць пяць, на ўро­ках пе­ра­кід­ва­юцца
мя­чы­ка­мі, у па­заш­ко­ль­ны час раз­ам пры­бі­ра­юць жыл­лё. Праз
не­муд­ра­ге­ліс­тае на­зі­ран­не за ха­лас­цяц­кім по­бы­там на­стаў­ні­каў
ба­чац­ца і бо­льш сур’ёзныя сэн­сы — ука­ра­нен­не но­вай ме­то­ды
кі, раз­ня­во­лен­не юнац­кай ду­шы, псі­ха­ла­гіч­ная да­па­мо­га хво­рым
дзе­цям. Жор­сткія рэ­аліі, якія і скла­да­юць, на­пэў­на, сут­насць да­ку
мен­та­ль­на­га кі­но, за­ста­лі­ся за кад­рам.
Так, вы­ні­кі «Ле­та­пі­су» 2015 го­да быц­цам па­зі­тыў­ныя. Але, мяр­ку
ючы па ўсім, сту­дыя ця­пер зна­хо­дзіц­ца на рос­та­нях. Вось што га­во
рыць ды­рэк­тар і га­лоў­ны рэ­дак­тар студыі Ула­дзі­мір Ма­роз: «Ра­ней,
га­ды на­ват тры та­му, мож­на бы­ло пра­гна­за­ваць пэў­ную стра­тэ­гію
раз­віц­ця да­ку­мен­та­ль­на­га кі­но, але сён­ня гэ­та ве­ль­мі скла­да­на. Ча
му? Бо і эка­на­міч­ныя, і фі­нан­са­выя ўмо­вы змя­ні­лі­ся. Па­ўплы­ва­ла
і ўвя­дзен­не рэ­спуб­лі­кан­ска­га кон­кур­су на кі­нап­ра­екты. На­прык
лад, летась па кон­кур­се пра­йшлі то­ль­кі тры да­ку­мен­та­ль­ныя стуж­кі,
а на ра­ней­шых іх бы­ло шас­нац­цаць — сям­нац­цаць. Атрым­лі­ва­ецца,
толь­кі не­ка­ль­кі фільмаў што­год асвят­ля­юць знач­ныя падзеі ў жыц­ці

27

Беларусі, пры­чым да­мі­ну­юць пра ку­ль­ту­ру і яе дзея­чаў, ды і не ўсе
пра­па­но­вы пад­трым­лі­ва­юцца на­шым за­каз­чы­кам, Мі­ніс­тэр­ствам
ку­ль­ту­ры. А шы­ро­ка аха­піць жыц­цё кра­іны мы, на жаль, не мо­жам.
Гэ­та ве­ль­мі сум­на.
Ка­лі вес­ці га­вор­ку пра твор­чыя ідэі, дык пра­ектаў ха­пае. Але не
ха­пае срод­каў на іх рэ­алі­за­цыю. Ра­ней 13-хві­лін­ныя стуж­кі маг­лі
зды­мац­ца без удзе­лу ў кон­кур­се. Та­кое ста­но­віш­ча спраў вы­ра­тоў
ва­ла сі­ту­ацыю, бо кі­не­ма­таг­ра­фіс­ты за­ня­тыя пра­цай. Аднак ва ўсім
све­це да­ку­мен­та­ль­нае кі­но раз­ві­ва­ецца ў вя­лі­кім фар­ма­це, які і дае
маг­чы­масць пад­ымаць са­цы­яль­на знач­ныя пра­бле­мы. Што та­кое
13 хві­лін? У леп­шым вы­пад­ку інфар­ма­цый­ны эцюд ці за­ма­лёў­ка».
Шка­да, што з мно­гіх пры­чы­н не­ка­лі сла­ву­тая бе­ла­рус­кая да­ку
мен­та­ліс­ты­ка ака­за­ла­ся ў зо­не дзяр­жаў­най не­за­пат­ра­ба­ва­нас­ці.
У снеж­ні 2015 го­да не бы­ло пад­оўжа­на ра­шэн­не аб па­за­кон­курс
ных здым­ках 13-хві­лін­ных фі­ль­маў. Ідзе раз­мо­ва пра тое, што ў
якас­ці аль­тэр­на­ты­вы кі­нап­ра­екты трэ­ба пад­трым­лі­ваць гран­та­мі.
Але гэ­тая сіс­тэ­ма так­са­ма не рас­пра­ца­ва­на. А між тым ужо мі­нуў
са­ка­вік, сы­хо­дзіць час для за­цвяр­джэн­ня сцэ­на­роў.
Ана­ліз сус­вет­най пра­кты­кі свед­чыць: для орга­наў дзяр­жаў­на­га
кі­ра­ван­ня ад­ным з пры­яры­тэт­ных на­прам­каў з’яўля­ецца аб­аро­на
на­цы­яна­ль­най інфар­ма­цый­най і ку­ль­тур­най пра­сто­ры. У Кан­цэп
цыі на­цы­яна­ль­най бяс­пе­кі Бе­ла­ру­сі асаб­лі­вая ўва­га над­аец­ца па
вы­шэн­ню якас­ці і кан­ку­рэн­таз­до­ль­нас­ці на­цы­яна­ль­на­га кан­тэн­ту,
які па­ві­нен мець да­мі­ну­ючае ста­но­віш­ча ўнут­ры кра­іны, і яго пра
соў­ван­ню ў знеш­нюю інфар­ма­цый­ную пра­сто­ру. На­цы­яналь­­ная
стра­тэ­гія ўстой­лі­ва­га са­цы­яль­на-эка­на­міч­на­га раз­віц­ця Бе­ла­ру­сі
на пе­ры­яд да 2020 го­да, ухва­ле­ная Прэ­зі­ды­умам Са­ве­та Мі­ніс
траў, пла­нуе ства­рэн­не кан­ку­рэн­таз­до­ль­на­га ку­ль­тур­на­га пра­дук
ту, яго сіс­тэм­ную рэ­прэ­зен­та­цыю. Гэ­тыя за­ка­на­даў­чыя акты на­ў
прост с­кі­ра­ва­ныя на пад­трым­ку айчын­най ку­ль­ту­ры. Та­му да іх
трэ­ба пры­слу­хоў­вац­ца і мас­та­кам, і кі­раў­ні­кам у сферы ку­ль­ту­ры.
Але гуч­ныя сло­вы не за­ме­няць вы­со­кіх па­тра­ба­ван­няў да творцаў.
Ка­лі лічыць па гам­бур­гскім ра­хун­ку, ця­пе­раш­няя кі­на­да­ку­мен­та
ліс­ты­ка зна­хо­дзіц­ца да­лё­ка ад сва­іх «за­ла­тых» ча­соў. Яна па­прос
ту ад­кі­ну­тая на не­ка­ль­кі дзе­ся­ці­год­дзяў на­зад. Мож­на па­прак­нуць
на­шых мас­ці­тых рэ­жы­сё­раў, што яны пра­цу­юць па­вяр­хоў­на, як
хра­ні­кё­ры, а не сап­раў­дныя да­ку­мен­та­ліс­ты. За­ста­ецца акту­аль
най аса­біс­тая ад­каз­насць мас­та­ка за ўлас­ныя тво­ры, якія ча­сам
ро­бяц­ца на «лёг­кім ды­хан­ні» — то­ль­кі не так, як гэ­та раз­умеў вя­лі
кі Іван Бу­нін, а за­ліш­не кан’юнктур­на. Але зра­зу­ме­ла і тое, што сі
ту­ацыя вы­жы­ван­ня моц­на ўплы­вае на мыс­лен­не кі­не­ма­таг­ра­фіс
таў, якія ду­ма­юць не сто­ль­кі пра ары­гі­на­ль­ныя мас­тац­кія ра­шэн­ні,
ко­ль­кі пра вы­ка­нан­не ідэ­ала­гіч­на­га і фі­нан­са­ва­га за­ка­заў. Акра­мя
та­го, па­ру­ша­ная агу­ль­ная сіс­тэ­ма мас­тац­ка-вы­твор­ча­га ства­рэн­ня
фі­ль­маў. Ска­ро­ча­ныя да мі­ні­му­му штат­ныя су­пра­цоў­ні­кі «Ле­та­пі
су» — іх менш за 10 ча­ла­век. Па­кі­ну­ла студыю леп­шая рэ­дак­тарка
Іры­на Дзям’яна­ва, якая мно­гія га­ды тры­ма­ла вы­со­кі ўзро­вень мас

тац­кай рэ­дак­ту­ры бе­ла­рус­кіх не­ігра­вых фі­ль­маў. Ця­пер «Ле­та­піс»
за­мя­няе ці на­ват пад­мя­няе ня­даў­на лік­ві­да­ва­ны «Бел­ві­дэ­ацэнтр»,
што ра­ней вы­кон­ваў асноў­ную ро­лю ў па­пу­ля­ры­за­цыі айчын­най
ку­ль­ту­ры ў роз­ных экран­ных фор­мах. Гэ­та вы­са­ка­род­ная і ад­каз
ная мі­сія, але не га­лоў­ная ро­ля кі­на­да­ку­мен­та­ліс­ты­кі, мэ­тай якой
з’яўля­ецца мас­тац­кае асэн­са­ван­не ча­ла­ве­чай існас­ці, ад­люс­тра
ван­не ба­лю­чай ды­ягра­мы гра­мад­ска­га жыц­ця. Як не­ль­га да­клад­на
вы­зна­чыць тэр­мін «інтэ­лі­ген­цыя», так не­ль­га ад­на­знач­на акрэс
ліць тэр­мін «да­ку­мен­та­ль­нае кі­но». Ме­на­ві­та яно і з’яўля­ецца ма
ра­ль­на-этыч­ным ка­мер­то­нам на­ша­га са­цы­яль­на-інды­ві­ду­аль­на­га
быц­ця ў яго экран­ным вы­мя­рэн­ні.
Ця­пер ідзе раз­мо­ва пра но­вую струк­ту­ру На­цы­яна­ль­най кі­нас­ту
дыі «Бе­ла­ру­сь­фі­льм» — Пер­шае твор­чае аб’яднан­не, дзе бу­дуць

вы­му­ша­на з’ядна­ныя сту­дыі ўсіх ві­даў кі­но — ігра­во­га, да­ку­мен
таль­на­га, ані­ма­цый­на­га. Па­ча­ка­ем і па­го­дзім­ся?

1. «Наваградскі замак». Рэжысёр Яўген Сяцько.
2. «Крэўскі замак». Рэжысёрка Вольга Дашук.
3. «Мірскі замак». Рэжысёр Сяргей Агеенка.
4. «Гальшанскі замак. Імгненне». Рэжысёр Юрый Цімафееў..
5. «Гродна. Стары замак». Рэжысёр Міхаіл Жданоўскі.
6. «Маэстра Анісімаў». Рэжысёр Міхаіл Жданоўскі.
7. «Твой блізкі». Рэжысёр Мікалай Князеў.
8. «Беларусь. Дакументальная гісторыя». Рэжысёрка Галіна Адамовіч.
9. «Трасцянец. Мы павінны ім памяць». Рэжысёр Юрый Гарулёў.

28 М А С ТА Ц Т В А • С А К А В І К 2016

ШТО АДРОЗНІВАЕ СУЧАСНУЮ ДА
КУМЕНТАЛІСТЫКУ АД ІНШЫХ ВІ
ДАЎ МАСТАЦТВА? ДЗЕ ТАЯ МЯЖА,
ЯКАЯ АДДЗЯЛЯЕ ЯЕ АД LIVE-ВІДЭА
З YOUTUBE, ПРАМЫХ ТЭЛЕТРАН
СЛЯЦЫЙ АБО РЭПАРТАЖАЎ?.. З ПА
ВЕЛІЧЭННЕМ КАНКУРЭНЦЫІ З БОКУ
ІНШЫХ МЕДЫЯ СПРЭЧКІ, ШТО ПАВІН
НА БЫЦЬ ГАЛОЎНЫМ У КІНО, ТОЛЬ
КІ ЎЗМАЦНІЛІСЯ. КІНО БОЛЬШ НЕ
ВАЛОДАЕ МАНАПОЛІЯЙ НА «ЛЕПШ
АДЗІН РАЗ УБАЧЫЦЬ». АЛЕ, У АДРОЗ
НЕННЕ АД ТЭЛЕБАЧАННЯ, ДАЕ МАГ
ЧЫМАСЦЬ АДЧУЦЬ.

ІНТА­НА­ЦЫЯ
Антон Сідарэнка

Твор­чы і ся­мей­ны ду­эт Вік­тар Аслюк — Во­ль­га Да­шук, без­умоў­на,
са­мы ці­ка­вы пры­клад у айчын­ным кі­на­мас­тац­тве з па­чат­ку двух
ты­сяч­ных. Ме­на­ві­та ён прэзентуе мас­тац­кі кі­ру­нак у бе­ла­рус­кай
кі­на­да­ку­мен­та­ліс­ты­цы на су­р’ёз­ным між­на­род­ным уз­роў­ні. І, хоць
зды­ма­юць яны фар­ма­ль­на па­асоб­ку, твор­чы по­чырк у іх ве­ль­мі
пад­обны. У асно­ве кі­но Вік­та­ра Аслю­ка і Во­ль­гі Да­шук ля­жыць
ме­тад на­зі­ран­ня. Іх фі­ль­мы па­збаў­ле­ныя аўтар­скай рэ­флек­сіі ў
вы­гля­дзе за­кад­ра­ва­га тэк­сту і та­кіх эма­цый­ных «мы­ліц», як ад
мыс­ло­вае му­зыч­нае су­пра­ва­джэн­не або сін­хрон­ныя інтэр­в’ю, які
мі час­та ка­рыс­та­юцца іншыя аўта­ры. Да­ку­мен­та­ліс­ты­ка Вік­та­ра
Аслю­ка і Во­ль­гі Да­шук — кі­не­ма­тог­раф у чыс­тым вы­гля­дзе, мас
тац­тва ста­наў і ад­чу­ван­няў — гэ­та зна­чыць, ме­на­ві­та та­го, што не
мо­жа пе­рад­аць ні тэ­ле­жур­на­ліс­ты­ка, ні вос­тра­акту­аль­ныя спо­са
бы ка­му­ні­ка­цыі ў вы­гля­дзе са­цы­яль­ных се­так і мэ­сэн­джа­раў.

Дайце ім мужчын
Но­вы фі­льм Вік­та­ра Аслю­ка (Во­ль­га Да­шук за­яўле­на ў ім як аўтар
ка сцэ­на­рыя) на­ра­дзіў­ся ме­на­ві­та з інтэр­нэт-бло­га. Спа­чат­ку пра
«Аль­ма­нах фі­ло­ла­га» (edutopia.by) да­ве­да­лі­ся жур­на­ліс­ты і зра­бі
лі не­ка­ль­кі рэ­пар­та­жаў пра яго ства­ра­ль­ні­каў — Сяр­гея Ба­ро­дзі­ча
і Дзміт­рыя Ма­кар­чу­ка. По­тым гіс­то­ры­яй пра двух сяб­роў — ма­ла
дых спе­цы­яліс­таў, якія свя­до­ма па­еха­лі па­сля ўні­вер­сі­тэ­та пра­ца

ваць у пра­він­цый­ную шко­лу, за­ці­ка­ві­лі­ся да­ку­мен­та­ліс­ты. Пра­ект
пра ма­ла­дых на­стаў­ні­каў, што спра­бу­юць пра­ца­ваць з дзе­ць­мі па
іна­ва­цый­най ме­то­ды­цы, не рас­паў­сю­джа­най у бе­ла­рус­кіх шко
лах, аб­яцаў быць не­ша­ра­го­вым.
Ха­рак­тэр­на, што сам Вік­тар Аслюк скон­чыў філ­фак БДУ і, пе­рад
тым як пры­няць ра­шэн­не стаць рэ­жы­сё­рам, ­пра­ца­ваў ме­на­ві­та
на­стаў­ні­кам. Маг­чы­ма, гэ­тая ака­ліч­насць на­тхні­ла яго на ства
рэн­не «Пед­ага­гіч­най па­эмы». Адзна­чым, гэ­ты фі­льм — адзін з
двух 52-хві­лін­ных да­ку­мен­та­ль­ных кі­нап­ра­ектаў, аб­ра­ных ле­тась
дзяр­жа­вай на ад­па­вед­ным ад­кры­тым рэ­спуб­лі­кан­скім кон­кур
се. Ідэя зняць кі­но пра пед­аго­гаў-на­ва­та­раў бы­ла пад­тры­ма­на і ў
про­фі­ль­ным ве­дам­стве — мі­ніс­тэр­стве ад­ука­цыі.
Да­рэ­чы, сам «Аль­ма­нах фі­ло­ла­га» — чы­тан­не па-свой­му ці­ка­вае і
за­хап­ля­ль­нае. І жа­да­ючых да­ве­дац­ца пра гіс­то­рыю Сяр­гея Ба­ро
дзі­ча і Дзміт­рыя Ма­кар­чу­ка пад­ра­бяз­ней ад­сы­ла­ем ме­на­ві­та да
яго. Але «Пед­ага­гіч­ная па­эма» — гэ­та да­ку­мен­та­ль­нае кі­но ў су
час­ным раз­умен­ні, не пуб­лі­цыс­ты­ка і не тое, што раз­уме­юць пад
да­ку­мен­та­ліс­ты­кай на тэ­ле­ба­чан­ні. Менш за ўсё тут спра­ца­ваў і
пра­па­ган­дыс­цкі эфект, на які, маг­чы­ма, раз­ліч­ва­лі спон­са­ры: па
сля та­ко­га кі­но аб­іту­ры­енты на­ўрад ці бу­дуць штур­ма­ваць дзве
ры пры­ёмных ка­мі­сій про­фі­ль­ных ВНУ.
Каш­тоў­насць «Пед­ага­гіч­най па­эмы» ў іншым.

29

«Сяргей Сяргеевіч» і «Дзмітрый Маратавіч»
У сва­ім бло­гу ге­роі кар­ці­ны ад­вя­лі здым­кам цэ­лы раз­дзел. Вось
як апіс­ва­ецца пра­ца гру­пы Вік­та­ра Аслю­ка: «Хлоп­цы з ка­ман­ды
сту­дыі “Ле­та­піс” зды­ма­лі, што на­зы­ва­ецца, “стру­ме­не­вае” ві­дэа:
ка­ме­ра ста­яла ў ка­лі­до­ры, да нас за­хо­дзі­лі на ўро­кі, за­піс вёў
ся ў спар­тза­ле, у ста­ло­вай — уво­гу­ле ўсю­ды. Кі­нош­ні­кі па­ста­ві­лі
нам за­да­чу як ма­га хут­чэй пры­вык­нуць да пры­сут­нас­ці ка­ме­ры і
пе­ра­стаць звяр­таць на яе ўва­гу (усё ж та­кі мно­гія дзе­ці пры вы
гля­дзе аб’­екты­ва на пер­шым ча­се бян­тэ­жы­лі­ся). Зрэш­ты, як тут не
раз­гу­біц­ца: ясі ты, на­прык­лад, у ста­ло­вай ры­бу, а ўсю­ды­існае во­ка
апа­ра­ту­ры на­ездам гля­дзіць та­бе пра­ма ў рот. На­ват мы з ка­ле
гам, хоць і ве­ль­мі ла­яль­на ставім­ся да зды­мак і ўжо да­ўно ні­як не
пу­жа­емся ка­ме­ры, ад­чу­ва­лі ся­бе ня­ёмка. Мі­ша з во­сь­ма­га кла­са
ад­ной­чы ў ста­ло­вай на­хі­ліў­ся да мя­не і шэп­там спы­таў: “Сяр­гей
Сяр­ге­евіч, а ка­лі я ў ту­алет па­йду, яны так­са­ма за мной?”»
Ня­гле­дзя­чы на сло­вы га­лоў­ных ге­ро­яў, ка­ме­ра ў «Пед­ага­гіч­най
па­эме» лі­та­ра­ль­на рас­тае ў па­вет­ры. Звы­чай­ная для да­ку­мен­
таль­­на­га кі­но сі­ту­ацыя, ка­лі ге­роі пад­ла­джва­юцца пад ка­ме­ру ці
вя­дуць ся­бе не­на­ту­ра­ль­на ў кад­ры, тут ад­сут­ні­чае. Шмат у чым
дзя­ку­ючы па­ста­янным спа­да­рож­ні­кам Вік­та­ра Аслю­ка на зды
мач­най пля­цоў­цы — апе­ра­та­ру Ана­то­лю Ка­за­за­еву і гу­ка­апе­ра
та­ру Ула­дзі­мі­ру Мі­раш­ні­чэн­ку — пра­фе­сі­яна­лам ве­ль­мі вы­со­ка
га ўзроў­ню. Ну а са­мае га­лоў­нае, дзя­ку­ючы той да­клад­на ўзя­тай
інта­на­цыі, якая да­зво­лі­ла аб’­яднаць раз­роз­не­ныя фраг­мен­ты рэ
аль­нас­ці ў адзі­нае цэ­лае.
«Пед­ага­гіч­ная па­эма» рас­каз­вае аб двух пе­ры­ядах жыц­ця на­стаў
ні­каў і іх шко­лы — тра­ве­ньс­кім тыд­ні пе­рад «Апош­нім зван­ком» і
ве­рас­нё­вым па­чат­ку на­ву­ча­ль­на­га го­да. Дзея­нне раз­гор­тва­ецца ў
кла­сах, шко­ль­ных ка­лі­до­рах, на­стаў­ніц­кай, на ву­лі­цах га­рад­ско­га
па­сёл­ка, у па­зас­та­лай без гас­па­да­роў вяс­ко­вай ха­це, дзе прад­а
стаў­ле­на жыл­лё для ма­ла­дых спе­цы­яліс­таў. Трэ­ба адзна­чыць: для
сва­ёй кар­ці­ны да­ку­мен­та­ліс­ты аб­ра­лі ці­ка­вых ге­ро­яў. Зрэш­ты,
Вік­тар Аслюк лю­біць па­ўта­раць, што ге­ро­яў для да­ку­мен­та­ль­най
стуж­кі трэ­ба пад­бі­раць кі­на­ге­ніч­ных — і не менш ад­каз­на, чым
акцё­раў для стуж­кі ігра­вой.
На­стаў­ні­кі Сяр­гей Сяр­ге­евіч (рус­кая мо­ва і лі­та­ра­ту­ра) і Дзміт­рый
Ма­ра­та­віч (бе­ла­рус­кая мо­ва і лі­та­ра­ту­ра) — сап­раў­дныя энту­зі
ясты сва­ёй спра­вы. Ма­ла­дыя ха­рыз­ма­ты­кі, яны з за­па­лам пра­во
дзяць свае сап­раў­ды ве­ль­мі не­звы­чай­ныя для на­шай (тым бо­льш
для сель­скай) шко­лы за­нят­кі: не вы­стаў­ля­ючы адзнак, ма­ты­ву­юць
вуч­няў ці­ка­вас­цю да ве­даў, а не ліч­бай у клас­ным жур­на­ле. Яны
ва­ло­да­юць аб­са­лют­ным аўта­ры­тэ­там ся­род дзя­цей, а пра кан
флік­ты з да­рос­лы­мі (якія ма­юць мес­ца за кад­рам) мож­на зда­га
дац­ца. Хоць су­тык­нен­ні па­між лю­дзь­мі тут не га­лоў­нае. Асноў­ны
кан­флікт і дра­ма­тур­гія фі­ль­ма вы­ка­за­ны ў до­ты­ку да рэ­ча­існас­ці,
у якую ге­роі ўсту­па­юць з апты­міз­мам і за­па­лам ма­ла­дос­ці.

Сцэ­ны доб­ра пе­рад­аюць той са­мы пра­сла­ву­ты «на­цы­яна­ль­ны
ха­рак­тар» — спа­кой­ны, удум­лі­вы, але ўчэ­піс­ты, з праявамі нон
кан­фар­мізму ў са­мых ад­каз­ных мо­ман­тах. Ён доб­ра акрэс­ле­ны ў
стаў­лен­ні ге­ро­яў да сва­ёй пра­цы — у пра­він­цыю Сяр­гей Сяр­ге­евіч
і Дзміт­рый Ма­ра­та­віч ад­на­знач­на пры­йшлі, каб змя­ніць шко­лу да
леп­ша­га. Зрэш­ты, не то­ль­кі шко­лу.
Зды­мач­ны пе­ры­яд фі­ль­ма быў ма­лы — ты­дзень вяс­ной і ты­дзень
ран­няй во­сен­ню. Паводле са­мо­га рэ­жы­сё­ра, усё за­ду­ма­нае ўва
со­біць так і не ўда­ло­ся. Тым не менш у «Пед­ага­гіч­най па­эме» ёсць
асноў­нае, дзе­ля ча­го і зды­ма­юць да­ку­мен­та­ль­нае кі­но: стуж­ка
Вік­та­ра Аслю­ка і Во­ль­гі Да­шук пе­рад­ае ад­чу­ван­не ча­су і мес­ца.
У «Пед­ага­гіч­най па­эме» га­лоў­нае на­ват не пед­аго­гі­ка, а імгнен­ны
зрэз гра­мад­ства, які ўяў­ляе з ся­бе шко­ла. Мы ба­чым на экра­не
ка­лек­тыў­ны парт­рэт су­час­ных бе­ла­ру­саў, якія рэ­дка, бу­дзем шчы
рыя, трап­ля­юць у аб’­ектыў у на­ту­ра­ль­ных ася­род­дзі і вы­гля­дзе.
Мы ба­чым дзя­цей з роз­ных се­м’яў, са­мі се­м’і, пед­аго­гаў. Ба­чым
га­вар­кія дэ­та­лі по­бы­ту і аб­ста­ноў­кі.
Са­мае га­лоў­нае: у «Пед­ага­гіч­най па­эме» ня­ма ні­якіх ма­ра­ль­ных
ары­енці­раў або ўста­но­вак — то­ль­кі эма­цый­ныя свед­чан­ні. Гля­дач
не ве­дае, чым дрэн­ны або доб­ры той ці іншы пер­са­наж, яму пра
д­а­стаў­ле­на ра­біць вы­сно­вы са­ма­стой­на. Або зу­сім не ра­біць. Кар
ці­на каш­тоў­ная ме­на­ві­та сва­ім на­ту­ра­ліз­мам, і, як ні вы­са­ка­моў­на
гэ­та гу­чыць, яна дае маг­чы­масць ад­чуць под­ых быц­ця.

Тупік Кеслёўскага
У ад­ным са сва­іх інтэр­в’ю Вік­тар Аслюк пра­цы­та­ваў поль­ска­га
кі­на­рэ­жы­сё­ра Кшыш­та­фа Кес­лёў­ска­га: «У да­ку­мен­та­ль­на­га кі­но
ёсць на­ту­ра­ль­ная мя­жа — яно не мо­жа па­ка­заць мнос­тва сю­жэ­таў,
гіс­то­рый, якое здо­ль­на вы­ка­заць то­ль­кі кі­но ігра­вое».
Як пад­аец­ца сёння, Вік­тар Аслюк і Во­ль­га Да­шук сва­імі фі­ль­ма­мі
межы да­ку­мен­та­ліс­ты­кі ўсё ж па­шы­ра­юць — ка­лі не да бяс­кон
цас­ці, то да та­го ўзроў­ню, на якім мож­на ка­заць пра яе по­ўную
мас­тац­кую ста­ласць. Кі­но рэ­жы­сёр­ска­га тан­дэ­му да­ку­мен­та­ль­нае,
але мас­тац­кае, па­бу­да­ва­нае на воб­ра­зах — ві­зу­аль­ных, гу­ка­вых,
інта­на­цый­ных. Іх ме­тад пра­цы па­тра­буе на­ват не сто­ль­кі гро­шай,
ко­ль­кі ча­су — на здым­кі, ман­таж. Ве­ра­год­на, праз брак зды­мач
на­га ча­су ў «Пед­ага­гіч­най па­эме» воб­ра­зы мак­сі­ма­ль­на кан­цэн
тра­ва­ныя, пе­рад­аюць са­мую сут­насць. Аб­дум­ваць іх па­чы­на­еш
па­зней, па­сля фі­на­ль­ных ціт­раў. І раз­уме­еш, што «ту­пік Кес­лёў
ска­га» — не та­кая ўжо і не­адо­ль­ная пе­ра­шко­да. На­ват у жор­сткіх
умо­вах не­да­хо­пу ча­су і фі­нан­саў.

1—4. «Педагагічная паэма». Кадры з фільма. Рэжысёр Віктар Аслюк, сцэ
нарыстка Вольга Дашук.
5. Падчас здымак «Педагагічнай паэмы».

30 М А С ТА Ц Т В А • С А К А В І К 2016

Пра­ект тэ­ле­ка­на­ла АНТ «Зва­рот­ны ад­лік», вы­твор­цам яко­га
з'яўляецца «Май­стэр­ня Ула­дзі­мі­ра Бо­ку­на», — гэ­та цыкл да­куд­рам
(хро­на­мет­раж кож­най стуж­кі — 26 хві­лін), якія рас­па­вя­да­юць пра
вы­хад­цаў з бе­ла­рус­кіх зем­ляў і асвят­ля­юць ма­ла­вя­до­мыя ста­рон
кі на­шай гіс­то­рыі. Упер­шы­ню ў эфі­ры пра­ект з’явіў­ся ў 2008-м і
да гэ­тай па­ры ня­змен­на зна­хо­дзіц­ца ў сет­цы вяш­чан­ня. За во­сем
га­доў бы­ла ство­ра­на вя­ліз­ная ко­ль­касць фі­ль­маў, атры­ма­на
мнос­тва пры­зоў. Без сум­не­ву, «Зва
рот­ны ад­лік» стаў брэн­дам АНТ.
У 2013 го­дзе прадзю­сар Ула­дзі­мір
Бо­кун вы­ра­шыў рассу­нуць рам­кі пра
екта і пры­сту­піў да ства­рэн­ня по­ўна
мет­раж­ных да­ку­мен­та­ль­ных фі­ль
маў. «Хро­ні­ка Мін­ска­га ге­та» (2013) і
«Хро­ні­ка Мін­ска­га ге­та. За год­насць і
сва­бо­ду» (2015) пры­све­ча­ны тра­ге­дыі
яўрэй­ска­га на­ро­да, тым не­ча­ла­ве­чым
па­ку­там і вы­пра­ба­ван­ням, якія вы­па­лі
на яго до­лю, а так­са­ма амаль не­вя­до­май
гіс­то­рыі су­пра­ці­ву асу­джа­ных на смерць
вяз­няў ге­та. Аўта­ры сту­жак пра­ца­ва­лі ў архі­вах Бе­ла­ру­сі, Гер­ма­ніі,
ЗША, здым­кі пра­йшлі ў Бе­ла­ру­сі, ЗША і Ізра­ілі. Прэм’ера першай
«Хро­ні­кі...» ад­бы­ла­ся 21 кас­трыч­ні­ка 2013 го­да — у дзень 70-год
дзя з дня лік­ві­да­цыі Мін­ска­га ге­та.

ХРО­НІ­КІ МІН­СКА­ГА ГЕ­ТА
Наталля Сцяжко

Да Вя­лі­кай Айчын­най вай­ны Мінск быў на трэць яўрэй­скім го­ра
дам, у ім пра­ца­ваў Інсты­тут яўрэй­скай ку­ль­ту­ры, існа­ва­ла ву­лі
ца Яўрэй­ская, а на гер­бе Бе­ла­рус­кай ССР змяш­ча­лі­ся над­пі­сы на
ча­ты­рох мо­вах, у тым лі­ку на ідыш (да 1938 го­да). У пер­шыя дні
аку­па­цыі не­мцы пры­ня­лі ра­шэн­не аб ства­рэн­ні Мін­ска­га ге­та —
яно зна­хо­дзі­ла­ся ў ра­ёне ко­ліш­ніх ву­ліц Апан­ска­га, Астроў­ска

га, Рэ­спуб­лі­кан­скай (сён­ня — Ка­ль
ва­рый­ская, Ра­каў­ская і Ра­ма­наў­ская
Сла­ба­да) — і ўжо да 1-га жніў­ня 1941
го­да ту­ды саг­на­лі ка­ля 80 ты­сяч ча
ла­век. Гэ­тыя падзеі і ляг­лі ў асно­ву
«Хро­ні­кі...».
Пе­рад на­мі раз­гор­тва­юцца лё­сы
вы­жыў­шых, ужо ве­ль­мі па­жы­лых
лю­дзей, якіх жыц­цё рас­кі­да­ла па
све­це. Яны бы­лі вяз­ня­мі ге­та ў дзі
ця­чым уз­рос­це, але доб­ра па­мя­та
юць смер­ці сва­іх бліз­кіх і вы­пра­ба
ван­ні, што да­вя­ло­ся пе­ра­адо­лець.

Кі­нах­ро­ні­ка Мін­ска­га ге­та не за­ха­ва­ла­ся, та­му ў фі­ль­мах
вы­ка­рыс­тоў­ва­юцца кад­ры Вар­шаў­скай хро­ні­кі, фа­таг­ра­фіі і рэ
кан­струк­цыі. Бе­ла­рус­кая «Хро­ні­ка...» ва­ло­дае моц­ным эма­цый
ным уз­дзе­яннем. Кад­ры «чап­ля­юцца» адзін за ад­на­го, усё ла­гіч­на
і рыт­міч­на вы­бу­да­ва­на.

31

Пра тое, як ад­бы­ва­ла­ся пра­ца над стуж­ка­мі, мы гу­та­рым з рэ­жы
сё­рам Ула­дзі­мі­рам Луц­кім.

Сваю кар’еру вы пачыналі на Беларускам тэлебачанні пасля за
канчэння нашай Акадэміі мастацтваў. Затым дастаткова доўга
працавалі ў Маскве, нават атрымалі ў 2005 годзе «Тэфі» за фільм
«Чачэнская пастка», створаны на канале REN-TV. Як вы трапілі ў
«Майстэрню Уладзіміра Бокуна»?
— Я ні­ко­лі не пе­ра­ры­ваў су­вя­зі з Мін­скам, час­та пры­язджаў сю­ды.
З Бо­ку­нам мы зна­ёмыя да­стат­ко­ва да­ўно і якраз у рам­ках «Зва
рот­на­га ад­лі­ку» я ра­біў не­ка­ль­кі сту­жак, ка­лі меў на тое час. У нас
за­ста­лі­ся ве­ль­мі доб­рыя ўра­жан­ні адзін ад ад­на­го. У 2013-м ён
па­тэ­ле­фа­на­ваў мне і пра­па­на­ваў зра­біць по­ўна­мет­раж­ны фі­льм
пра Мін­скае ге­та. Я раз­гу­біў­ся ад тэ­мы. Не ў тым сэн­се, што яна
бы­ла мне аб­ыя­ка­вая, а ў тым, што я да­лё­кі ад яе. Мя­не ці­ка­віў
іншы ма­тэ­ры­ял, але што­сь­ці пад­каз­ва­ла — трэ­ба з­га­джац­ца. Ка­лі
пры­ехаў у Мінск, бы­лі ўжо не­йкія на­пра­цоў­кі, здым­кі, сін­хро­ны.
За­тым мя­не па­зна­ёмі­лі з Ле­ані­дам Ру­бін­штэй­нам, ад­ным з бу­ду
чых ге­ро­яў стуж­кі, які пра­йшоў праз ге­та і кан­цла­ге­ры. Ён увесь
час жыў у Мін­ску і то­ль­кі ня­даў­на па­мёр ва ўзрос­це 89 га­доў. Ру
бін­штэйн за­ра­дзіў усіх нас, і мя­не асаб­лі­ва, важ­нас­цю гэ­тай пра
цы. Ён ка­заў мне: «Ва­ло­дзя, вы не раз­уме­еце, вы про­сі­це мя­не,
на­прык­лад, пра­йсці ад­сюль і да гэ­та­га да­мка, дзе лю­дзі ха­ва­лі­ся
пад­час вай­ны і пад­оўгу ся­дзе­лі ў су­та­рэн­ні. Я гэ­та зу­сім па-інша­му
ад­чу­ваю, гэ­та маё жыц­цё. Раб­лю адзін крок — і я ад­ра­зу там. Мне
ве­ль­мі ба­лю­ча...» Дзя­ку­ючы гэ­та­му на­строю, гэ­тай эма­цый­нас­ці
ад­быў­ся фі­льм.
Уладзімір Бокун — чалавек вельмі патрабавальны і нават жорсткі
ў працы. Якая была ступень вашай свабоды?
— Я быў аб­са­лют­на во­ль­ны. Ніх­то ні­якіх за­дач не ста­віў, мя­не па­кі
ну­лі ў спа­коі. У рэ­жы­сё­ра воб­раз на­ра­джа­ецца ў га­ла­ве. Ён ду­мае,
усту­пае інту­іцыя, з’яўля­ецца жа­дан­не ства­рыць атмас­фе­ру ча­су.
Усе мае пра­цы ўяў­ля­юць з ся­бе зу­сім не тое, што бы­ло ў сцэ­на­рыі
ад пачатку. Я ка­лі-ні­ка­лі мя­няю струк­ту­ру, то-бок па­сля­доў­насць
эпі­зо­даў, ска­ра­чаю ці да­даю ма­тэ­ры­ял. Ула­дзі­мір Вік­та­ра­віч мя­не
цер­піць і мне да­вя­рае. З ім ці­ка­ва пра­ца­ваць, я ву­чу­ся ў яго, ён
доб­ры ана­лі­тык з вы­дат­най ло­гі­кай. Гэ­тыя якас­ці я ве­ль­мі ша­ную.
Барыс Герстэн пісаў сцэнары для многіх стужак, знятых у рам
ках «Зваротнага адліку», многія з іх былі прысвечаны яўрэйскай
тэме. Да фільма пра Мінскае гета ён падыходзіў вельмі доўга і
трапятліва...
— Па ма­ёй пра­па­но­ве Ба­рыс Гер­стэн стаў вя­ду­чым у фі­ль­ме «Хро
ні­ка Мін­ска­га ге­та. За год­насць і сва­бо­ду». А ўво­гу­ле, ме­на­ві­та ён
быў іні­цы­ята­рам уся­го пра­екта «Хро­ні­кі...». Я аб­са­лют­на ўпэў­не
ны, што гэ­ты ча­ла­век вы­кон­вае на зям­лі асаб­лі­вую мі­сію, яго пра
ца мае вя­ліз­ную каш­тоў­насць, бо доў­гі час мы пра­ктыч­на ні­чо­га
не ве­да­лі пра тра­ге­дыю яўрэ­яў на Бе­ла­ру­сі ў га­ды вай­ны і ро­лю
гэ­та­га на­ро­да ў на­шай гіс­то­рыі.
У фільмах шмат пастановачных сцэн, роля якіх — рэканструяван
не падзеі, бо дакументальная хроніка адсутнічае...
— На­шы фі­ль­мы за­сна­ва­ныя на да­ку­мен­тах, у бо­ль­шай сту­пе­ні
гэ­та ўспа­мі­ны свед­каў. Па­ста­но­вач­ныя сцэ­ны на­ра­джа­лі­ся ў ма­ёй
га­ла­ве са­мі са­бой. Я гля­дзеў шмат фі­ль­маў, чы­таў, у пер­шую чар
гу — кні­гу Гір­шы Сма­ля­ра, дзе ён апіс­вае жыц­цё ў Мін­скім ге­та.
Я па­глыб­ляў­ся ў ма­тэ­ры­ял, «на­піт­ваў­ся» ўра­жан­ня­мі і атмас­фе
рай, каб по­тым яскра­ва ві­зу­алі­за­ваць эмо­цыі.
Вялікі драматычны эфект дасягаецца ў «Хроніцы...» сцэнамі,
у якіх акцёры на фоне полымя чытаюць маналогі ад асобы за
бітых. Застылыя твары, вочы, поўныя жаху, і — бесстаронні рас
повед гісторыі пагібелі. У Торы напісана: заклікаючы Майсея
вызваліць яўрэяў з егіпецкага рабства, Усявышні адкрыўся яму

ў полымі пылаючага куста, які «гарыць, але не згарае» (Шмот,
3:2). Сам куст стаў сімвалам выжывання народа, які літаральна
спальваўся сваімі ворагамі, але працягваў жыць...
— Гэ­тыя ма­на­ло­гі, якія ства­ра­лі­ся па аца­ле­лых за­піс­ных кніж­ках
і дзён­ні­ках, Ба­рыс Гер­стэн пер­ша­па­чат­ко­ва за­клаў у сцэ­на­рый.
Яны слу­ха­юцца лепш, ка­лі пра­мо­ва не плаў­ная, а фраг­мен­тар
ная, та­му мы зра­бі­лі «рва­ны» ман­таж. Тое, ма­быць, са­мая моц­ная
час­тка фі­ль­ма, бо гу­чаць ве­ль­мі аса­біс­тыя ўспа­мі­ны. Гер­стэн ужо
вы­ка­рыс­тоў­ваў та­кі пры­ём у іншых стуж­ках «Зва­рот­на­га ад­лі­ку»,
мы про­ста да­пра­ца­ва­лі і ўзмац­ні­лі яго: з да­па­мо­гай камп’ютар
най гра­фі­кі за спі­на­мі ге­ро­яў раз­мяс­ці­лі пол­ымя. Пол­ымя, якое
спа­ль­вае це­лы, але не ду­шы.
Вы маглі пайсці традыцыйным шляхам і паказаць, як у дом
заходзіць немец і расстрэльвае ўсю сям’ю, але выбралі іншы
падыход, і за кошт гэтай жорсткасці і скупасці выяўлення эма
цыйнае ўздзеянне аказалася больш моцным... Пераглядаючы
«Хроніку...», разумееш: на экране толькі малая частка таго, што
вы хацелі паказаць, многае засталося за кадрам. Што вам дала
гэтая праца?
— Ёсць лю­дзі, якія шу­ка­юць па­рэш­ткі, каб по­тым з год­нас­цю іх
па­ха­ваць. Ра­ней я па-інша­му да гэ­та­га ста­віў­ся, але сён­ня раз­у
мею, на­ко­ль­кі важ­на ад­даць да­ні­ну па­мя­ці кож­на­му за­гі­ну­ла­му
ча­ла­ве­ку. Пра­ўдзі­вая пры­маў­ка: «Вай­на не скон­ча­на, па­куль не
па­ха­ва­ны апош­ні сал­дат». Гэ­та аб­авяз­ко­ва трэ­ба па­мя­таць.
Свя­до­ма ха­чу зра­біць трэ­ці фі­льм пра Пра­вед­ні­каў све­ту — на
Бе­ла­ру­сі бы­ло мно­га лю­дзей, якія ца­ною свай­го жыц­ця ра­та
ва­лі яўрэ­яў. Не­ка­то­рыя да яўрэй­скай тэ­мы ста­вяц­ца аб­ыя­ка­ва,
а ка­го­сь­ці яна на­ват раз­драж­няе. Але ве­ль­мі важ­на ўсвя­до­міць:
гіс­то­рыя на­шых на­ро­даў цес­на пе­ра­пля­та­ецца. І ка­лі ты су­пе­ра
жы­ва­еш і пры­ма­еш чу­жы боль, то што­сь­ці ў та­бе мя­ня­ецца — ты
ро­біш­ся бо­льш чыс­тым, доб­рым і бліз­кім да Бо­га...

«Хроніка Мінскага гета. За годнасць і свабоду». Кадры з фільма. Рэжысёр
Уладзімір Луцкі. 2015.

32 М А С ТА Ц Т В А • С А К А В І К 2016

на­таў на под­ыу­мах» для су­зі­ран­ня. Аб’ект Па­лі­ны і Ва­сі­ля пра­па­нуе
пры­нцы­по­ва іншы спо­саб уза­ема­дзе­яння. Ён, хут­чэй, про­ста струк
ту­ра, якая хай і ня­се сля­ды антра­па­мор­фнас­ці, але ра­ды­ка­ль­на ад
роз­ні­ва­ецца ад азгу­раў­скіх гер­ме­тыч­ных га­ло­ваў — бо пры­зна­ча
ная дзе­ля та­го, каб упус­каць це­лы на­вед­­ні­каў у ся­бе. Скульп­ту­ра
ста­но­віц­ца пра­ні­ка­ль­най: успры­ма­ецца не то­ль­кі звон­ку, але і знут
ры. Яна пра­цуе ва ўза­ема­дзе­янні з гле­да­чом, які вы­сту­пае час­ткай
пра­сто­ра­ва­га ра­шэн­ня, важ­ным сэн­са- і пра­сто­ра­арга­ні­зу­ючым
кам­па­нен­там тво­ра.
Ад­крыц­цё вы­ста­вы бы­ло анан­са­ва­на як аўды­яві­зу­аль­ная інста­ля
цыя, дзе ску­льп­тур­на­му аб’екту Ва­сі­ля і Па­лі­ны ад­во­дзі­ла­ся цэн
траль­­ная ро­ля. Акцыя ме­ла на­зву «iSNA — Мас­тац­тва за­мест сну»,
а яе лейт­ма­ты­вам ста­ла чыт­ка ра­ма­на «За­пра­шэн­не на ­кару» На
бо­ка­ва (чы­таў Аляк­сей Кас­це­віч) раз­ам з ха­рэ­агра­фіч­ны­мі па­ста
ноў­ка­мі па апо­ве­дах Кар­та­са­ра (Ган­на Кар­зюк /«SKVO’S Dance
Company») і му­зыч­най імпра­ві­за­цы­яй струн­на­га квар­тэ­та з удар­ны
мі (Анас­та­сія Па­по­ва, Іло­на Лесь, Змі­цер Ка­це­чаў, Да­ні­іл За­лес­кі).
Усё бы­ло надзвы­чай па-на­бо­каў­ску, але, на вя­лі­кі жаль, ха­рэ­агра
фіч­ная і му­зыч­ная час­ткі бы­лі пра­сто­ра­ва раз­ве­дзе­ныя са ску­льп
тур­най. Дзея­нні ад­бы­ва­лі­ся не­дзе по­бач, а бы­ло б ці­ка­ва па­ба­чыць
па­ўна­вар­тас­ны Gesamtkunstwerk, зліц­цё лі­та­ра­ту­ры, тан­ца і ску­льп
ту­ры — та­кая маг­чы­масць існа­ва­ла. Тым не менш у ску­льп­ту­ры раз
мяс­ці­лі­ся гле­да­чы, ад­тэс­та­ваў­шы та­кім чы­нам яе інтэ­рак­тыў­насць.
А вось ды­на­міч­ная ві­дэ­аін­ста­ля­цыя Аляк­сан­дра Ка­нон­чан­кі, якая
ўклю­ча­ла, ся­род інша­га, да­ку­мен­та­цыю ства­рэн­ня «Аб­дым­каў»,
бы­ла ад­асоб­ле­на ве­ль­мі да­рэч­на. Пры­цем­не­ны па­кой ма­лой вы
ста­вач­най за­лы з мяк­кі­мі фа­тэ­ля­мі, дзе мож­на рас­слаб­ле­на па­ўля
жаць, — ме­на­ві­та тое, што бы­ло па­трэб­на, каб успры­няць яе тры­вож
ны, пу­ль­су­ючы рытм.
Мож­на знай­сці шмат кан­трас­таў, якія адцяняюць абодва бакі.
Пры­род­ны ма­тэ­ры­ял Па­лі­ны і Ва­сі­ля vs. гіпс За­іра: на­ту­ра­ль­ная
энтра­пія — ча­ла­ве­чы звыш­кан­троль; ба­гац­це і экс­прэ­сія фак­ту
ры — за­гла­джа­насць; мі­ні­ма­ліс­тыч­насць — дэ­та­лі­за­ва­насць. Уво­гу­ле
«Аб­дым­кі» ўспры­ма­юцца тут аген­там пры­ро­ды, азгу­раў­скія парт­рэ
ты ў гэт­кім су­сед­стве вы­гля­да­юць ужо не так да­мі­нан­тна.
Зда­ецца, на­ша ску­льп­ту­ра ро­біць крок на­пе­рад. Па­жа­да­ем ад­на­му
му­зею і двум вы­дат­ным аўта­рам да­лей­шых здзяй­снен­няў.

Фрагмент экспазіцыі «Абдымкі».

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • Р Э Ц ЭН З І І

Энвайранмент-арт і сацрэалізм
«Quercus. Мар­гі­на­ліі да Ула­дзі­мі­ра На­бо
ка­ва» ў Ме­ма­ры­яль­ным му­зеі-май­стэр­ні ­
За­іра Азгу­ра

Павел Вайніцкі

Апа­ла­гет са­цы­яліс­тыч­на­га рэ­аліз­му За­ір Азгур на­ўрад ці быў бы за
да­во­ле­ны тым, што ад­бы­ва­ецца ў яго бы­лой май­стэр­ні. А там — му
зей, адзін з са­мых жы­вых і экс­пе­ры­мен­та­ль­ных у Мін­ску. Найбольш
ці­ка­вае «ў Азгу­ра» выходзіць на су­тык­нен­ні роз­ных пра­яваў су­час
най бе­ла­рус­кай (і не то­ль­кі) ку­ль­ту­ры. Гэ­та­му спры­яе, на­пэў­на, спе
цы­фіч­насць пра­сто­ры, дзе што ні зро­біш, то ўсё роў­на на тле сац
рэ­аліс­тыч­на-парт­рэт­на­га «пан­тэ­она ге­ро­яў» атрым­лі­ва­ецца ней­кая
эклек­ты­ка.
Для та­го каб збіць ад за­хап­лен­ня ды­хан­не но­ва­га на­вед­ні­ка, му
зею не трэ­ба ра­біць амаль ні­чо­га. Ну хі­ба змах­ваць пыл з не­ка­ль­кіх
со­тняў сац­рэ­аліс­тыч­ных бюс­таў і ста­туй пра­цы Азгу­ра, саб­ра­ных у
вя­лі­кай за­ле — там, дзе яны не­ка­лі ства­ра­лі­ся.
Не­сум­нен­на, су­час­ны Му­зей Азгу­ра вар­ты бо­льш пі­ль­най ува­гі як
мед­ыя, так і на­шай мас­тац­кай су­по­ль­нас­ці, але кры­ху бо­язна за ка
мер­ны фар­мат яго «ту­соў­кі».
Гэ­та бы­ла доў­гая і апан­та­ная пра­мо­ва — люб­лю вас, «азгу­раў­цы»! —
але на­го­дай для до­пі­су ста­ла не­шта, што я па­ба­чыў у му­зеі ўпер­шы
ню. А ме­на­ві­та — уда­лае і па­ра­дак­са­ль­нае ўвар­ван­не ў звык­лую ўжо
экс­па­зі­цый­ную сі­ту­ацыю, плас­тыч­ную, «кроп­ку збор­кі», якой бра­ка
ва­ла па­пя­рэд­нім пра­ектам му­зея.
Ёй ста­ла ве­лі­зар­ная (ча­ла­век во­ль­на пра­хо­дзіць у арцы па­між «ног»
дзвюх умоў­ных по­ста­цей, што скла­да­юць «Аб­дым­кі») скульп­ту­ра
Ва­сі­ля Ці­ма­шо­ва і Па­лі­ны Пі­ра­го­вай, вы­ка­на­ная ў тра­ды­цый­най
на­род­най тэх­ні­цы пля­цен­ня з ла­зы. На мой по­гляд, леп­шая пра­сто
ра­вая інтэр­вен­цыя ў вя­лі­кі ску­льп­тур­ны зал му­зея з усіх, што зда
ра­лі­ся там ра­ней.
Да гэ­та­га ча­су ску­льп­ту­ра экс­па­на­ва­ла­ся ў вя­лі­кай за­ле на не­йкіх
п’е­дэс­та­лах. Ці­ка­выя кам­па­зі­цыі — та­кія як «Адзін і мно­гія» (2012)
Кан­стан­ці­на Се­лі­ха­на­ва і «Ад­ны та­кія, іншыя — та­кія» (2014) Та­ма­ры
Са­ка­ло­вай, але пра­сто­ра­ва — ме­на­ві­та экс­па­зі­цыі, «вы­ста­вы экс­па

Графічныя медытацыі
«MINIPRINT Та­лін — Мінск 2016»
у га­ле­рэі «Уні­вер­сі­тэт ку­ль­ту­ры»

Андрэй Янкоўскі

Вы­ста­вы пад на­звай «MINIPRINT TALLINN» дэ­ман­стра­ва­лі­ся ў Та­лі
не ў га­ле­рэі «Ва­ба­ду­се», у Ра­ва­ні­емі ў га­ле­рэі «На­па», у Пскоў­скім
дзяр­жаў­ным аб’ядна­ным гіс­то­ры­ка-архі­тэк­тур­ным і мас­тац­кім му
зеі-за­па­вед­ні­ку, у Мас­кве ў вы­ста­вач­най за­ле «Ту­шы­на», а ця­пер і ў
Мін­ску экс­па­зі­цыя бы­ла арга­ні­за­ва­на Са­юзам гра­фі­каў Эсто­ніі су
мес­на з Па­со­льс­твам Эстон­скай Рэ­спуб­лі­кі ў Рэ­спуб­лі­цы Бе­ла­русь і
пры­мер­ка­ва­на да Дня Не­за­леж­нас­ці Эсто­ніі.
З усіх пры­бал­тый­скіх кра­ін Эсто­нія для нас най­бо­льш за­гад­ка­вая:
на па­мяць пры­хо­дзяць ка­на­ніч­ныя кні­гі па шрыф­та­вым мас­тац­тве
ад ле­ген­дар­на­га Ві­лу Та­отса, дэ­ка­ра­тыў­ныя пра­цы Ві­вэ То­лі, за­сна
ва­ль­ні­цы цэ­ла­га на­прам­ку ў гра­фі­цы. Ку­ра­тар Лойт Йы­екал­да, які
сам з’яўля­ецца вя­до­мым гра­фі­кам і ўдзе­ль­ні­кам вы­стаў­кі, ад­абраў
для экс­па­на­ван­ня 108 гра­фіч­ных тво­раў 44 мас­та­коў.
Свае пра­цы май­стры ства­ры­лі ў фар­ма­це ма­лых фор­маў — зы­хо
дзя­чы з па­ме­ру ра­мак 35х30 см. Ад­нак зда­ва­ла­ся, што за­лы га­ле­рэі
бы­лі про­ста пе­ра­поў­не­ны све­жым па­вет­рам і пра­сто­рай, ты­мі фар
ба­мі — бла­кіт­най мар­ской, су­во­рай, тар­фя­най чор­на-ка­рыч­не­вай,
ня­кід­кай хва­ёва-мо­ха­вай зя­лё­най.
У арты­ку­ле мас­тац­тваз­наў­ца Ва­пу Тур­лаў адзна­чаў, што «ха­рак­тэр
ны стыль эстон­скіх гра­фі­каў ка­жа пра мед­ыта­тыў­насць, глы­бі­ню
ўжы­ван­ня ў воб­раз, вер­насць на­ту­раль­­ным ру­хам ру­кі мас­та­ка».
«На­ват тыя гра­фі­кі, якія вы­ка­рыс­тоў­ва­юць ліч­ба­вую тэх­ні­ку, вы­пра
ца­ва­лі ад­мет­ны стыль са­ма­вы­яўлен­ня, за­сна­ва­ны ў асноў­ным на
пэў­ных тэх­ніч­ных пры­ёмах. Так пра­цу­юць у сту­дыі ліч­ба­ва­га дру­ку
мас­та­кі Пэ­тар Лаў­рытс і Эркі Ме­ры­ла, а эстон­скія ама­та­ры мас­тац
тва бес­па­мыл­ко­ва па­зна­юць эфек­тныя ра­бо­ты Мал Ну­ке, аздоб­ле
ныя ліс­та­вым зо­ла­там», — пад­крэс­ліў мас­тац­тваз­наў­ца.

Араб­скія лі­та­ры і ліч­бы Мае Хе­льм, не­звы­чай­ны, пра­зрыс­ты «Го­рад
ля Між­зем­на­га мо­ра» Ма­рэ Шру­ба, эфек­тна-за­гад­ка­выя гіс­то­рыі з
«Трох ко­ле­раў» Ка­дзі Ку­рэ­ма, скла­да­на­арыс­так­ра­тыч­ны па­вод­ле
струк­ту­ры і гар­мо­ніі ка­ла­ры­ту «Ка­ля­ро­вы» трып­ціх ужо доб­ра зна
ёма­га мін­скім гле­да­чам па сва­ёй пер­са­на­ль­най вы­ста­ве ў Му­зеі су
час­на­га вы­яўлен­ча­га мас­тац­тва не­ка­ль­кі год та­му Ілі­ма­ра Па­ўла...
Але па асаб­лі­вым ўздзе­янні вы­лу­чу пра­ста­ва­ты на пер­шы по­гляд
блок-прынт «Снег» Ану Ка­льм. На бе­лас­неж­ным фо­не трох арку
шаў з пэў­на­га ра­кур­су мож­на ўба­чыць эфек­тную і тро­хі іра­ніч­ную
гу­ль­ню аўта­ра з на­шым тра­ды­цый­ным по­зір­кам на пра­сто­ру тво

ра. Гу­ль­ню, па­бу­да­ва­ную, як і ўсё
ге­ні­яль­нае, на про­стых пры­ёмах.
Вы­ста­ва «MINIPRINT Та­лін —
Мінск 2016» ме­ла без­умоў­ны
по­спех ся­род аб­азна­ных гле­да
чоў. У са­цы­яль­ных сет­ках спіс
пры­ве­зе­ных імё­наў на­ват вы
клі­каў вос­трае аб­мер­ка­ван­не
на­конт кры­тэ­раў вы­ба­ру і ад
сут­нас­ці тых пер­са­на­лій, якія, на
дум­ку дыс­ку­тан­таў, па­він­ны бы
лі б аб­авяз­ко­ва пры­сут­ні­чаць у
лю­бой рэ­прэ­зен­та­цыі су­час­най
эстон­скай гра­фі­кі. Але ж най­ноў
шы арт — гэ­та поле суб’ектыў­нас
ці кры­тэ­раў і сва­бо­ды ку­ра­тар
ска­га вы­ба­ру. Трэ­ба пад­крэс­ліць,
што асаб­лі­вае за­хап­лен­не вы
ста­ва вы­клі­ка­ла ме­на­ві­та ў пра

фе­сій­ным ася­род­дзі бе­ла­рус­кіх гра­фі­каў. На­шы мас­та­кі, якія ад­на
ча­со­ва з’яўля­юцца і вы­клад­чы­ка­мі Ака­дэ­міі мас­тац­тваў, ска­рыс­та­лі
маг­чы­масць пра­вес­ці ў пра­сто­ры экс­па­зі­цыі ад­кры­тыя ўро­кі для
сту­дэн­таў пер­шых кур­саў твор­чай ВНУ, каб рас­па­вес­ці на на­воч
ных пры­кла­дах аб куль­тур­ных уз­ае­ма­дзе­яннях мас­та­коў.

1. Мае Хельм. Расце з зямлі І. Афорт. 2010.
2. Кадзі Курэма. Тры колеры ІІІ. Клішэ. 2010.
3. Віталь Собалеў. Два дрэвы. Вытраўная набіўка. 2007.

33

34 М А С ТА Ц Т В А • С А К А В І К 2016

35

МАС­ТАК — КУ­РА­ТАР — КРЫ­ТЫК: ­
БА­ЛАНС ІНТА­РЭ­САЎ
МЫ ВЫРАШЫЛІ ЗАКРАНУЦЬ ПЫТАННІ РАЗВІЦЦЯ СУ ЧАСНАГА МАСТАЦТВА З АДМЕТНАЙ ПЕРСПЕКТЫВЫ, З ПАЗІ
ЦЫЙ ПРАФЕСІ ЯНАЛАЎ, ДЗЕЙНАСЦЬ ЯКІХ ВЫЗНАЧАЕ ФУНКЦЫЯНАВАННЕ НАШАГА АРТ-ПОЛЯ. НА «КРУГЛЫ СТОЛ»
МЫ ЗАПРАСІ ЛІ ПРАДСТАЎНІ КОЎ ТРОХ ПРАФЕСІЙ І ПАСПРАБАВАЛІ ДАВЕДАЦЦА ПРА ІХ СТАЎЛЕННЕ АДЗІН ДА АД
НАГО.
У РАЗМОВЕ ЎДЗЕЛЬНІ ЧАЛІ: ДЫРЭКТАРКА НАЦЫЯНАЛЬНАГА ЦЭНТРА СУ ЧАСНЫХ МАСТАЦТВАЎ НАТАЛЛЯ ШАРАН
ГОВІЧ, СТАРШЫНЯ САЮЗА МАСТАКОЎ РЫГОР СІТНІ ЦА, ЗАГАДЧЫК СЕКЦЫІ КРЫТЫКІ САЮЗА МАСТАКОЎ ЛЕАНІД
ДЗЯГІ ЛЕЎ, МАСТАКІ КАНСТАНЦІН СЕЛІ ХАНАЎ І ПАВЕЛ ВАЙНІЦКІ (ДА ТАГО Ж КРЫТЫК І КУРАТАР), КРЫТЫК, МАС
ТАЦТВАЗНАЎЦА, РЭДАКТАР АД ДЗЕЛА ГАЗЕТЫ «КУЛЬТУРА» БАРЫС КРЭПАК, А ТАКСАМА КАРЭСПАНДЭНТЫ ГАЗЕ
ТЫ «КУЛЬТУРА» ПЁТРА ВАСІ ЛЕЎСКІ І ВОЛЬГА РОПАТ. МАДЭРАТАРЫ — АЛЕСЯ БЕЛЯВЕЦ І ІЛЛЯ СВІ РЫН.

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • «К РУ ГЛЫ С ТОЛ»

Алеся Белявец: Пра­па­ную
па­чаць га­вор­ку з акрэс­лен
ня сфе­ры інта­рэ­саў ку­ра­та­ра,
раз­уме­ючы яго дзей­насць не
як про­стую арга­ні­за­цыю вы
ста­вы, а як са­ма­дас­тат­ко­вую
пра­фе­сію і аўтар­скую пра­к
ты­ку. І пер­шае маё пы­тан­не
бу­дзе ты­чыц­ца но­вых маг
чы­мас­цей, якія з’яўля­юцца ў

мас­та­коў і ку­ра­та­раў у вы­ні­ку
рэ­арга­ні­за­цыі Цэн­тра су­час
ных мас­тац­тваў. На сён­ня гэ­та
про­ста вя­лі­кая экс­па­зі­цый­ная
пра­сто­ра, і ўсім ха­це­ла­ся б
да­ве­дац­ца пра кан­цэп­цыю
дзей­нас­ці НЦСМ.
Наталля Шаранговіч: Вы
ста­вач­ная па­лі­ты­ка Цэн­тра
па­чы­нае на­бы­ваць вы­раз
ныя аб­ры­сы, па­куль, пра­ўда,
не ма­гу ска­заць, што мы
да кан­ца вы­зна­чы­лі ўсе яе
аспек­ты. Усё ж па­ўстае іншая
струк­ту­ра: уз­нік цал­кам но­вы
На­цы­яна­ль­ны цэнтр, да­гэ­туль
мы фун­кцы­яна­ва­лі як Му­зей
су­час­на­га вы­яўлен­ча­га мас
тац­тва і Твор­чыя май­стэр­ні

«Цэнтр су­час­ных мас­тац­тваў».
Яны роз­ні­лі­ся: му­зей — бо­льш
ста­бі­ль­ная ўста­но­ва, а ў Твор
чых май­стэр­няў бы­лі хут­чэй
вы­ха­ваў­чыя за­да­чы. Мы доў­гі
час пра­ца­ва­лі над ства­рэн
нем На­цы­яна­ль­на­га цэн­тра як
рэ­прэ­зен­та­тыў­най струк­ту­ры,
якая бу­дзе за­ймац­ца не сто­ль
кі ад­ука­цы­яй, ко­ль­кі фар­ма
ван­нем і пад­трым­кай но­вых
экс­пе­ры­мен­та­ль­ных пра­ектаў.
Раз­мя­жоў­ва­ем сваю дзей­насць
як са звы­чай­ны­мі га­ле­рэ­ямі,
так і з На­цы­яна­ль­ным мас­тац
кім му­зе­ем. Мас­тац­кі му­зей
па­каз­вае твор­часць мас­та­коў,
якія ўжо сцвер­дзі­лі­ся, дзей
насць жа га­ле­рэй аб­ме­жа­ва­на
па­вод­ле аб’ектыў­ных пры­чын,

ка­ля іх звы­чай­на гру­пу­ецца
не­вя­лі­кае ко­ла аўта­раў. На
цыя­на­ль­ны цэнтр за­дум­ваў­ся
як між­дыс­цып­лі­нар­ная струк
ту­ра, што аб’ядноў­вае роз­ныя
пра­явы су­час­на­га мас­тац­тва.
Ды­зайн мо­жа змеш­вац­ца
з жы­ва­пі­сам, пер­фор­манс —
з тэ­атрам. Бу­дзем пра­ца­ваць

і з пра­фе­сій­ны­мі мас­та­ка­мі, і
з ты­мі твор­ца­мі, якія шу­ка­юць
сваё но­вае «я».
На­ша мэ­та — зна­хо­дзіць і
ацэ­нь­ваць но­выя з’я­вы. Ка­лі
фар­ма­ваў­ся сён­няш­ні На
цыя­на­ль­ны цэнтр, то вы­нік­ла
і яго но­вая струк­ту­ра, у якую
мы за­кла­лі і вы­ста­вач­ную
дзей­насць, і ад­дзел спец­пра
ектаў — ву­ліч­ных і за­меж­ных,
што бу­дуць рэ­алі­зоў­вац­ца
па-за меж­амі на­шых за­лаў,
ад­дзел пер­фар­ма­тыў­ных мас
тац­тваў... Та­кім чы­нам бу­дзе
фар­ма­вац­ца і на­ша ўнут­ра­ная
пра­сто­ра, у якой мы мо­жам не
шта ра­біць са­мі ці за­пра­шаць
іншых аўта­раў і ку­ра­та­раў.
Алеся Белявец: То-бок мас­так
мо­жа пры­йсці да вас са сва­імі
тво­ра­мі і атры­маць ку­ратар­
скую пад­трым­ку? І мо­жа
прый­сці ку­ра­тар са сва­ім вы
ста­вач­ным пра­ектам?
Наталля Шаранговіч: Так, і за
ці­ка­віць нас ім.
Што да­ты­чыць ку­ра­та­раў. Без
умоў­на, мы бу­дзем ла­дзіць і
пер­са­на­ль­ныя вы­ста­вы, але
асноў­ная на­ша мэ­та — па
каз­ваць ку­ра­тар­скія пра­екты.
Пра­фе­сій­ных ку­ра­та­раў у
кра­іне ўво­гу­ле ня­шмат. Мы
ўсіх іх ве­да­ем, і, рас­па­чы­на
ючы пра­ект, цу­доў­на раз­уме
ем, які вы­нік бу­дзем мець у
кан­цы. Ад­нак маю ці­ка­вае
на­зі­ран­не: ка­лі з’яві­ла­ся на­ша
пля­цоў­ка, дзе мож­на атры­маць
пад­трым­ку сва­ім іні­цы­яты­вам,
то з’яві­лі­ся і но­выя ма­ла­дыя

ку­ра­та­ры (а мно­гія мас­та­кі
ста­но­вяц­ца ку­ра­та­ра­мі) з шы
коў­ны­мі ідэ­ямі. Бы­вае, што іх
ува­саб­лен­не ку­ра­тар-па­чат­ко
вец яшчэ не мо­жа да­вес­ці да
кан­ца, у та­кім разе мы га­то­вы
даць свай­го спе­цы­яліс­та, які
бу­дзе яму да­па­ма­гаць.
Алеся Белявец: Хто з ку­ра­та
раў пра­цуе ў ва­шым Цэн­тры?
Наталля Шаранговіч: Ула­дзі
мір Па­рфя­нок, Ула­дзі­мір Га­лак,
За­хар Ду­дзін­скі, Дзі­на Да­ні
ло­віч, Дзя­ніс Бар­су­коў, Во­ль­га
Рыб­чын­ская. Яны — вы­дат­ныя
спе­цы­яліс­ты, і я ма­гу на­зваць
шмат пры­кла­даў та­го, як да­во
дзяц­ца пра­екты да ад­мет­на­га
ўва­саб­лен­ня.
Алеся Белявец: Ка­лі вы­зна
чыць ад­ным ска­зам: чым ёсць
на сён­ня Цэнтр су­час­ных мас
тац­тваў?
Наталля Шаранговіч: Экс­пе
ры­мен­та­ль­на-вы­ста­вач­ная і
да­след­ча-на­ву­ко­вая ўста­но­ва.
Па­куль мы то­ль­кі па­чы­на
ем сваю дзей­насць у сфе­ры
да­сле­да­ван­няў су­час­на­га
мас­тац­тва, бу­дзем актыў­на
пра­ца­ваць у гэ­тым кі­рун­ку, шу
каць ад­па­вед­ных лю­дзей, бо
цу­доў­на раз­уме­ем, што Цэн­тру
не­абход­на тэ­арэ­тыч­ная ба­за,
сваё тэ­арэ­тыч­нае аб­грун­та
ван­не.
Алеся Белявец: Са­юз мас­та­коў
так­са­ма мае ў рас­па­ра­джэн­ні
вы­ста­вач­ныя плош­чы, най­буй
ней­шая з іх — мін­скі Па­лац
мас­тац­тва. Ёсць пля­цоў­кі,
на якіх ку­ра­тар­скія пра­екты

36 М А С ТА Ц Т В А • С А К А В І К 2016

з’яўля­юцца не­абход­най нор
май, на не­ка­то­рых — час ад ча
су. Да вы­стаў Са­юза мас­та­коў
зрэд­час уз­ні­ка­юць пы­тан­ні,
што экс­па­зі­цыя ўяў­ляе з ся­бе
про­ста раз­вес­ку кар­цін. Гэ­та
ад­бы­ва­ецца праз фар­мат ва
шай твор­чай арга­ні­за­цыі: вы
аб­авя­за­ны прад­ста­віць пра­ва
вы­ста­віц­ца ўсім сва­ім сяб­рам?
Рыгор Сітніца: Я не зго­дзен,
што ў нас про­стая раз­вес
ка на сце­нах, ёй за­йма­ецца
пра­фе­сі­янал, які і з’яўля­ецца
ку­ра­та­рам вы­ста­вы. Так­са­ма
раз­умею, што раз­мо­ва ідзе

пра дзей­насць ку­ра­та­ра як
рэ­жы­сё­ра, які ўва­саб­ляе свае
ідэі.
Вы­ста­вы бы­ва­юць роз­ныя. Для
ма­іх пер­са­на­ль­ных пра­ектаў
мне ку­ра­тар не па­трэб­ны,
я сам са­бе рэ­жы­сёр. Я за­ду­маў
пра­ект, вы­бу­да­ваў экс­па­зі
цыю, та­ды вы­клей­ваю ма­кет
і пад сваю экс­па­зі­цыю, ка­лі
не­абход­на, раб­лю тво­ры. Гэ­та і
ёсць ку­ра­тар­скі пад­ыход. Мне
не трэ­ба най­маць асоб­на­га
ча­ла­ве­ка, каб той рас­тлу­ма­чыў,
ча­го я ха­чу.
А ёсць вы­ста­вы, на якія ад
мыс­ло­ва ад­абраць пра­цы не
атрым­лі­ва­ецца. Бо ў Са­юзе
мас­та­коў — ты­ся­ча ча­ла­век,
яны ве­ль­мі роз­ныя. Ка­лі ро­біц
ца не­йкі вя­лі­кі агу­ль­на­са­юзны
пра­ект, то кож­ны мас­так, не­за
леж­на ад сты­ліс­ты­кі яго ра­бот
і ўлас­на­га све­та­пог­ля­ду, мае
пра­ва ўдзе­ль­ні­чаць у агу­ль­най
экс­па­зі­цыі, а я не маю пра­ва
яму ад­мо­віць. У та­кім вы­пад­ку
ўтва­ра­ецца ка­мі­тэт, які бя­рэ на
ся­бе фун­кцыі ад­бо­ру тво­раў
па­вод­ле ўзроў­ню іх пра­фе­сій
нас­ці. Але мы ро­бім і ку­ра­тар
скія пра­екты.

Алеся Белявец: Але сап­раў­дны
пра­фе­сі­янал з тых прац, што
ёсць у на­яўнас­ці, здо­лее зра
біць ня­кеп­скую экс­па­зі­цыю. Не
про­ста ра­бо­ты аку­рат­не­нь­ка
і гар­ма­ніч­на па ко­ле­ры пада
браць і раз­ве­сіць, а раз­біць
пра­сто­ру на сек­цыі, пра­са­чыць
раз­віц­цё не­йкай тэ­мы. Уба
чыць ва ўсім гэ­тым шмат­га­лос
сі гіс­то­рыю, ці­ка­вую ўсім.
Рыгор Сітніца: І та­кую фор­му
пры­маю. Мы ла­дзім пер­са­на
ль­ныя вы­ста­вы, пры пад­рых
тоў­цы якіх мы мо­жам мас­та­ку
то­ль­кі да­па­маг­чы ўпа­рад
ка­ваць свае пра­цы, бо час­та
ша­ноў­ным юбі­ля­рам хо­чац­ца
па­ка­заць усё, што яны зра­бі­лі
за іх твор­чую дзей­насць.
У нас пра­фе­сія ку­ра­та­ра то­ль­кі
па­чы­нае раз­ві­вац­ца, шко­лы
ня­ма, але раз­ам з тым бы­ва
юць сі­ту­ацыі, ка­лі та­кі ад­мыс
лоў­ца ліш­ні, але зда­ра­ецца,
што на­адва­рот — у ім ад­чу­ва
ецца пі­ль­ная па­трэ­ба.
Барыс Крэпак: Ці зга­дзіў­ся
б сам пра­ца­ваць на ці­ка­вую
ідэю?

Рыгор Сітніца: Так, на па­чат­ку
1990-х Алесь Раз­анаў і Вік­тар
Мар­ка­вец зра­бі­лі не­ка­ль­кі
ку­ра­тар­скіх пра­ектаў, адзін
з іх — «Зба­набз» — «збан» на
адва­рот, ад­ва­рот­ная сутнасць
зба­на. У гэ­тым пра­екце я
ўдзель­ні­чаў з вя­лі­кім за­да­ва­ль­-­
нен­нем і ад­мыс­ло­ва ства­­рыў
пра­цы. Ку­ра­тар­ская вы­ста­ва
бу­дзе за­пат­ра­ба­ва­най, ка­лі бу
дзе ці­ка­вая ідэя, якая ма­бі­лі
зуе ўсе мас­та­коў­скія сі­лы.
Вольга Ропат: Зга­даю як прык
лад ня­ўда­лай ку­ра­тар­скай
пра­цы вы­ста­ву «12 стра­тэ­гій»,
што пра­йшла ў Цэн­тры су
час­ных мас­тац­тваў. Яна бы­ла

ве­ль­мі раз­на­род­най: што ні
мас­так — то асоб­ная стра­тэ­гія.
Пётра Васілеўскі: У гэ­тай вы
ста­ве мне за­пом­ніў­ся пра­ект
Кан­стан­ці­на Се­лі­ха­на­ва: ён

прад­ста­віў ску­льп­ту­ры аўтар
ства дзе­да, кі­тай­скія парт­рэ
ты, кож­ны з якіх уні­ка­ль­ны, і
свой аб’ект, што сім­ва­лі­за­ваў
безаб­ліч­ную ма­су. Ці­ка­ва бы­ло
па­ра­ўнаць ба­чан­не гра­ма
ды мас­та­ка­мі ў роз­ныя ча­сы.
Вы­дат­на — на ўзроў­ні інтэ­лек
ту­аль­най пра­ва­ка­цыі — спра
ца­ва­ла су­па­стаў­лен­не.
Алеся Белявец: Кан­стан­цін,
які ў ця­бе дос­вед пра­цы з
ку­ра­та­ра­мі? Ці па­трэб­ны та­бе
ку­ра­тар, ка­лі ты сам здо­ль­ны
арга­ні­за­ваць свой пра­ект?
Канстанцін Селіханаў: Я ад­
кры­ты да ку­ра­тар­ска­га пады
хо­ду. Цу­доў­на раз­умею, што
ча­ла­век збо­ку мо­жа лепш
уба­чыць як агу­ль­ную ідэю, так
і не­шта но­вае ўва мне.
У мя­не не та­кі вя­лі­кі дос­вед
уз­ае­ма­адно­сін з ку­ра­та­ра­мі —
не­ка­ль­кі пра­ектаў з Во­ль­гай
Рыб­чын­скай, адзін з Лю­бай
Гаў­ры­люк. Cпа­чат­ку мы раз
маў­ля­ем, по­тым вы­ра­ша­ем,
бу­дзем ра­біць не­шта раз­ам ці
не. То­ль­кі так, ні­яка­га дык­та­ту.
На­тал­ля Ша­ран­го­віч пра­па­на
ва­ла су­пра­цоў­ніц­тва ў пра­екце
для 5-га Мас­коў­ска­га бі­ена­ле.

Быў дос­вед і з Мі­хаі­лам Гу­лі
ным у «Па­ла­ца­вым ком­плек
се», але там Мі­ха­іл вызначыў
агу­ль­ную ідэю, пад якую мы
прэ­зен­та­ва­лі інды­ві­ду­аль­ныя
вы­каз­ван­ні. У свае пра­екты

мя­не за­пра­ша­лі Рус­лан Ваш
ке­віч, Сяр­гей Ша­бо­хін, Іры­на
Біг­дай. За­ўсё­ды прад­уктыў­на
бы­ло ўза­ема­дзей­ні­чаць з Ва
ло­дзем Па­рфян­ком.
Алеся Белявец: Як да­лё­ка ты
га­то­вы па­йсці, каб упі­сац­ца ў
ку­ра­тар­скі пра­ект?
Канстанцін Селіханаў: Ка­лі
я прад­чу­ваю вы­нік, то ма
гу па­йсці да кан­ца. Не ба­чу
тут ні­яка­га кан­флік­ту, іншае
пы­тан­не, што я час­та бы­ваю
пер­шас­ным: сам пры­дум­ваю
ідэю і іду да ку­ра­та­ра, а той
мне да­па­ма­гае.
Ілля Свірын: А ка­лі ку­ра­тар
пра­па­нуе ідэю?..

Канстанцін Селіханаў: Не з
усі­мі ку­ра­та­ра­мі га­то­вы су­пра
цоў­ні­чаць і не з лю­бой ідэ­яй.
Я ўсведамляю свае маг­чы
мас­ці.
Пётра Васілеўскі: Ку­ра­тар у
не­йкіх вы­пад­ках мо­жа вы­кон
ваць фун­кцыі арт-ме­не­джа­ра.
У не­йкай кры­зіс­най сі­ту­ацыі
мо­жа вы­цяг­нуць пра­ект. А ка­лі
ўсё доб­ра, то і не­пат­рэб­ны...

37

Канстанцін Селіханаў: Усё
за­ле­жыць ад мас­та­ка, ад яго
ўпэў­не­нас­ці і па­зі­цыі: Ані­шу
Ка­пу­ру не па­трэб­ны ку­ра
тар, мас­так цу­доў­ны сам па
са­бе. А ка­му­сь­ці па­трэб­ны для
свай­го інды­ві­ду­аль­на­га па­ка­зу,
не­хта ў не­чым ня­ўпэў­не­ны,
та­му за­пра­шае ча­ла­ве­ка збо­ку.
У нас час­та блы­та­юць гэ­тыя
пан­яцці: вось у Са­юзе мас­та
коў ёсць кры­зіс­ны ме­не­джар —
Ле­анід Хо­ба­таў, ён за­йма­ецца
вы­ра­та­ван­нем экс­па­зі­цый.
На жаль, бо­ль­шасць мас­та­коў
лі­чыць, што да­стат­ко­ва про­ста
вы­ста­віць пра­цы.
Павел Вайніцкі: Ку­ра­тар мае
спра­ву най­перш з ідэ­ямі. Як

мас­так пра­цуе, на­прык­лад,
з фар­ба­мі і па­лат­ном, ства­ра
ючы з іх кар­ці­ну, так ку­ра­тар
пра­цуе з мас­тац­кі­мі тво­ра­мі
і кан­цэп­та­мі, скла­да­ючы з іх
гі­пер­кан­цэпт — ку­ра­тар­скую
вы­ста­ву. Гэ­та асноў­ны і га­лоў
ны прад­укт дзей­нас­ці ку­ра­та
ра — і ў гэ­тым яго пры­зна­чэн
не. А кры­зіс­ны ме­не­джмент,
псі­ха­тэ­ра­пія або су­мес­ная
раз­мо­ва — гэ­та па­ра­фіі не
ку­ра­та­ра, а іншых спе­цы­яліс
таў — па­жар­на­га ці псі­хо­ла­га...
Канстанцін Селіханаў: Ты
за­над­та ка­тэ­га­рыч­ны, бо бы­ва
юць сі­ту­ацыі, ка­лі ме­на­ві­та ў
су­мес­най ка­му­ні­ка­цыі на­ра
джа­юцца ці­ка­выя ідэі.
Павел Вайніцкі: Я не вы­клю
чаю су­мес­ную твор­часць мас
та­ка і ку­ра­та­ра, бо­льш за тое:
яны ўплы­ва­юць адзін на ад­на
го, і ў вы­ні­ку атрым­лі­ва­юцца
ад­мет­ныя вы­ста­вы-вы­каз­ван
ні. Бы­ло б ня­пра­ві­ль­ным, ка­лі
б я як ку­ра­тар па­чаў ла­маць
мас­та­коў і гнуць сваю лі­нію да
кан­ца. Важ­на ўза­ема­дзе­янне.

Канстанцін Селіханаў: Ка­лі
шчы­ра, то ў бо­ль­шас­ці на­шых
ку­ра­та­раў ня­ма гла­ба­ль­ных
ідэй. Ад­нак іх мож­на знай­сці
на буй­ных бі­ена­ле су­час­на­га
мас­тац­тва. Ёсць лю­дзі, што іх
фар­му­лю­юць, пад­бі­ра­юць для
рэ­алі­за­цыі свай­го кан­цэп­ту
мас­та­коў, якіх яны звы­чай­на
ўжо ве­да­юць. На­шых мас­та
коў не ве­дае ніх­то. І за­мест
та­го, каб знай­сці су­пе­рі­дэю
і з’яд­наць ва­кол яе твор­цаў,
мы за­йма­емся та­кі­м дроб
ным вы­свят­лен­нем па­зі­цый.
На­прык­лад, ідэя вы­зна­чыць,
хто хут­чэй бе­гае, хто леп­шы.
Маю на ўва­зе пра­ект «Ра­ды­ус
ну­ля».
Павел Вайніцкі: У на­шым ла
ка­ль­ным мас­тац­кім све­це ад
бы­ва­ецца пэў­ны пра­грэс у га
лі­не ку­ра­тар­скіх ідэй. Да­вай­це
па­гля­дзім на ха­рак­тэр­ны пры
клад — вы­ста­вач­ныя пра­екты
га­ле­рэі «Ў». Яны па­чы­на­лі з
дзіў­ных рэ­чаў, пры­цяг­ну­тых за
ву­шы да ка­мер­цыі і рэ­кла­мы,
як, на­прык­лад, «Кар­ці­на але
ем» у 2010 го­дзе. Бы­ла та­кая
вы­ста­ва, іні­цы­ява­ная вы­твор
цам аліва. І вось ця­пер, праз
не­йкія пяць га­доў, той са­мы
не­вя­лі­кі ка­лек­тыў га­ле­рэй­ных
мас­та­коў мы ба­чым у гру­па­вой
вы­ста­ве са­цы­яль­най тэ­ма
ты­кі «Са­цы­яль­ная ра­шот­ка».
Ку­ра­та­ры га­ле­рэі «Ў» імклі­ва
ру­ха­юцца да­лей і да­й-­
шлі да акту­аль­ных пра­ектаў,
да тэм, пра якія ду­мае ўвесь
свет, — са­цы­яль­ных, эка­ла­гіч
ных... Удзе­ль­ні­ча­юць у та­кіх
пра­ектах, зноў жа, час­та ад­ны
і тыя ж лю­дзі, але ад­бы­ла­ся
тран­сфар­ма­цыя ку­ра­тар­ска­га
пад­ыхо­ду — ад пры­мі­тыў­на­га
да цал­кам на­рма­ль­ных еўра
пей­скіх пра­ктык.
Алеся Белявец: Як рэ­алі­зу­ецца
твая пра­ца як ку­ра­та­ра? З ча­го
звы­чай­на па­чы­на­ецца пра­ект?
Павел Вайніцкі: Най­перш ад
пэў­ных ідэй, якія мя­не тур­бу
юць, і мне ці­ка­ва да­ве­дац­ца
мер­ка­ван­не іншых — мас­та­коў,
здо­ль­ных ге­не­ра­ваць не­тры­ві
яль­ныя сэн­сы. Ці­ка­ва склас­ці
роз­ныя вы­каз­ван­ні і ства­рыць
ка­лек­тыў­нае ме­та­вы­каз­ван
не ў экс­па­зі­цый­най пра­сто­ры,

чым і з’яў­ля­ецца, па сут­нас­ці,
ку­ра­тар­ская вы­ста­ва. У гэ­тым
вы­пад­ку ня­важ­на, ці пад­аба
ецца мне мас­так, ці кам­фор­тна
з ім су­пра­цоў­ні­чаць: лю­быя
срод­кі пры­дат­ныя. ­
Ёсць і дру­гі пад­ыход, ён за
вя­за­ны на асо­бах. Тут я му­шу
пры­знац­ца, што ёсць твор­цы, з
які­мі мне пры­емна ка­му­ні­ка
ваць. Я ха­цеў бы іх вы­стаў­ляць
і пра­ма­ці­ра­ваць про­ста та­му,
што яны мае сяб­ры і ро­бяць
доб­рае мас­тац­тва. Та­кім чы
нам, у ма­ім вы­пад­ку мож­на
вы­лу­чыць два пад­ыхо­ды:
кан­цэп­ту­аль­на ары­ента­ва­ны
на ідэю і на ча­ла­ве­ка. Уво­гу­ле
трэ­ба быць за­ўсё­ды ад­кры
тым для но­вых маг­чы­мас­цей і
ка­му­ні­ка­цый — хто ве­дае, якія
ці­ка­вос­ткі і вы­клі­кі пры­ха­ва
ны ў бу­ду­чы­ні.
Канстанцін Селіханаў: Ад­нак
ад­сут­насць кры­ніц фі­нан­са
ван­ня зні­жае імпэт у тых асоб,
якія б тут ха­це­лі пра­ца­ваць.
Ку­ра­тар­ства — су­р’ёз­ная пра­ца,
яна па­він­на аплач­вац­ца.
Павел Вайніцкі: Тым не менш
на­ват ва ўмо­вах ад­сут­нас­ці
фі­нан­са­ван­ня існу­юць іншыя
драй­ве­ры, якія мо­гуць ру­хаць
пра­цэс: лю­дзям ці­ка­ва пра
ца­ваць раз­ам і атрым­лі­ваць
но­вы дос­вед.
Канстанцін Селіханаў: Мож­на
шу­каць пад­трым­ку і рэ­алі­за
цыю не то­ль­кі ў Бе­ла­ру­сі.
Павел Вайніцкі: Звяр­та­емся ж,
пі­шам за­яўкі...
Ілля Свірын: Зра­зу­ме­ла, што,
ка­лі аўтар вы­каз­ва­ецца, гэ­та
пер­шас­ная ткан­ка мас­тац­тва,
струк­ту­ра — дру­гас­ная. Пра­ца
кры­ты­ка і ку­ра­та­ра па­він­на
аплач­вац­ца, але ці ёсць па­са­да
ку­ра­та­ра ў не­йкіх та­бе­лях аб
ран­гах на­шых уста­ноў? Ці ёсць
маг­чы­масць, як гэ­та ро­біц­ца
на За­ха­дзе, на­няць не­йка­га
ку­ра­та­ра, айчын­на­га ці за
меж­на­га, і за­пла­ціць гро­шы за
яго­ную пра­цу?
Барыс Крэпак: Ча­му ў Па­ла
цы мас­тац­тва ня­ма па­са­ды
ку­ра­та­ра?
Рыгор Сітніца: Та­му што ў нас
на гэ­та ня­ма срод­каў, але пры
не­абход­нас­ці мы за­пра­ша­ем
па­заш­тат­ных ку­ра­та­раў.

Алеся Белявец: Па­вел, а ці
ёсць у ця­бе за­мо­вы на тваю
ку­ра­тар­скую пра­цу?
Павел Вайніцкі: Ле­тась я ра­біў
для На­цы­яна­ль­на­га фес­ты­ва
лю архі­тэк­ту­ры, арга­ні­за­ва­на
га Бе­ла­рус­кім са­юзам архі­тэк
та­раў, пра­ект, які на­зы­ваў­ся
«арТРЭШ­ткі». Ка­лі га­вор­ка
ідзе пра гро­шы, то мы ўсе пра
ца­ва­лі без іх — бо­ну­сам бы­ло
ўста­ля­ван­не на­шых аб’ектаў у
цэн­тры го­ра­да. Каб б ме­лі­ся
срод­кі, усё бы­ло б, зра­зу­ме­ла,
па-інша­му, га­на­ра­ры з’я­ві­лі­ся
по­стфак­тум, бо ўста­но­ва «Мін
ская спад­чы­на» — «гас­па­дар»
гіс­та­рыч­най час­ткі го­ра
да — вы­ра­шы­ла прэ­мі­ра­ваць
мас­та­коў. Іх тво­ры ака­за­лі­ся
за­пат­ра­ба­ва­ны­мі і за­тры­ма
лі­ся на ву­лі­цы Гер­цэ­на па­сля
за­кан­чэн­ня фес­ты­ва­лю на
да­во­лі пра­цяг­лы час. Усё бы­ло
бю­джэт­на, але ве­ль­мі ці­ка­ва:
мы бра­лі ма­тэ­ры­ялы ў прад
пры­емстваў — рэ­шткі мін­скіх
вы­твор­час­цяў. Вы­нік та­кой су
пра­цы здзі­віў мя­не са­мо­га! І я
ба­чыў энту­зі­язм удзе­ль­ні­каў,
якія атры­ма­лі маг­чы­масць па
спра­ба­ваць но­выя ма­тэ­ры­ялы
ў сур’ёзных па­ме­рах. І яшчэ:
мы атры­ма­лі за­пра­шэн­не
зла­дзіць «арТРЭШ­ткі» ў іншых
га­ра­дах, не то­ль­кі бе­ла­рус
кіх. Па­гля­дзім, што з гэ­та­га
вы­йдзе...
Барыс Крэпак: Што за­ста­ло­ся
ад пра­екта? Ка­та­лог?
Павел Вайніцкі: Пра­ект яшчэ
не за­кры­ты, ка­та­ло­га па­куль
ня­ма. Я зра­біў не­ка­ль­кі пуб­лі
ка­цый, у тым лі­ку па-за меж­амі
Бе­ла­ру­сі, а яшчэ прэ­зен­та­ваў
гэ­ты пра­ект ка­ле­гам на ад­ным
з се­мі­на­раў Вы­шаг­рад­скай
ака­дэ­міі ку­ль­тур­на­га ме­не
джмен­ту, і вод­гу­кі бы­лі са­мыя
да­дат­ныя.
Барыс Крэпак: Пя­рой­дзем да
на­ступ­най пра­фе­сіі. Як ідуць
спра­вы ў сек­цыі кры­ты­кі Са
юза мас­та­коў?
Леанід Дзягілеў: Спра­вы па
гор­ша­лі па­сля ва­ша­га сы­хо­ду
з па­са­ды. Ста­лі менш пра­во
дзіць «круг­лых ста­лоў», ча­сам
не­маг­чы­ма саб­раць бю­ро.
Мас­та­кі актыў­на пры­хо­дзяць
на па­ся­джэн­ні, бо яны прада

38 М А С ТА Ц Т В А • С А К А В І К 2016

юць ра­бо­ты, а хто за­пла­ціць
арга­ні­за­та­ру за пра­вя­дзен­не
«круг­ла­га ста­ла»? Ніх­то.
З на­шых да­сяг­нен­няў — пры
ня­лі пяць но­вых ма­ла­дых
чле­наў.
З кры­ты­кай у нас уво­гу­ле
вель­мі сур’ёзныя пра­бле­мы,
хоць знеш­не ўсё вы­гля­дае
ні­бы­та ня­бла­га. Вы­ста­вач­ная
дзей­насць актыў­ная, вы­да­вец
кая так­са­ма.
Але на­сам­рэч пра­бле­мы ёсць.
Ілля Свірын: Пра­бле­ма ў
рэ­флек­сіі арт-пра­цэ­су ў СМІ,
мас­та­кі на­ра­ка­юць на якасць
і ко­ль­касць пуб­лі­ка­цый. Кры
тыч­ныя рэ­цэн­зіі амаль знік­лі.
На жаль, пры­чы­ны тут і эка­на
міч­ныя.
Рыгор Сітніца: На­ту­ра­ль­на,
эка­на­міч­ныя, але інтэ­лек­ту
аль­ныя так­са­ма: я ма­ла ба­чу
ана­лі­тыч­ных тэк­стаў, якія б
грун­та­ва­лі­ся на вы­со­кім гус­це
і інтэ­лек­це.
Алеся Белявец: А ці ёсць уво
гу­ле па­трэ­ба ў кры­тыч­ным
мер­ка­ван­ні? Каб не бы­ло,
на­прык­лад, ча­со­пі­са «Мас­тац
тва», дзе яго мож­на вы­каз
ваць?
Павел Вайніцкі: Пе­ры­ядыч­на
дру­ку­юся па-за меж­амі кра
іны. Як ні дзіў­на, у Рас­іі маё
мер­ка­ван­не за­пат­ра­ба­ва­на,
бо я з’яў­ля­юся тым аген­там
з Бе­ла­ру­сі, які мо­жа да­нес­ці
да рас­ійска­га чы­та­ча не­йкую
інфар­ма­цыю пра тое, што ў
нас ад­бы­ва­ецца.
Алеся Белявец: Ка­му па­трэб­на
кры­тыч­нае мер­ка­ван­не тут?
Павел Вайніцкі: Па­трэб­на
кры­тыч­ная рэ­флек­сія на тое,
што ад­бы­ва­ецца, гэ­та час
тка са­ма­рэ­гу­ля­цыі мас­тац
ка­га пра­цэ­су. Але ча­му­сь­ці
тут кры­тыч­нае вы­каз­ван­не

бы­вае ве­ль­мі не­бяс­печ­ным.
Вось сён­ня па­чуў ад ка­ле­гі:
«Сап­са­ваў ты са­бе рэ­пу­та
цыю, Па­вел, сва­ім арты­ку­лам
пра Опер­ны тэ­атр». А я сва­ім
арты­ку­лам шчы­ра і аргу­мен­та
ва­на па­ве­да­міў, што я ду­маю
на­конт су­час­най дэ­ка­ра­тыў­най
ску­льп­ту­ры, якая з’я­ві­ла­ся на
злаш­час­ным лан­гбар­даў­скім
бу­дын­ку — по­мні­ку бе­ла­рус­кай
архі­тэк­ту­ры пер­шай па­ло­вы
мі­ну­ла­га ста­год­дзя, між іншым.
І яшчэ раз па­ўта­ру: не­ль­га ра
біць та­кія рэ­чы з гіс­та­рыч­най
спад­чы­най.
Канстанцін Селіханаў: У ма­
ле­нь­кім та­ва­рыс­тве, якім
з’яў­ля­ецца мін­скае мас­тац­кае
ася­род­дзе, мы час­та са­ро
ме­емся адзін ад­на­му ка­заць
не­йкія пры­нцы­по­выя рэ­чы.
На­прык­лад, у ма­ну­мен­та­ль
ным са­ве­це, дзе я пра­цую.
Па­ві­нен існа­ваць вы­раз­ны
падзел. Па­трэб­на шмат вы­дан
няў па мас­тац­тве, і каб кож­нае
пі­са­ла пра сваё. Бо­льш роз­ных
інсты­ту­цый. Мы б пе­ра­ста­лі
ва­рыц­ца ў ад­ным кат­ле. З’яві
ла­ся б кан­ку­рэн­цыя.
Павел Вайніцкі: Кры­ты­ка
да­па­ма­гае ўба­чыць і вы­пра
віць улас­ныя не­да­хо­пы — і
гэ­та прад­уктыў­ны пад­ыход да
яе. Крыў­дзіц­ца — не ве­ль­мі
ра­з­ум­на яшчэ і з той пры­чы
ны, што на­ват ка­лі пра твой
твор ці вы­ста­ву га­во­раць хай
і ў не­га­тыў­ным свят­ле, то ўжо
доб­ра, што ця­бе згад­ва­юць,
уво­дзяць твой пра­ект у ме-­
д­ыйную пра­сто­ру.
Ілля Свірын: Сап­раў­ды, амаль
усе мас­та­кі на­ра­ка­юць на брак
ана­лі­ты­кі, але ка­лі вы­хо­дзіць
кры­тыч­ны ма­тэ­ры­ял, то ён
вы­клі­кае ад­ра­зу хва­ра­ві­тую
рэ­акцыю. Ці га­то­ва на­ша ася
род­дзе да кры­ты­кі?
Рыгор Сітніца: Я ў мно­гіх мас
та­ках упэў­не­ны, што яны га­то
выя па­чуць ад­моў­ную ацэн­ку і
пры гэ­тым за­стац­ца пры сва­іх
пе­ра­ка­нан­нях, а ча­сам і па­га
дзіц­ца з кры­ты­кам.
Я сам са­бе і кры­тык, і цэн
зар, і ка­лі я чы­таю арты­кул,
дзе ацэн­ка кры­ты­ка су­па­дае
з ма­ёй, то гэ­та доб­ра. Ад­нак
жа я не ба­юся па­чуць пра

ся­бе што­сь­ці кры­тыч­нае, ка­лі
яно ка­рэк­тна і аргу­мен­та
ва­на вы­ка­за­на. Крыў­дзяц­ца
на кры­ты­ку звы­чай­на лю­дзі
за­кам­плек­са­ва­ныя і за­ліш­не
са­ма­ўпэў­не­ныя.
Леанід Дзягілеў: Мы пры­звы
ча­ілі­ся да кам­плі­мен­тар­най
кры­ты­кі.
Барыс Крэпак: Тыя, хто вы­хо
дзяць з Ака­дэ­міі мас­тац­тваў,
дзе яны по­тым пра­цу­юць? ­
У нас за кры­ты­ку пры­ма­ецца
жур­на­ліс­цкае пісь­мо. Дый
на­ват ка­лі кры­тык і атрым­лі­ва
ецца па вы­ха­дзе з ВНУ, то хут
ка зга­сае: адзін-два ня­ўхва­ль
ныя арты­ку­лы — і на­вош­та яму
та­кая не­адэк­ват­ная рэ­акцыя і
та­кія кан­флік­ты? Ляг­чэй гіс­то
ры­яй мас­тац­тва за­няц­ца. Ды
і дзе яму пі­саць? Ёсць ча­со­піс
«Мас­тац­тва», га­зе­та «Ку­ль­ту
ра»...
Ілля Свірын: У буй­ных інтэр
нэт-парт­алаў час­та ня­ма
раз­дзе­ла, пры­све­ча­на­га ку­ль
ту­ры, не ка­жу­чы пра тое, каб
у шта­це з’яві­ла­ся адказная за
гэта адзін­ка. Тэ­ма ку­ль­ту­ры
па­прос­ту не­рэн­та­бе­ль­ная. Яна
му­сіць пад­трым­лі­вац­ца за­ці
каў­ле­ны­мі, най­перш дзяр­жа
вай. Ці твор­чы­мі са­юза­мі.
Пётра Васілеўскі: Ці мож­на
ча­каць, што ку­ль­тур­ная падзея
бу­дзе аб­мяр­коў­вац­ца так жа
актыў­на, як па­лі­тыч­ная ці эка
на­міч­ная?
Рыгор Сітніца: Лю­дзей не
ці­ка­вяць та­кія тэ­мы, бо ніх
то ім гэ­ту інфар­ма­цыю не
пад­ае, а тым бо­льш вос­тра і
крэатыў­­на. На­за­ві­це хоць ад­ну
пра­гра­му, пры­све­ча­ную мас
тац­тву. Ка­лі бы­лі тыя «Страс­ці
па ку­ль­ту­ры», якія страс­ця­мі
зу­сім і не бы­лі? Гэ­та агу­ль­ная
бя­да на­шай інфар­ма­цый­най
па­лі­ты­кі: не аб­мяр­коў­ва­юцца
пра­бле­мы ку­ль­ту­ры на тэ­ле
ба­чан­ні.
Канстанцін Селіханаў: Нам
так­са­ма не ха­пае роз­ных вы
дан­няў.
Павел Вайніцкі: Вось ко­ла
мас­та­коў вы­ста­ві­ла­ся ў Бела
с­то­ку (маю на ўва­зе пра­ект
«Збор») і ства­ры­ла інтэр­нэт-
вы­дан­не. Цу­доў­ная, аль­тэр­на
ты­ва па­пя­ро­вай прэ­се.

Ілля Свірын: На жаль, рэ­цэн
зій там зу­сім не ба­га­та, дый
імё­ны пе­ра­важ­на тыя ж. Бо­льш
за тое, ку­ра­та­ры не­ка­то­рых
пра­ектаў спра­бу­юць не про­ста
інтэр­прэ­та­ваць су­час­ны стан
раз­віц­ця мас­тац­тва, але на­ват
ка­рэк­та­ваць гіс­то­рыю.
Я ўжо за­да­ваў пы­тан­не пра
ро­лю ку­ра­та­ра як ча­ла­ве­ка, які
акрэс­лі­вае важ­ныя рэ­чы. Той,
хто па­ві­нен да­па­ма­гаць мас­та
ку, па­чы­нае вы­зна­чаць трэн­ды.
Алеся Белявец: Гэ­та ўжо пра­ца
да­след­чы­ка.
Павел Вайніцкі: Але ку­ра­тар
ства­рае тое, з чым бу­дзе пра
ца­ваць гі­па­тэ­тыч­ны да­след
чык, ро­біць яўны­мі не­йкія не
ад­ра­зу ві­да­воч­ныя рэ­чы.
Алеся Белявец: І «Збор»,
і «Ра­ды­ус» па­зі­цы­яна­ва­лі­ся
як да­след­чыя пра­екты, про
ста пад­обна­га па­він­на быць
бо­льш.
Павел Вайніцкі: Так, і важ­на
не про­ста зра­біць пра­ект, але
зра­біць яго бач­ным у інфар
ма­цый­ным по­лі. Аб­авяз­ко­ва
му­сяць за­стац­ца да­ку­мен­та
цыя і ма­тэ­ры­ялы, якія бу­ду­чы
да­след­чык возь­ме з роз­ных
кры­ніц і па ма­ку­лін­цы скла­дзе
агу­ль­ную кар­ці­ну та­го, што ў
нас ад­бы­ва­ла­ся.
Не­ль­га ма­на­па­лі­за­ваць гіс­то
рыю бе­ла­рус­ка­га мас­тац­тва —
то­ль­кі праз час і на пад­ста­ве
мнос­тва аўта­ном­ных ка­ва­лач
каў па­зла агу­ль­ная кар­ці­на
бу­дзе скла­дзе­на. Та­му важ­на
не то­ль­кі зра­біць вы­ста­ву, але
і арга­ні­за­ваць падзеі ва­кол
яе: у прэ­се, інфар­ма­цый­ных
і сацыяльных сет­ках і гэ­так
да­лей.
Пётра Васілеўскі: Вам як мас
та­ку, што пра­цуе з аб’­ёмам,
па­трэб­ны ку­ра­тар ці вы са­мі
спраў­ля­еце­ся?
Павел Вайніцкі: Ча­сам ве­ль­мі
пры­емна стаць час­ткай ку
ра­тар­ска­га пра­екта, асаб­лі­ва
ці­ка­ва­га.
Пётра Васілеўскі: А на ўлас­ную
вы­ста­ву вы па­клі­ча­це ку­ра­та
ра ці вам гэ­та не­пат­рэб­на?
Павел Вайніцкі: Ка­лі ча­ла
век мне бліз­кі па по­гля­дах, то
па­клі­чу.
Барыс Крэпак: Ка­го ты клі­каў?

39

Павел Вайніцкі: Шчы­ра ка
жу­чы, па­куль ні­ко­га... Але
збі­ра­юся!
Ілля Свірын: Я за­дам пра
ва­ка­цый­нае пы­тан­не: вось у
са­вец­кія ча­сы існа­ва­ла на­р
ма­ль­ная вы­ста­вач­ная сіс­тэ­ма
і ні­яка­га ку­ра­та­ра не бы­ло,
вы­стаў­кам — і ўсё. Мо­жа, гэ­та­га
да­стат­ко­ва?
Канстанцін Селіханаў: На
жаль, ро­ля асо­бы ў гіс­то­рыі
па­чы­нае ад­ыхо­дзіць, ідэі ста
но­вяц­ца важ­ней за ўва­саб­лен
не. Ро­ля мас­та­ка як дэ­мі­урга
зні­жа­ецца, ку­ра­тар ста­но­віц­ца
клю­ча­вой по­стац­цю. Ад­ны і
тыя ж ра­бо­ты мож­на скам
па­на­ваць та­кім чы­нам, што
гэ­та бу­дзе ме­гап­ра­ект, а мо­жа
атры­мац­ца і по­ўны пра­вал.
Мас­так — па ро­дзе сва­ёй дзей
нас­ці — час­та не мо­жа вы­зна
чыць га­лоў­нае...
Павел Вайніцкі: Гэ­та на­зы­ва
ецца «кан­тэк­сту­алі­за­цыя» —
змяш­чэн­не тва­ёй твор­час­ці
ў поле важ­ных на да­дзе­ны
мо­мант ідэй.
Канстанцін Селіханаў: Ме­на
ві­та та­му па­трэ­бен ку­ра­тар,
што гэ­та поле ста­ла шы­ро­кім,
скла­да­ным, не­вы­нос­ным, я б
ска­заў. На­ту­ра­ль­на, не­хта мо
жа вы­ста­віць рэч — і яна ўсіх
ша­куе, але гэ­та мо­жа быць
вы­пад­ко­вым трап­лян­нем.
Вя­лі­ка­му мас­та­ку ку­ра­тар не
па­трэб­ны, ён сам ства­рае но
выя сэн­сы.
Алеся Белявец: Ад­куль з’яў­ля
юцца ў нас ку­ра­та­ры? На якім
ма­тэ­ры­яле і ў ка­го ву­чыц­ца?
Канстанцін Селіханаў: Мас
та­кі час­та пра­цу­юць у якас­ці
ку­ра­та­раў, та­му што му­сяць
гэ­та ра­біць. Як то­ль­кі гэ­та
бу­дзе аплач­ва­ль­ная ра­бо­та,
то ку­ра­та­ры з’я­вяц­ца ад­ра­зу.
І дру­гое — за­пат­ра­ба­ва­насць.
На­ко­ль­кі гра­мад­ства за­ці­каў
ле­на ў якас­ных пра­ектах?
Ілля Свірын: Як вы ста­ві­це­ся
да ідэі за­пра­шаць для прэ­зен
та­цыі бе­ла­рус­ка­га мас­тац­тва
за­меж­ных ку­ра­та­раў?
Павел Вайніцкі: Ад­ка­жу і на
гэ­тае пы­тан­не, але спа­чат­ку
на па­пя­рэд­няе: ку­ра­тар­ская
дзей­насць у Бе­ла­ру­сі мае быць
інсты­ту­цы­ялі­за­ва­най. Ака­дэ­міі

мас­тац­тваў да­ўно па­ра ад
крыць спе­цы­яль­насць «ку­ра
тар­ства» і рых­та­ваць ад­па­вед
ных пра­фе­сі­яна­лаў.
Барыс Крэпак: А хто гэтым
будзе займацца?
Павел Вайніцкі: Зна­чыць, вось
там і спат­рэ­бяц­ца за­меж­ныя
ад­мыс­лоў­цы, што бу­дуць пры
язджаць з лек­цы­ямі і май­стар-
кла­са­мі. А за­пра­шаць ва­ра­гаў
для арга­ні­за­цыі бе­ла­рус­кіх
пра­ектаў — не са­мы леп­шы
ход, бо ў нас і так ня­шмат ад
крытых ку­ра­тар­скіх маг­чы­мас
цей — я маю на ўва­зе маг­чы
мас­цей та­ко­га ўзроў­ню, каб
за­ці­ка­віць ку­ра­та­раў-за­меж
ні­каў. Хай яны ро­бяць у сва­іх
цу­доў­ных кра­інах пра­екты
на­шых мас­та­коў, а тут мы ўжо
са­мі бу­дзем спра­ба­ваць.
Канстанцін Селіханаў: Як
яны пра іх да­ве­да­юцца? Мы
іх не за­ці­ка­вім, мы са­мі са­бе
не­ці­ка­выя. Ка­лі б мы зра­бі­лі
ме­га­па­дзею ў Бе­ла­ру­сі, па­ка
за­лі су­р’ёз­ныя рэ­чы, рас­кры­лі
важ­ныя тэ­мы...
Павел Вайніцкі: Па­трэб­ны
айчын­ныя гро­шы і на­шыя ж
спе­цы­яліс­ты. Зна­ны лі­тоў­скі
ку­ра­тар, ды­рэк­тар ві­лен­ска­га
Цэн­тра су­час­на­га мас­тац­тва
Кей­сту­ціс Ку­зі­нас ад­ной­чы ­
ад­абраў ра­бо­ты бе­ла­рус­кіх
аўта­раў для свай­го пра­екта
«Дзве­ры ад­чы­ня­юцца? Бе­ла
рус­кае мас­тац­тва сён­ня» —
і гэ­та бы­ла доб­рая вы­ста­ва,
але вы­бу­да­ва­ная на дэк­ла
ра­тыў­ных кан­цэп­тах. На­яўны
дос­вед свед­чыць, што ку­ра­тар
звон­ку на­ўрад ці здо­ль­ны
раз­гле­дзець ню­ансы і зра­біць
ад­экват­ны бе­ла­рус­кі пра­ект.
Канстанцін Селіханаў: Дык
трэ­ба іх за­пра­шаць у якас­ці
лек­та­раў, каб яны тут скла­лі
сваё ўяў­лен­не пра бе­ла­рус­кае
мас­тац­тва.
Пётра Васілеўскі: Так было ра
ней, ка­лі для ўдзе­лу ва ўсе­са
юзных вы­ста­вах за­пра­ша­лі­ся
мас­та­кі з рэ­спуб­лік, — з Мас­к
вы пры­язджа­лі ку­ра­та­ры (яны
ж — цэн­за­ры) і ад­бі­ра­лі тое,
што ад­па­вя­да­ла іх уяў­лен­ням
пра нас. Цэ­лы пласт мас­тац
тва пры гэ­тым ад­ся­каў­ся як
не­акту­аль­ны.

Сён­ня ж склад­ва­ецца сі­ту­ацыя,
ка­лі ўжо не­йкі па­ва­жа­ны та
ва­рыш з За­ха­ду пры на­го­дзе
ска­жа, што той ці іншы пра­ект
мо­жа быць рэ­алі­за­ва­ным, бо
ад­па­вя­дае іхнім уяў­лен­ням
пра Бе­ла­русь, між тым як для
нас той пра­ект бу­дзе пра­явай
мар­гі­на­ль­нас­ці.
Канстанцін Селіханаў: Не­йкія
лю­дзі вы­ра­ша­юць, якое тут
па­він­на быць мас­тац­тва. Мы
са­мі ся­бе ба­імся і не­да­ацэ­нь
ва­ем, а ве­ль­мі да­рма. Вы­дат­ны
пры­клад з ле­таш­нім Ве­не­цы
янскім бі­ена­ле: вы­пад­ко­ва
знай­шоў у біб­лі­ятэ­цы ча­со­піс
«Art in America» за кас­трыч
нік з арты­ку­лам пра бі­ена­ле:
з пя­ці аб­за­цаў — адзін пра
Бе­ла­рус­кі па­ві­ль­ён. Ве­ль­мі
да­дат­ны вод­гук. Вы­свят­ля­ецца,
што лю­дзей ці­ка­вяць важ­ныя,
агу­ль­на­ча­ла­ве­чыя тэ­мы.
Павел Вайніцкі: Аляк­сей
Шын­ка­рэн­ка і Во­ль­га Рыб
чын­ская — якраз тыя са­мыя
бе­ла­рус­кія ку­ра­та­ры, якія
зра­бі­лі на інтэр­на­цы­яна­ль
ным уз­роў­ні вы­дат­ны пра
ект, аб­са­лют­на рэ­ле­ван­тны
сус­вет­ным тэн­дэн­цы­ям. Дзе­ля
аб’ектыў­нас­ці за­ўва­жу, што
на­ша па­пя­рэд­няя Ве­не­цы
янская рэ­прэ­зен­та­цыя так­са­ма
бы­ла ўспры­ня­та па­зі­тыў­на, але
сё­лет­ні па­ві­ль­ён — без­умоў­на,
вя­лі­кі крок на­пе­рад.
Ілля Свірын: Лі­тоў­скі ку­ра­тар
Кей­сту­ціс Ку­зі­нас, яко­га мы тут
ужо згад­ва­лі, пры­йшоў пра­ца
ваць ды­рэк­та­рам най­буй­ней
шай вы­ста­вач­най уста­но­вы
ў Ві­ль­ні і пра­па­на­ваў но­выя
трэн­ды — кан­цэп­ту­аль­ныя і
по­сткан­цэп­ту­аль­ныя. І хоць
ужо скла­ла­ся свая ма­дэр­ніс
цкая шко­ла, мно­гія твор­цы
ста­лі ў гэ­тых трэн­дах пра­ца
ваць. На­ко­ль­кі та­кі пад­ыход
да­рэч­ны? Ёсць аўтар, які не
шта ро­біць, бо ад­чу­вае ў тым
па­трэ­бу. А яму ка­жуць: «Ты не ў
трэн­дзе».
Канстанцін Селіханаў: Ты­по­вы
по­стка­ла­ні­яль­ны пад­ыход. Але
яны пе­ра­хва­рэ­лі на гэ­та, і ў
Літ­ве дыс­ку­сія ідзе ўжо пра
іншае.
Ілля Свірын: У нас так­са­ма
ёсць пер­са­на­жы з га­ра­чы­мі

ва­чы­ма, маў­ляў, мы і то­ль­кі мы
ро­бім су­час­нае.
Павел Вайніцкі: Гэ­тыя ку­ра
тар­скія па­зі­цыі, за­сна­ва­ныя
на вы­клю­чэн­ні, бо­льш не
пра­цу­юць. Свет ад­кры­ты. Мас
так мо­жа знай­сці маг­чы­масць
удзе­ль­ні­чаць у пра­ектах іншых
ку­ра­та­раў, ства­раць і вы­стаў
ляць свае пра­цы ў роз­ных
мес­цах.
Пётра Васілеўскі: Што ён бу
дзе прад­стаў­ляць, чым ці­ка­вы
са­бе і све­ту?
Канстанцін Селіханаў: Мы па
він­ны гэ­та вы­свет­ліць. Улас­на,
гэ­та і ёсць за­да­ча ку­ра­та­раў:
знай­сці тут тое, што бу­дзе ці
ка­вае ўсім.

1, 2. Фрагменты экспазіцыі
Канстанціна Селіханава на вы-
ставе «12 стратэгій» у Нацыяналь-
ным цэнтры сучасных мастацтваў.
Фота Сяргея Ждановіча.

40 М А С ТА Ц Т В А • С А К А В І К 2016

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • П А РТФОЛ І А

РЫ­СА ­
ЯК СІС­ТЭ­МА
Леў Алі­маў
Алеся Белявец

Вы­са­ка­род­ныя шэ­рыя сце­ны, цём­нае па­спар­ту. Пра­фе­сій­ныя
ўмо­вы экс­па­на­ван­ня рас­кры­ва­юць і пад­крэс­лі­ва­юць у тво­рах
ра­ней не ­ві­да­воч­ныя ню­ансы — ледзь улоў­ны след дру­кар­скай
дош­кі, эфек­тны край па­пя­ро­ва­га арку­ша, акса­міт­насць лі­ніі ды
бяс­кон­цасць та­на­ль­ных гра­да­цый. У мін­скай га­ле­рэі «A&V», што
на ву­лі­цы Рэ­ва­лю­цый­най, па­ка­за­лі «Вы­бра­нае» — вы­ста­ву гра­фі­кі
ад­на­го з леп­шых бе­ла­рус­кіх афар­тыс­таў Льва Алі­ма­ва...
Вы­ста­ва — іні­цы­яты­ва га­ле­рэі, су­пра­цоў­ні­кі якой на­ве­да­лі мас
та­ка ў Брэс­це і з цяж­кас­цю ўга­ва­ры­лі па­ка­заць свае тво­ры, па
тлу­ма­чыў­шы, што ўсе арга­ні­за­цый­ныя кло­па­ты возь­муць на ся­бе.
І сап­раў­ды, у вы­ні­ку — якас­нае афар­млен­не прац, пра­фе­сій­ная
пад­свет­ка і ка­та­лог на доб­рай па­пе­ры. Та­кі фар­мат пра­цы для га
ле­рыс­таў «A&V» пры­выч­ны: яны імкнуц­ца быць су­час­ны­мі, ды­на
міч­ны­мі і акту­аль­ны­мі, а за га­лоў­ную мэ­ту ста­вяць прэ­зен­та­цыю
бе­ла­рус­ка­га мас­тац­тва на між­на­род­ным уз­роў­ні.
Для Льва Алі­ма­ва — гэ­та дру­гая пер­са­на­ль­ная вы­ста­ва ў Мін­ску
(пер­шы па­каз ад­быў­ся ў ста­лі­цы ў 1988 го­дзе), уся­го іх бы­ло з
дзя­ся­так, а тэкст ка­та­ло­га па­ве­дам­ляе: «Леў Ба­ры­са­віч — удзе­ль
нік бо­льш 100 між­на­род­ных кон­кур­сных вы­стаў гра­фіч­на­га мас
тацт­ва ў Бе­ль­гіі, Бал­га­рыі, Вя­лі­каб­ры­та­ніі, Гер­ма­ніі, Іспа­ніі, Іта­ліі,
Ні­дэр­лан­дах, Поль­шчы, Рас­іі, ЗША... і ў іншых кра­інах, “Ча­ла­век
го­да ў мас­тац­тве” (1991—1992) па­вод­ле Інтэр­на­цы­яна­ль­на­га бія
гра­фіч­на­га цэн­тра Кем­бры­джа ў Вя­лі­каб­ры­та­ніі, Га­на­ро­вы ака
дэ­мік Рас­ійскай ака­дэ­міі мас­тац­тваў». Та­му, ка­лі прэ­са па­чы­нае
пі­саць пра Алі­ма­ва, звы­чай­на ў па­чат­ку тэк­сту змяш­ча­ецца фра­за:

41

пры­зна­ны ў све­це, але ма­ла­вя­до­мы ў Бе­ла­ру­сі. Бо мас­так пра­цуе
ў сва­ёй уту­ль­най май­стэр­ні ў Брэс­це і ро­біць то­ль­кі тое, што яму
па­д­а­ба­ецца.
У гэ­тым го­ра­дзе ён і атры­маў па­чат­ко­вую мас­тац­кую ад­ука­цыю,
у тым лі­ку ха­дзіў у сту­дыю да вы­дат­на­га пед­аго­га Пят­ра Да­нэ
ліі раз­ам з Мі­ко­лам Се­ляш­чу­ком, адтуль яны з'­еха­лі ву­чыц­ца да
лей: Се­ляш­чук у Мінск, а Алі­маў у Мас­кву. У 1963-м ён па­сту­піў
у Мас­коў­скае мас­тац­кае ву­чы­ліш­ча па­мя­ці 1905 го­да (сён­ня —
Дзяр­жаў­нае ака­дэ­міч­нае). Та­кім чы­нам, па­вод­ле ад­ука­цыі Леў
Алі­маў — ды­зай­нер-гра­фік, пра што не шка­дуе і на­ват лі­чыць
пад­арун­кам лё­су, бо ўмен­не пра­ма­ля­ваць мар­ку, зра­біць знак
надзі­ва пры­да­ло­ся. У Алімава вы­ха­ва­ла­ся асаб­лі­вае раз­у­мен­не
гра­фі­кі ма­лых форм — чым мен­шая вы­ява, тым бо­льш па­тра­буе
ўва­гі і твор­чай скан­цэн­тра­ва­нас­ці, бо на­ват най­драб­ней­шая дэ
таль пра­цуе на агу­ль­ны воб­раз. У ра­ней­шым інтэр­в’ю ча­со­пі­су
«Мас­тац­т­ва» Леў Алі­маў дзе­ліц­ца сва­ім за­хап­лен­нем ад твор­час
ці Дзю­рэ­ра: «Я па­кла­ду не­ка­ль­кі ры­сак, па­сля гля­джу, як у Дзю­рэ
ра зроб­ле­на: па­між рыс­ка­мі кроп­ка ёсць. Цэ­лая сіс­тэ­ма! На­ву­ка!
Вось дзе кос­мас!»

Пер­шыя ўро­кі гра­ві­ра­ван­ня Алімаў атры­маў у свай­го вы­клад­чы­ка,
май­стра пра­мыс­ло­вай гра­фі­кі Іма­ну­іла Ма­ні­ёві­ча. Ён ву­чыў, што
лі­та­ру мож­на на­пі­саць, а мож­на па­бу­да­ваць: «Зра­зу­мець і ад­чуць
яе так, каб з лі­та­ры эмбле­му зра­біць. Каб вы­вер­нуць — і ле­бедзь
атры­маў­ся». Раз­умен­не ад­каз­нас­ці і па­трэ­ба ў по­ўнай твор­чай
кан­цэн­тра­цыі пры­хо­дзі­лі з дос­ве­дам. Не­здар­ма на інтэр­нэт-ста
рон­цы з яго пра­ца­мі аўтар­скае крэ­да: «На па­лат­не мож­на ўсё
вы­пра­віць, а на ме­та­ле кож­ная па­мыл­ка ў штры­ху ці кам­па­зі­цыі
ры­зы­куе стаць ня­ўда­чай. Та­му мас­тац­тва афор­та ў маім раз­умен
ні — гэ­та мас­тац­тва быць да­клад­ным, скру­пу­лёз­ным і па­тра­ба­
валь­­ным да са­мо­га ся­бе і пра­цэ­су дру­ку».
Праз па­ру га­доў па­сля за­кан­чэн­ня мас­тац­ка­га ву­чы­ліш­ча Леў Алі
маў вяр­та­ецца ў Брэст, за­йма­ецца пра­мыс­ло­вай гра­фі­кай, як ён
сам рас­па­вя­дае: «З 9 да 18 ма­ля­ваў рэ­клам­ныя ба­цін­кі, каў­ба­су,
якіх не бы­ло ў про­да­жы», а па­сля пра­цы і па вы­ход­ных пе­ра
мяш­чаў­ся ў не­вя­лі­кую май­стэр­ню без ва­ды і ацяп­лен­ня. Мно­гія
цу­доў­ныя свае пра­цы ён ства­рыў ме­на­ві­та там. Но­вую вя­лі­кую
май­стэр­ню з шы­ро­кі­мі вок­на­мі па аб­одва ба­кі па­коя і з ві­дам на
Му­ха­вец мастак атры­маў то­ль­кі ў 2000 го­дзе.
На пер­шую між­на­род­ную вы­ста­ву Леў Алі­маў па­тра­піў у 1985 го
дзе, з та­го ча­су яго тво­ры рэ­гу­ляр­на экс­па­ну­юцца па ўсім све­це.
У 1993-м упер­шы­ню па­ехаў у ЗША — у якас­ці за­про­ша­на­га гос­ця
на Усе­аме­ры­кан­скі прынт-сім­по­зі­ум, у на­ступ­ным го­дзе пра­ца­ваў
у дру­кар­скай сту­дыі Кэ­ці Ка­ра­чы ў Нью-Ёрку, у 1996-м быў за
про­ша­ны ў жу­ры Між­на­род­на­га тры­ена­ле гра­фі­кі ў Лодзь і атры
маў прэ­мію го­да ў на­мі­на­цыі «Вы­яўлен­чае мас­тац­тва» ў род­ным
Брэс­це.
З ран­ніх ра­бот на вы­ста­ве мож­на бы­ло ўба­чыць экс­ліб­рыс з кні
газ­бо­ру Мі­ха­ся Мін­ке­ві­ча (1986). Кніж­ны знак — тон­кі і вы­ве­ра­ны,
сты­лі­за­ва­ны пад ста­рыя гра­вю­ры, ён ураж­вае вы­раз­нас­цю кам
па­зі­цыі і спа­лу­чэн­нем роз­ных гра­фіч­ных пры­ёмаў. Шрыфт, плос
кас­насць вы­явы і не­ча­ка­нае ўжы­ван­не та­на­ль­най пер­спек­ты­вы —
усё арга­ніч­на і да­клад­на, ні­бы ў ма­тэ­ма­тыч­най за­да­чы.
Афорт «Ста­рая яблы­ня» — цэн­трыч­ны па­вод­ле вы­ра­шэн­ня — яшчэ
за­хоў­вае яснасць зна­ка, але жа­дан­не спа­лу­чыць у ад­ным тво­ры
роз­ныя вы­яўлен­чыя сіс­тэ­мы пры­во­дзіць Льва Алі­ма­ва да ўсклад
нен­ня вы­яўлен­чай мо­вы, да бо­ль­шай тэх­ніч­най вы­тан­ча­нас­ці і
кам­па­зі­цый­най раз­на­стай­нас­ці.
Бяс­кон­цасць і змен­лі­васць дэ­та­ляў, асаб­лі­вая на­пру­жа­насць, глы
бі­ня і тон­касць гра­да­цый — гэ­тыя якас­ці ўво­гу­ле ха­рак­тэр­ны для
афор­тнай тэх­ні­кі, але ў ру­ках май­стра Льва Алі­ма­ва яны на­слой
ва­юцца на па­трэ­бу глы­бо­кай ме­та­фа­рыч­нас­ці. І мне хо­чац­ца на
зваць яго мас­та­ком ста лі­ній і ты­ся­чы воб­ра­заў, та­му што плас­ты
пра­чы­тан­ня гэ­тых фі­ліг­ран­ных вы­яў лі­та­ра­ль­на бяс­кон­цыя.

М А С ТА Ц Т В А • С А К А В І К 2016

Як ідзе яго пра­ца з ме­та­ліч­най дош­кай, мож­на бы­ло ўба­чыць на
двух стэн­дах, дзе бы­лі па­ка­за­ны роз­ныя ста­ны — ад­біт­кі з дош­кі
на па­сля­доў­ных ста­ды­ях яе апра­цоў­кі.
Алоў­ка­вы на­кід «На­ро­джа­на­га ў мас­цы» і пер­шы ад­бі­так, па­вод
ле май­го пры­ват­на­га мер­ка­ван­ня, — ужо за­кон­ча­ныя тво­ры. Пры
нам­сі, я б яго і па­кі­ну­ла. Да­клад­ная лі­нія па-дзю­рэ­раў­ску ла­ка­ніч
ная і кра­са­моў­ная, але мас­так крок за кро­кам ідзе да па­трэб­на­га
яму вы­ні­ку — скла­да­най, ба­га­тай на фак­ту­ры і ню­ансы вы­явы, га
то­вай па­спра­чац­ца па сі­ле ўздзе­яння з кар­ці­най.
Да­рэ­чы, у год Алі­маў ро­біць пры­клад­на адзін дру­ка­ва­ны твор, але
бы­вае, што і ні­вод­на­га, мае шмат не­да­роб­ле­ных і ўжо, на яго дум
ку, без­на­дзей­ных ва­ры­янтаў, та­му што яны, паводле яго слоў, ужо
«пра­жы­тыя».

«На­ро­джа­ны ў мас­цы» — аўта
пар­трэт, які майстар рас­па­чаў у
1992-м, пе­ра­ра­біў у 1999-м, а
вы­стаў­ле­ны быў ад­бі­так 2015
го­да, — ве­ра­год­на, са­мы па­зна
ва­ль­ны і зна­ка­вы для яго твор.
Ідэя зра­зу­ме­лая і, зда­ва­ла­ся
б, ясна чы­та­ецца: мас­ка на
сто­ль­кі шчы­ль­на пры­рас­ла да
тва­ру ча­ла­ве­ка, што не столь­кі
ха­вае, ко­ль­кі вы­дае яго ўнут
ра­ную крох­касць. Фун­кцыі
за­­блы­та­ны і пад­ме­не­ны: на
ват адзе­жа не ха­вае кас­цяк, а
ўтва­рае яго, як пан­цыр ці бра
ня. Тон­кія лом­кія струк­ту­ры,
пе­ра­плё­ты суч­ля­нен­няў — усё
гэ­та не пра фі­зіч­ны, а хут­чэй
пра наш псі­хіч­ны свет, пра не-
трываласць аб­алон­кі, пра ру
хо­масць унут­ра­ных струк­тур.
Пра тое, што па­між це­лам, псі
хі­кай і ду­шой, што аб’ядноў­вае
і ства­рае раў­на­ва­гу. А што­сь­ці
на­ра­джа­ецца пад іглой гра­фі
ка са­мо па са­бе, вя­дзец­ца сі
лай дум­кі і інту­іцыі і ні­ко­лі не
змо­жа быць пра­чы­та­ным.
Гэ­ты афорт май­стар па­ста­янна
да­пра­цоў­вае з унут­ра­най па
трэ­бы. Але на­зы­вае кры­ні­цу
інспі­ра­цыі — Джу­зэ­пэ Арчым
бо­ль­да, ге­ній ма­нь­ерыз­му.
У апош­ня­га воб­раз ства­ра­ецца
як кан­струк­цыя, пра­­рас­тае ў
па­зна­ва­ль­ную струк­­ту­ру са
зна­ёмых рэ­чаў. Зноў жа — пад
ме­на фун­кцыі, пе­ра­меш­ван­не
ро­ляў, вы­яў­лен­чы па­ра­докс.
«Гас­па­дар» да­та­ва­ны 1992 го
дам, у ім адзе­жа, ася­род­дзе і
сам ча­ла­век так­са­ма ўтва­ра
юць адзі­нае цэ­лае, зрас­лі­ся і
пе­ра­ця­ка­юць адзін у ад­на­го.
Зроб­ле­ны пад­крэс­ле­на лёг­ка,
во­ль­ным раз­ма­шыс­тым штры
хом, воб­раз утрым­лі­вае стан
за­ся­ро­джа­нас­ці, удум­лі­вас­ці.

Яшчэ ад­на рас­клад­ка ад­біт­каў — «Дзень падзя­кі». На пер­шым —
амор­фныя пля­мы, Леў Алі­маў тлу­ма­чыць, што гэ­та брак, след,
па­кі­ну­ты вы­пад­ко­ва па­кла­дзе­най ану­чай з кіс­ла­той. Але мас­так
ба­чыў у гэ­тым інспі­ра­цыю і на­клаў на амор­фныя пля­мы пра­пра
ца­ва­ную вы­яву дзвюх ме­ха­ні­за­ва­ных ка­чак з антра­па­мор­фным
сты­лем па­во­дзін. Пля­мы па­сту­по­ва знік­лі ў на­плас­та­ван­ні но­вых
форм, не па­кі­нуў­шы па са­бе сле­ду, да­клад­ней — пе­ра­цёк­шы ў
воб­раз і стаў­шы ня­бач­най, але істот­най яго час­ткай.
На­пэў­на, для мя­не за­ста­нец­ца сак­рэ­там, на­ко­ль­кі ўсвя­дом­ле­на
ство­ра­ны гэ­тыя сі­лу­эты, што вя­дзе ру­кой мас­та­ка, якія ме­ха­ніз
мы па­мя­ці і ўяў­лен­ня тут за­дзей­ні­ча­ны. Напрацаваныя пры­ёмы,
тэх­ніч­ная да­ска­на­ласць, эле­ган­тнасць штры­ха — усё гэ­та маскіруе
на­пру­жа­ную работу роз­уму і інту­іцыі.

42

У сва­іх ня­даў­ніх тво­рах Леў Алімаў пры­хо­дзіць да та­та­ль­нас­ці і
шмат­слой­нас­ці, губ­ля­ецца цэн­трыч­насць кам­па­зі­цыі, пра­ца ні­бы
ста­но­віц­ца час­ткай уні­вер­су­му, ві­зу­аль­ным інтэр­тэк­стам. Не­йкія
цэн­тры маг­не­тыз­му, здо­ль­ныя збі­раць фраг­мен­ты ў не­шта па­зна
ва­ль­нае, яшчэ за­ста­юцца, але на­во­кал бу­яе пры­ця­га­ль­ны ха­ос, які
ці то стрым­лі­ва­ецца і па­ра­дку­ецца, ці то на­адва­рот — пры­во­дзіць
да рас­па­ду форм. «Псі­ха­дэ­ліч­ны эцюд», «Агу­ль­ная пес­ня», «Ка
лам­бур picture» — на­звы вы­кры­ва­юць ме­тад. І тут мас­так так­са­ма
пры­зна­ецца ў кры­ні­цы на­тхнен­ня: Па­вел Фі­ло­наў. Як і ў рус­ка
га кла­сі­ка, вы­на­ход­ні­ка ана­лі­тыч­на­га ме­та­ду ў жы­ва­пі­се, афор­ты
Алі­ма­ва вы­бу­доў­ва­юцца з пра­пра­ца­ва­ных са­ма­дас­тат­ко­вых эле
мен­таў, раз­ві­ва­юцца ад дэ­та­лі да агу­ль­нас­ці.
Ка­лі не зважаць на роз­ныя тэх­ні­кі ства­рэн­ня вы­явы, то мож­на
знай­сці шмат пад­абен­стваў. Фі­ло­наў ка­жа пра не­ка­ль­кі эта­паў
да­сяг­нен­ня «зроб­ле­нас­ці» тво­ра: пер­шы — вы­вя­дзен­не на­кі­ду з
кроп­кі; дру­гі — пра­ца пэн­дзлі­кам амаль як алоў­кам, па­во­ль­нае
па­соў­ван­не да фор­мы шля­хам аб­дум­ван­ня маз­ка, па­чы­на­ючы
ад кон­ту­ру кож­на­га эле­мен­та і да ўза­ема­дзе­яння дэ­та­лі з усёй
кар­ці­най; на трэ­цім эта­пе ад­бы­ва­ецца сво­еа­саб­лі­вае збі­ран­не
воб­ра­за: пе­ра­ход ад ад­на­го эле­мен­та да інша­га, ад ад­ной лі­ніі
да іншай, ад ад­на­го маз­ка да інша­га, пласт за плас­том, аж да «вы
шэй­шай да­ска­на­лас­ці» — зроб­ле­нас­ці.
Ме­тад гра­фі­ка, без­умоў­на, роз­ніц­ца ў дэ­та­лях, але га­лоў­нае за
ста­ецца: Фі­ло­наў мер­ка­ваў, што «зроб­ле­ная кар­ці­на», ад­ной­чы
па­ўстаў­шы, змо­жа арга­ніч­на раз­ві­вац­ца без удзе­лу ства­ра­ль­ні
ка. Арга­нізм тво­ра па­ві­нен рас­ці, як рас­це ўсё жы­вое ў пры­ро
дзе. Іншы­мі сло­ва­мі, «зроб­ле­ныя» кар­ці­ны па­він­ны раз­ві­вац­ца як
рас­лі­ны, пра­йгра­ваць ўлас­ныя фор­мы, фун­кцы­яна­ваць як не­за
леж­ны арга­нізм.
За­вер­ша­насць работы, на­блі­жэн­не яе да кар­ці­ны — гэ­тую мэ­ту
пад­крэс­лі­вае Леў Алі­маў — да­ся­га­ль­ныя ўпар­тай пра­цай і са­ма
дыс­цып­лі­най. Сап­раў­днае май­стэр­ства — гэ­та не про­ста і не толь
кі пра­фе­сій­нае ўмен­не, яно па­тра­буе за­ся­ро­джа­нас­ці усіх ду­хоў
ных сіл.
Ня­даў­няя се­рыя мас­та­ка «Па­лес­кія мі­ра­жы» — гэ­та ча­ты­ры ко­ле
ра­выя вер­сіі, зроб­ле­ныя з ад­ной дош­кі. Леў Алі­маў уво­дзіць ко
лер у мно­гія тво­ры — як акцэнт ці вы­дзя­лен­не да­мі­нан­ты, час­та
про­ста да­ма­лёў­ва­ючы аква­рэл­лю ўжо над­ру­ка­ва­ныя вы­явы. Тут
жа ко­лер ста­но­віц­ца га­лоў­ным атмас­фер­ным срод­кам: хо­лад,
цяп­ло, тры­во­га, су­па­ка­енне. Ад­на мат­ры­ца (да­клад­ней — ад­на
дош­ка) да­зва­ляе вы­ка­рыс­таць шы­ро­кія маг­чы­мас­ці ва­ры­ятыў
нас­ці. Злёг­ку аб­стра­га­ва­ны кра­явід, як да­ль­ні план на афор­тах
ста­рых май­строў (важ­ны і не­абход­ны склад­нік для дэ­та­лі­за­цыі
тво­ра, як да­лё­кая ме­ло­дыя ў ку­ль­мі­на­цыі фі­ль­ма), мас­так падае
як мі­раж — стан рэ­ча­існас­ці, што вы­зна­ча­ецца ня­пэў­нас­цю і ілю
зор­нас­цю, ад­на­ча­со­ва — спа­ку­сай, не­здар­ма мы ба­чым гэ­тыя кар
цін­кі ў не­йкіх край­ніх сі­ту­ацы­ях, на га­ра­чы­ні, у па­ўсне.
У аўтарскія мі­ра­жы, якія не­шта рэ­аль­нае ўсё ж на­гад­ва­юць,
украп­лі­ва­юцца аб­страк­тныя эле­мен­ты, мі­ма­лёт­ныя, — пад­крэс­лі
вае мас­так: яны пра­но­сяц­ца і зні­ка­юць. Гэ­тыя эле­мен­ты спры­я
юць за­ві­сан­ню адцягненага кра­яві­ду па­між сном і рэ­аль­нас­цю,
па­між аб­страк­цы­яй і зна­ёмай фор­май, то­ль­кі на­мё­кам кра­на­ючы
ся ледзь улоў­най па­зна­ва­ль­нас­ці.
Праца ў афор­це — як мед­ыта­цыя, за кож­ным ру­хам — поле маг
чы­мас­цей. Ад­мет­насць афор­та ў тым, што воб­раз тут ства­ра­юць
мно­гія рэ­чы: рэ­ль­ефны штрых, фак­ту­ра па­пе­ры, глы­бі­ня і на­пру
жа­насць то­ну, тонкі ды­япа­зон, часта не­да­сяж­ныя пры жы­вым ма
ля­ван­ні. Раз­умен­не тэх­ні­кі пры­хо­дзіць з га­да­мі, та­му вы­нік — най
бо­льш цяж­ка­да­ся­га­ль­ны і каш­тоў­ны.

1, 3. Фрагменты экспазіцыі ў галерэі «A&V».
2. Народжаны ў масцы. Афорт, аўтарскі друк. 1992—1999.
4. Гаспадар. Афорт, аўтарскі друк. 1992.
5. Вандроўнік. Афорт, аўтарскі друк. 1996.
6. Дзень падзякі. Афорт, аўтарскі друк. 2003—2005.
7. Карані. Афорт, аўтарскі друк. 1989.

43

44 М А С ТА Ц Т В А • С А К А В І К 2016

В І ЗУАЛЬНЫЯ МАСТАЦТВЫ • Т Э ­МА: 150-ГОД ­ДЗЕ З ДНЯ НА ­РА ­ДЖЭН ­НЯ ЛЬВА БАК ­СТА

МОДНЫ ГЕНІЙ: ПАРАДОКСЫ ЛЁСУ
Надзея Усава

Пра юбілей
Леў Са­мой­ла­віч Бакст, на­ро­джа­ны ў Грод­не ў 1866 го­дзе, на­пэў­на
б здзі­віў­ся за­ло­мам пе­ра­мен­лі­ва­га лё­су, ка­лі б мог да­ве­дац­ца,
што га­лоў­ная вы­ста­ва ў су­вя­зі з «круг­лым» юбі­ле­ем пра­хо­дзіць
не ў Па­ры­жы, дзе яго на­пат­ка­ла сла­ва, дзе ён жыў апош­нія дзе
сяць га­доў і па­ха­ва­ны, а ў Мін­ску, дзе ён ні­ко­лі не быў.
На вялікі жаль, вы­ста­ва «Час і твор­часць Льва Бак­ста» не вы­клі
ка­ла не­ве­ра­год­на­га ажы­ята­жу. Бе­ла­ру­сы не ве­да­юць Бак­ста. Ды і
з ча­го б ім яго ве­даць? Тры лі­таг­ра­фіі ў На­цы­яна­ль­ным мас­тац
кім му­зеі ні­ко­лі не вы­стаў­ля­лі­ся, кар­цін Льва Бак­ста ў Мін­ску да
ня­даў­ня­га ча­су не бы­ло. За апош­нія два га­ды ў кар­па­ра­тыў­ную
ка­лек­цыю «Бел­газ­прам­бан­ка», якая на­ліч­вае ўжо бо­льш за со­тню
артэ­фак­таў, з іні­цы­яты­вы стар­шы­ні пра­ўлен­ня Вік­та­ра Ба­ба­ры
кі на­бы­та сем кар­цін і гра­фіч­ных тво­раў — Бакст прад­стаў­ле­ны
ка­лі не шэ­дэў­ра­мі (яны да­ўно ў цэн­тра­ль­ных му­зе­ях све­ту), то
раз­на­стай­ны­мі якас­ны­мі тво­ра­мі, што асе­лі ў пры­ват­ных рус­кіх і
еўра­пей­скіх ка­лек­цы­ях.
Чар­го­вае ад­крыц­цё но­ва­га імя, звя­за­на­га з Бе­ла­рус­сю, пад­не­се­на
нам у вы­гля­дзе вы­тан­ча­най гур­ман­скай стра­вы — эстэц­кай вы
ста­вы (271 пра­ца з ва­сь­мі му­зе­яў пя­ці кра­ін), якой доў­гія га­ды
не ба­чы­ла ста­лі­ца. Прад­стаў­ле­ны вя­до­мыя тво­ры — гро­дзен­скія

аква­рэ­лі На­па­ле­она Орды, кар­ці­ны лі­тоў­ца Мі­ка­ло­юса Чур­лё­ні­са,
рус­кіх мас­та­коў — Ва­ло­шы­на, Ся­ро­ва, Да­бу­жын­ска­га, Кус­то­дзі­ева
і мно­гіх вы­дат­ных аўта­раў эпо­хі сім­ва­ліз­му і ма­дэр­ну, на­ро­джа
ных у Бе­ла­ру­сі, — Руш­чы­ца, Баб­роў­ска­га, Со­ры­на, Сця­лец­ка­га. Яны
скла­да­юць «ко­ла» Бак­ста, яго фон, на якім па­він­ны за­ззяць ра
бо­ты га­лоў­на­га ге­роя — ран­няя аква­рэль «Ры­бак» (1890-я), тры
лі­таг­ра­фі­ра­ва­ныя парт­рэ­ты Гі­пі­ус, Ма­ля­ві­на, Ле­ві­та­на, «Пей­заж з
кі­па­ры­са­мі», пей­заж «Змяр­кан­не над воз­ерам», кар­ці­на «Ку­паль
ш­чы­кі на Лі­до. Ве­не­цыя», парт­рэт Ру­жа­ны За­тка­вай, шмат­лі­кія
эскі­зы кас­цю­маў, прад­стаў­ле­ных Санкт-Пе­цяр­бур­гскім му­зе­ем
тэ­атра­ль­на­га і му­зыч­на­га мас­тац­тва. Вось за­ду­ма арга­ні­за­та­раў,
кан­цэп­цыя вы­ста­вы: Бакст па якас­ці тво­раў і май­стэр­стве не толь­
кі роў­ны ся­род роў­ных, але і бо­льш па­спя­хо­вы на той час. Пры
гэ­тым ён наш зям­ляк, ро­дам з Грод­на. Усё так і не так. Па­ра­дак
са­ль­насць яго твор­час­ці, аса­біс­та­га лё­су і па­смя­рот­най гіс­то­рыі
вы­клі­кае ці­ка­васць і здзіў­лен­не.

Пра тры прозвішчы: Рабіновіч, Разенберг, Бакст
Бакст то­ль­кі фак­там на­ра­джэн­ня звя­за­ны з Бе­ла­рус­сю, жыў у
Грод­не га­доў да трох, за­тым быў вы­ве­зе­ны ў дом дзе­да ў Пе­цяр
бург. Мас­так на­ўрад ці не­шта па­мя­таў са свай­го ран­ня­га дзя­цін
ства і час­та на­зы­ваў еўра­пей­скім зна­ёмым Санкт-Пе­цяр­бург род
ным го­ра­дам. Гро­дзен­скі гіс­то­рык-кра­язнаў­ца Ігар Тру­саў на 90
ад­сот­каў упэў­не­ны, што ба­ць­кі Льва Бак­ста не бы­лі ка­рэн­ны­мі
га­ра­дзен­ца­мі, бо ў спі­сах до­маў­ла­да­ль­ні­каў Грод­на за 1783, 1796,
1834 га­ды ня­ма ні Бак­стэ­раў, ні Раз­енбер­гаў. Вы­зна­чыць, дзе на
ра­дзіў­ся твор­ца, каб уста­ля­ваць на до­ме ме­ма­ры­яль­ную дош­ку,
цяж­ка і на­ўрад ці маг­чы­ма.
Між тым ён кроў­на і мен­та­ль­на быў звя­за­ны з За­ход­няй Бе­ла­рус
сю, дзе жы­лі яго­ныя ба­ць­кі, про­дкі з ма­ця­рын­ска­га і ба­ць­коў­скага
ба­коў. Аб про­дках Бак­ста — Ра­бі­но­ві­чах, Раз­енбер­гах і Бак­стах —
ма­юцца са­мыя су­пя­рэч­лі­выя звес­ткі. Але ме­на­ві­та гэ­та асаб­лі­ва
ці­ка­ва бе­ла­ру­сам. Пер­шы па­ра­докс яго бі­ягра­фіі: у мет­рыч­ным
па­свед­чан­ні, прад­стаў­ле­ным у 1883 го­дзе ў Ака­дэ­мію мас­тац­тваў
(па свед­чан­ні пе­цяр­бур­гска­га да­след­чы­ка Дзміт­рыя Се­вя­ру­хі­на,
які пра­ца­ваў з архіў­най спра­вай), імя ба­ць­кі за­пі­са­на як Ізра­іль
Са­му­іл Ба­рух Ха­іма­віч Ра­бі­но­віч.
Ча­му Бакст, на­ро­джа­ны як Ра­бі­но­віч, лі­чыў­ся ў афі­цый­ных па­пе
рах Раз­енбер­гам, а стаў Бак­стам? Гэ­тую гіс­то­рыю ахут­ва­юць ся
мей­ныя та­ямні­цы, і кож­ны да­след­чык трак­туе яе (ці, за­блы­таў
шы­ся, кі­дае ўсё) па-роз­на­му. Па­вод­ле ся­мей­на­га пад­ання, Леў
вы­ка­рыс­таў у якас­ці мі­ла­гуч­на­га твор­ча­га псеў­да­ні­ма, пад якім
і ўвай­шоў у сус­вет­нае мас­тац­тва, дзя­во­чае про­звіш­ча ба­бу­лі
па мат­чы­най лі­ніі. Тая са­мая за­гад­ка­вая ба­бу­ля — па ся­мей­ных
апо­ве­дах — ад­мо­ві­ла­ся ехаць у Пе­цяр­бург са сва­ім му­жам, пе
ра­па­ло­хаў­шы­ся чы­гун­кі, а па­сля ўсё ж та­кі жы­ла раз­ам з да­чкой
у Пе­цяр­бур­гу. Імя яе ні­ко­лі не згад­ва­ецца, але ме­на­ві­та яна, па ся
мей­ных па­дан­нях, і на­сі­ла ў дзя­воц­тве про­звіш­ча Бак­стэр. Аднак
про­звіш­ча Бак­стэр ся­род спі­саў гро­дзен­скіх яўрэ­яў, што шу­каў
Ігар Тру­саў, на­огул не сус­тра­ка­ецца. За­тое ёсць шмат­лі­кія Бак­шты.
Про­звіш­ча Бакст пра­маў­ля­ла­ся пер­ша­па­чат­ко­ва як Бакшт і па­хо
дзі­ла ад мяс­тэч­ка Бак­шты Ашмян­ска­га па­ве­та ў бы­лой Ві­лен­скай
гу­бер­ні (ця­пер Гро­дзен­ская воб­ласць). Шмат Бак­стаў (Бак­штаў)
жы­ло ў Ашмя­нах, На­ваг­руд­ку, Мін­ску, не­ка­ль­кі ў Грод­не. Ёсць і
іншая вер­сія гіс­то­рыі гэ­та­га про­звіш­ча. «Бак­стэр» пе­ра­кла­да­ецца

45

ва­ло­даю да­клад­ным тлу­ма­чэн­нем імя “Бакст”, якое Лё­вуш­ка па­лі
чыў леп­шым, чым про­звіш­чы Раз­енберг. Апош­няе зна­чы­ла­ся ў яго
ў афі­цый­ных па­пе­рах. На­ўрад ці ў да­дзе­ным вы­пад­ку дзей­ні­ча­ла
сус­тра­ка­ная ча­сам у яўрэй­скім по­бы­це ад­апта­цыя дзе­дам уну­ка,
што ра­бі­ла­ся га­лоў­ным чы­нам для та­го, каб уну­ку па­збег­нуць ва
еннай па­він­нас­ці», — успа­мі­наў Аляк­сандр Бе­нуа.
З 1870-х ся­м’я Раз­енбер­гаў жы­ве ўжо ў Пе­цяр­бур­гу, а ў 1883 го
дзе Леў, ска­рыс­таў­шы­ся па­ра­дай вы­дат­на­га ску­льп­та­ра Мар­ка
Анта­ко­льс­ка­га, па­сту­піў во­ль­ным слу­ха­чом у Ака­дэ­мію мас­тац
тваў. Гэ­та­му ра­шэн­ню не­сум­нен­на спры­яла аб­ста­ноў­ка дзе­да­ва­га
до­ма, якая падзей­ні­ча­ла на юна­га Льва: «Яго ква­тэ­ра аказ­ва­ла на
Лё­вуш­ку вя­лі­кае ўра­жан­не: так пры­го­жа, з та­кім гус­там яна бы
ла пры­бра­ная; сам прадзед быў спа­да­ром шы­коў­на апра­ну­тым;
ён ахвя­ра­ваў шмат на пры­тул­кі для бед­ных, і цар Аляк­сандр II
яму па­ціс­нуў ру­ку, дзя­ку­ючы яму». Гэ­ты дзе­даў­скі густ да дэ­ка
ры­ра­ван­ня жыл­ля і яго кра­вец­кае мі­ну­лае ў Па­ры­жы, ду­ма­ецца,
ад­бі­лі­ся на ўну­ку.
У 1880-х па­мёр ба­ць­ка (ад­нак па­спеў даць дзе­цям пры­стой­ную
гім­на­зіч­ную ад­ука­цыю), па­зней дзед, і ўсю ад­каз­насць за вя­лі­кую
ся­м’ю — ма­ці, ба­бу­лю, дзвюх сяс­цёр і яшчэ зу­сім юна­га бра­та —
па­ві­нен быў не­сці ма­ла­ды ча­ла­век, яко­му не бы­ло і 30-га­доў.

Пра веру продкаў
Ба­ць­ка мас­та­ка Са­му­іл Раз­енберг (Ра­бі­но­віч) у ся­м’і лі­чыў­ся на­ву
коў­цам-тал­му­дыс­там. Ве­ра — іу­да­ізм — бы­ла ве­ль­мі важ­ным кам
па­нен­там вы­ха­ван­ня. Са­мо про­звіш­ча Ра­бі­но­віч свед­чы­ла пра
про­дкаў ра­бі­наў з бо­ку ба­ць­кі. І з бо­ку ма­ці і дзе­да про­звіш­ча
Раз­енберг ад­но­сіц­ца да рас­паў­сю­джа­на­га ты­пу ня­мец­ка-яўрэй
скіх, якія скла­да­юцца з двух ня­мец­кіх слоў: Rosen — «ру­жа» і
Berg — «га­ра», што пе­ра­кла­да­ецца як «га­ра ру­жаў» або «ру­жо­вая
га­ра». Пер­шыя яўрэй­скія про­звіш­чы ў Гер­ма­ніі з’я­ві­лі­ся ў кан­цы
Ся­рэд­ня­веч­ча, яны та­ды да­ва­лі­ся ня­мно­гім, у асноў­ным муд­ра
цам, знаў­цам То­ры або ве­ль­мі ба­га­тым і вя­до­мым лю­дзям. Бакст
ні­ко­лі не імкнуў­ся за­ту­ша­ваць сваю на­цы­яна­ль­насць, на­адва­рот,
пад­крэс­лі­ваў яе, ува­саб­ля­ючы ў Па­ры­жы на сва­іх фір­мо­вых блан
ках зор­ку Да­ві­да. Па­хо­джан­не бы­ло ві­да­воч­на і па яго асаб­лі­вай
пя­ву­чай «пі­кан­тнай» га­вор­цы, са спе­цы­фіч­ны­мі на­ціс­ка­мі і пра

з гер­ман­ска­га ды­ялек­ту ні­дэр­лан­дскай мо­вы (рас­паў­сю­джа­на­га
ў па­ўднё­вай Га­лан­дыі) як «пе­кар». Ве­ра­год­на, про­дкі Бак­ста бы­лі
пе­ка­ра­мі і ка­лі­сь­ці пе­ра­еха­лі з Га­лан­дыі. Зрэш­ты, і тут не ўсё так
ад­на­знач­на: «Псеў­да­ні­му Бакст Лё­вуш­ка да­ваў да­во­лі блы­та­нае
апраў­дан­не — бы ён вы­браў та­кі псеў­да­нім у па­мяць ужо спа­чы
ла­га сва­яка, ці то дзя­дзь­кі, ці то дзе­да», — успа­мі­наў ся­бар Бак­ста
мас­так Аляк­сандр Бе­нуа. Гэ­тая тэ­орыя так­са­ма мае по­ўнае пра­ва
на існа­ван­не. З апуб­лі­ка­ва­ных у Інтэр­нэ­це ра­да­вод­ных ясна, што
не­йкая Ра­бі­но­віч, маг­чы­ма, ма­лод­шая сяс­тра ба­ць­кі, а зна­чыць
цёт­ка Льва, вы­йшла за­муж за Аб­ра­ха­ма Аа­ро­на (Ха­іма) Бак­ста і
раз­ам з му­жам эміг­ра­ва­ла ў ЗША. Ве­ра­год­на, на­шчад­кі тых ба­ць
ка­вых сва­якоў з ЗША на­ве­да­лі мас­та­ка ў Нью-Ёрку ў 1923 го­дзе,
пра гэ­та ён па­ве­дам­ляў сяс­тры Са­фіі ў ліс­це: «Бы­лі ў мя­не аб­одва
Бак­сты, ста­рэй­шы, док­тар, не пры­йшоў, за­ня­ты ві­зі­та­мі. Яны вя­лі
кія ба­га­цеі і з да­клад­ных кры­ніц вя­до­ма, што ў іх ка­ля па­ўта­ра
мі­ль­ёна фран­каў га­да­во­га да­хо­ду. Мі­лыя, доб­рыя і спа­гад­лі­выя,
пра­гнуць ма­ёй кам­па­ніі і, зда­ецца, хо­чуць за­мо­віць парт­рэт яго
(Abrahama) жон­кі і сы­на ма­ле­нь­ка­га. Я ім рас­па­вя­даў пра та­ту, на
шу ся­м’ю, пра ця­бе і дзя­цей...» Бакст — трэ­цяе шчас­лі­вае імя Льва
Са­мой­ла­ві­ча, якое пры­нес­ла яму сла­ву, — маг­ло быць про­звіш­чам
яго цёт­кі па ба­ць­коў­скай лі­ніі.
Але і з да­ку­мен­та­ль­на за­фік­са­ва­ным про­звіш­чам Раз­енберг не
ўсё зра­зу­ме­ла: бо па мет­ры­цы Бакст — Ра­бі­но­віч. Па­вод­ле ўспа
мі­наў пля­мен­ніц мас­та­ка, іх ба­га­ты прадзед Пін­хус Раз­енберг, па
том­ны га­на­ро­вы гра­ма­дзя­нін і ка­ва­лер, з 1867 па 1871 гг. — ку­пец
пер­шай гі­ль­дыі, які пра­ца­ваў у ма­ла­дос­ці краў­цом у Па­ры­жы і
раз­ба­га­цеў на па­стаў­ках сук­на ў рус­кую армію, усы­на­віў бед­на­га
зя­ця-тал­му­дыс­та і па­сля вы­ха­ду Ма­ні­фес­та аб усе­агу­ль­най вай
ско­вай па­він­нас­ці 1874 го­да даў яму сваё про­звіш­ча, каб той як
адзі­ны сын у ба­ць­коў па­збег вай­ско­ва­га пры­зы­ву. Атрым­лі­ва­ла­ся,
што сын і да­чка Пін­ху­са Раз­енбер­га бы­лі му­жам і жон­кай. Ве
ра­год­на, та­кім чы­нам па­сля ўсы­наў­лен­ня зя­ця з 1874 го­да ва­сь
мі­га­до­вы Лей­ба Ра­бі­но­віч, яго брат і сёс­тры ста­лі Раз­енбер­га­мі.
Але зме­на про­звіш­ча дзя­цей маг­ла ад­быц­ца і з пры­чы­ны тал­му
дыс­цка­га раз­во­ду ба­ць­коў. Ба­ць­кі Бак­ста раз­ышлі­ся па­сля на­ра
джэн­ня апош­ня­га дзі­ця­ці, і ма­ці зноў вы­йшла за­муж за ча­ла­ве­ка,
які пра­ма­таў усё, што па­кі­нуў ёй Пін­хус Раз­енберг. «Я і ця­пер не

46 М А С ТА Ц Т В А • С А К А В І К 2016

цяг­лы­мі ты­по­ва яўрэй­скі­мі інта­на­цы­ямі. Раз­маў­ляў Леў Са­му­іла
віч пра­ві­ль­най рус­кай мо­вай, але з акцэн­там: гэ­та бы­ла га­вор­ка
яго ба­ць­коў — вы­хад­цаў з бе­ла­рус­кіх яўрэ­яў, якую не вы­тру­ці­лі з
іх на­ват га­ды жыц­ця ў Пе­цяр­бур­зе. Хоць з ча­сам Бакст асі­мі­ля
ваў­ся ў рус­кую ку­ль­ту­ру, ве­ры про­дкаў над­аваў вя­лі­кае зна­чэн­не.
У ран­нія ака­дэ­міч­ныя га­ды пад уплы­вам свай­го пер­ша­га на­стаў
ні­ка ака­дэ­мі­ка Іса­ака Аскна­зія ма­рыў аб ства­рэн­ні «вы­со­ка­га ро
ду яўрэй­ска­га жы­ва­пі­су», ха­дзіў у Эрмі­таж ка­пі­яваць Рэ­мбран­та,
яко­га лі­чыў яўрэ­ем, і пі­саў кар­ці­ну на еван­ге­льс­кую тэ­му — «Юда,
які гу­та­рыць з Хрыс­том», дзе тлу­ма­чыў Юду як вер­на­га вуч­ня,
што да­ве­рыў на­стаў­ні­ку свае сум­не­вы... Яшчэ адзін па­ра­докс лё
су: Бак­сту да­вя­ло­ся змя­ніць ве­ру про­дкаў праз ка­ха­ную жан­чы
ну: яго ня­вес­та, Лю­боў Гры­цэн­ка, да­чка куп­ца Па­ўла Трац­ця­ко­ва,
бы­ла пра­вас­лаў­най і ха­це­ла вян­чан­ня. Па­кут­лі­ва пе­ра­жы­ва­ючы
«здра­ду» ве­ры, ён пе­ра­йшоў з іу­да­ізму ў лю­тэ­ран­ства ў Вар­ша­ве,
дзе знай­шоў­ся ад­па­вед­ны па­стар. Але як то­ль­кі ў 1910-м ад­быў
ся афі­цый­ны раз­вод, Бакст не­адклад­на вяр­нуў­ся да ве­ры про­д
каў, чым на­клі­каў на ся­бе чар­на­со­цен­скія на­пад­кі. У 1912 го­дзе ў
Пе­цяр­бур­гу Леў пе­ра­тва­рыў­ся з мод­на­га еўра­пей­ска­га мас­та­ка ў
бяс­праў­на­га яўрэя без дып­ло­ма і ста­ту­су, які не меў пра­ва жыць
у ста­лі­цы і быў вы­сла­ны за ры­су асе­лас­ці. Усе за­ступ­ніц­твы, на­ват
вя­лі­кай кня­гі­ні Ма­рыі Па­ўлаў­ны, бы­лі мар­ны­мі, і Бакст з’е­хаў з Пе
цяр­бур­га, пры­сяг­нуў­шы ні­ко­лі не вяр­тац­ца ў Рас­ію.

Пра стасункі з Акадэміяй мастацтваў
Леў Бакст стаў ака­дэ­мі­кам Імпе­ра­тар­скай ака­дэ­міі мас­тац­тваў, не
ма­ючы ака­дэ­міч­на­га дып­ло­ма. Яго ад­но­сі­ны з гэ­тай на­ву­ча­ль­най
уста­но­вай склад­ва­лі­ся ня­прос­та: вы­му­ша­ны ўтрым­лі­ваць ся­м’ю,
мас­так не ха­цеў кі­даць Ака­дэ­мію, за ву­чо­бу ў якой трэ­ба бы­ло
пла­ціць, і ўвесь час пад­пра­цоў­ваў у ча­со­пі­сах ілюс­тра­та­рам. Ад
нак яму не ўда­ва­ла­ся за­ймаць у рэ­йтын­гу сту­дэн­таў вы­шэй­шыя
ну­ма­ры і да­вя­ло­ся па­кі­нуць Ака­дэ­мію з-за скан­да­лу, вы­клі­ка­на­га
яго кар­ці­най, на­пі­са­най за­над­та рэ­аліс­тыч­на, у ду­ху апа­зі­цы­яне
раў-пе­ра­соў­ні­каў. У сва­ёй да­лей­шай вы­клад­чыц­кай дзей­нас­ці ў

пры­ват­най шко­ле Зван­цо­вай у Пе­цяр­бур­гу (яго вуч­нем бы­лі са
вец­кі мас­так Мікалай Тыр­са і зна­ка­мі­ты Марк Ша­гал) ён зы­хо­дзіў
са сва­бо­ды твор­час­ці і інды­ві­ду­аль­нас­ці кож­на­га вуч­ня. Па­зней,
па­сля дэ­мак­ра­тыч­най рэ­фор­мы Ака­дэ­міі 1894 го­да, Бакст вы­стаў
ляў­ся на ака­дэ­міч­ных вы­ста­вах і на­ват ува­хо­дзіў у іх жу­ры. Яго
ма­ла зай­ма­ла ад­сут­насць дып­ло­ма і афі­цый­на­га зван­ня мас­та­ка,
але ён з па­ва­гай ста­віў­ся да шмат­лі­кіх пра­фе­са­раў і ў 1914 го
ду ахвот­на пры­няў (у ад­роз­нен­не ад свай­го сяб­ра Бе­нуа) ты­тул
га­на­ро­ва­га чле­на Ака­дэ­міі мас­тац­тваў, які да­ваў­ся за вы­дат­ныя
да­сяг­нен­ні ў мас­тац­тве, тым бо­льш што гэ­ты ты­тул да­ваў пра­ва
яму, яўрэю, жыць у Пе­цяр­бур­гу і Мас­кве.

Пра сусветную славу
У юнац­кай анке­це, скла­дзе­най Бе­нуа ў гур­тку са­ма­аду­ка­цыі, твор
ца на­пі­саў, што хо­ча стаць «са­мым зна­ка­мі­тым мас­та­ком у све­це».
Сяб­ры па­ста­ві­лі­ся да гэ­та­га са сме­хам і іро­ні­яй, але Бакст змог
рэ­алі­за­ваць ма­ру. Яго ра­бо­ты надзвы­чай вы­со­ка ацэ­нь­ва­юцца
не­за­леж­на ад іх якас­ці — у 2-3 разы да­ра­жэй за работы ін­шых,
якія пра­ца­ва­лі з Дзя­гі­ле­вым, а гэ­та бо­льш за 40 твор­цаў, ад­нак
Леў Бакст ся­род іх — пер­шы.
Сла­ва пры­йшла да яго ў 43 га­ды рап­тоў­на і не­ча­ка­на, там, дзе
ён яе менш за ўсё ча­каў, — у тэ­атра­ль­най дэ­ка­ра­цыі. Двац­цаць
га­доў мас­так пры­свя­ціў жы­ва­пі­су і гра­фі­цы, га­ла­даў у Па­ры­жы,
шу­каў тэ­мы для кар­ці­ны («Ко­ль­кі эскі­заў я пе­ра­ра­біў і ўсё не ма
гу тра­піць на “па­трэб­ную” кар­ці­ну...»), ма­рыў стаць но­вым Зі­чы,
Бек­лі­ным або Се­мі­рад­скім, пе­ра­ймаў твор­чыя ма­не­ры Ма­ці­са і
Га­ге­на, пі­саў парт­рэ­ты ў ду­ху Ся­ро­ва і Со­ма­ва, афар­мляў ча­со
пі­сы ў сты­лі вы­тан­ча­на­га ма­дэр­ну (па­рыж­ская кры­ты­ка на­зва­ла

47

яго «пе­цяр­бур­гскім стры­ечным бра­там Бер­дслея»), але доў­га­ча
ка­ны мо­мант на­сту­піў, ка­лі 4 чэр­ве­ня 1909 го­да ў па­рыж­скім тэ
атры Шат­ле ўзві­ла­ся за­сло­на і вы­тан­ча­ная па­рыж­ская пуб­лі­ка,
якая пры­йшла на «Рус­кія се­зо­ны» Сяр­гея Дзя­гі­ле­ва, уба­чы­ла дэ
ка­ра­цыі і кас­цю­мы да ба­ле­та «Кле­апат­ра» і сус­трэ­ла іх стог­нам
за­хап­лен­ня і гро­мам апла­дыс­мен­таў. «По­спех ша­лё­ны, та­кі, што
не ве­рыц­ца. Мас­та­кі мне пра­ма ава­цыю на­ла­дзі­лі, га­зе­ты ў за
хап­лен­ні, на­ват за­над­та...» — пі­саў Бакст жон­цы. Ме­на­ві­та та­ды
на­ра­дзіў­ся сцэ­ног­раф Ле­он Бакст як еўра­пей­ская зна­ка­мі­тасць.
Бакст зра­біў рэ­ва­лю­цыю ў тэ­атра­ль­най дэ­ка­ра­цыі. Ён увёў на сцэ
ну тон­кую сты­лі­за­цыю гіс­та­рыч­ных эпох, эфек­тны, яркі жы­ва­піс,
раз­на­стай­ны арна­мент, сме­лыя су­адно­сі­ны ко­ле­раў, што бы­лі ў
ансам­блі з ары­гі­на­ль­ны­мі кас­цю­ма­мі, прад­ума­ны­мі да драб­нют
ка­га аксе­су­ара. Кож­ны з яго эскі­заў з’яў­ляў­ся не тэх­ніч­ным да­ку
мен­там для швач­кі, а вы­тан­ча­ным тво­рам гра­фіч­на­га мас­тац­тва,
на­ма­ля­ва­ным з аб­са­лют­ным гус­там. Ка­лі не бы­ло маг­чы­мас­ці ад
мыс­ло­ва вы­ка­наць яго ідэю ў ма­тэ­ры­яле, мас­так пі­саў фар­ба­мі
про­ста на це­ле тан­цоў­шчыц. Яго фан­та­зія, зда­ва­ла­ся, бы­ла не­вы
чар­па­ль­ная. На­сту­пі­ла мо­да на Бак­ста-дэ­ка­ра­та­ра, якая цяг­ну­ла
ся амаль дзе­сяць га­доў. Кож­ны год пра­хо­дзі­лі яго пер­са­на­ль­ныя
вы­ста­вы ў еўра­пей­скіх ста­лі­цах і не то­ль­кі, у ЗША з 1913-га іх
бы­ло 11. Бакст ста­но­віц­ца і мас­тац­кім кі­раў­ні­ком дзя­гі­леў­скай
тру­пы, афар­мляе «Ша­хе­ра­за­ду», «Пры­від ру­жы», «На­рцы­са», і зу
сім не­ча­ка­на — свец­кім ку­цю­р’е, дэ­ка­ра­та­рам свец­кіх ба­ляў на
плош­чы Сан-Мар­ка ў Ве­не­цыі, мод­ным афар­мі­це­лем рас­кош­ных
інтэ­р’е­раў. Пер­ша­па­чат­ко­выя ком­плек­сы мас­та­ка з на­го­ды «ніз
кас­ці» гэ­та­га ра­мяс­тва змя­ні­лі­ся су­р’ёз­ны­мі на­ме­ра­мі: ён стаў ма
дэ­ль­ерам і мас­та­ком тка­нін у ЗША ў пра­мыс­ло­вых маш­та­бах, што
аб­яца­ла не­ма­лыя вы­га­ды. Вя­до­ма, твор­ца ўвай­шоў бы ў гіс­то­рыю
мас­тац­тваў Рас­іі і кар­ці­на­мі: і сім­ва­ліч­ным «Антыч­ныя жа­хам»,
і ад­то­ча­най «Вя­чэ­рай», і вы­дат­ны­мі парт­рэ­та­мі сяб­роў — «Дзя­гі
ле­ва з ня­няй», Дзміт­рыя Фі­ло­са­фа­ва — і не менш вя­до­май се­ры
яй гра­фіч­ных парт­рэ­таў сва­іх вя­до­мых су­час­ні­каў Ле­ві­та­на, Гі­пі­ус,
Ма­ля­ві­на... Але там ён быў то­ль­кі ад­ным з мно­гіх у доў­гім шэ­ра­гу,
а ў ба­лет­ным тэ­атры і ў мо­дзе ён стаў адзі­ным у сва­ім ро­дзе.

Пра балет
Ці­ка­ва, што ў юнац­тве Бакст не лю­біў ба­лет, не раз­умеў яго, а за
хап­ляў­ся су­р’ёз­ны­мі жан­ра­мі — гіс­та­рыч­най дра­май і опе­рай; бу
ду­чы мас­так лі­чыў ба­лет «ві­до­віш­чам не­да­рэч­ным, лег­ка­дум­ным
і на­ват за­ган­ным». Бо­льш за пяць га­доў спат­рэ­бі­ла­ся яго сяб­рам,
каб пе­ра­ка­наць яго ў год­нас­ці ба­лет­ных спек­так­ляў і зра­біць заў
сёд­ні­кам му­зыч­на­га тэ­атра. І праз пэў­ны час рап­там ака­за­ла­ся,
што ў раз­умен­ні ма­ляў­ні­ча­га афар­млен­ня сцэ­ны Бак­сту ня­ма роў
ных у све­це: яго на­зы­ва­лі ча­ра­дзе­ем, ча­раў­ні­ком, най­вя­лік­шым
ка­ла­рыс­там, не­па­раў­на­ль­ным і бліс­ку­чым за­ка­на­даў­цам мод, то-
бок усі­мі ты­мі эпі­тэ­та­мі, якія ён пра­гнуў чуць сто­ль­кі га­доў бес
пе­ра­пын­най пра­цы ў жы­ва­пі­се. Усе арыс­так­ра­ты і інтэ­лек­ту­алы
Фран­цыі за­пі­са­лі­ся да яго ў сяб­ры, яго дзень быў рас­пі­са­ны па
хві­лі­нах. Ён атры­маў ордэ­н Га­на­ро­ва­га ле­гі­ёна і ста­тус ака­дэ­мі
ка мно­гіх еўра­пей­скіх Ака­дэ­мій. За ад­ну яго лек­цыю ў Нью-Ёрку
пла­ці­лі га­на­рар у 2 ты­ся­чы до­ла­раў (мас­так іра­ніч­на на­зы­ваў
сваё лек­цый­нае тур­нэ «гас­тро­ля­мі Ша­ля­пі­на»). І зноў па­ра­докс:
сла­ва стам­ля­ла, ад­ыма­ла сва­бо­ду, кам­плі­мен­ты хут­ка над­аку­чы­лі
і па­кі­да­лі мас­та­ка аб­ыя­ка­вым. Бакст стаў за­клад­ні­кам вя­до­мас­ці:
ве­лі­зар­ныя га­на­ра­ры, па­блаж­лі­вая ацэн­ка і здзіў­лен­не зна­ёмцаў,
за­йздрасць во­ра­гаў па­сва­ры­лі яго з сяб­ра­мі юнац­тва — Бе­нуа,
Дзя­гі­ле­вым, на­ват Кан­стан­ці­нам Со­ма­вым, які на­пі­саў у ліс­це
1914 го­да Астра­ву­ма­вай-Ле­бе­дзе­вай: «Мод­ны ге­ній Бакст, раз­а
дзь­му­ты рэ­кла­май, па сут­нас­ці — ілю­зія...» Ён быў адзі­но­кі, ня
гле­дзя­чы на тое, што ўтрым­лі­ваў усю сваю рад­ню — се­м’і бра­та

і сяс­тры, за­про­ша­ныя ў 1915 го­дзе з Рас­іі: 14 ча­ла­век кар­мі­лі­ся
за яго кошт, але не бы­ло по­бач ні жон­кі, ні сы­на, якіх ён ве­ль­мі
лю­біў. То­ль­кі ў 1921-м яму ўда­ло­ся пе­ра­вез­ці сы­на, пад­чар­ку і
бы­лую жон­ку ў Па­рыж. 15 апош­ніх га­доў яго жыц­ця — гэ­та бес­пе
ра­пын­ная гон­ка і пра­ца на знос, якая пры­вя­ла мас­та­ка да за­ўчас
най смер­ці ў 58 га­доў. Па­сля яго сы­хо­ду ў 1924 го­дзе ве­лі­зар­ную
твор­чую спад­чы­ну падзя­лі­лі і рас­пра­да­лі пля­мен­ні­кі. 17-га­до­ва
му сы­ну Андрэю да­ста­лі­ся атэ­лье ба­ць­кі па ву­лі­цы Ла­рыс­тон у
цэн­тры Па­ры­жа і жы­ва­піс­ныя кар­ці­ны. Але ў па­сля­ва­енныя га­ды
ве­лі­зар­ная пе­ра­піс­ка-архіў Бак­ста бы­ла стра­ча­на, а пра­цы, бо «не
ма­юць ка­мер­цый­най каш­тоў­нас­ці і за­хлам­ля­юць дом», ад­праў
ле­ныя на антрэ­со­лі і га­рыш­чы. Мно­гія эскі­зы тан­на прад­ава­лі­ся
ка­лек­цы­яне­рам у ЗША, не­ка­то­рыя ад­ышлі ў дар Му­зею Бе­ца­лель
у Ізра­ілі.
100-год­дзе з дня на­ра­джэн­ня мас­та­ка адзна­чы­лі ў Рас­іі сціп­лай
вы­ста­вай эскі­заў у Ле­нін­град­скім тэ­атра­ль­ным му­зеі. Ве­лі­зар­ны
архіў Лю­бо­ві Гры­цэн­ка-Бакст, на шчас­це, быў пе­рад­адзе­ны сы­нам
Андрэ­ем Бак­стам у па­сля­ва­енныя га­ды ў Рус­кі му­зей і Трац­ця­коў
ку, але стаў за­пат­ра­ба­ва­ным да­след­чы­ка­мі то­ль­кі праз па­ўста­год
дзя па­сля смер­ці мас­та­ка, у ся­рэ­дзі­не 1970 — па­чат­ку 1980-х, ка­лі
ад­на за ад­ной вы­йшлі тры кні­гі пра Льва Бак­ста. Рэ­трас­пек­тыў
ная вы­ста­ва Бак­ста ў Рас­іі пра­йшла ў 1992 го­дзе ў Рус­кім му­зеі
і за­ста­ла­ся не­заў­ва­жа­най на фо­не бур­ных па­лі­тыч­ных падзей. У
1980-я кошты на яго тво­ры зноў уз­ля­це­лі.
У 2013 го­дзе ў Мас­кве пра­йшла не­вя­лі­кая вы­ста­ва эскі­заў тка­нін,
і то­ль­кі ў 2016-м Рус­кі му­зей зла­дзіў да 150-год­дзя пер­шую пер
са­на­ль­ную вы­ста­ву Льва Бак­ста. Мно­гія тэ­атры, у тым лі­ку і Вя­лі
кі тэ­атр опе­ры і ба­ле­та Бе­ла­ру­сі, ад­на­ві­лі ба­ле­ты ў сцэ­наг­ра­фіі
Бак­ста. Чар­го­вы па­ра­докс: у Рас­іі твор­ца так і не стаў, па сут­нас­ці,
рус­кім на­цы­яна­ль­ным мас­та­ком, у Па­ры­жы ён так­са­ма не ўспры
ма­ецца «фран­цуз­скім мас­та­ком рус­ка­га па­хо­джан­ня». Пра­вы на
яго за­яві­ла то­ль­кі Бе­ла­русь, звяр­нуў­шы­ся ў ЮНЕС­КА з про­сь­бай
аб­вяс­ціць 2016-ты Го­дам Бак­ста, што і бы­ло зроблена.

1. Эскіз касцюма Жар-птушкі да балета «Жар-птушка». Папера, аловак,
акварэль, гуаш, узмоцненыя серабром і золатам. 1922. З карпаратыўнай
калекцыі «Белгазпрамбанка».
2. Пейзаж з кіпарысамі. Папера, акварэль, бялілы. 1907. З карпаратыўнай
калекцыі «Белгазпрамбанка».
3. Партрэт дзяўчыны ў блакітным (Ружаны Заткавай). Палатно, пастэль.
1914. З карпаратыўнай калекцыі «Белгазпрамбанка».
4. Рыбак з люлькай. Папера, наклееная на кардон, акварэль, бялілы.
1890-я. З карпаратыўнай калекцыі «Белгазпрамбанка».
5. Купальшчыкі на Лідо. Венецыя. Алей. Каля 1909. З карпаратыўнай ка
лекцыі «Белгазпрамбанка».

48 М А С ТА Ц Т В А • С А К А В І К 2016

S UMMАRY К АЛ Е КЦЫЯ

НА­ЦЫ­ЯНА­ЛЬ­НЫ ­
МАС­ТАЦ­КІ МУ­ЗЕЙ ­
Збор мас­тац­тва Бе­ла­ру­сі ХІХ — па­чат­ку ХХ ста­год­дзя

Надзея Усава

Яшчэ ў 1940-я Бе­ла­русь ХІХ ста­год­дзя лі­чы­лі «кра­інай, якой не існа­ва­ла ў мас­тац­тве».
Ад­сут­насць вы­раз­ных кон­ту­раў улас­на бе­ла­рус­ка­га пры стра­це дзяр­жаў­нас­ці, па­лі­ты
ка асі­мі­ля­цыі, по­лі­кан­фе­сій­нас­ці і по­лі­этніч­нас­ці на­се­ль­ніц­тва спра­ва­ка­ва­лі ад­чу­ван­не
«ку­ль­тур­най пус­тэ­чы» ў гор­шым вы­пад­ку, у леп­шым — пра­він­цый­на­га рэ­ха поль­скай або
рус­кай ку­ль­ту­ры «за­ла­то­га» і «ся­рэб­ра­на­га» ста­год­дзяў. Твор­часць мас­та­коў-бе­ла­ру­саў
бы­ла рас­пушча­на ў спадчыне кра­ін-су­се­дак — Рас­іі, Поль­шчы, Літ­вы.
Фе­но­мен мас­тац­тва Бе­ла­ру­сі ХІХ — па­чат­ку ХХ ста­год­дзя — скры­жа­ван­не не­ка­ль­кіх
куль­­тур яе на­ро­даў, якія да­лі сво­еа­саб­лі­вы шма­т’я­рус­ны сплаў.
Да 1918 го­да — пачатку эпо­хі рэ­ва­лю­цый і гла­ба­ль­ных пе­ра­ме­наў — артэфакты мя­жы
ХVІІІ—ХІХ ста­год­дзяў за­хоў­ва­лі­ся ў шмат­лі­кіх ся­дзіб­ных збо­рах, аб­авяз­ко­вай пры­на
леж­нас­цю якіх бы­лі парт­рэт­ныя га­ле­рэі, біб­лі­ятэ­кі, фа­мі­ль­ныя ка­лек­цыі дэ­ка­ра­тыў­на-
пры­клад­но­га мас­тац­тва. Не­ка­то­рыя з пляцовак пе­ра­тва­ра­лі­ся ў пры­ват­ныя му­зеі (му­зей
Ельс­ка­га ў За­мос­ці) або му­зеі раз­на­стай­ных та­ва­рыс­тваў ці на­ву­ча­ль­ных уста­ноў (пры
Ган­длё­вым ву­чы­ліш­чы ў Мін­ску).
У 1921 го­дзе на асно­ве пры­ват­ных збо­раў быў за­сна­ва­ны Бе­ла­рус­кі му­зей імя Іва­на
Луц­ке­ві­ча ў Ві­ль­ні, а на асно­ве на­цы­яна­лі­за­ва­ных ся­дзіб­ных ка­лек­цый — Бе­ла­рус­кі
дзяр­жаў­ны му­зей, у 1939 го­дзе — Дзяр­жаў­ная кар­цін­ная га­ле­рэя ў Мін­ску.
Збо­ры іх уклю­ча­лі тво­ры мас­та­коў усіх на­цы­яна­ль­нас­цей з Бе­ла­ру­сі аль­бо пры­езджых
жы­ва­піс­цаў, тых, якія пра­ца­ва­лі ў краі. Інвен­тар­ныя спі­сы на­зы­ва­юць дзя­сят­кі імё­наў
мас­та­коў. Мін­скія ка­лек­цыі бы­лі раз­ра­ба­ва­ны ў га­ды Дру­гой сус­вет­най вай­ны, Бе­ла­рус­кі
му­зей у Ві­ль­ні ў 1946 го­дзе рас­фар­ма­ва­ны, а яго фон­ды падзе­ле­ныя па­між лі­тоў­скі­мі
і бе­ла­рус­кі­мі ўста­но­ва­мі ку­ль­ту­ры. Аца­ле­ла то­ль­кі не­вя­лі­кая час­тка да­ва­енных збо­раў:
ка­ля 500 тво­раў жы­ва­пі­су Бе­ла­рус­ка­га дзяр­жаў­на­га му­зея і Дзяр­жаў­най кар­цін­най га
ле­рэі вяр­ну­лі­ся з Гер­ма­ніі, так­са­ма за­ха­ва­лі­ся не­ка­ль­кі дзя­сят­каў тво­раў Яка­ва Кру­ге­ра,
Юрыя Пэ­на і Льва Аль­пя­ро­ві­ча, ад­праў­ле­ных на вы­ста­ву ў Ві­цебск у 1941-м, кар­ці­на Яна
Да­ме­ля «Ма­лен­не аб ча­шы», спад­чы­на Язэ­па Драз­до­ві­ча з Ві­лен­ска­га му­зея імя Іва­на
Луц­ке­ві­ча.
У па­сля­ва­енны пе­ры­яд ад­на­віць стра­ча­ны наробак шля­хам за­ку­паў атры­ма­ла­ся то­ль­кі
збо­ль­ша­га і не­раў­на­мер­на: тво­ры Іва­на Хруц­ка­га (22 кар­ці­ны), Апа­лі­на­рыя Га­раў­ска
га (18 тво­раў), Ві­то­ль­да Бя­лы­ніц­ка­га-Бі­ру­лі (ка­ля 400 тво­раў), Ста­ніс­ла­ва Жу­коў­ска­га
(44 работы), адзін­ка­выя працы Іо­сі­фа Аляш­ке­ві­ча, Ні­ка­дзі­ма Сі­лі­ва­но­ві­ча, Сяр­гея За
ран­кі бы­лі на­бы­тыя ў пры­ват­ных збо­рах Мас­квы і Ле­нін­гра­да ў спад­чын­ні­каў мас­та
коў. Ад­ным тво­рам у ка­лек­цыі прад­стаў­ле­ны вы­ха­ван­цы Пе­цяр­бур­гскай і Мюн­хен­скай
ака­дэ­мій мас­тац­тваў Фер­ды­нанд Руш­чыц, Іпа­літ Га­раў­скі, дву­ма — Зя­нон Лен­скі, Ізра­іль
Кру­пе­ня, Ісаак Аскна­зій.
У 2000-я ўда­ло­ся прыдбаць 16 лі­таг­ра­фій На­па­ле­она Орды. Не­ацэн­ная ка­лек­цыя ся
дзіб­на­га парт­рэ­та ХІХ ста­год­дзя, якая на­ліч­вае дзя­сят­кі прац. Ся­род іх — парт­рэ­ты Аляк
сан­дра Ма­нюш­кі, Яна Рус­тэ­ма, Ма­рыі Міц­ке­віч, Та­дэ­ву­ша Га­рэц­ка­га, Зі­на­іды Дзі­ва­вай,
Кса­ве­рыя Ка­неў­ска­га; кар­ці­ны «Вер­бні­ца» (1847) Ка­ну­ція Ру­сец­ка­га, «Па­вел I вы­зва­ляе
Та­дэ­ву­ша Кас­цюш­ку» (1820-я) Яна Да­ме­ля і прад­ме­ты дэ­ка­ра­тыў­на-пры­клад­но­га мас
тац­тва.
Стра­ты, на жаль, ве­лі­зар­ныя. Ня­ма ні­вод­на­га тво­ра мас­та­коў «ві­лен­скай шко­лы» — Ва
лен­ція Ва­нь­ко­ві­ча, Аляк­сан­дра Са­віц­ка­га. Ня­ма жы­ва­пі­су Ген­ры­ха Вей­сен­го­фа, Ге­ра­сі­ма
Пі­ну­са, Мі­ка­лая Бонч-Асма­лоў­ска­га, ран­ніх жы­ва­піс­ных па­лот­наў Ха­іма Су­ці­на і ві­цеб
скіх ра­бот Мар­ка Ша­га­ла.
У му­зеі ця­пер за­хоў­ва­ецца ка­ля 600 артэ­фак­таў пе­ры­яду з 1800 да 1917 го­да — ма­лы
пра­цэнт ад уся­го 15-ты­сяч­на­га збо­ру бе­ла­рус­ка­га мас­тац­тва. Хоць і не ў по­ўным аб’­ёме,
але гэ­ты збор дае агу­ль­ныя ўяў­лен­ні аб асноў­ных тэн­дэн­цы­ях раз­віц­ця мас­тац­тва Бе­ла
ру­сі названага часу.

The March issue of Mastactva greets its readers with
the new rubric that emerged by the demand of the
time — Year of Culture. Rychard Smolski talks about the
state and perspectives of the Belarusian theatre (p. 2).
Then, naturally, follow Coordinates: regular columns by
Dzmitry Padbiarezski, Tattsiana Mushynskaya, Liubow
Gawryliuk, Natallia Garachaya and Zhana Lashkievich,
which will provide you with guidelines for every kind
of art (p. 3).
The art portfolio created, it is time to look at the collab-
oration with art galleries. Natallia Garachaya, a scholar
of art, curator and our guide to the world of contempo-
rary art, offers The Survival Instruction both to begin-
ners and experienced masters of art — there is never
too much knowledge (p.7).
The first thematic rubric is Choreography. The recent
International PlaStforma Festival is reflected by Via-
chaslaw Inaziemtsaw — the Festival’s «founding fa-
ther» and inspirer (To Realize the Necessity of Movement,
p. 8) and in Maryna Mdyvani’s essay (The Body in Space, ­
p. 11).
The Music rubric is dominated by the subject «Compos-
ers’ School». Waiting for you in March are the following
articles: Natallia Ganul’s Tramontana. Bach. Kuznia-
tsow — on the brightest musical events in the life of
Belarus’s composers (p. 12), Tattsiana Mushynskaya’s
What Does the Soul Sing about? — on the concerts of
contemporary artistes (p. 14) and Alena Lisava’s Concer-
to for the Champion - on the unique fusion of music and
football (p. 17).
The next Theatre rubric carries a series of fundamen-
tal materials. Reviews and appraisals of performances
worthy of attention (or simply much talked-of) are
prepared by: Dzmitry Yermalovich-Dashchynski (Sasha,
Throw Away Rubbish at the Belarusian State Youth The-
atre, p. 18), Vieranika Yermalinskaya (Andrzej Strumillo’s
exhibition «Theatralia» at the National Centre for Con-
temporary Arts (p. 19), Dzmitry Yermalovich-Dashchyn-
ski (director’s dramaturgy in the repertoire of the Gomel
City Youth Theatre, p. 20). There are also appraisals in
the refreshing and called-for «plus / minus» format of
the production And Only the Sounds of Polonaise Can Be
Heard at the New Drama Theatre offered by Iryna Travi-
na (The Poignant Dignity of the Legend, p. 22) and Zhana
Lashkievich (The Incredible Emerges Obvious, p. 23).
The Cinema rubric is devoted to the subject «Belarusian
Documentary Film», which contains Antanina Karpila-
va’s fundamental analytical article (The Chronicle of the
Cinema and the Country, p. 24), Anton Sidarenka’s sub-
stantial material about the productive film duo Viktar
Asliuk — Volha Dashuk (Intonation, p. 28) and Natallia
Stsiazhko’s interview with the director of the documen-
tary about the Minsk Ghetto (The Chronicle of the Minsk
Ghetto, p. 30).
And now on to Visual Arts. Pavel Vainitski (Environment
Art and Socialist Realism, p. 32) describes the new life of
Zair Azgur’s Workshop Art Studio and Andrey Yankowski
(Graphic Meditations, p. 33) discusses specimens of the
remarkable graphic art of Estonia and Belarus.
The round-table discussion of this rubric concerns the
issues of the development of contemporary art from a
special perspective — from the point of view of profes-
sionals whose activities define the functioning of the
Belarusian art field. Artist — Curator — Critic is the title
of the discussion between Natallia Sharangovich, Barys
Krepak, Piotra Vasilewski, Volha Ropat, Rygor Sitnitsa,
Leanid Dziagilew, Kanstantsin Sielikhanaw and Pavel
Vainitski. The moderators are Alesia Bieliaviets and Illia
Sviryn (p. 34).
Within the framework of the visual arts, let us look at
the Portfolios of remarkable and profound Belarusian
masters. In the March issue, you will meet Lev Alimaw’s
artistic heritage — A Trait as a System by the scholar of
art and art critic Alesia Bieliaviets (p. 40).
To the 150th anniversary of the birth of the outstanding
master ofpainting and theatre graphics, art designer
Leon Bakst — in Nadzieya Usava`s fundamental article
(The Fashionable Genius: Paradoxes of Destiny, p. 44).
The publication is concluded with the Collections ru-
bric — a virtual journey in search of unique works of
Belarusian art. Nadzieya Usava talks about the compi-
lation of the collection of the National Art Museum and
its formation during the end of the 19th — beginning of
the 20th centuries (p. 48).

Апалінарый Гараўскі. Купальшчыцы. Алей. 1858.

Мінск, вул. Рэвалюцыйная, 17
av-artgallery.com

