
• СЁННЯ ЯНЫ ІГРАЮЦЬ ДЖАЗ. А ЗАЎТРА?
• ЦУДОЎНАЕ ЖЫЦЦЁ ВАЛЯНЦІНА ГУБАРАВА

• ВАЛЕРЫЙ ВЯДРЭНКА І САКРЭТЫ ФОТАПЛАСТЫКІ

6 /2016
ЧЭРВЕНЬ

Францішка Брыгадзіна. Tim Burton. Дрэва. 2016.

Францішка Брыгадзіна зладзіла сваю персанальную выставу
«Kingdom» у галерэі «A&V» з новых твораў, зробленых
адмыслова для гэтай прасторы. «Tim Burton» — адна з прац,
дзе аўтарка — як і яе герой — надае старым рэчам (у дадзеным
выпадку — раме з Нацыянальнага мастацкага музея) цалкам
новы сэнс. Мастацтва — гэта захапляльная гульня, вынік якой
непрадказальны.

Аў­тар­скія ру­ка­пі­сы не рэ­цэн­зу­юц­ца і не вяр­та­юц­ца. Аўта­ры над­ру­ка­ва­ных ма­тэ­ры­ялаў ня­суць ад­
каз­насць за пад­бор пры­ве­дзе­ных фактаў, а так­са­ма за змеш­ча­ныя да­ныя, якія не пад­ля­га­юць ад­
кры­тай пуб­лі­ка­цыі. Рэ­дак­цыя мо­жа дру­ка­ваць арты­ку­лы ў па­ра­дку аб­мер­ка­ван­ня, не падзя­ля­ючы
пун­кту гле­джан­ня аўта­раў. Пад­пі­са­на ў друк 21.06.2016. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная.
Друк афсет­ны. Гар­ні­ту­ра «PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 1003. Заказ 1475.
Дзяржаўнае прад­пры­емства «Вы­да­вец­тва “Бе­ла­рус­кі дом дру­ку”».
220013, г. Мінск, праспект Не­за­леж­нас­ці, 79. ЛП № 02330/106 ад 30.04.2004.

ЗМЕСТ 6’2016

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

Харэаграфія
Агля­ды, рэ­цэн­зіі
8 • Свят­ла­на Ула­ноў­ская ДА­СЛЕ­ДА­ВАН­НЕ РУ­ХУ
Аўтар­скі ве­чар Сяр­гея Мі­ке­ля «Ана­то­мія тан­ца»
9 • Тац­ця­на Му­шын­ская І «ПА­ЧА­ТАК», І ПРА­ЦЯГ
Пра­екты Бе­ла­рус­кай ха­рэ­агра­фіч­най гім­на­зіі-ка­ле­джа

Музыка
Агля­ды, рэ­цэн­зіі
10 • Дзя­ніс Мар­ці­но­віч ВІР­ТУ­АЛЬ­НЫ ФІ­ЛЬМ ПРА АПЕ­РЭ­ТУ
«Баль у “Са­воі”» ў Му­зыч­ным тэ­атры
12 • Дзміт­рый Пад­бя­рэз­скі «JAZZ-TIME»: ГА­ДЗІН­НІК ПУШ­ЧА­НЫ
VI кон­курс дзі­ця­чай эстрад­най і джа­за­вай му­зы­кі ў Са­лі­гор­ску
Тэ­ма: Кам­па­зі­та­ры Аркадзь (Аа­рон) Гу­раў і Вік­тар Ка­пы­ць­ко
14 • Аляк­сан­дра Шэм­бе­ра­ва ДВАЙ­НЫ ПАРТ­РЭТ У РЭ­ТРАС­ПЕК­ЦЫІ
Тэ­ма: Аркес­тру «Лі­лея» — 50 га­доў
16 • Ма­ры­на Мды­ва­ні МІ­СІ­ЯНЕР ЦЫМ­БА­ЛЬ­НАЙ КУ­ЛЬ­ТУ­РЫ

Тэатр
Тэ­ма: ІХ Між­на­род­ны фес­ты­валь тэ­атраў ля­лек
18 • Жа­на Лаш­ке­віч ШЧОД­РАЕ ДРЭ­ВА ТЭ­АТРА
23 • Жа­на Лаш­ке­віч ПАД­НЯЦ­ЦА ДА ПРА­ЎДЫ СВЯ­ТОЙ
25 • Ва­лян­цін Пе­пя­ля­еў ЯК ВА­ВЁР­КІ Ў КО­ЛЕ
26 • Ка­ця­ры­на Яро­мі­на ШЧАС­ЦЕ ЧЫР­ВО­НАЙ ЕВЫ
27 • Аляк­сей За­мскі МІЖ АЎТА­РАМ І МА­ТЭ­РЫ­ЯЛАМ
Тэ­ма: Пра­ектны тэ­атр
28 • Крыс­ці­на Смо­льс­кая ТЭ­РЫ­ТО­РЫЯ МАС­ТАЦ­КАЙ СВА­БО­ДЫ

Візуальныя мастацтвы
Агля­ды, рэ­цэн­зіі
30 • Але­ся Бе­ля­вец ТА­МУ ШТО… АБ’ЕКТ
Усе­бе­ла­рус­кі арт-фэст у Па­ла­цы мас­тац­тва
32 • Па­вел Вай­ніц­кі СКУ­ЛЬП­ТУ­РА ПА­СЛЯ ТРА­ДЫ­ЦЫІ
«Плю­ха»: ку­ра­тар­скі стэй­тмент
34 • Во­ль­га Рыб­чын­ская ПРА­ЕКТ «ФІН­СКАЯ ФА­ТАГ­РА­ФІЯ»
Вы­ста­ва Юсі Аал­та ў На­цы­яна­ль­ным цэн­тры су­час­ных мас­тац­тваў
36 • Пёт­ра Ва­сі­леў­скі СЯ­МЕЙ­НЫ АЛЬ­БОМ З ДО­МА ПАД ЗНОС
«Жыц­цё цу­доў­нае» Ва­лян­ці­на Гу­ба­ра­ва ў На­цы­яна­ль­ным цэн­тры су­час­ных мас­тац­тваў
37 • Тац­ця­на Бем­бель АД НЕВЯДОМАГА ДА НЕБЫВАЛАГА
«Сма­га ко­ле­ру» Вя­час­ла­ва Клі­мен­кі ў га­ле­рэі «TUT.BY»
Май­стар-клас
38 • Лю­боў Гаў­ры­люк СТАН СІ­ЛАС. ПРА­ВА СМЯ­ЯЦЦА
39 • Тац­ця­на Бем­бель ВА­ЛЕ­РЫЙ ВЯД­РЭН­КА. ФО­ТА­ПЛАС­ТЫ­КА — ДЛЯ ТЫХ,
КА­МУ ВАЖ­НЫЯ СЭН­СЫ
Тэ­ма: Па­ган­скі аб­рад. Рэ­інтэр­прэ­та­цыя
42 • Лю­боў Гаў­ры­люк ЭТНА­КУ­ЛЬ­ТУР­НЫ ДОС­ВЕД МА­РЫ­НЫ БА­ЦЮ­КО­ВАЙ
44 • Юрый Вы­дро­нак ЗА­ГАД­КА МА­ГІЧ­НАЙ «СТРА­ЛЫ»
Ку­ль­тур­ны пласт
46 • Ігар Ган­ча­рук У ЗЯМ­НЫХ ВОБ­РА­ЗАХ
Іта­ль­янскія гра­вю­ры ХІХ ста­год­дзя з гро­дзен­скай ка­лек­цыі

Калекцыя
48 • Тац­ця­на Літ­ві­на­ва ЗБОР БА­ТА­ЛЬ­НА­ГА ЖЫ­ВА­ПІ­СУ ХІХ СТА­ГОД­ДЗЯ
МУ­ЗЕЯ ГО­МЕЛЬС­КА­ГА ПА­ЛА­ЦА­ВА-ПА­РКА­ВА­ГА АНСАМ­БЛЯ

На першай старонцы вокладкі:
Ганна Зарубіна. Падмурак №1.

Крышталь, гута, паліроўка,
алмазная грань. 2013.

«МАСТАЦТВА» № 6 (399).
ЧЭРВЕНЬ, 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

Рэ­дак­цый­ная рада
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.

2 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

ГОД К УЛ ЬТ У РЫ

ГЭТАЕ ТОНКАЕ
АДЧУВАННЕ ЧАСУ

Антон Сідарэнка,
М-аглядальнік

У раз­мо­вах кштал­ту «кі­но ўжо не тое» да­ўно ня­ма
ні­чо­га не­звы­чай­на­га. Гэ­тая
фра­за ня­змен­на ўзні­кае як у
гу­тар­ках ра­да­вых гле­да­чоў,
якія за­спе­лі эпо­ху «да се­ры­
ялаў», так і ў фес­ты­ва­ль­ных
вод­гу­ках са­лід­ных кры­ты­каў.
Пра вод­гу­кі на на­цы­яна­ль­ны
кі­не­ма­тог­раф на­огул ка­заць
ня­ма ча­го — на фо­не ця­пе­
раш­ня­га мас­тац­ка­га ўзроў­ню
айчын­на­га ігра­во­га кі­но на­ват
ве­ль­мі сціп­лыя по­спе­хі са­вец­
кай эпо­хі без­апе­ля­цый­на аб­
веш­ча­ныя «за­ла­ты­мі ча­са­мі».
Што ты­чыц­ца шмат­мі­ль­ённых
збо­раў і пе­ра­поў­не­ных за­лаў
на га­лі­вуд­скіх блок­бас­та­рах —

зда­ецца, да тра­ды­
цый­на­га раз­умен­
ня кі­на­мас­тац­тва
яны ма­юць та­кія ж
ад­но­сі­ны, як за­бя­
га­лаў­кі з фаст­фу­
дам да рэ­ста­ра­наў
вы­со­кай кух­ні. Але

і тое, што ця­пер пра­
хо­дзіць у раз­дзел арт-

хаў­за, ве­ль­мі скла­да­на
па­ра­ўноў­ваць з да­сяг­нен­ня­

мі па­пя­рэд­ні­каў.
Све­жы пры­клад.
У чэр­ве­ні ў ста­лі­цы са знач­
ным по­спе­хам пра­йшоў фі­льм
іта­ль­янска­га рэ­жы­сё­ра Лу­кі
Гу­ада­нь­іна «Вя­лі­кі ўсплёск»,
во­ль­ны пе­ра­каз зна­ка­мі­та­га
«Ба­сей­на» Жа­ка Дэ­рэ 1969
го­да. Пры ўсім не­па­да­бен­стве
ча­соў і мэ­таў, якія ста­ялі пе­рад
ства­ра­ль­ні­ка­мі кар­цін, па­раў­
нан­не не на ка­рысць но­вай
вер­сіі. «Вя­лі­ка­му ўсплёс­ку» не
ха­пі­ла энер­ге­ты­кі, атмас­фе­
ры, ад­чу­ван­ня га­ра­чы­ні лет­ніх
імгнен­няў, што так імкнуў­ся
пе­рад­аць ма­ла­ды іта­ль­янскі
рэ­жы­сёр і што бы­ло ў рэ­жы­
сё­ра фран­цуз­ска­га. І ка­заць,
маў­ляў, Гу­ада­нь­іна сас­ту­піў у
май­стэр­стве Дэ­рэ, не вы­па­дае.
З пун­кту гле­джан­ня ва­ло­дан­
ня тэх­ні­кай рэ­жы­су­ры, аб­одва
філь­­мы роў­ныя. І Ты­ль­да
Су­інтан з Ра­ль­фам Фай­нсам у
акцёр­скім пла­не ў да­дзе­ным
вы­пад­ку бу­дуць не менш ці­ка­
выя за Ро­мі Шнай­дэр і Але­на
Дэ­ло­на.
Але ча­му ад кад­раў ста­ро­га
«Ба­сей­на» ад­арвац­ца не­
маг­чы­ма, а сус­трэ­ты су­час­
ным гле­да­чом на ўра «Вя­лі­кі
ўсплёск» за­бу­дзец­ца праз
не­ка­ль­кі тыд­няў? Ду­ма­ецца,
роз­ні­ца ме­на­ві­та ў ад­чу­ван­
ні ча­су і эпо­хі, якое ёсць у
стуж­цы Дэ­рэ і якое пра­ктыч­на
ад­сут­ні­чае ў кар­ці­не Гу­ада­ньі­
на. І ад­бы­ло­ся гэ­та, зда­ецца,
без жа­дан­ня аб­одвух па­ста­
ноў­шчы­каў.
Ка­лі пры­трым­лі­вац­ца агуль­­
на­п­ры­ня­та­га вы­зна­чэн­ня
кі­на­мас­тац­тва ад Андрэя Тар­
коў­ска­га, кі­но — гэ­та «ад­люс­
тра­ва­ны час», кож­ная эпо­ха ў
той ці іншай фор­ме зна­хо­дзіць
сваё ўва­саб­лен­не на экра­не.

Пры­чым са­мы­мі вы­зна­ча­ль­ны­
мі ста­но­вяц­ца ігра­выя стуж­кі.
Ме­на­ві­та яны на­ват лепш за
да­ку­мен­та­ль­ныя пе­рад­аюць
эма­цый­ны ад­бі­так мо­ман­ту,
ад­чу­ван­не, што лу­нае ў па­вет­
ры, атмас­фер­ную не­вы­моў­
насць. Пры­клад, па які да­лё­ка
ха­дзіць не трэ­ба: ча­му ста­рое
кі­но, хай са­бе па­збаў­ле­нае
ўва­гі на час улас­на вы­ха­ду,
праз га­ды гля­дзіц­ца з та­кой
ці­ка­вас­цю і ўжо не­аслаб­най
ува­гай? Ня­ўжо то­ль­кі праз так
зва­ную на­ста­ль­гію?
Упэў­не­ны: су­час­нае кі­но,
ня­хай на­ват са­мае ці­ка­вае,
ве­ль­мі рэ­дка пе­рад­ае ад­чу­

ван­не на­ша­га ча­су. Ма­быць,
на­ступ­ныя па­ка­лен­ні бу­дуць
чэр­паць яго з не­йкіх іншых
кры­ніц. Спра­ва ў тым, што
кі­не­ма­тог­раф, пры ўсёй сва­ёй
тэх­ніч­най да­ска­на­лас­ці, амаль
пе­ра­стаў быць акту­аль­ным як
мед­ыя. Вы­клю­чэн­не — не­ігра­
выя стуж­кі, тая са­мая да­ку­мен­
та­ліс­ты­ка, якая доў­гія га­ды не
маг­ла па­ра­ўнац­ца з ігра­вы­мі
ў па­чуц­цё­ва-энер­ге­тыч­ным
пла­не. Не­здар­ма на да­ку­мен­
та­ль­ныя кар­ці­ны ў арт-кі­на­
тэ­атры вя­ду­чых сус­вет­ных
ста­ліц вы­шну­роў­ваюц­ца ця­пер
гі­ган­цкія чэр­гі.
Для Бе­ла­ру­сі да­ку­мен­та­ліс­ты­
ка на сён­ня і ёсць сі­но­нім кі­но.
Ме­на­ві­та не­ігра­вы кі­не­ма­
тог­раф з раз­віц­цём тэх­ні­кі за
апош­нія га­ды мак­сі­ма­ль­на
на­блі­зіў­ся да рэ­аль­нас­ці і зды­
мае са­мы да­клад­ны «зле­пак»
на­ша­га ча­су. Та­кі, як, на­прык­
лад, у но­вай кар­ці­не Андрэя

Ку­ці­лы «25». У ёй ідзе га­вор­ка
пра па­ка­лен­не ад­на­год­каў
не­за­леж­нас­ці на­шай кра­іны.
Аўтар вы­ка­рыс­тоў­вае доб­ра
ад­пра­ца­ва­ны на па­пя­рэд­ніх
стуж­ках ме­тад на­зі­ран­ня, не
ўла­зя­чы ў ход падзей пе­
рад аб’­екты­вам. Мы со­чым за
пяц­цю ма­ла­ды­мі бе­ла­ру­са­мі,
іх па­ўся­дзён­ным жыц­цём,
але за­мест пэў­ных сю­жэ­таў
атрым­лі­ва­ем то­ль­кі агу­ль­ныя
ры­сы. Кан­крэт­ныя ча­ла­ве­чыя
дра­мы, якія, цал­кам ве­ра­год­на,
вы­ма­га­юць бо­льш пад­ра­бяз­
на­га раз­гля­ду, ад­сту­пі­лі пе­рад
дра­май са­мо­га ча­су. Да­клад­
ней, пан­ура­га ад­чу­ван­ня яго

ад­сут­нас­ці, ад ча­го кож­ны з
нас ра­ту­ецца адзі­на пра­ві­ль­
ным і пры­ма­ль­ным у кан­крэт­
ным вы­пад­ку спо­са­бам.
Пад­аец­ца, у са­мо­га Андрэя
Ку­ці­лы атры­моў­ва­ецца да­ваць
ра­ды з на­шай эпо­хай, фік­су­
ючы яе на сваю ліч­ба­вую ка­
ме­ру. Хоць, вя­до­ма, прэ­тэн­да­
ваць на аб­са­лют­на да­клад­нае
ад­люс­тра­ван­не на­шай ці якой-
не­будзь іншай эпо­хі ні­вод­ны
аўтар і ні­вод­ны фі­льм, ігра­вы
або да­ку­мен­та­ль­ны, не мо­жа.
І за­ста­ецца то­ль­кі па­спа­чу­ваць
на­шым на­шчад­кам: у спад­чы­
ну ад бя­гу­ча­га кі­на­дзе­ся­ці­год­
дзя ім да­ста­нуц­ца ў асноў­ным
ма­лаз­ра­зу­ме­лыя тэ­ле­се­ры­ялы,
па якіх на­ват ма­тэ­ры­яль­ны
ася­ро­дак тол­кам не ад­ро­дзіш.
Што ка­заць пра та­кі тон­кі мо­
мант, як ад­чу­ван­не ча­су.

«25». Кадр з фільма. Рэжысёр
Андрэй Куціла. 2016.

К А А РДЫНАТЫ

3

АСАБІСТЫ КАБІНЕТ
Дзмітрый Падбярэзскага

Лепшыя сярод сваіх

Ся­род не­ка­ль­кіх му­зыч­
ных прэ­мій у Бе­ла­ру­сі

«Rock Profi» адзі­ная, дзе
пе­ра­мож­цы вы­зна­ча­юцца
шля­хам га­ла­са­ван­ня са­міх
му­зы­каў, якія пра­цу­юць у
га­лі­не рок-му­зы­кі. Ве­да­ючы
ча­сам аж за­вы­со­кія са­ма­
ацэн­кі і аса­біс­тыя амбі­цыі
вы­ка­наў­цаў, іх скеп­ты­цызм
да на­роб­ку іншых, мож­на
бы­ло ча­каць, што пер­шая
цы­ры­мо­нія, якая ад­бы­ла­ся ў
2013-м, зро­біц­ца і апош­няй.
Ажно не: сё­ле­та арга­ні­за­
та­ры прэ­міі ў чац­вёр­ты раз
пад­вя­лі вы­ні­кі га­ла­са­ван­ня,
апы­та­ныя бы­лі бо­льш за 60
прад­стаў­ні­коў рок-гур­тоў
і со­ль­ныя вы­ка­наў­цы. Яны
пра­слу­ха­лі 45 вы­да­дзе­
ных ця­гам го­да аль­бо­маў
і 92 пес­ні. І ўпер­шы­ню

дзве га­лоў­ныя ўзна­га­ро­
ды ў на­мі­на­цы­ях «Леп­шы
аль­бом» і «Артыст го­да»
атры­маў адзін ка­лек­тыў —
гурт «Re1ikt» дзя­ку­ючы
аль­бо­му «Ле­ка­выя тра­вы».
Ся­род леп­шых дэ­бю­тан­таў
пе­ра­маг­ла ка­ман­да «Super
Besse», леп­шым гу­ка­рэ­жы­

сё­рам удзе­ль­ні­кі апы­тан­ня
на­зва­лі Аляк­сан­дра Ге­лі­ха
за за­піс аль­бо­ма «Му­зы­ка —
всё!» ка­лек­ты­ву «Се­реб­ря­ная
сва­дь­ба», а леп­шай пес­няй
пры­зна­лі «Род­ны край» у вы­
ка­нан­ні «Brutto».
Ве­ль­мі сім­ва­ліч­на і тое,
што прад­стаў­ні­кі айчын­най
рок-сты­ліс­ты­кі за ўнё­сак у
бе­ла­рус­кую му­зы­ку адзна­
чы­лі ўдзе­ль­ні­каў «Этна-трыа
Троіца».
Вось жа як зда­ра­ецца! Шмат
раз­оў му­зы­кі на­ра­ка­лі, маў­
ляў, у вы­зна­чэн­ні леп­шых
ся­род іх му­зыч­ныя кры­ты­кі
ды жур­на­ліс­ты кі­ра­ва­лі­ся не
аб’ектыў­ны­мі кры­тэ­ры­ямі, а
аса­біс­ты­мі пры­хі­ль­нас­ця­мі
ды сім­па­ты­ямі. Што да «Rock
Profi», дык атрым­лі­ва­ецца
так: шу­каць «ка­рум­па­ва­ных»
не­як не вы­па­дае. А га­тоў­насць
на­зваць леп­шых ся­род сва­іх
жа ка­лег па цэ­ху за­слу­гоў­вае
то­ль­кі па­ша­ны.

З чым ядуць краўдфандынг?

Усё бо­льш за­гад­ка­вых за­
меж­ных слоў­цаў ува­хо­

дзяць у аб­ыхо­дак і азна­ча­юць
но­выя для ця­пер­шчы­ны з’явы.
Вось і краў­дфан­дынг чым
да­лей, тым бо­ль­шыя аб­аро­

ты на­бі­рае ў га­лі­не айчын­най
му­зы­кі. І за­сна­ва­на гэ­тая з’ява
на про­сь­бе та­го ці інша­га
вы­ка­наў­цы саб­раць гра­ма­дой
не­абход­ныя срод­кі на пэў­ны
пра­ект.
Я ўжо пі­саў пра тое, як гурт
«Ста­ры Оль­са» звяр­нуў­ся да
сва­іх пры­хі­ль­ні­каў па да­па­

мо­гу са збо­рам гро­шай для
за­пі­су чар­го­ва­га аль­бо­ма. І ў
вы­ні­ку саб­раў су­му, якая ў 4
ра­зы пе­ра­вы­сі­ла па­трэб­ную.
Амбіт­ны і та­ле­на­ві­ты спя­вак і
пі­яніст Пётр Клю­еў, які разам з
да­свед­ча­ны­мі му­зы­камі вы­сту­

пае ў скла­дзе гур­та «Амплі­ту­да
сме­лас­ці», на­пі­саў му­зы­ку для
пра­гра­мы «Сло­вы» на вер­шы
Ге­на­дзя Бу­раў­кі­на і Ры­го­ра
Ба­ра­ду­лі­на. Пётр быў аса­біс­та
зна­ёмы з Ге­на­дзем Мі­ка­ла­еві­
чам і лі­чыць сва­ім аб­авяз­кам
ад­даць да­ні­ну гэтым па­этам,
ад­нак срод­каў, не­абход­ных
для пра­цы ў сту­дыі гу­ка­за­пі­су,
не мае. Та­му праз спе­цы­ялі­за­
ва­ны рэ­сурс talaka.by ён звяр­
нуў­ся па да­па­мо­гу да не­абы­я­
ка­вых. А каб гэ­тая про­сь­ба не
бы­ла га­лас­лоў­най, 31 траў­ня
Пётр за­пра­сіў сва­іх сяб­роў
на кан­цэрт-прэ­зен­та­цыю пра­
гра­мы «Сло­вы», зла­джа­ны ў
ад­ным з не­жы­лых дво­ры­каў
у са­мым цэн­тры Мін­ска. Там
ста­ла вя­до­ма: для рэ­алі­за­цыі
за­ду­ма­на­га трэба саб­раць
90 не­дэ­на­мі­на­ва­ных мі­ль­ёнаў
руб­лёў...

Калі сын адказвае за бацьку

23 чэр­ве­ня 1846 го­да ад­бы­ла­ся падзея,
якая шмат у чым вы­зна­чы­ла
раз­віц­цё сус­вет­най му­зы­кі:
бе­ль­гій­скі май­стар Ад­ольф
Сакс атры­маў па­тэнт на но­вы
інстру­мент — сак­са­фон. За
асно­ву быў уз­яты клар­нет,
ад­но што за­мест дрэ­ва кор­пус
быў зроб­ле­ны з ме­та­лу. Змя­ніў
май­стар і фор­му. З ча­сам сак­
са­фон зра­біў ма­гут­ную кар’еру
най­перш у джа­зе, а ся­мей­ства
гэ­та­га інстру­мен­та, які, да­рэ­
чы, усё ж на­ле­жыць да гру­пы
драў­ля­ных ду­ха­вых, на­ліч­вае

як мі­ні­мум во­сем ві­даў па па­
ме­рах і гу­чан­ні.
Не­як ужо да­ўно ў Пра­зе я тра­
піў у му­зей му­зыч­ных інстру­
мен­таў і быў ве­ль­мі ўра­жа­ны,
ка­лі па­ба­чыў там бас-сак­
са­фон, пра існа­ван­не яко­га
про­ста не ве­даў. Як не ве­даў
і та­го, што, апра­ча рас­паў­сю­
джа­ных аль­та, тэ­на­ра, сап­ра­на
ды ба­ры­то­на, існу­юць сак­са­
фо­ны сап­ра­ні­сі­ма і сап­ра­ні­на,
з ад­на­го бо­ку, і вя­ліз­ны, на
плат­фор­ме з кол­ка­мі кан­
тра­бас-сак­са­фон — з дру­го­
га. Да та­го ж у адзін­ка­вых
экзэм­пля­рах бы­лі вы­раб­ле­ны
сак­са­фон-пі­ка­ла і гі­ган­цкі
суб­кан­тра­ба­са­вы інстру­мент.

А вось адзін з за­сна­ва­ль­ні­каў
фры-джа­за Орнет Коў­лмэн
ужы­ваў спе­цы­яль­на зроб­ле­ны
для яго плас­тма­са­вы сак­са­фон
бе­ла­га ко­ле­ру.
Сын май­стра па вы­ра­бе му­
зыч­ных інстру­мен­таў Шар­ля
Жо­за­фа Сак­са, Ад­ольф вёў
клас сак­са­фо­на ў Па­рыж­скай
кан­сер­ва­то­рыі, вы­даў пер­шы
да­па­мож­нік ігры на ім, ад­нак у
вы­ні­ку су­до­вых пра­цэ­саў з бо­
ку кан­ку­рэн­таў збан­кру­та­ваў
і за­крыў сваю фір­му. Доў­гія
га­ды яго­ны парт­рэт змяш­
чаў­ся на бе­ль­гій­скай ку­пю­
ры год­нас­цю ў 200 фран­каў,
а ця­пе­раш­нюю па­пу­ляр­ную
му­зы­ку ўя­віць без сак­са­фо­наў
пра­ктыч­на не­маг­чы­ма...

1. Квартэт «Re1ikt».
2. Пётр Клюеў.
Фо­та Дзміт­рыя Пад­бя­рэз­ска­га.
3. Адольф Сакс.

4 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

ФЕСТЫВАЛЬ
з Таццянай Мушынскай

Ма­ла­дзе­чан­скі фэст, які
мае на­зву «На­цы­яна­ль­ны

фес­ты­валь бе­ла­рус­кай пес­ні і
па­эзіі», не­здар­ма на­зы­ва­юць
свя­там бе­ла­руш­чы­ны. За­сна­
ва­ны ў да­лё­кім 1993-м, сё­ле­та
ён ад­быў­ся ў шас­нац­ца­ты раз.
Арга­ні­за­та­ра­мі тра­ды­цый­
на вы­сту­па­юць Мі­ніс­тэр­ства
ку­ль­ту­ры Рэ­спуб­лі­кі Бе­ла­русь,
Мін­скі аб­лвы­кан­кам, На­цы­я­
на­ль­ны ака­дэ­міч­ны кан­цэр­тны
аркестр Бе­ла­ру­сі, га­рад­скі
Па­лац ку­ль­ту­ры.
На пра­ця­гу двух дзён, пад­
час «Ма­ла­дзеч­на-2016», тут
сап­раў­ды ві­ра­ва­ла му­зыч­нае
і па­этыч­нае жыц­цё. У Мін­скім
аб­лас­ным кра­язнаў­чым му­зеі
пра­йшла вы­ста­ва тво­раў вы­
яўлен­ча­га мас­тац­тва пад на­з­
вай «Воб­ра­зы мі­лыя род­на­га
краю» (экс­па­зі­цыя з фон­даў
На­цы­яна­ль­на­га мас­тац­ка­га
му­зея). У Ма­лой за­ле Па­ла­ца
ку­ль­ту­ры — у меж­ах па­этыч­най
гас­цёў­ні «Кра­суй, Бе­ла­русь» —
вы­сту­па­лі пі­сь­мен­ні­кі.

Пра­гра­ма фэс­ту гэ­тым раз­ам
бы­ла пры­све­ча­на 75-год­дзю
Ула­дзі­мі­ра Му­ля­ві­на, зна­ка­мі­
та­га му­зы­кан­та і за­сна­валь­
ні­ка ансам­бля «Пес­ня­ры».
Не­вы­пад­ко­ва пер­шы з му­зыч­
ных пра­ектаў На­цы­яна­ль­на­га
кан­цэр­тна­га аркес­тра Бе­ла­ру­сі
пад кі­раў­ніц­твам Мі­ха­іла Фін­
бер­га з’яд­наў леп­шыя пе­сен­
ныя тво­ры, якія ў свой час
спя­ваў або да на­пі­сан­ня якіх
спры­чы­ніў­ся Ула­дзі­мір Геор­
гі­евіч, на­род­ныя пес­ні, што
гу­ча­лі на кан­цэр­тах «Пес­ня­
роў». На фес­ты­ва­лі іх вы­кон­
ва­лі са­ліс­ты аркес­тра — Га­лі­на
Гра­мо­віч і Тац­ця­на Гла­зу­но­ва,
На­тал­ля Та­ме­ла і Але­ся Дзер­
жа­вец, Ва­ле­рыя Гры­бу­са­ва і
Аляк­сандр Са­лаў­ёў. «Ой, ля­це­
лі гу­сі з бро­ду...», «Рэ­ча­нь­ка»,
«Ты мне вяс­ною пры­сні­ла­
ся...», «Саў­ка ды Грыш­ка ла­дзі­
лі ду­ду...», «Чыр­во­на ру­жа» —
кла­сі­ка эстра­ды, якая пра­йшла
вы­пра­ба­ван­не ча­сам.
Хоць у той дзень над­во­р’е не
пес­ці­ла слу­ха­чоў, а час­тка іх
ха­ва­ла­ся ў час кан­цэр­та пад
па­ра­со­на­мі, у Амфі­тэ­атры
мож­на бы­ло па­ба­чыць кам­
па­зі­та­раў Эду­арда За­рыц­ка­га,
Іга­ра Лу­чан­ка, Але­ну Атраш­ке­
віч, па­эта Але­ся Ба­да­ка, спе­
ва­ка Але­га Ся­мё­на­ва, тэ­ле­вя­
ду­чую Тац­ця­ну Яку­ша­ву. Фі­нал
імпрэ­зы атры­маў­ся са­мым
моц­ным, ка­лі змоўк і аркестр,

і спе­ва­кі, а за­гу­ча­ла фа­наг­ра­
ма з го­ла­сам Му­ля­ві­на. Гэ­та
бы­ла «Ма­літ­ва» — му­зы­ка
Але­га Моў­ча­на, на­пі­са­ная на
ге­ні­яль­ны верш Янкі Ку­па­лы.
Ад­ной з важ­ных падзей
фес­ты­ва­лю, мож­на ска­заць —
яго­най інтры­гай успры­маў­
ся На­цы­яна­ль­ны кон­курс
ма­ла­дых вы­ка­наў­цаў бе­ла­
рус­кай эстрад­най пес­ні. Ён
ла­дзіў­ся на пра­ця­гу двух
дзён — 10 чэр­ве­ня ад­бы­лі­ся
ІІ і ІІІ ту­ры. За­ключ­ны ішоў у
су­пра­ва­джэн­ні На­цы­яна­ль­на­
га ака­дэ­міч­на­га кан­цэр­тна­га
аркес­тра. У на­ступ­ны дзень
пад­час ура­чыс­та­га за­крыц­ця
фэс­ту ад­бы­ло­ся ўзна­га­ро­

джан­не лаў­рэ­атаў. Уво­гу­ле
спа­бор­ні­ча­лі па тры прад­
стаў­ні­кі ад кож­най воб­лас­ці
і тры — ад ста­лі­цы. У вы­ні­ку
пе­ра­мож­цам зра­біў­ся прад­
стаў­нік Мін­шчы­ны Аляк­сандр
Са­ва­нец. Яму ўру­ча­ны так­са­ма
прыз імя Ула­дзі­мі­ра Му­ля­ві­на.
Кры­ху пра пе­ра­мож­цу. Аб­аяль­­
на­му і артыс­тыч­на­му хлоп­цу
25 га­доў. Ён ро­дам з ма­ла­дзе­
чан­скай зям­лі. Скон­чыў Мін­скі
дзяр­жаў­ны ка­ледж мас­тац­тваў,
по­тым Бе­ла­рус­кі ўні­вер­сі­тэт
ку­ль­ту­ры і мас­тац­тваў. Ле­тась
пе­ра­мог у кон­кур­се «Бе­ла­
заў­скі акорд — 2015», стаў
лаў­рэ­атам рэ­спуб­лі­кан­ска­га
кон­кур­су «Ма­ла­дыя та­лен­ты
Бе­ла­ру­сі», вы­сту­пае ў Му­зыч­
ным тэ­атры як са­ліст мю­зік­ла
«Дуб­роў­скі». Да­дам, што яго­ны
пед­агог — вя­до­мая бе­ла­рус­кая
кам­па­зі­тар­ка Але­на Атраш­
ке­віч. Ка­лі ўлі­чыць, што ад
са­ма­га па­чат­ку фэс­ту пе­ра­мо­
га ў Ма­ла­дзеч­на аказ­ва­ла­ся
до­сыць час­та па­чат­кам не
то­ль­кі яркай твор­чай бі­ягра­фіі,
а ча­сам і сап­раў­дна­га ўзлё­ту
вы­ка­наў­цы, дык, цал­кам ве­ра­
год­на, та­кі лёс мо­жа ча­каць і
Аляк­сан­дра Са­ван­ца. Склад­ні­
каў яго­на­га по­спе­ху шмат.

1. Нацыянальны канцэртны ар-
кестр Беларусі.
2. Святлана Пенкіна ўручае прыз
імя Уладзіміра Мулявіна Аляк
сандру Саванцу.
Фо­та Яўгена Стэльмаха.

5

ПАДЗЕЙНЫ ШЭРАГ
 з Жанай Лашкевіч

Чэр­вень — ме­сяц іспы­таў
і дып­лом­ных спек­так­ляў.

На тэ­атра­ль­ным ад­дзя­лен­
ні Дзі­ця­чай ха­рэ­агра­фіч­най
шко­лы мас­тац­тваў № 2 (Мінск)
я па­ба­чы­ла са­мы не­ча­ка­ны
вы­пус­кны пад на­звай «Гу­ль­ня».
Два­нац­цаць гу­ль­цоў ста­рэй­
ша­га пад­лет­ка­ва­га ўзрос­ту

пад­рых­та­ва­лі ві­до­віш­ча, якое
пра­фе­сій­ныя да­рос­лыя маг­лі
б за­лу­чыць да кі­рун­ку но­вай
дра­мы — пра ле­вы бок пры­ў-­
крас­на­га шко­ль­на­га жыц­ця.
Ха­пі­ла і ня­свет­лых фар­баў, і
не­вы­со­кіх да­чы­нен­няў, і не­
ста­ноў­ча­га аса­біс­та­га дос­ве­ду,
зга­да­на­га і апра­ца­ва­на­га для
па­ка­зу (аб­ышло­ся ад­но хі­ба
без не­нар­ма­тыў­най лек­сі­кі).
Га­лоў­нае — кштал­ціць ідэю і
ўва­саб­ляць яе дра­ма­тур­гіч­на
пад­лет­кам да­вя­ло­ся са­мім,
хоць і з чын­ным удзе­лам і пад
кі­раў­ніц­твам пед­аго­гаў Вір­гі­ніі
Тар­наў­скай­тэ, На­тал­лі Пад­
віц­кай і Аляк­сан­дры Не­крыш.
Ве­да­еце, што са­мае да­тклі­вае,
хва­лю­ючае, ба­лю­чае ў шко­
ле? Не, не пер­шае ка­хан­не.
Мац­ней­шыя за яго — здра­да,
па­клёп, хлус­ня. Вар­та ад­на­
му на­зваць дру­го­га зло­дзе­ем,
плет­ка­ром, на­моў­цам, як друж­
ны ка­лек­тыў га­то­вы за­цка­ваць

ахвя­ру. Вар­та аб­ві­на­ва­ча­на­му
аб­ара­ніц­ца і да­вес­ці не­ві­на­
ва­тасць, як ка­лек­тыў ад­на­
дум­цаў... за­бы­ва­ецца на свае
не­прыс­той­ныя па­во­дзі­ны — як
ні­чо­га і не бы­ло. Жор­сткія ро-­
з­ыгры­шы і пры­ні­жэн­ні, аб­ра­зы
і за­ба­бо­ны, пад­ступ­насць і
рэ­ўнасць, ад­ноў­ле­ныя з аб­са­
лют­най ве­рай у пра­па­на­ва­ныя
аб­ста­ві­ны, скла­лі ма­ляў­ні­чую
кар­ці­ну ка­лек­тыў­на­га жыц­ця
на­шых дзя­цей. На дроб­ныя
склад­ні­кі яны па­спра­ба­ва­лі
рас­клас­ці стат­ка­вы інстынкт.
Праз слё­зы, але бяз­лі­тас­на вы­
кры­лі эфект на­тоў­пу.
...Ну ніш­то са­бе іспыт! На мас­
тац­кую ма­ентнасць, не менш.
Я ба­чы­ла гэ­тых дзя­цей у «Пун­

со­вых вет­ра­зях» Аляк­сан­дра
Гры­на і «Алі­се ў За­люс­троў­і»
Лью­іса Кэ­ра­ла — у ад­мет­ных,
вы­на­ход­лі­вых, аб­ая­ль­ных па­
ста­ноў­ках рэ­жы­сёр­кі Вір­гі­ніі
Тар­наў­скай­тэ — і ду­жа шка­да­
ва­ла, што раз­ам з чар­го­вы­мі
іспы­та­мі гэ­тыя па­ста­ноў­кі знік­
нуць. Але іх, на­пэў­на, і мож­на
бы­ло б ад­на­віць — з іншы­мі
дзі­ця­чы­мі ка­лек­ты­ва­мі, на­ват
з пра­фе­сій­ны­мі тру­па­мі. А ў
та­кую «Гу­ль­ню» з чу­жа­ні­цай
згу­ляць не­маг­чы­ма. Яна вы­ма­
гае не то­ль­кі парт­нёр­ска­га, але
і аса­біс­та­га ча­ла­ве­ча­га да­ве­ру.
Ве­ра­год­на, вы­пра­боў­ваць
ся­бе тэ­атра­ль­ным мас­тац­твам
вар­та хоць бы дзе­ля та­го, каб
зве­даць яго­ны цуд і яго­ную
моц. За­мест здра­ды, па­клё­пу
і хлус­ні, на якія тэ­атра­ль­нае
жыц­цё за­звы­чай ку­ды шчад­
рэй­шае...
...П’еса Пят­ра Гла­дзі­лі­на «Ка­
хан­не як мі­лі­та­рызм» якраз

пра іх, ня­звод­ных, то­ль­кі ў
меж­ах ад­ной цу­доў­най сям’і,
ся­род жо­нак-му­жоў-да­чок-зя­
цёў-ба­буль і адзі­нае ўнуч­кі,
якая штод­ня на­зі­рае ся­мей­ныя
здра­ды і за­цвяр­джа­ецца ў ра­
цыі не­да­ве­ру да ўсіх.
Вя­до­ма, аўтар за­вос­трыў жыц­
цё­выя скру­ты дра­ма­тур­гіч­най
фор­май, іра­ніч­на кан­крэ­ты­за­
ваў ме­та­фа­ру «вай­ны па­лоў»,
пры­му­сіў­шы ся­мей­ні­каў
ва­яваць на са­ма­лё­тах, тан­ках і
пад­вод­ных лод­ках.
Тры­ма­ючы іспыт на рэ­жы­сёр­
скі дып­лом, на Ка­мер­най сцэ­
не На­цы­яна­ль­на­га ака­дэ­міч­
на­га тэ­атра імя Янкі Ку­па­лы
п’есу Гла­дзі­лі­на ўва­со­біў сту­
дэнт Мі­ка­лая Пі­ні­гі­на Дзміт­
рый Ціш­ко. Праз ме­та­фа­ру
дра­ма­тур­га ён да­пус­ціў вай­ну
кож­на­га су­праць усіх і асаб­лі­
ва — вай­ну га­лоў­най ге­ра­іні з
са­мою са­бой. І пад­сту­піў­ся да
іншай ме­та­фа­ры. Ге­ра­іня пі­ша
кні­гу, але на­ма­га­ецца не апі­
саць, а на­пі­саць сваё жыц­цё.
З чыс­та­га арку­ша. Скан­стру­
яваць, збу­да­ваць. Яна, вя­до­ма,
не да­вя­рае па­чуц­цям, але з
усёй ра­цы­яй раз­умнай га­ла­вы
не мо­жа ўнік­нуць па­мы­лак —
гэ­та жыц­цё­вы дос­вед, без яго
не па­ста­ле­еш. Дзя­ку­ючы сва­

якам пан­енка на­ват не ўяў­ляе,
што па­чуц­ці мож­на і трэ­ба
вы­хоў­ваць, то­ль­кі пе­рад­усім —
да­ве­рыц­ца ім. Па­спы­таць і
здра­ды, і зва­ды...
Пер­са­наж мо­жа хіт­ра­ваць.
Спа­жы­ву для кан­чат­ко­вых вы­
сноў дасць яго­ны вы­гляд. Кас­
цю­мы ся­мей­ных па­ка­лен­няў
ад­бі­лі ры­сы не­ка­ль­кіх мод­ных
кі­рун­каў двац­ца­та­га ста­год­
дзя, а пад фі­нал з’явіў­ся строй
мар­ско­га афі­цэ­ра, для мо­ды
пры­нцы­по­ва не­да­ты­ка­ль­-­
ны. Яркая кроп­ка над усі­мі
сум­неў­ны­мі «і»: дос­вед па­ка­
лен­няў інтэ­лі­ген­тнай сям’і тхне
по­ра­хам сва­ёй эпо­хі, смяр­
дзіць здра­дай сва­ёй кра­і-­
ны ў трыц­ца­тых, са­ра­ка­вых,
пя­ці­дзя­ся­тых. Іх ся­мей­ныя
вой­ны без дай пры­чы­ны — ці
не гур­то­вая звыч­ка шых­та­вац­
ца на чар­го­вы за­клік?
Хоць, зрэш­ты, і па­мя­ці эпо­хі
мож­на не да­вя­раць.

1. Выпускны спектакль «Гульня»
Дзіцячай харэаграфічнай школы
мастацтваў № 2 (Мінск).
2. «Каханне як мілітарызм» Пятра
Гладзіліна. Камерная сцэна Купа
лаўскага тэатра.
Фо­та Таццяны Матусевіч.

6 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

ФОТАРАМКІ
ад Любові Гаўрылюк

Як жа пры­емна сус­трэць
доб­рых зна­ёмых на на­т­

хня­ль­ным і фран­та­ва­тым кір­
ма­шы га­ле­рэй «АртВi­ль­нюс»!
А ён, між іншым, най­буй­ней­шы
ў Бал­тый­скім і Усход­не­еўра­
пей­скім рэ­гі­ёнах.
Гэ­та і Мі­хал Яху­ла (Поль­шча),
чый ку­ра­тар­скi пра­ект «Сі­
ла аб­страк­цыі» мы ба­чы­лі ў
Мін­ску. Ся­род твор­цаў га­ле­рэі
«Lе Guern» бы­ла Со­ф’я Ку­лік
з фа­таг­ра­фіч­ны­мi па­тэр­на­мі,
скла­дзе­ны­мі са ста антыч­ных
фі­гур, гіс­та­рыч­ных воб­ра­заў і
сім­ва­лаў ула­ды, год­нас­ці, ба­
гац­ця. Ста­ры­мі-но­вы­мі гра­ня­мі
ад­кры­лі­ся лі­тоў­цы Да­на­тас
Стан­ке­вi­чус (Каў­нас­кая га­ле­
рэя Са­юза лі­тоў­скіх фо­та­мас­
та­коў) і Саў­люс Вай­тэ­ку­нас
(«Terra Recognita»).
Лі­тоў­скай фа­таг­ра­фіі на
«АртВі­ль­ню­се» і ў мі­ну­лыя
га­ды бы­ло ня­ма­ла. Яна за­ўсё­

ды вы­лу­ча­ецца на рэ­дкасць
вы­раз­най мо­вай што­дзён­нас­
ці і ўмен­нем пад­няц­ца над
ёю. Быць аўта­рам ла­ка­ль­ным,
да­клад­ней — ту­тэй­шым, і ўні­
вер­са­ль­ным ад­на­ча­со­ва — у
гэ­тым іх каш­тоў­насць. Я маю
на ўва­зе не­вя­лі­кія вы­тан­ча­ныя
се­рыі кла­сі­ка Ра­му­аль­да­са
Ра­каў­ска­са і Эгле Ра­каў­скай­тэ,
ся­мей­ны ду­эт якіх па­ка­за­ла
га­ле­рэя «Post».
Але з усіх фа­таг­ра­фіч­ных
ура­жан­няў спы­ню­ся, ма­быць,
на пра­екце Да­на­та­са Стан­
ке­вi­чу­са «Ста­рыя кі­роў­цы»
(2013). У 2014 го­дзе Да­на­тас
па­каз­ваў «Рас­про­даж» — іра­
ніч­ны сю­жэт пра тое, як
кі­ча­выя кар­цін­кі атрым­лі­ва­
юць ца­ну, па­вы­ша­юць кошт і
вяр­та­юцца на блы­шы­ны ры­нак
да «пер­шак­ры­ні­цы» — для
асэн­са­ван­ня пра­цэ­су. Ця­пер у
«Ста­рых кі­роў­цах» фа­тог­раф
ува­со­біў ідэю бо­льш са­цы­
яль­на па­глыб­ле­ную, па-свой­
му сты­лё­вую і муд­рую. Не
без атрак­цыi, што ро­біць яе
пры­ваб­най і на­ват па­пу­ляр­
най. З гэ­та­га і па­чнем. Па­каз
ад­бы­ва­ецца ў цём­ным па­коі,
ку­ды гля­дач му­сіць увай­сці
з ад­мыс­ло­вым асвят­лен­нем.
Да­на­тас ха­цеў зма­дэ­ля­ваць
кі­на­кадр, каб, як у кі­на­за­ле,

атры­маў­ся эфект уз­ні­ка­юча­га
і ад­ыхо­дзя­ча­га мо­ман­ту. Ге­роі
пра­екта — па­жы­лыя муж­чы­ны
за ру­лём сва­іх ста­рых аўта­
ма­бі­ляў. Сас­та­рэ­лых ма­дэ­ляў,
па­тра­па­ных фі­зіч­на. Для іх
аўта­ма­біль — час­тка жыц­ця, у
якой яны ад­чу­ва­юць ся­бе гас­
па­да­ра­мі сі­ту­ацыі, пра­ца­вi­ты­
мi, моц­ны­мі, пры­го­жы­мі. Што
ёсць аўта­ма­біль і што ёсць
уз­рост? Хто­сь­ці ўжо рэ­дка
са­дзіц­ца за руль, на га­рад­
скіх ву­лі­цах зу­сім іншы час
і іншая аўта­ма­­біль­­ная мо­да.
Да­на­тас рас­па­вя­дае, як у Літ­ве
па­жы­лыя лю­дзі бян­тэ­жы­лі­ся,
ім трэ­ба бы­ло доў­га тлу­ма­
чыць, для ча­го ён зды­мае, у
чым сут­насць пра­екта. А вось
у Гру­зіі муж­чы­ны па­во­дзі­лі­
ся бо­льш упэў­не­на і ла­год­на.

Ця­пер фа­тог­ра­фа ча­ка­юць у
Мек­сі­цы (па чут­ках, гэ­та Клан­
дайк ста­рых ма­шын) і яшчэ
ў Дэт­рой­це (тут, як вя­до­ма,
асаб­лі­вы свет аўта­ма­бі­ле­бу­
да­ван­ня). Але гіс­то­рыя, ясная
рэч, не пра аўта­біз­нэс — гэ­та
бы­ло б на­ват смеш­на. «Ста­рыя
кі­роў­цы» — пра каш­тоў­нас­цi
жыц­ця, пра тое, як сы­хо­дзіць
час, і пра ра­дасць, ня­гле­дзя­чы
ні на што.

Р.S. Зван­не леп­шай за­меж­
най га­ле­рэі на «АртВi­ль­ню­се»
атры­ма­ла на­ша га­ле­рэя «Ў».
Шчы­рыя він­ша­ван­ні!

1, 2, 4, 5. Данатас Станкевічус.
З серыі «Старыя кіроўцы». 2013.
3. Фрагмент экспазіцыі галерэі
«Ў» на «АртВільнюсе».

7

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

Меркантыльныя развагі,
аль­бо

Як пра­ві­ль­на
аца­ніць сваю пра­цу

Д ЛЯ ТАГО КАБ КОШТ ВАШАЙ ПРАЦЫ ВЫГЛЯДАЎ РЭАЛІС
ТЫЧНЫМ, ВАМ НЕАБХОДНА РАЗБІ РАЦЦА Ў ТОНКАСЦЯХ
АРТ-БІЗНЭСУ І РАЗУМЕЦЬ, ЯК, ПА ЯКІХ ПРЫНЦЫПАХ ГА
ЛЕРЭІ/МУЗЕІ АБО КАЛЕКЦЫЯНЕРЫ КУПЛЯЮЦЬ ТВОРЫ
МАСТАЦТВА. ТАКСАМА ВАМ ТРЭБА ЎМЕЦЬ АБ’ЕКТЫЎ
НА АЦЭНЬВАЦЬ ЯКАСЦЬ І КАШТОЎНАСЦЬ СВАІХ ПРАЦ
АДНОСНА ТАГО, ШТО ІСНУЕ НА РЫНКУ, ГЛЯДЗЕЦЬ НА
СВАЮ ТВОРЧАСЦЬ ПРАЗ АНАЛІЗ БЯГУ ЧЫХ СУСВЕТНЫХ
ТЭНДЭНЦЫЙ І ПРАВІ ЛЬНА ПАЗІ ЦЫЯНАВАЦЬ ЯЕ. ГЭТА
СК ЛАДАНАЯ ЗАДАЧА, НЕ ЗАЎСЁДЫ ПРЫЕМНАЯ, АЛЕ
ЦАЛКАМ НЕАБХОДНАЯ, КАЛІ ВЫ ПАСТАВІ ЛІ ПЕРАД СА
БОЙ МЭТ У ЎВАЙСЦІ НА АРТ-РЫНАК І ПРАДАВАЦЬ РА
БОТЫ. А ЦЯПЕР ПА ПУНКТАХ.

1. Асэн­са­ван­не ба­за­вых па­мы­лак, якія ро­бяць мас­
та­кі пры ўста­наў­лен­ні кош­таў,
ёсць пер­шым кро­кам у пра­
цэ­се ка­мер­цы­ялі­за­цыі ва­шай
твор­чай пра­цы. Ве­ра­год­на,
са­май вя­лі­кай па­мыл­кай з’яў­
ля­ецца агульная тэндэнцыя
надаваць занадта шмат ува
гі свайму мастацтву і цалкам
выключыць з-пад увагі ўсё,
што ствараецца побач. Ка­лі вы
да­зво­лі­це са­бе та­кое, то мо­жа
зда­рыц­ца, што цэ­ны на ва­шы
ра­бо­ты бу­дуць ці­ка­выя то­ль­
кі вам і ва­ша­му ася­род­ку, але
ма­лап­ры­ваб­ныя для арт-све­ту.
Чым бо­льш вы да­свед­ча­ныя ў
тым, што ро­біц­ца на рын­ку, як
прад­аюц­ца іншыя мас­та­кі і па
якіх кош­тах, тым бо­льш ве­ра­
год­на, што вы пад­ыдзе­це ра­
зум­на да пы­тан­ня цэ­наў­тва­
рэн­ня.

2. Мно­гія мас­та­кі ро­бяць
па­мыл­ку, пры­раў­ноўва­

ю­чы курс до­ла­ра да свай­
го эма­цый­на­га на­строю або
коль­­кас­ці на­ма­ган­няў, якія яны
ад­да­юць, ства­ра­ючы пра­цы.
Чар­го­вы эга­цэн­трыч­ны ту­пік:
надаваць асаблівае значэнне
сваім станам і стаўленню да
той ці іншай работы. Лю­быя
эмо­цыі, пе­ра­жы­ван­ні і па­ку­
ты, звя­за­ныя з пра­цай, — гэ­та
то­ль­кі ва­ша аса­біс­тая спра­ва,
не ўзва­ль­вай­це ад­каз­насць за
іх на па­куп­ні­ка. Ды­ле­ры ж і ка­
лек­цы­яне­ры раз­гля­да­юць та­
кія кош­ты як не­пас­ля­доў­ныя і
пра­змер­на вы­со­кія. У су­­праць­­
лег­ласць існуе сі­ту­ацыя, ка­лі
аўта­ры за­над­та пры­ні­жа­юць
цэ­ны на пра­цы, у якіх ня­ма
аса­біс­тых гіс­то­рый або да якіх
яны не пры­вя­за­ныя эма­цый­на.
Па­сля­доў­насць у цэ­наў­тва­рэн­
ні з’яў­ля­ецца кра­еву­го­ль­ным
ка­ме­нем па­спя­хо­ва­га про­да­жу.

3. Мяр­ку­еце, што ва­шыя
тво­ры не горш, чым у

Пі­ка­са або Ма­ці­са, кош­ты
на якіх — мі­ль­ёны до­ла­раў?
О, пра­цы мо­гуць быць на­ват
знач­на леп­шы­мі! Але не ду­
май­це, што ад­на­го та­лен­ту іх
ства­­раль­­ні­ка да­стат­ко­ва, каб
кар­ці­ны каш­та­ва­лі сто­ль­кі,
ко­ль­кі яны каш­ту­юць. Высо
кі кошт складаецца з мноства

фактараў! І перш чым ва­шыя
цэ­ны змо­гуць на­блі­зіц­ца да
кош­таў мэт­раў ад мас­тац­тва,
трэ­ба здзей­сніць цэ­лы шэ­раг
умоў. На жаль, ва­шае аса­біс­
тае мер­ка­ван­не пра сваё мас­
тац­тва мае ма­ла агу­ль­на­га з
про­да­жа­мі вя­до­мых мас­та­коў,
а да­клад­ней з тым, ча­му ка­лек­
цы­яне­ры га­то­выя за іх сто­ль­кі
пла­ціць. Ка­лі б бы­ло па-інша­
му, та­ды лю­бы мас­так мог бы
прад­аваць свае ра­бо­ты па лю­
бым кош­це ў лю­бы час.

4. Умен­не пе­ра­кон­ваць
лю­­дзей, што пра­ца вар­та

та­го, у што вы яе ацэ­нь­ва­еце,
з’яў­ля­ецца не­ад’ем­най час­ткай
па­спя­хо­ва­га здзяй­снен­ня куп­
лі. Леп­шы спо­саб на­ву­чыц­ца
мас­тац­тву прад­аваць мас­тац­т­

ва — ра­біць тое ж, што ро­бяць
га­ле­рэі: умець аргументаваць
кошт працы, якую вы прадая
це, маючы дакладныя лічбы
на руках. У све­це про­да­жаў
са­ма­ві­тыя га­ле­рэі за­ўсё­ды га­
то­выя рас­тлу­ма­чыць пры­нцып
цэ­наў­тва­рэн­ня на мас­та­коў,
якіх яны прад­аюць. Ды­ле­ры
ве­да­юць, што па­куп­ні­кі так­
са­ма ўме­юць лі­чыць гро­шы,
та­му ў іх арсе­на­ле на­рых­та­ва­
на ве­лі­зар­ная ко­ль­касць аргу­
мен­таў, з да­па­мо­гай якіх яны
пе­ра­кон­ва­юць куп­ца ў тым,
што ён па­тра­ціць свае гро­шы
з роз­умам.

5. Для якас­най аргу­мен­та­цыі ў вас па­він­ны быць
па­цвер­джан­ні ва­шых про­да­
жаў у мі­ну­лым. Ка­лі ж у вас ня­
ма гіс­то­рыі про­да­жаў у вы­зна­
ча­ным кош­та­вым ды­япа­зо­не
або про­да­жы ня­ста­лыя, і вы не
ве­да­еце, якую пры­зна­чыць ца­
ну, пры­гле­дзь­це­ся да та­го, што
ро­бяць арэн­да­даў­цы: яны вы­
стаў­ля­юць кош­ты на жыл­лё, су­
па­стаў­ныя з кош­та­мі падоб­ных
апар­та­мен­таў у гэ­тым ра­ёне.
У ва­шым вы­пад­ку гэ­та азна­чае,
што кошт вашых работ паві
нен быць аналагічны тым, па
якіх прадаюць мастакі ў вашай
мясцовасці, што ства­ра­юць
пад­обныя пра­цы, якія прад­а­

юц­ца пад­обным чы­нам і чые
да­сяг­нен­ні, во­пыт і май­стэр­
ства па­ра­ўна­ль­ныя з ва­шы­мі.

6. Якія б кош­ты вы ні ўста­ля­ва­лі, вам не­абход­на
быць кан­ку­рэн­таз­до­ль­ным на
тым рын­ку, дзе вы прад­ая­це
свае пра­цы. Гэ­та мо­жа здац­ца
мер­кан­ты­ль­ным, але мас­та­кі —
кан­ку­рэн­ты ў гэ­тым ася­род­дзі.
Кож­ны раз, ка­лі ка­лек­цы­янер
куп­ляе пра­цу ў вас, гэ­та зна­
чыць, што ён ку­піць на ад­ну
пра­цу менш у ка­го­сь­ці інша­га.
Леп­шы спо­саб за­ўсё­ды быць
прывабным для калекцыяне
ра — пакінуць уражанне, што
цэны на вашы працы не за
вышаныя. На­прык­лад, ка­лі вы
ўдзе­ль­ні­ча­еце ў гру­па­вой вы­
ста­ве, не стаў­це вы­со­кія ліч­бы,
каб вы­лу­чыц­ца. Вы ж не хо­ча­
це, каб мер­ка­ван­не аб ва­шых
ра­бо­тах грун­та­ва­ла­ся на іх
кош­це, а не якас­ці.

7. Леп­шы па­каз­чык та­го,
што цэ­ны трэ­ба па­вя­ліч­

ваць, — вы па­спя­хо­ва прад­ая­
це­ся на пра­ця­гу не менш чым
па­ўго­да, а то і бо­льш. Пры гэ­
тым «па­спя­хо­ва» азна­чае, што
вы прад­ая­це вя­лі­кую час­тку
та­го, што ства­ра­еце. Па­куль
про­да­жы ідуць доб­ра, а по­
пыт за­ста­ецца ста­бі­ль­ным,
рост кош­таў на 10-25% у год
бу­дзе апраў­да­ным. Ні­ко­лі не
падымайце цэны на падста
ве вашых разваг пра тое, што
вы ўжо даўно іх не павышалі,
а тым бо­льш з па­чуц­ця крыў­ды
ці за­йздрас­ці.

8. Не саромейцеся рабіць
працы для пакупнікоў

з любым кашальком, бу­дзь­це
здо­ль­ныя за­да­во­ліць жа­дан­не
як ма­га бо­ль­шай ко­ль­кас­ці ва­
шых пры­хі­ль­ні­каў. Хай у вас бу­
дуць ра­бо­ты ў са­мым шы­ро­кім
кош­та­вым ды­япа­зо­не, і та­ды
лю­бы ча­ла­век, яко­му спа­да­ба­
ла­ся ва­шая твор­часць, змо­жа
да­зво­ліць са­бе ра­дасць ку­піць
што-не­будзь. Гэ­та леп­шы спо­
саб за­ха­ваць ва­кол ся­бе вя­лі­
кую і па­ста­янную аўды­то­рыю,
якая бу­дзе з ва­мі ця­гам доў­гіх
га­доў. Акра­мя та­го, гэ­та леп­шы
спо­саб па­вя­лі­чыць про­да­жы
і стаць вя­до­мым і па­ва­жа­ным
мас­та­ком у сва­ім ася­род­дзі.

8 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

У Бе­ла­рус­кай ака­дэ­міі му­зы­кі пра­йшоў ве­чар су­час­най ха­рэ­агра­
фіі, пры­мер­ка­ва­ны да Між­на­род­на­га дня тан­ца. Яго ге­ро­ем стаў
Сяр­гей Мі­кель, сту­дэнт «Май­стэр­ні» пра­фе­са­ра Ва­лян­ці­на Елі­
зар’ева, які шмат га­доў над­ае пі­ль­ную ўва­гу вы­ха­ван­ню ма­ла­дых
ба­лет­май­страў. Пра­цы Сяр­гея не­адна­ра­зо­ва ўдас­той­ва­лі­ся ўзна­
га­род буй­ных фо­ру­маў (І прэ­мія Між­на­род­на­га фес­ты­ва­лю су­
час­най ха­рэ­агра­фіі ў Ві­цеб­ску, Гран-пры Між­на­род­на­га фес­ты­ва­
лю-кон­кур­су со­ль­на­га тан­ца імя Мах­му­да Эсам­ба­ева ў Гроз­ным),
раз-по­раз уз­ні­ка­лі ў спра­ваз­дач­ных кан­цэр­тах ха­рэ­агра­фіч­на­га
ка­ле­джа, але «Ана­то­мію тан­ца» мож­на на­зваць пер­шай прэ­зен­
та­цы­яй твор­чай дзей­нас­ці ха­рэ­огра­фа для шы­ро­кай пуб­лі­кі. Пра
гэ­та за­свед­чыў са сцэ­ны і Ва­лян­цін Елі­зар’еў: «Звы­чай­на та­кія
пра­гля­ды пра­хо­дзяць у за­кры­тых за­лах, дзе пры­сут­ні­ча­юць і аб­
мяр­коў­ва­юць уба­ча­нае то­ль­кі пед­аго­гі. Пер­шы раз мы атры­ма­лі
маг­чы­масць па­ка­заць ра­бо­ту ма­ла­до­га ха­рэ­огра­фа так грун­тоў­на
і по­ўна».
Пад­обных кан­цэр­таў Мінск не ве­даў бо­льш за дзе­сяць га­доў —
яшчэ з тых ча­соў, ка­лі вы­ха­ван­ца­мі Елі­зар’ева бы­лі Ра­ду Па­клі­
та­ру, На­тал­ля Фур­ман, Во­ль­га Рэ­пі­на, Акса­на Ся­мё­на­ва, Ула­дзі­мір
Іва­ноў, чые твор­чыя «спра­ваз­да­чы» на сцэ­ніч­ных пля­цоў­ках ста­
лі­цы ўспры­ма­лі­ся як рэ­гу­ляр­ная з’ява. У да­да­так гле­да­чу пра­па­
ноў­ваў­ся не звы­чай­ны кан­цэрт, а ад­мыс­ло­вы аўтар­скі ве­чар, дзе
Сяр­гей вы­сту­піў у якас­ці не то­ль­кі ха­рэ­огра­фа і вы­ка­наў­цы, але
і рэ­жы­сё­ра, што над­ало імпрэ­зе воб­раз­на-кан­цэп­ту­аль­ную за­
вер­ша­насць і не­паў­тор­насць аўтар­ска­га ба­чан­ня. Яе тэ­ма­тыч­ная
на­кі­ра­ва­насць за­да­ва­ла­ся на­звай — ме­та­фа­рыч­най і шма­туз­роў­
не­вай.
Ана­то­мія тан­ца — гэ­та да­сле­да­ван­не ру­ху, раз’яднан­не яго на пер­
ша­эле­мен­ты і ства­рэн­не на іх асно­ве цэ­лас­най плас­тыч­най мо­вы.
Ана­то­мія тан­ца — гэ­та і лю­ба­ван­не пры­га­жос­цю ча­ла­ве­ча­га це­ла,
воб­раз­нае спас­ці­жэн­не яго шмат­лі­кіх маг­чы­мас­цей. Да­дзе­ная тэ­
ма ўзні­ка­ла яшчэ да кан­цэр­та — у фае, дзе раз­гар­ну­ла­ся фо­та­
выс­та­ва вя­до­май ві­цеб­скай мас­тач­кі Ган­ны Май­ся­юк, і на­бы­ва­ла
пра­цяг на сцэ­не, ві­зу­аль­на-плас­тыч­ным рэ­фрэ­нам пра­ніз­ва­ючы
ўсю пра­гра­му. Ха­рэ­агра­фіч­ныя мі­ні­яцю­ры, не звя­за­ныя між са­бой
знеш­нім дзея­ннем, спа­лу­ча­лі­ся ў цэ­лас­ны, за­вер­ша­ны спек­такль-
па­эму — спек­такль, які рас­кры­ваў пры­га­жосць і шмат­га­лос­се веч­
на пе­ра­мен­лі­вых ча­ла­ве­чых па­чуц­цяў.
Не­вы­пад­ко­ва ся­род па­ка­за­ных ну­ма­роў пе­ра­ва­жа­лі ду­эты —
роз­ныя па на­строі, па­ста­ноў­чых пры­ёмах. Кан­ты­лен­ныя лі­ніі
двух целаў-га­ла­соў то злі­ва­лі­ся ва ўні­сон, то ўсту­па­лі ў скла­да­
ны ды­ялог, кож­ны раз шу­ка­ючы па­ра­зу­мен­ня. Ся­род най­бо­льш
ад­мет­ных ну­ма­роў у пер­шую чар­гу адзна­чу ду­эт «Зной­дзе­ныя і
стра­ча­ныя». На мой по­гляд, гэ­та леп­шы на сён­ня твор ха­рэ­огра­
фа. Ары­гі­на­ль­ны па лек­січ­ным і воб­раз­на-кан­цэп­ту­аль­ным вы­ра­
шэн­ні, не­па­рыў­ны па дра­ма­тур­гіі, су­гес­тыў­ны па мас­тац­кім уз­дзе­
янні — ду­эт быў па­збаў­ле­ны звык­ла­га ме­лад­ра­ма­тыз­му і ўяў­ляў,
хут­чэй, спро­бу фі­ла­соф­ска­га асэн­са­ван­ня муж­чын­скай і жа­но­чай
пры­ро­ды. На­пру­жа­ная вы­раз­насць сі­лу­этаў тан­цоў­шчы­каў, нер­­

во­васць плас­тыч­на­га і рыт­міч­на­га ма­люн­каў, рэ­зкія пе­ра­хо­ды
ад ру­ху да ру­ху, па­мно­жа­ныя на «music macabre» Амо­на То­бі­на,
ства­ра­лі дра­ма­тыч­ную атмас­фе­ру, якая па­сту­по­ва на­гня­та­ла­ся.
Зу­сім іншым па эма­цый­ным на­паў­нен­ні, плас­тыч­най інта­на­цыі
па­ўста­ваў ду­эт «Тыя, якія сыш­лі з кар­цін Клім­та». Ство­ра­ны па ма­
ты­вах зна­ка­мі­тых па­лот­наў «Па­ца­лу­нак» і «Аб­дым­кі», ён на­гад­ваў
па­этыч­ны са­нет з яго лі­рыч­най ле­ту­цен­нас­цю і ад­ухоў­ле­нас­цю.
Тэ­ма ўза­ема­дзе­яння мас­тац­тваў доў­жы­ла­ся ў ну­ма­ры «Афорт»,
ад­праў­ным пун­ктам у па­ста­ноў­цы яко­га ста­ла гра­вю­ра «Ско­кі ў
мяш­ках» Фран­сіс­ка Гоі. Ду­ма­ецца, Сяр­гею вар­та пра­цяг­ваць по­
шу­кі ў гэ­тым плён­ным на­прам­ку. Ха­рэ­агра­фіч­нае асэн­са­ван­не
воб­раз­ных ма­ты­ваў, кам­па­зі­цый­ных і ка­ла­рыс­тыч­ных пры­ёмаў
жы­ва­піс­ных кар­цін здат­нае па­шы­рыць і ўзба­га­ціць вы­раз­ныя
маж­лі­вас­ці тан­ца. Пры­кла­даў та­му ў су­час­ным ба­лет­ным тэ­атры
шмат: гэ­та і ра­дэ­наў­скі цыкл Ле­ані­да Якаб­со­на, і фан­та­зія «Зна­
кі» Ка­ра­лін Кар­лсан, і ба­лет «Ша­кун­та­ла» Ма­ры-Клод П’етра­га­лы,
пры­све­ча­ны спад­чы­не Ка­мі­лы Кла­дэль.
Са­чыць за па­чат­кам твор­ча­га шля­ху асо­бы за­ўсё­ды ці­ка­ва. Та­кія
мо­ман­ты до­раць асаб­лі­вую аса­ло­ду пер­ша­адкрыц­ця, прад­угад­
ван­ня маж­лі­вых кі­рун­каў раз­віц­ця інды­ві­ду­аль­нас­ці. У гэ­тым
сэн­се ўба­ча­нае мож­на на­зваць пра­екцы­яй на бу­ду­чае, дзе ся­род
цэ­ла­га вы­лу­ча­юцца асоб­ныя дэ­та­лі аўтар­ска­га мыс­лен­ня. Ся­род
іх — спа­лу­чэн­не кла­січ­най асно­вы ру­ху з су­час­най плас­ты­кай
(вас­тры­ня ра­кур­саў, во­ль­ныя лі­ніі гнут­ка­га кор­пу­са, экс­прэ­сіў­ны
ма­лю­нак рук); імкнен­не да па­этыч­най аб­агу­ле­нас­ці, воб­раз­най
шмат­знач­нас­ці і ў той жа час сэн­са­вай да­клад­нас­ці вы­каз­ван­ня;
эма­цый­ная на­поў­не­насць ру­ху, які ста­но­віц­ца пра­вад­ні­ком у раз­
на­стай­ны свет ча­ла­ве­чых па­чуц­цяў і на­стро­яў; уме­лае вы­ка­рыс­
тан­не сцэ­ніч­ных аксе­су­араў, якія на­бы­ва­юць ха­рак­тар сэн­са­вых
акцэн­таў па­ста­ноў­кі.
Маг­чы­ма, ма­ла­до­му ха­рэ­огра­фу па­куль кры­ху бра­куе вы­на­ход­лі­
вас­ці і раз­на­стай­нас­ці лек­січ­ных фар­баў, але ж уба­ча­нае — то­ль­кі
па­ча­так. Па­тэн­цы­ялу ў Сяр­гея Мі­ке­ля хо­піць не то­ль­кі на кан­цэрт­
ны ве­чар, але і на цэ­лы спек­такль, які, да­рэ­чы, на­пе­ра­дзе: «На­
ступ­ны этап для мя­не — ства­рэн­не па­ўна­вар­тас­на­га спек­так­ля.
Ёсць ужо му­зы­ка, ідэя, лі­та­ра­тур­ная асно­ва — “Віш­нё­вы сад” Чэ­
ха­ва, — дзе­ліц­ца твор­чы­мі пла­на­мі ха­рэ­ограф. — Так­са­ма ве­ль­мі
ха­чу, каб кан­цэр­ты вы­ха­ван­цаў “Май­стэр­ні” Ва­лян­ці­на Елі­зар’ева
(сён­ня ў сла­ву­та­га ба­лет­май­стра так­са­ма ву­чац­ца Юлія Ме­ль­ні­
чук і Кан­стан­цін Ге­ро­нік, якія ўжо па­спе­лі за­рэ­ка­мен­да­ваць ся­
бе ў пра­фе­сій­ным ася­род­дзі. — С.У.) ста­лі рэ­гу­ляр­най і ад­мет­най
з’явай ку­ль­тур­на­га жыц­ця ста­лі­цы». І ў па­цвяр­джэн­не сва­іх ду­мак
Сяр­гей рас­па­вя­дае пра ідэю кан­цэр­та, цал­кам па­бу­да­ва­на­га на
му­зы­цы бе­ла­рус­кіх кам­па­зі­та­раў і су­час­най інтэр­прэ­та­цыі ха­­рэа­
гра­фіч­на­га фа­льк­ло­ру. По­шук пра­цяг­ва­ецца... Ча­кай­ма но­вых ад­
крыц­цяў!

З праекта «Анатомія танца».
Фо­та Марыны Ліхадзедавай.

ДА­СЛЕ­ДА­ВАН­НЕ
РУ­ХУ
Аўтарскі вечар Сяр­гея Мі­ке­ля
«Ана­то­мія тан­ца»
Святлана Уланоўская

ХА ­Р Э ­А Г РА ­Ф І Я • Р Э Ц ЭН З І Я

9

Два до­сыць яркія пра­екты па­ка­за­ла ня­даў­на гім­на­зія-ка­ледж.
Пер­шы быў прэ­зен­та­ва­ны на вучэбнай сцэне ўста­но­вы і меў на­
зву «Па­ча­так» (гэ­та фі­нал 4-га Агля­ду су­час­най ха­рэ­ага­фіі). Дру­
гі — спра­ваз­дач­на-вы­пус­кны кан­цэрт — ад­быў­ся на пляцоўцы На­
цы­яна­ль­на­га тэ­атра опе­ры і ба­ле­та.
Ідэя, ка­лі бу­ду­чыя артыс­ты ба­ле­та ства­ра­юць ну­ма­ры для ад­на­
клас­ні­каў і ад­на­кур­сні­каў (а ча­сам ся­бе), — ве­ль­мі прад­уктыў­ная!
Яна раз­ві­ва­ецца і ўдас­ка­на­ль­ва­ецца. Ві­даць, што і са­мыя ма­лыя,
і бо­льш ста­лыя вы­ха­ван­цы ста­вяц­ца да пра­цэ­су з вя­лі­кай ахво­
тай. Зра­зу­ме­ла, са­чы­нен­не ну­ма­ра раз­ня­во­ль­вае фан­та­зію, ву­
чыць ба­чыць свет у ха­рэ­агра­фіч­ных воб­ра­зах, зна­хо­дзіць акту­
аль­ныя тэ­мы і сю­жэ­ты, шу­каць у плас­ты­цы экс­прэ­сіў­насць. Дру­гі
год за­пар у пра­екце пры­ма­юць удзел тан­ца­ва­ль­ныя гру­пы — і гэ­та
яскра­вае свед­чан­не яго­най па­пу­ляр­нас­ці.
Ад­мет­насць імпрэ­зы «Па­ча­так» вы­яві­ла­ся ва ўва­зе да му­зыч­най
асно­вы кам­па­зі­цый. Бо яна ўплы­вае не то­ль­кі на рытм, на­строй,
але і на агу­ль­нае воб­раз­нае ра­шэн­не. Пры­сут­ні­ча­ла кла­сі­ка за­
меж­ная і рус­кая, опу­сы па­пу­ляр­ных гур­тоў, але ха­па­ла і тво­раў
айчын­ных кам­па­зі­та­раў (Кан­дру­се­віч, Лу­ча­нок).
Уво­гу­ле дзі­ві­ла ба­гац­це фан­та­зіі, вы­на­ход­лі­васць юных па­ста­
ноў­шчы­каў ды пед­аго­гаў, якія са­чы­ня­лі ну­ма­ры для вуч­няў. Мі­
ні­яцю­ра «Бе­лая лас­таў­ка» (ёю ад­кры­ва­ла­ся пра­гра­ма) не над­та
скла­да­ная па ха­рэ­агра­фіі, але доб­ра вы­ву­ча­на, лі­рыч­на-спеў­ная.
«Ні­чо­га не ба­чу, ні­чо­га не чую, ні­чо­га ні­ко­му не ска­жу» — на­зва
як быц­цам жар­таў­лі­вая, але на­сам­рэч пра дра­ма­тыч­ны лёс трох
дзяў­чын, ад­на з якіх сап­раў­ды не ба­чыць, дру­гая не чуе, трэ­цяя
па­збаў­ле­на маг­чы­мас­ці раз­маў­ляць. Глы­бо­ка кра­на­ль­най, тра­ге­
дый­най па гу­чан­ні атры­ма­ла­ся кам­па­зі­цыя «Ха­тынь» (на му­зы­ку
пес­ні Лу­чан­ка), ува­соб­ле­ная ма­ле­нь­кі­мі артыс­та­мі. У іншай, ка­
ме­дый­най та­на­ль­нас­ці бы­ла вы­ра­ша­на ха­рак­тар­на-ігра­вая мі­ні­
яцю­ра «Шпа­на» (на му­зы­ку з фі­ль­ма «Лік­ві­да­цыя»), вуч­ні 6 і 7
кла­саў вы­кон­ва­лі яе з ві­да­воч­най аса­ло­дай. Кра­са­моў­ныя на­звы
ну­ма­роў: «Па­бег з рэ­аль­нас­ці», «Поль­ка з хус­тач­кай», «Са­мая
леп­шая час­тка мя­не», «На­тхнен­не».
Ся­род двух дзя­сят­каў вы­сту­паў вы­лу­ча­лі­ся кам­па­зі­цыі пед­аго­гаў.
Най­перш гэ­та «Ва­льс на ты­ся­чу так­таў» у па­ста­ноў­цы Во­ль­гі Ла­
по. Му­зы­ка Жа­ка Брэ­ля і ха­рэ­агра­фія ідэ­аль­на ад­па­вя­да­лі ад­но
ад­на­му. Ма­ла­дзе­нь­кія артыс­ткі на­гад­ва­лі ці то га­рэз­лі­вых бе­лых
ма­ты­ль­коў над лу­гам, ці то тан­цоў­шчыц з мю­зік-хо­ла. Ну­мар, яко­
му ўлас­ці­вы шарм, вы­тан­ча­насць і лёг­кі гу­мар, пе­рад­аваў во­дар
і ад­мет­насць ме­на­ві­та фран­цуз­скай ку­ль­ту­ры. За­пом­ніў­ся і «Ме­
га­по­ліс» з ха­рэ­агра­фі­яй Мар­га­ры­ты Пан­ко­вай. Ма­са­выя сцэ­ны з
іх до­сыць про­стым ма­люн­кам і скла­да­ная плас­ты­ка ў ду­этах на­
ра­джа­лі воб­раз на­тоў­пу і су­час­на­га го­ра­да. Тут кож­ны ад­асоб­ле­
ны ад іншых і па­глыб­ле­ны вы­ключ­на ў ся­бе, а тра­екто­рыі ру­хаў
(і лё­саў) амаль не пе­ра­кры­жоў­ва­юцца. Ду­маю, та­кія па­ста­ноў­кі
вар­та бы­ло б па­ка­заць пад­час «Бе­ла­рус­кіх му­зыч­ных се­зо­наў у
Фран­цыі»: яны і су­час­ныя, і сты­ль­ныя.

І «ПА­ЧА­ТАК»,
І ПРА­ЦЯГ
Пра­екты
Бе­ла­рус­кай ха­рэ­агра­фіч­най
гім­на­зіі-ка­ле­джа
Таццяна Мушынская

Спра­ваз­дач­ныя кан­цэр­ты ву­чэ­ль­ні за­ўжды пра­хо­дзяць з аншла­
гам, тут збі­ра­юцца не то­ль­кі фа­на­ты, сва­які, ба­ць­кі, але і про­
фі, якія пры­хо­дзяць уба­чыць вы­ні­кі на­ву­чан­ня і бу­ду­чых ка­лег.
Апош­ні па ча­се пра­ект атры­маў­ся бо­льш ці­ка­вы, чым ле­таш­ні,
юбі­лей­ны, дзе шмат ча­су і сіл за­бра­лі ўра­чыс­тас­ці і він­ша­ван­ні.
За­ўва­жу: ка­лі пра­гра­мы ка­ле­джа ро­бяц­ца з гус­там, дык шмат у
чым гэ­та за­слу­га мас­тац­ка­га кі­раў­ні­ка Іне­сы Душ­ке­віч. І гэ­тым
раз­ам на­зі­раў­ся раз­умны ба­ланс роз­ных кі­рун­каў тан­ца. Так, да­
мі­на­ва­ла кла­сі­ка. Але ўрыў­кі з ба­ле­таў («Кар­сар», «Мар­ная пе­
ра­сця­ро­га»), якія не ты­ра­жу­юцца з ад­на­го кан­цэр­та ў дру­гі. Год­
на бы­лі прад­стаў­ле­ны су­час­ныя ха­рэ­огра­фы — Ні­на Дзь­ячэн­ка,
Юрый Пу­за­коў, Юрый Лап­ша. Асоб­на­га раз­гля­ду вар­тыя ну­ма­ры
Дзміт­рыя За­лес­ка­га («Та­та, або Той, ка­го я бу­ду ча­каць за­ўжды») і
Сяр­гея Мі­ке­ля («Тыя, што сыш­лі з кар­цін Клім­та»). Ха­рак­тар­ных і
на­род­ных па­ста­но­вак ня­шмат (фраг­мент з «Дон Кі­хо­та», «Яўрэй­
скі та­нец», «Та­нец лаў­та­раў»), але яны вы­гля­да­лі яркі­мі, імклі­вы­
мі, здат­ны­мі «за­вес­ці» за­лу.
Сё­ле­та ка­ледж не прэ­зен­та­ваў ба­га­та вы­пус­кні­коў, гэ­та не тыя
«грон­кі», што бы­лі ў мі­ну­лыя га­ды. Але два ся­род іх успры­ма­юцца
як ве­ль­мі пер­спек­тыў­ныя — Эван Ка­пі­тэн (ён тан­ца­ваў ха­рэ­агра­
фію Ба­лан­чы­на і Пе­ці­па) і Андрэй Ла­гу­нен­ка (ура­зіў па­вет­ра­ны­мі
скач­ка­мі і тэх­ніч­нас­цю ў фраг­мен­це з «Кар­са­ра»). Аб­одва вуч­ні
пед­аго­га Аляк­сан­дра Ка­ля­дэн­кі.
У дру­гім ад­дзя­лен­ні мы па­ба­чы­лі ад­на­акто­вы «Пры­вал ка­ва­ле­
рыі». Да­стат­ко­ва ўда­лы вы­бар. Па-пер­шае, юныя артыс­ты і вы­
пуск­ні­кі тан­ца­ва­лі не пад за­піс, а пад жы­вы аркестр (ды­ры­жор
Іван Кас­ця­хін). Па-дру­гое, «Пры­вал» — жы­вы, ка­ме­дый­ны спек­
такль з не­скла­да­ным сю­жэ­там. У ім шмат ге­ро­яў, і гэ­та дае маг­чы­
масць за­няць у кла­січ­ных і ха­рак­тар­ных тан­цах мно­гіх артыс­таў.
Ві­да­воч­ны вя­лі­кі аб’ём пра­цы пед­аго­гаў-рэ­пе­ты­та­раў, у да­дзе­ным
вы­пад­ку іх бы­ло ажно шэсць. Рас­ка­ва­ны­мі і тэх­ніч­на ўпэў­не­ны­
мі вы­гля­да­лі вы­ка­наў­цы га­лоў­ных парт­ый Яна Кой­піш (Ма­рыя),
Андрэй Ла­гу­нен­ка (Пётр), Дар’я Та­ма­ро­віч (Тэ­рэ­за).
...Та­кім чы­нам, свя­та ад­бы­ло­ся, фан­фа­ры ад­гу­ча­лі, квет­кі пад­ора­
ны. А як скла­дзец­ца артыс­тыч­ны лёс кож­на­га з вы­пус­кні­коў і тых,
хто за­кан­чвае на­ву­чан­не, — сён­ня ніх­то не ска­жа. Ад­каз на та­кое
пы­тан­не дасць то­ль­кі час.

«Прывал кавалерыі». Яна Койпіш (Марыя).
Фо­та Сяр­гея Жда­но­ві­ча.

ХА ­Р Э ­А Г РА ­Ф І Я • А Г Л ЯД

10 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

МУЗЫКА • Р ЭЦЭНЗ І Я

ВІР­ТУ­АЛЬ­НЫ ФІ­ЛЬМ ПРА АПЕ­РЭ­ТУ
«Баль у “Са­воі”» ў Му­зыч­ным тэ­атры
Дзяніс Марціновіч

11

Ган­на Ма­тор­ная ажыц­ця­ві­ла
ў Му­зыч­ным рэ­ва­лю­цыю. На­
ту­ра­ль­на, асоб­ныя рэ­жы­сё­ры
ўжо ства­ра­лі для сва­іх па­ста­
но­вак у гэ­тым тэ­атры ўлас­ныя
рэ­дак­цыі ліб­рэ­та. Але га­лоў­ны
пры­нцып за­ста­ваў­ся ня­змен­
ным: па­ва­га і на­ват пі­етэт да
асноў­ных сю­жэт­ных лі­ній.
Ма­тор­ная пер­шая за апош­
няе дзе­ся­ці­год­дзе ра­ды­ка­ль­
на пе­ра­пі­са­ла пер­шак­ры­ні­цу,
хоць маг­ла за­няц­ца ба­на­ль­
ным пе­ра­но­сам мес­ца і ча­су
дзеян­ня. Парт­ыту­ру вен­гер­ска­
га кам­па­зі­та­ра Па­ла Аб­ра­ха­ма
і пра­ва пра­ка­ту на пяць га­доў
наш Му­зыч­ны на­быў у Мас­
коў­скім тэ­атры апе­рэ­ты, дзе
спек­такль ужо не­ка­ль­кі се­зо­
наў з по­спе­хам ідзе пад на­
звай «Баль у “SAVOY”». У Мінску
дырыжор Мікалай Макарэвіч
наноў аркестраваў партытуру
з яе факстротамі, пасадоблем і
аргенцінскім танга.
Роз­ні­ца па­між ары­гі­на­ль­ным
ліб­рэ­та Альф­рэ­да Грун­ва­ль­да
і Фры­ца Лё­нер-Бе­да і вер­сі­яй
Ма­тор­най ві­да­воч­ная. У ары­
гі­на­ле га­лоў­ны ге­рой мар­кіз
Арыс­цід ка­хае сваю жон­ку
Мад­лен, але вы­му­ша­ны ёй
здра­дзіць. Ка­лі­сь­ці ён па­абя­
цаў тан­цоў­шчы­цы Раз­іце ля То­
рэс, што пад­орыць ёй ноч, ка­лі
яна та­го па­жа­дае. Але жон­ка
ге­роя не збі­ра­ецца зда­вац­ца і
вы­ра­шае яму ад­пом­сціць. Зга­
дзі­це­ся, у та­кім сю­жэ­це знай­
шлі ад­люс­тра­ван­не све­та­по­
г­ляд і мыс­лен­не, ты­по­выя для
ХІХ — па­чат­ку ХХ ста­год­дзяў.
Ця­пер у пад­обным ліб­рэ­та ад­
чу­ва­ла­ся б арха­іка, а яго інтэр­
прэ­та­цыя ад­кры­ва­ла пра­сто­ру
для двух­сэн­соў­нас­ці. Не­здар­
ма сю­жэт знач­на змя­ні­лі і ў
«Мас­коў­скай апе­рэ­це».
Ма­тор­ная ад­мо­ві­ла­ся ад шэ­
ра­гу дру­га­рад­ных пер­са­на­жаў
(на­прык­лад, у ары­гі­на­ле на
сцэ­ну вы­хо­дзі­лі ад­ра­зу шас­
цё­ра (!) жо­нак, якія па­сля­доў­
на раз­вя­лі­ся з Мус­та­фой-бе­ем)
і ра­шу­ча змя­ні­ла акцэн­ты. Ды
так, што, ка­лі б я не ве­даў пра
існа­ван­не ары­гі­на­ль­на­га ліб­
рэ­та, па­ве­рыў бы: ме­на­ві­та та­кі
сю­жэт з’яўляў­ся пер­ша­па­чат­ко­
вым.

Гіс­то­рыя з жыц­ця арыс­так­ра­
тыі пе­ра­тва­ры­ла­ся ў гіс­то­рыю з
жыц­ця твор­чай элі­ты і шоу-біз­
нэ­су. Згод­на з вер­сіяй Ма­тор­
най, Арыс­цід (Сяр­гей Суць­­ко)
і Мад­лен (На­тал­ля Дзя­мен­ць­
ева) яшчэ не ўзя­лі шлюб. Яны
то­ль­кі па­зна­ёмі­лі­ся, але іх ра­
ма­ну пе­ра­шка­джае ка­ра­ле­ва
тан­га Раз­іта ля То­рэс, яна ж
Тангаліта (Лі­дзія Ку­зь­міц­кая).
Аб­яцан­не, ка­лі­сь­ці да­дзе­нае
ёй, за­ста­ло­ся ў сю­жэ­це, але па­
зба­ві­ла­ся ад­цен­ня інтым­нас­ці.
Інтры­га мае як аса­біс­ты, так і
твор­чы бок. Дзея­нне апе­рэ­ты
ад­бы­ва­ецца на прэс­тыж­ным
кі­на­фес­ты­ва­лі. На пе­ра­мо­гу ў
ім прэ­тэн­ду­юць фі­ль­мы, у якіх
зня­лі­ся Мад­лен і Тан­га­лі­та.
У вы­ба­ры кі­на­фес­ты­ва­лю ў
якас­ці цэн­тра­ль­най пля­цоў­
кі дзея­ння ёсць свая ло­гі­ка.
Героям «Балю ў “Са­воі”», як і
персанажам мно­гіх апе­рэ­т,
улас­ці­вая про­ста ма­ні­яка­ль­
ная схі­ль­насць да пе­ра­апра­
нан­ня. За іншых вы­да­юць ся­бе
Арыс­цід, ма­ла­дая кам­па­зі­тар­
ка Дэйзі Да­рлін­гтан (На­тал­ля
Глух), яе ба­ць­ка, прадзю­сар
міс­тар Да­рлін­гтан (Аляк­сандр
Асі­пец) і на­ват Па­ме­роль, ад­
мі­ніс­тра­тар гранд-га­тэ­ля «Са­
вой» (Дзя­ніс Ня­мцоў). Гэ­тую
ака­ліч­насць цу­доў­на аб­ыгры­
ва­лі ў Мас­кве: час­тка дзея­ння
ад­бы­ва­ла­ся на ве­не­цы­янскім
кар­на­ва­ле, дзе бяс­кон­ца змя­
ня­юцца мас­кі.
Апраў­да­на і ра­шэн­не Ган­ны
Ма­тор­най: ме­на­ві­та ў жан­
ры кі­но вы­ка­наў­цы вы­му­ша­на
пры­мя­ра­юць на ся­бе іншыя лё­
сы і бі­ягра­фіі. Пе­ра­апра­нан­не
і блы­та­ні­на, звя­за­ная з гэ­тым,
ства­ра­юць атмас­фе­ру не­звы­
чай­най ве­ся­лос­ці і раз­ня­во­
ле­нас­ці, та­го, што на­зы­ва­ецца
апе­рэ­тач­ным на­стро­ем.
З інша­га бо­ку, пад­аец­ца, усе
гос­ці фо­ру­му трап­ля­юць пад
уз­дзе­янне энер­ге­ты­кі кі­на­
фес­ты­ва­лю. І мо між­во­лі, але
па­чы­на­юць іграць на ка­ме­ру.
Пры­чым га­вор­ка не то­ль­кі пра
кі­на­зо­рак, але пра ўсіх астат­
ніх — на­ват пра ша­ра­го­ва­га
ад­мі­ніс­тра­та­ра. Гэ­тая гу­ль­ня
ад­бы­ва­ецца ў меж­ах апе­рэ­тач­
ных амплуа: ге­роя, ге­ра­іні, пра­

ста­ка, суб­рэт­кі і пер­са­на­жаў
ста­ла­га ве­ку. Муж­чы­ну ў га­дах
ува­саб­ляе прадзю­сар Да­рлінг­
тан, жа­но­чая ро­ля падзе­ле­на
па­між дву­ма воб­ра­за­мі: Тан­
га­лі­ты, якая пе­ра­жы­вае дру­гую
ма­ла­досць, і спе­цы­яль­най гос­
ці фэс­ту Ву­азье (цал­кам інтэр­
ме­дый­ная ро­ля, ство­ра­ная для
На­тал­лі Гай­ды). Так кі­на­фо­рум
ро­біц­ца пля­цоў­кай, дзе зды­
ма­ецца вір­ту­аль­ны фі­льм пра
апе­рэ­ту.
Га­лоў­ная акцёр­ская ўда­ча на­
пат­ка­ла Лі­дзію Ку­зь­міц­кую.
Яшчэ га­доў пяць та­му яна вы­
кон­ва­ла ці не ўсе вя­ду­чыя
парт­ыі ў кла­січ­ных апе­рэ­тах.
Ця­пер па­кры­се пе­ра­хо­дзіць да
ха­рак­тар­ных ро­ляў, дзе ў боль­­
шай сту­пе­ні за­пат­ра­ба­ва­на яе
акцёр­скае май­стэр­ства. А ў гэ­
тым кам­па­нен­це Ку­зь­міц­кая
мо­жа даць фо­ру мно­гім ка­ле­
гам. Зу­сім ня­даў­на яе Ва­сі­лі­са
ста­ла ці не са­май яркай ге­ра­і­
няй у мю­зік­ле Ула­дзі­мі­ра Кан­
дру­се­ві­ча «Соф’я Га­ль­шан­ская».
Ку­зь­міц­кая ства­рае воб­раз
рэ­тра-спя­вач­кі, актры­сы, якая
іграе 24 га­дзі­ны ў сут­кі. Пры­
чым так уда­ла, што мо­жа гля­
дзець на ся­бе збо­ку і на­ват па­
ра­дзі­ра­ваць акцёр­скія штам­пы
(на­прык­лад, у сцэ­не атры­ман­ня
га­лоў­най прэ­міі фес­ты­ва­лю).
Та­кой інтэр­прэ­та­цы­яй Ку­зь­
міц­кая, па сут­нас­ці, тлу­ма­чыць,
ча­му скон­чы­лі­ся яе ад­но­сі­ны з
Арысці­дам Дзю­буа. Для Тан­га­
лі­ты пры­яры­тэ­там усё ж та­кі за­
ста­ецца мас­тац­тва. Усё яе жыц­
цё — бяс­кон­цыя здым­кі, дзе яна
ні­ко­лі не за­бы­вае, што за ёй
на­зі­ра­юць. Для ра­ман­тыч­най і
арыс­так­ра­тыч­най Мад­лен Ці­бо
пер­шас­ным з’яў­ля­ецца аса­біс­
тае шчас­це. Пры ўда­лым шлю­
бе яе ге­ра­іня лёг­ка па­мя­няе
сцэ­ну на хат­ні са­лон. Ка­лі яе
ха­рак­тар не зме­ніц­ца з ча­сам.
А вось Сяр­гей Су­ць­ко ў пэў­най
сту­пе­ні за­стаў­ся ў па­ло­не апе­
рэ­тач­най тра­ды­цыі. Яго Арыс­
цід — сап­раў­дны «ге­рой» (га­
вор­ка пра апе­рэ­тач­ны ты­паж)
і аб­ая­ль­ны ма­ла­ды пер­са­наж.
Але ха­рак­та­рыс­ты­ка Арыс­ці­да
як «кі­на­рэ­жы­сё­ра, сцэ­на­рыс­та
і пі­сь­мен­ні­ка» ўсё ж та­кі па­
куль асаб­лі­ва не пра­яўля­ецца.

У іншым па­ло­не (не тра­ды­цыі,
а ўлас­ных во­бра­­заў) за­стаў­ся
Дзя­ніс Ня­мцоў. На жаль, яго­
ны Па­ме­роль ве­ль­мі на­гад­вае
ра­ней­шыя ра­бо­ты та­ле­на­ві­та­га
акцё­ра. Маг­чы­ма, гэ­ты па­прок
у не­чым трэ­ба ад­ра­са­ваць рэ­
жы­сёр­скай гру­пе. Ча­му­сь­ці
на­ват у са­мых леп­шых спек­
так­лях Му­зыч­на­га ад­чу­ва­юцца
штам­пы, з які­мі тыя або іншыя
артыс­ты ван­дру­юць з па­ста­
ноў­кі ў па­ста­ноў­ку.
Дзея­нне «Ба­лю ў “Са­воі”» ад­
бы­ва­ецца па­між дзвю­ма сус­
вет­ны­мі вой­на­мі. Атмас­фе­ра
та­го ча­су знай­шла сваё ад­люс­
тра­ван­не ў сцэ­наг­ра­фіі Андрэя
Ме­ран­ко­ва: на за­дні­ку з’яўля­
юцца пра­цы вя­до­ма­га чэш­
ска­га мас­та­ка Аль­фон­са Му­хі.
Хоць у ра­шэн­ні сцэ­ны не аб­ы­
шло­ся без аб­авяз­ко­вых лес­віц
(цяж­ка ска­заць, ці то гэ­та лю­
бі­мы сцэ­наг­ра­фіч­ны эле­мент
Ме­ран­ко­ва, ці то тэ­атр ужо не
ўпер­шы­ню вы­ра­шыў сэ­ка­но­
міць). Вы­бар ме­на­ві­та та­ко­га
ча­су выяўляе яшчэ два ню­ансы.
Да прэм’еры ства­раль­­ні­кі спек­
так­ля за­яўля­лі, што імкнуц­ца
па­ка­заць пе­ра­лом­ны ха­рак­тар
эпо­хі, ка­лі ня­мое кі­но пе­ра­тва­
ра­ла­ся ў гу­ка­вое, а апе­рэ­та —
у мю­зікл. Па шчы­рас­ці, гэ­тая
ідэя па­куль за­ста­ла­ся ў тэ­орыі і
не знай­шла ся­бе на сцэ­не.
Ку­ды бо­льш важ­ным пад­аец­
ца іншы мо­мант. Пе­ры­яд па­між
сус­вет­ны­мі вой­на­мі (асаб­лі­ва
га­вор­ка пра 1920-я) быў ча­
сам пэў­най эйфа­рыі і шчас­
ця за­ход­няй цы­ві­лі­за­цыі, якая
на­ват не зда­гад­ва­ла­ся, што
за вы­пра­ба­ван­ні ча­ка­юць яе
на­пе­ра­дзе. Ган­на Ма­тор­ная
цу­доў­на ўва­со­бі­ла ў спек­так­
лі атмас­фе­ру той ве­ся­лос­ці,
гу­ль­ні і ўсе­агу­ль­най ра­дас­ці,
ка­лі на сцэ­ну хо­чац­ца тра­піць
не то­ль­кі ды­ры­жо­ру Мі­ка­лаю
Ма­ка­рэ­ві­чу (бо ён паўстае на
чале сцэнічнага аркестра), але
і кожнаму гледачу.
1. Наталля Гайда (Вуазье).
2. Наталля Дзяменцьева (Мадлен).
3. Наталля Глух (Дэйзі Дарлінгтан).
4. Аляксандр Асіпец (містар Дар
лінгтан), Лідзія Кузьміцкая (Разіта
ля Торэс).
Фо­та Сяр­гея Чы­гі­ра.

МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

МУ ЗЫКА •А ГЛ ЯД

Чар­го­вы фэст па­біў усе мі­ну­
лыя рэ­кор­ды: ча­ты­ры дні і ка­
ля 700 удзе­ль­ні­каў. І гэ­та пры
тым, што сё­ле­та інфар­ма­цыя
пра «Jazz-time» па рэ­гі­ёнах Бе­
ла­ру­сі не рас­паў­сю­джва­ла­ся.
Бо кон­курс ужо на­быў аўта­
ры­тэт, а сам факт удзе­лу ў ім
з’яўля­ецца для ма­ла­дых му­зы­
каў пэў­най уз­на­га­ро­дай. Ад­нак
чым да­лей ста­лее «Jazz-time»,
тым бо­льш пы­тан­няў ён ста­віць
пе­рад арга­ні­за­та­ра­мі і вы­сту­
поў­ца­мі...
На­зі­ра­ючы год ад го­ду за кон­
кур­сам, па­шы­рэн­нем яго­ных
маш­та­баў, між­во­лі па­чы­на­еш
ана­лі­за­ваць сі­ту­ацыю. Раз­ва­
жаць над тым, яко­га ран­гу мо­

жа да­сяг­нуць «Jazz-time» і якая
бу­ду­чы­ня мо­жа ча­каць яго пе­
ра­мож­цаў, ка­лі браць пад ува­
гу ў пер­шую чар­гу айчын­ных
вы­ка­наў­цаў. Якое да­лей­шае
пра­фе­сій­нае ста­лен­не мо­гуць
атры­маць тыя ма­ла­дыя му­зы­кі,
што, як хоць бы сё­ле­та шас­ці­га­
до­вая пі­яніс­тка Са­фія Кур­ло­віч
(пед­агог Свят­ла­на Пят­ро­віч),
ска­ра­юць за­лу не па-дзі­ця­ча­му
ўпэў­не­ным ва­ло­дан­нем ма­тэ­
ры­ялам і інстру­мен­там? Як мне
пад­ало­ся, гэ­ты кон­курс так і не
пад­ка­заў маг­чы­мыя ва­ры­янты.
Зрэш­ты, тое на­огул не яго­ныя
за­да­чы...
Га­лоў­нае ж — вы­явіць з на­ву­
чэн­цаў му­зыч­ных школ і ся­

рэд­ніх спе­цы­яль­ных уста­ноў
тых вы­ка­наў­цаў, якія най­бо­льш
ад­ора­ныя ў га­лі­не най­перш
джа­за­вай сты­ліс­ты­кі, здо­ль­ных
не то­ль­кі за­вуч­ваць пра­па­на­
ва­ныя і рас­пі­са­ныя пед­аго­га­мі
парт­ыі, а на­сам­рэч спан­тан­на
імпра­ві­за­ваць пе­рад аўды­
то­ры­яй. А гэ­ты дар не пры­хо­
дзіць ад­ра­зу, ён зы­хо­дзіць ад
на­стаў­ні­каў, якія, у сваю чар­гу,
па­він­ны ва­ло­даць, як той ка­заў,
прад­ме­там. Ці шмат іх у Бе­ла­
ру­сі?
Шмат не шмат, але кон­курс па­
каз­вае, што та­кія ёсць. Ды ме­
на­ві­та ад пед­аго­гаў най­бо­льш
за­ле­жыць, як і ў які бок па­чне
раз­ві­вац­ца му­зы­ка-па­чат­ко­

вец. І ка­лі на па­чат­ку ў Са­лі­
горск збо­ль­ша­га пры­язджа­лі
юныя му­зы­кан­ты з да апош­
няй нот­кі вы­му­ча­на-за­ву­ча­ны­
мі імпра­ві­за­цы­ямі, дык ця­пер
пры­нам­сі (спа­сы­ла­юся на мер­
ка­ван­не стар­шы­ні жу­ры, аўта­
ры­тэт­на­га Ула­дзі­мі­ра Тка­чэн­кі)
пе­ра­важ­ная бо­ль­шасць кан­
кур­сан­таў ва­ло­дае здо­ль­нас­цю
імпра­ві­за­ваць, ад­хі­ля­ючы­ся ад
за­га­дзя пад­рых­та­ва­ных пар­
т­ый. Зда­ва­ла­ся б, ад пер­ша­га
кон­кур­су якіх 12 га­доў пра­й­
шло, ад­нак роз­ні­ца — не­ве­ра­
год­ная!
Ма­ла та­го: як па­ве­да­міў ды­рэк­
тар дзі­ця­чай шко­лы мас­тац­т­
ваў Са­лі­гор­ска Алег Шчэр­баў,

«JAZZ-TIME»:
ГА­ДЗІН­НІК ПУШ­ЧА­НЫ
VI кон­курс дзі­ця­чай эстрад­най і джа­за­вай му­зы­кі ў Са­лі­гор­ску
Дзмітрый Падбярэзскі

12

13

толь­кі ў апош­ні час дзя­ку­ючы
кон­кур­су ў Мін­скай воб­лас­ці
ад­кры­лі­ся 11 кла­саў, у якіх ухіл
зроб­ле­ны ме­на­ві­та на джаз.
Гэ­та пад­штур­хвае і пед­аго­гаў
больш ад­каз­на ста­віц­ца да на­
ву­ча­ль­на­га пра­цэ­су, і сты­му­люе
вуч­няў. Што ўво­гу­ле пра­цуе на
рост кан­ку­рэн­цыі. І ка­лі на па­
чат­ку існа­ван­ня «Jazz-time» ці
не па­ло­ву пры­зоў збі­ра­лі вы­
ха­ван­цы Са­лі­гор­скай ДШМ,
дык ця­пер прэ­тэн­дэн­таў на пе­
ра­мо­гу ку­ды бо­льш.
Раз­ам з гэ­тым па­ўстае сур’ёзная
пра­бле­ма, якая за­кра­нае ў пер­
шую чар­гу тых вы­пус­кні­коў ся­
рэд­ніх спе­цы­яль­ных му­зыч­ных
уста­ноў, што жа­да­юць пра­цяг­
ваць ву­чыц­ца мас­тац­тву імпра­
ві­за­цыі. Ку­ды пад­ацца да­лей?
Вы­йсцяў то­ль­кі два. Пер­шае:
па­спра­ба­ваць тра­піць у адзі­
ную ў кра­іне вы­шэй­шую на­ву­
ча­ль­ную ўста­но­ву, а гэ­та не так
про­ста. Да пры­кла­ду, што­год на
пер­шы курс Уні­вер­сі­тэ­та ку­ль­
ту­ры і мас­тац­тваў па кла­се роз­
ных інстру­мен­таў на дзён­ную
фор­му на­ву­чан­ня пры­ма­юць
збо­ль­ша­га па ча­ты­ры ча­ла­
ве­кі. Для па­ра­ўнан­ня: сё­ле­та
ў Са­лі­гор­ску ў на­мі­на­цыі «са­
ліст-інстру­мен­та­ліст» у дзвюх
гру­пах удзе­ль­ні­ча­лі дзе­сяць
сак­са­фа­ніс­таў. І гэ­та на­пэў­
на да­лё­ка не ўсе прэ­тэн­дэн­ты
атры­маць вы­шэй­шую ад­ука­
цыю. Што ж за­ста­ецца рэ­шце?
Хі­ба ду­маць аб пра­ця­гу на­ву­
чан­ня па-за меж­амі Бе­ла­ру­
сі, там, дзе ма­юцца сур’ёзныя
шко­лы джа­за­вай му­зы­кі. Вый­
сце дру­гое: пры­ват­ныя ўро­кі
ці са­ма­аду­ка­цыя праз па­ста­
янную пра­кты­ку вы­ступ­лен­няў.
Пра­ўду ка­жу­чы, та­кіх маг­чы­
мас­цей у кра­іне не так і шмат.
Да та­го ж без доб­рай до­лі фа­
на­тыз­му тут зу­сім не аб­ысці­ся.
Ад­нак ме­на­ві­та на та­кіх ад­да­
ных аб­ра­най пра­фе­сіі артыс­тах
і бу­дзе тры­мац­ца джа­за­вая му­
зы­ка ў Бе­ла­ру­сі.
Іншы мо­мант: а што мож­на
зра­біць на ба­зе той жа Са­лі­гор­
скай ДШМ у пе­ра­пын­ку па­між
кон­кур­са­мі? Ідэя ўжо аб­мяр­
коў­ва­ла­ся ў ку­лу­арах: лет­нія
май­стэр­ні джа­за з за­пра­шэн­
нем вя­до­мых вы­ка­наў­цаў і

педа­го­гаў па роз­ных інстру­
мен­тах. І та­кія май­стэр­ні, як
яно пры­ня­та ў Еўро­пе, му­сяць
быць плат­ны­мі. На­вед­ваць уро­
кі па­він­ны пад­лет­кі, ужо здо­ль­
ныя са­ма­стой­на імпра­ві­за­ваць,
а так­са­ма іх пед­аго­гі. Ад­нак
цал­кам слуш­на за­ўва­жыў Алег
Шчэр­баў: перш чым зла­дзіць
та­кія май­стэр­ні, не­абход­на
пра­ма­цаць гле­бу і вы­свет­ліць,
ко­ль­кі ча­ла­век зной­дуць маг­
чы­масць і срод­кі, каб ву­чыц­ца
там ця­гам, ска­жам, ад­на­го тыд­
ня.
Ад­но ра­дуе: спы­няц­ца на да­
сяг­ну­тым арга­ні­за­та­ры «Jazz-
time» не збі­ра­юцца. Ужо
зра­бі­лі­ся нор­май кан­цэр­ты
пра­фе­сій­ных му­зы­каў. Сё­ле­
та со­ль­ны вы­ступ даў гі­та­рыст,
аран­жы­роў­шчык Ула­дзі­мір Тка­
чэн­ка, сяб­ра жу­ры і за­гад­чык
ка­фед­ры Рас­ійскай ака­дэ­міі
імя Гне­сі­ных Ва­ле­рый Гра­хоў­
скі лёг­ка ад­шу­каў кан­такт з
мін­скі­мі му­зы­ка­мі — кан­тра­
ба­сіс­там Ула­дзі­мі­рам Бя­ло­вым
і ба­ра­бан­шчы­кам Андрэ­ем
Сла­він­скім. Ад­крыў­ся ж «Jazz-
time» кан­цэр­там ва­ка­ль­най
гру­пы «Ка­ме­ра­та», што зу­сім
не вы­пад­ко­ва: гэ­тым го­дам у
кон­кур­се да­во­лі па­спя­хо­ва дэ­
бю­та­ва­ла на­мі­на­цыя «ва­кал»,
у су­вя­зі з чым ён пра­цяг­ваў­ся
на дзень бо­льш звы­чай­на­га.
Ліч­ба ўдзель­­ні­каў ужо ства­
рае для арга­ні­за­та­раў не абы-
якія пра­бле­мы. Та­му, ду­ма­ецца,
вар­та бы­ло б пры пад­рых­тоў­
цы чар­го­ва­га ме­рап­ры­емства
пра­во­дзіць па­пя­рэд­ні ад­бор
на пад­ста­ве да­сла­ных ві­дэ­аро­
лі­каў, бо ўсё ж не да­стат­ко­ва
пад­рых­та­ва­ныя кан­кур­сан­ты
па-ра­ней­ша­му трап­ля­юць на
сцэ­ну «Jazz-time».
Не ма­гу не за­ўва­жыць, што
актыў­насць вы­ха­ван­цаў ста­
ліч­ных на­ву­ча­ль­ных уста­ноў
маг­ла б быць і знач­на бо­ль­шай.
Ча­му мно­гія му­зыч­ныя шко­
лы ігна­ру­юць кон­курс, мож­на
толь­кі зда­гад­вац­ца. Раз­ам з
тым вя­до­мы гі­та­рыст Аляк­
сандр Атча­на­шан­ка, які вя­дзе
му­зыч­ны гур­ток у ад­ной са
звы­чай­ных ся­рэд­ніх школ Ба­
ры­са­ва, пры­знаў­ся, што пра
існа­ван­не «Jazz-time» у Са­лі­

гор­ску ён да­ве­даў­ся то­ль­кі сё­
ле­та і цал­кам вы­пад­ко­ва. Тым
не менш ка­лек­тыў, які ён пры­
вёз, па­ка­заў­ся ве­ль­мі год­на.
Доб­ра і тое, што сё­ле­та «Jazz-
time» атры­маў пра­цяг ужо ў
Мін­ску. Дзя­ку­ючы на­ма­ган­ням
сяб­роў­кі жу­ры, кам­па­зі­тар­кі
і пед­аго­га Але­ны Атраш­ке­віч
на сцэ­не ста­ліч­на­га ка­ле­джа
мас­тац­тваў вы­сту­пі­лі не­ка­ль­
кі ўдзе­ль­ні­каў кон­кур­су, што
мож­на то­ль­кі ві­таць. Бо «Jazz-
time» не па­ві­нен за­яўляць пра
ся­бе то­ль­кі раз на два га­ды.
А на доб­ры лад вар­та бы­ло б
ла­дзіць пад­обныя кан­цэр­ты
ў аб­лас­ных га­ра­дах, маг­чы­
ма, даць вы­ступ лаў­рэ­атаў і ў

меж­ах чар­го­ва­га «Сла­вян­ска­га
ба­за­ру». То­ль­кі ў гэт­кай сі­ту­
ацыі ў краі­не і над­алей бу­дуць
з’яўляц­ца та­кія вы­ка­наў­цы, як
10-га­до­вы трам­ба­ніст Ілля Кі­
ся­лёў, яко­му па вы­ні­ках кон­
кур­су «Jazz-time 2016» жу­ры
ад­на­га­лос­на пры­су­дзі­ла Гран-
пры. Упэў­не­ны: уз­на­га­ро­да за­
пом­ніц­ца юна­му му­зы­кан­ту на
ўсё жыц­цё і на­пэў­на зро­біц­ца
для яго вы­дат­ным сты­му­лам у
да­лей­шым ста­лен­ні.
1. Ілля Кісялёў (ДШМ г.п. Чырвоная
Слабада Салігорскага раёна). Фота
Пятра Печкурова.
2. Глеб Несцярук (ДМШМ № 3,
г. Баранавічы). Фота Аляксандра
Нікіціна.

13

М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 201614

МУ ЗЫКА •Т Э ­М А : К АМ ­П А ­З І ­ТА ­РЫ А Р К АД З Ь (А А ­РОН) Г У ­РАЎ І В І К ­ТА Р К А ­ПЫ ­Ц Ь ­КО

ДВАЙ­НЫ ПАРТ­РЭТ У РЭ­ТРАС­ПЕК­ЦЫІ
Аляксандра Шэмберава

У МАЛОЙ ЗАЛЕ ІМЯ РЫГОРА ШЫРМЫ БЕЛДЗЯРЖФІЛАРМОНІІ АДБЫЎСЯ
НЕЗВЫЧАЙНЫ АЎТАРСКІ ВЕЧАР «З МУЗЫКІ МІНСКА 1975—1977: КАМПА
ЗІ ТАРЫ АРКАДЗЬ (ААРОН) ГУРАЎ І ВІКТАР КАПЫЦЬКО». ІМПРЭЗА ЗРАБІ
ЛАСЯ ВЯРТАННЕМ ВА ЎЛОННЕ АЙЧЫННАЙ МУЗЫЧНАЙ КУЛЬТ УРЫ ІМЯ ГУ
РАВА (1956—2002), БЕЛАРУСКА-ІЗРАІЛЬСКАГА КАМПАЗІ ТАРА, ЯКІ СЫШОЎ
ЗАЎ ЧАСНА. ЯГОНЫЯ САЧЫНЕННІ НЕ ГУ ЧАЛІ Ў ГОРАДЗЕ ДЗЯЦІНСТВА І МА
ЛАДОСЦІ АМАЛЬ ЧВЭРЦЬ СТАГОД ДЗЯ. КАНЦЭРТ-РЭТРАСПЕКЦЫЯ СТАЎСЯ
Д ЛЯ СЛУХАЧОЎ ВЕЧАРАМ АДКРЫЦЦЯЎ: У ІМ ПРАГУ ЧАЛІ ТВОРЫ, ПЕРАВАЖ
НА НЕВЯДОМЫЯ БЕЛАРУСКАЙ ПУБЛІ ЦЫ. ЯНЫ НАПІ САНЫ СОРАК ГОД ТАМУ,
АЛЕ І СЁННЯ ГЭТЫЯ ОПУСЫ НЕ СТРАЦІ ЛІ СВАЁЙ МАСТАЦКАЙ ВАРТАСЦІ ДЫ
НАВАТ ЗДОЛЬНЫЯ ДАЦЬ ФОРУ СУ ЧАСНЫМ КАМПАЗІ ТАРСКІМ ПОШУКАМ.

Кан­цэрт рас­па­чаў не­ча­ка­ны дра­ма­тур­
гіч­ны ход, дзя­ку­ючы яко­му слу­ха­чы лі­
та­ра­ль­на пе­ра­нес­лі­ся на ча­ты­ры дзе­ся­
ці­год­дзі на­зад: акус­тыч­ным парт­алам у
мі­нуў­шчы­ну ста­ла­ся архіў­ная фа­наг­ра­ма
1976 го­да — фраг­мент кам­па­зі­цыі Вік­та­ра
Ка­пы­ць­ко «З “Ба­ль­ніч­на­га сшыт­ка” Ся­мё­на
Кір­са­на­ва». Ён пра­гу­чаў у за­пі­се ў вы­ка­
нан­ні са­мо­га аўта­ра (го­лас) і Арка­дзя Гу­ра­
ва (парт­ыя фар­тэ­пі­яна). Пры­сут­ныя на­ват
па­чу­лі го­лас ма­ла­до­га Арка­дзя, па­ко­ль­кі ў
гэ­тай не­тра­ды­цый­най кам­па­зі­цыі пі­яніст
па­ві­нен, па за­ду­ме твор­цы, не то­ль­кі акам­
па­на­ваць, але і, на­прык­лад, шы­пець скрозь
зу­бы і пра­га­вор­ваць тэкст у ду­эце са спе­
ва­ком.
...У да­лё­кія 1970-я юныя Аркадзь і Вік­тар
бы­лі не то­ль­кі вы­ка­наў­ца­мі са­чы­нен­няў
адзін ад­на­го. Кан­цэрт «З му­зы­кі Мін­ска
1975—1977...» стаў­ся да­ку­мен­та­ль­ным
свед­чан­нем рэ­дка­га ў кам­па­зі­тар­скім ася­
род­дзі ча­ла­ве­ча­га і твор­ча­га сяб­роў­ства,
надзвы­чай плён­на­га ў сэн­се мас­тац­кіх вы­
ні­каў. Не­здар­ма Ка­пы­ць­ко, вя­ду­чы і аўтар
пра­гра­мы кан­цэр­та, на­зваў свой твор­чы
тан­дэм з Гу­ра­вым чым­сь­ці на­кшталт «ма­
ле­нь­кай мін­скай шко­лы тых га­доў». Кам­
па­зі­цыі, з якіх скла­ла­ся пра­гра­ма ве­ча­ра,
бы­лі на­пі­са­ны аўта­ра­мі ў 18—20-га­до­вым
уз­рос­це і з’яў­ля­юцца яскра­вым свед­чан­
нем не­ве­ра­год­най ад­ора­нас­ці і ста­лас­ці
ма­ла­дых творцаў.
Спа­лу­чэн­не ў ад­ной пра­гра­ме імё­наў Гу­
ра­ва і Ка­пы­ць­ко пад­аец­ца не то­ль­кі за­
ка­на­мер­ным, але і сім­ва­ліч­ным. Аб­одва
бу­ду­чыя кам­па­зі­та­ры на­ра­дзі­лі­ся ў Мін­ску
ў 1956 го­дзе, жы­лі на су­сед­ніх ву­лі­цах, па­
зна­ёмі­лі­ся пад­час на­ву­чан­ня ў Му­зыч­ным
лі­цэі (ця­пер Рэ­спуб­лі­кан­ская гім­на­зія-ка­
ледж пры Бе­ла­рус­кай дзяр­жаў­най ака­дэ­
міі му­зы­кі) і ад­ра­зу ста­лі бліз­кі­мі сяб­ра­
мі і твор­чы­мі ад­на­дум­ца­мі. Та­ды ім бы­ло
па 15 га­доў. Рас­па­вя­да­ючы пра за­ла­тую
па­ру іх юнац­тва, Ка­пы­ць­ко з удзяч­нас­цю
згад­вае тыя шмат­лі­кія га­дзі­ны, што яны
пра­во­дзі­лі раз­ам — слу­ха­лі му­зы­ку, аб­
мяр­коў­ва­лі пра­чы­та­ныя кні­гі, на­вед­ва­лі
тэ­атра­ль­ныя па­ста­ноў­кі, пі­ль­на са­чы­лі за
на­він­ка­мі ў кі­на­мас­тац­тве. У 1970—1980-я
твор­чыя ста­сун­кі кам­па­зі­та­раў бы­лі да­во­лі
бліз­кі­мі, на­ват ня­гле­дзя­чы на тое, што на
пэў­ны час іх жыц­цё­выя шля­хі раз­ышлі­ся.
Аркадзь у 1974 го­дзе стаў сту­дэн­там Бе­
ла­рус­кай кан­сер­ва­то­рыі. Вік­тар па­сту­піў

1. Віктар Капыцько з партрэтам Аркадзя Гурава.
 Фо­та Мі­ха­іла Ва­ло­дзі­на.
2. Аркадзь Гураў. 1983.

Фо­та з ме­ма­ры­яль­на­га сай­та кам­па­зі­та­ра gurov-music.info.
3. Наталля Акініна падчас прэм’ернага выканання «Апраўдання Афеліі».

Фо­та Мі­ха­іла Ва­ло­дзі­на.

1.

15

у Ле­нін­град­скую кан­сер­ва­то­рыю ў 1975-
м, але не­адна­ра­зо­ва на­вед­ваў Мінск: усе
тво­ры, што пра­гу­ча­лі сё­ле­та ў кан­цэр­це,
бы­лі ім скон­ча­ны і ўпер­шы­ню вы­ка­на­ны
ме­на­ві­та тут.
Ва ўступ­ным сло­ве да кан­цэр­та Вік­тар
Ка­пы­ць­ко адзна­чыў пэў­ны мас­тац­кі ўза­
емаў­плыў адзін на ад­на­го прад­стаў­ні­коў
«ма­ле­нь­кай мін­скай шко­лы». Але са­чы­
нен­ні свед­чы­лі і пра не­па­доб­насць ма­ла­
дых аўта­раў, са­ма­стой­насць іх мас­тац­ка­га
мыс­лен­ня. Так, ужо зга­да­ная кам­па­зі­цыя
Ка­пы­ць­ко «З “Ба­ль­ніч­на­га сшыт­ка” Ся­мё­на
Кір­са­на­ва» ўра­зі­ла амаль да­ку­мен­та­ль­най
фік­са­цы­яй псі­ха­фі­зіч­на­га ста­ну па­мі­ра­
юча­га ча­ла­ве­ка і акус­тыч­ным аске­тыз­мам,
з якім 18-га­до­вы аўтар пе­рад­аў экс­прэ­
сі­яніс­цкую воб­раз­насць вер­шаў. У «По­
лі­нас­та­ль­гіі» на тэк­сты з Бай­ра­на, Баг­да­
но­ві­ча, Лер­ман­та­ва, Шклоў­ска­га лі­рыч­ны
«ма­на­лог ге­роя» быў вы­ра­ша­ны ме­та­дам
кі­не­ма­таг­ра­фіч­на­га ман­та­жу, які ўва­со­біў
архе­ты­піч­ны воб­раз юна­га Па­эта з роз­ных
сэн­са­вых ра­кур­саў.
Два тво­ры Гу­ра­ва для ба­ры­то­на і фар­тэ­пі­
яна пра­па­на­ва­лі іншую трак­тоў­ку ка­мер­
на-ва­ка­ль­на­га жан­ру. На­пэў­на, ме­на­ві­та
эза­тэ­рыч­ныя вер­шы Ры­ль­ке пад­штур­хну­лі
ма­ла­до­га кам­па­зі­та­ра да на­сы­чэн­ня му­
зыч­най тка­ні­ны яго са­чы­нен­ня «Тры вер­
шы Р.М. Ры­ль­ке» інта­на­цый­ны­мі шыф­ра­мі,
што на­блі­зі­ла кан­цэп­цыю ва­ка­ль­на­га цык­
ла да сім­фа­ніч­най. «Пяць зон­гаў з лі­ры­кі
Б. Брэх­та» вы­яві­лі про­ці­лег­лы на­пра­мак
кам­па­зі­тар­скай дзей­нас­ці Арка­дзя — яго
за­хап­лен­не эстэ­ты­кай брэх­таў­ска­га эпіч­
на­га тэ­атру. Хо­чац­ца пры­га­даць не­ча­ка­ны
і эма­цы­яна­ль­на пра­ніз­лі­вы эфект зняц­ця
мас­кі ва­ка­ліс­та ў фі­на­ле, ка­лі спя­вак за­
ста­ецца ў адзі­но­це і, ні­бы­та за­ду­маў­шы­ся,
блу­кае па сцэ­не і спя­вае апош­нія фра­зы
зон­га. Пер­шы­мі і адзі­ны­мі да сё­ле­та вы­
ка­наў­ца­мі тво­ра ста­лі­ся ў 1976 го­дзе Ка­
пы­ць­ко (го­лас) і Гу­раў (фар­тэ­пі­яна). Го­нар
вяр­тан­ня з ня­бы­ту «Пя­ці зон­гаў...» і прад­
стаў­лен­ня мін­скім слу­ха­чам усіх зга­да­
ных вы­шэй ва­ка­ль­ных са­чы­нен­няў Гу­ра­ва
і Ка­пы­ць­ко на­ле­жыць Ула­дзі­мі­ру Гро­ма­ву
(ба­ры­тон) і Дзміт­рыю Зу­ба­ву (фар­тэ­пі­яна,
Санкт-Пе­цяр­бург).
Раз­ва­жа­ючы пра пад­обнасць і ад­мет­насць
твор­ча­га све­ту кож­на­га з сяб­роў-кам­па­зі­
та­раў, ці­ка­ва су­па­ста­віць інстру­мен­та­ль­
ныя са­чы­нен­ні, на­пі­са­ныя імі ў 1976 го­
дзе. У Гу­ра­ва — Ва­ры­яцыі для фар­тэ­пі­яна
на тэ­му Бар­та­ка, у Ка­пы­ць­ко — Са­на­та для
фар­тэ­пі­яна «Missa Brevis». Ка­лі пер­шы аб­
раў шлях ды­ялек­тыч­най тран­сфар­ма­цыі
па­ста­ра­ль­най тэ­мы Бар­та­ка і яе інта­на­
цый­на­га аб­вас­трэн­ня, дру­гі пра­па­на­ваў
шэ­раг сты­ліс­тыч­ных пры­год, якія ў кан­чат­

ко­вым вы­ні­ку пры­вя­лі яго да спрад­веч­най
чыс­ці­ні ды­ято­ні­кі і пры­га­жос­ці ма­жор­на­га
трох­гуч­ча. Аб­одва тво­ры ўва­со­бі­ла ў кан­
цэр­це Ка­ця­ры­на Ма­рэц­кая-Яске­ль­чык,
якая, да­рэ­чы, ста­ла пер­шай вы­ка­наў­цай
фар­тэ­пі­яннай му­зы­кі Гу­ра­ва ў но­вым ты­
ся­ча­год­дзі.
Сап­раў­ды, ка­мер­ныя са­чы­нен­ні аўта­раў,
прад­стаў­ле­ныя мін­скім слу­ха­чам, не то­ль­
кі вы­яві­лі надзвы­чай шы­ро­кую пан­ара­му
іх па­мкнен­няў, але і прэ­зен­та­ва­лі раз­на­
стай­ны эстэ­ты­ка-сты­лё­вы зрэз та­га­час­на­
га мас­тац­тва. Роз­нае аб­ліч­ча ў твор­час­ці
або­двух ся­рэ­дзі­ны 1970-х на­быў акту­аль­
ны ця­пер жанр му­зыч­на­га пер­фор­ман­су,
ства­ра­ль­ні­ка­мі яко­га ў бе­ла­рус­кім мас­тац­
тве ста­лі ме­на­ві­та яны. На­прык­лад, мін­ча­
не атры­ма­лі рэ­дкую маг­чы­масць па­чуць
Ды­вер­тыс­мент для цым­ба­лаў і пад­рых­
та­ва­на­га ра­яля ў вы­ка­нан­ні аўта­ра, Вік­
та­ра Ка­пы­ць­ко (пад­рых­та­ва­ны ра­яль) і
Анге­лі­ны Тка­чо­вай (цым­ба­лы, Афі­ны), для
якой гэ­ты твор ка­лі­сь­ці быў на­пі­са­ны. Ды­
вер­тыс­мент ува­со­біў па­ра­дак­са­ль­ны «ды­
ялог» са­ліс­таў-інстру­мен­та­ліс­таў, да­сціп­на
аб­ы­гра­ную ідэю му­зыч­на­га спа­бор­ніц­тва:
так, у пры­ват­нас­ці, пад­час вы­ка­нан­ня са­
ліс­ты не то­ль­кі па­мя­ня­лі­ся інстру­мен­та­мі,
але і па­ка­за­лі скла­да­ны трук па пе­рад­ачы
цым­ба­ль­най па­лач­кі — на­кшталт спрын­
тар­скай эста­фе­ты.
Га­лоў­ным пад­арун­кам для слу­ха­чоў з’я­ві­
ла­ся сус­вет­ная прэ­м’е­ра тво­ра, што да ня­
даў­ня­га ча­су ўво­гу­ле лі­чыў­ся стра­ча­ным.
Ма­ле­нь­кая кан­та­та «Апраў­дан­не Афе­ліі»
для ніз­ка­га жа­но­ча­га го­ла­су, скрып­кі і
фар­тэ­пі­яна па ма­ты­вах тра­ге­дыі Шэк­спі­ра
«Гам­лет» (у пе­ра­кла­дзе Ба­ры­са Па­стар­
на­ка) прад­ста­ві­ла на­ту­ра­ль­нае спа­лу­чэн­

не пры­нцы­паў эпіч­на­га і псі­ха­ла­гіч­на­га
тэ­атраў, яко­га да­сяг­нуў у гэ­тым пер­фар­
ма­тыў­ным тво­ры Гу­раў як кам­па­зі­тар і
рэ­жы­сёр. Воб­раз Афе­ліі цу­доў­на і надзвы­
чай сты­лё­ва ўва­со­бі­ла На­тал­ля Акі­ні­на
(кан­тра­ль­та). Сцэ­ніч­ныя парт­нё­ры Афе­
ліі — Скры­пач (Аляк­сей За­гор­скі) і Пі­яніст
(Дзміт­рый Зу­баў) — рас­па­вя­лі яе сум­ную
гіс­то­рыю інстру­мен­та­ль­ны­мі срод­ка­мі.
Пад­аец­ца слуш­ным, што прэ­м’е­ра «Апраў­
дан­ня Афе­ліі» Гу­ра­ва ад­бы­ла­ся ме­на­ві­та ў
Мін­ску і ста­ла сво­еа­саб­лі­вым пад­арун­кам
да 60-год­дзя кам­па­зі­та­ра.
Аркадзь рэ­пат­ры­яваў­ся ў Ізра­іль вяс­ной
1991-га. 25 лю­та­га 2002 го­да ён тра­гіч­на
за­гі­нуў пад Іе­ру­са­лі­мам ад куль тэ­ра­рыс­
таў. Яго імя і тво­ры сён­ня бо­льш вя­до­мыя
па-за меж­амі Бе­ла­ру­сі — дзя­ку­ючы ме­ма­
ры­яль­на­му фон­ду «Шы­рат Аа­рон» («Песнь
Аа­ро­на»), які што­год арга­ні­зуе ве­ча­ры па­
мя­ці кам­па­зі­та­ра ў роз­ных кра­інах све­ту.
Асаб­лі­ва пры­емна, што зга­да­ны пра­ект
з’яд­наў у Ма­лой за­ле Бел­дзяр­жфі­лар­мо­ніі
вы­ка­наў­цаў з роз­ных кра­ін, якія спе­цы­
яль­на дзе­ля гэ­тай знач­най падзеі на­ве­да­лі
Мінск. Кан­цэрт стаў­ся цу­доў­най на­го­дай
спат­кац­ца ў Мін­ску род­ным Аа­ро­на Гу­ра­
ва, га­на­ро­вым гас­цям ве­ча­ра: з Іе­ру­са­лі­
ма пры­ля­це­ла ўда­ва кам­па­зі­та­ра Мі­ры­ям
Гу­ра­ва, з Осла — яго ста­рэй­шая да­чка Ха­
на-Бэ­ла, з Нью-Ёрка — сяс­тра кам­па­зі­та­ра
Га­лі­на.
Да­лу­чым­ся да сло­ваў Вік­та­ра Ка­пы­ць­ко,
якія рас­кры­ва­юць га­лоў­ную мэ­ту аўтар­
скага ве­ча­ра: «Спа­дзя­юся, што гэ­ты кан­
цэрт бу­дзе ад­ным з зы­ход­ных пун­ктаў ду­
хоў­на­га вяр­тан­ня Арка­дзя Гу­ра­ва ў го­рад,
дзе ён вы­рас і ў якім бы­ла на­пі­са­на яго
вы­дат­ная му­зы­ка».

2. 3.

16 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

МУЗЫКА • Т Э ­М А : А Р К Е С ­Т РУ «Л І ­Л Е Я» — 50 ГА ­ДОЎ

16

На ча­ле вы­ключ­най ку­ль­тур­най з’я­вы за­ўсё­ды ста­іць асо­ба. Гэ­тым
раз­ам га­вор­ка пра цым­ба­ль­ны аркестр «Лі­лея» Бе­ла­рус­кай ака­
дэ­міі му­зы­кі і пра Яўге­на Глад­ко­ва, які ства­рыў ансамбль і кі­руе
ім з ча­су за­сна­ван­ня ў 1966 го­дзе. Ка­лек­тыў сё­ле­та свят­куе па­ў­
ве­ка­вы юбі­лей, і ме­на­ві­та ўра­чыс­ты кан­цэрт у Вя­лі­кай за­ле Бел­
дзяр­жфі­лар­мо­ніі па­кі­нуў не­за­быў­ныя ўра­жан­ні.
Пра­фе­сар Ака­дэ­міі му­зы­кі па кла­се цым­ба­лаў і вы­дат­ны му­зы­
кант, Яўген Гладкоў, апроч уся­го інша­га, тон­кі эстэт і знаў­ца гэ­та­га
ўні­ка­ль­на­га інстру­мен­та. Ме­на­ві­та Яўген Глад­коў з’яў­ля­ецца аўта­
рам пе­ра­ла­жэн­няў і аран­жы­ро­вак мно­гіх са­чы­нен­няў, скла­да­ль­
ні­кам раз­на­стай­ных цым­ба­ль­ных пра­грам, вы­ка­на­ных на сцэ­нах
рэ­спуб­лі­кі і све­ту. Інакш ка­жу­чы, сап­раў­дны мі­сі­янер цым­ба­ль­най
ку­ль­ту­ры!
Да­сле­да­ваць інстру­мент Яўген Гладкоў па­чаў яшчэ сту­дэн­там кан­
сер­ва­то­рыі і ўба­чыў яго не­паў­тор­ныя асаб­лі­вас­ці. Ка­ла­рыт, у якім
ядна­лі­ся пяш­чо­та і звон­касць, пя­ву­часць і не­за­быў­ныя аб­ерто­
ны гу­каў. Цу­доў­ную здо­ль­насць да тэх­ніч­най імпра­ві­за­цыі, хут­
кас­насць і га­рэз­насць па­са­жаў, здо­ль­насць зра­біць яркай кож­ную
кам­па­зі­цыю.
Жы­вое ўяў­лен­не му­зы­кан­та ма­ля­ва­ла цэ­лыя кар­ці­ны, ство­ра­ныя
з нот­ных фі­яры­тур, кам­бі­на­цый удар­ных і шчып­ко­вых пры­ёмаў.
Пра­цяг­ва­ючы спра­ву свай­го на­стаў­ні­ка Іо­сі­фа Жы­но­ві­ча, які вы­
веў цым­ба­лы на ўзро­вень пра­фе­сі­яна­ліз­му ў час, ка­лі бе­ла­рус­кае
пра­фе­сій­нае мас­тац­тва то­ль­кі пад­ыма­ла­ся з па­сля­ва­енных ру­ін,
Яўген Глад­коў уз­няў яго да еўра­пей­скай вы­шы­ні, пра што ця­пер і
свед­чаць кан­цэр­ты ансам­бля «Лі­лея».
Пры­знац­ца шчы­ра, гу­чан­не гэ­та­га аркес­тра вы­клі­кае ве­лі­зар­ную
га­му па­чуц­цяў! Ансамбль у та­кой сту­пе­ні сыг­ра­ны і «па­бу­да­ва­
ны», што мо­жа вы­ка­наць аб­са­лют­на роз­ную му­зы­ку. Па­чы­на­ючы з
на­род­ных пры­пе­вак, пе­сен­ных апра­цо­вак і за­кан­чва­ючы цал­кам
су­час­ны­мі са­чы­нен­ня­мі, слу­ха­ючы якія і не ска­жаш, што яны ства­
ра­лі­ся вы­ключ­на для цым­ба­лаў.
— Ка­лі я па­чы­наў, — ка­жа Яўген Пят­ро­віч, — бы­ла рас­паў­сю­джа­на
са­мая про­стая му­зы­ка, на­род­ная, па­пу­ляр­ная, усім вя­до­мая. Але
ве­ль­мі хут­ка па­ўста­ла пы­тан­не рэ­пер­ту­ару. Цым­ба­лы да­ступ­ныя,
сту­дэн­таў пры­хо­дзі­ла ву­чыц­ца шмат. А што іграць?.. Я па­чаў пад­
бі­раць, аран­жы­ра­ваць на­род­ную і кла­січ­ную му­зы­ку для па­трэб
ансам­бля, які ўжо быў ство­ра­ны. У рэ­пер­ту­ар увай­шлі Бах, Ліст,
Лю­лі, апра­цоў­кі бе­ла­рус­ка­га фа­льк­ло­ру. Вя­до­ма, гу­чан­не кла­сі­кі
ці­ка­вае, але мя­не не ўсё за­да­ва­ль­ня­ла. Ха­це­ла­ся ад­ысці ад ме­
на­ві­та на­род­най ма­не­ры ігры на інстру­мен­це і пры­ўнес­ці не­шта
но­вае, сваё, улас­ны во­пыт, што, маг­чы­ма, да­па­мог бы інстру­мен­ту
вы­йсці на но­вы, бо­льш пра­грэ­сіў­ны ўзро­вень вы­ка­на­ль­ніц­тва.
Так з’я­ві­лі­ся экс­пе­ры­мен­та­тар­скія, ад­шлі­фа­ва­ныя са­мім Глад­ко­
вым пры­ёмы, якім му­зы­кант ад­ра­зу на­ву­чаў сту­дэн­таў, — роз­ныя
ві­ды аплі­ка­ту­ры, трэ­ма­ла, уда­раў і шчып­коў. Мож­на ска­заць, «Лі­
лея» — гэ­та май­стэр­ня, куз­ня, дзе ме­та­дыч­на, ста­ран­на, з вы­тан­ча­
ным, але вы­со­ка­тэх­ніч­ным пра­фе­сі­яна­ліз­мам, гар­ту­юцца леп­шыя
му­зы­кан­ты рэ­спуб­лі­кі. Па­зней ме­на­ві­та яны за­ва­ёўва­юць пры­зы
на кон­кур­сах, ства­ра­юць ансам­блі і ву­чаць у шко­лах дзя­цей та­му,

МІ­СІ­ЯНЕР
ЦЫМ­БА­ЛЬ­НАЙ
КУ­ЛЬ­ТУ­РЫ
Марына Мдывані

ча­му ка­лі­сь­ці на­ву­чыў Яўген Пят­ро­віч, — па­чуц­цю пры­го­жа­га, па­
ва­зе і за­хап­лен­ню ра­дзі­май, жа­дан­ню пад­ара­ваць слу­ха­чу ўлас­
нае мас­тац­тва. На юбі­лей­най ве­ча­ры­не сваё май­стэр­ства па­ка­заў
склад цым­ба­ль­на­га ансам­бля 1994 го­да, і іх «Tанец з шаб­ля­мі»
Ара­ма Ха­ча­ту­ра­на вы­клі­каў ава­цыю ўдзяч­най пуб­лі­кі.
— Сту­дэн­ты, вя­до­ма, на­род спрыт­ны, — ка­жа Глад­коў. — Усе хо­
чуць іграць у «Лі­леі», вы­сту­паць і ад­чуць удзяч­насць слу­ха­чоў. Так!
У гэ­тым вы­яўля­ецца за­пал ма­ла­дос­ці. Але ко­ль­кі трэ­ба пры­клас­
ці на­ма­ган­няў для клас­на­га гу­чан­ня! Іграць тон­ка, з фі­ліг­ран­най
да­клад­нас­цю ўда­ру, прад­умваць ню­ансы, ды­хан­не, фра­зі­роў­ку...
Трэ­ба мець жа­дан­не не то­ль­кі на­ву­чыц­ца тэх­ніч­на іграць, але
яшчэ і ўмець рас­па­вес­ці пра ўлас­ныя па­чуц­ці, ад­пус­ціць эмо­цыі ў
эфір, каб яны пе­рад­алі­ся гле­да­чу. За­ла мо­жа ад­чуць пяш­чо­ту або
страсць, за­ду­мен­насць або іро­нію то­ль­кі та­ды, ка­лі мы са­мі ад­
чу­ва­ем гэ­та. Сту­дэн­ты ў ансам­блі ву­чац­ца пе­рад­аваць ка­лек­тыў­
ную эмо­цыю... Без гэ­та­га не вы­бу­ду­ецца ні­вод­ны твор. І за­адно
вы­ра­ша­юць мно­гія аса­біс­тыя псі­ха­ла­гіч­ныя пы­тан­ні, звя­за­ныя з
пра­цай у ка­лек­ты­ве, ста­наў­лен­нем ся­бе як асо­бы і му­зы­кан­та, а
так­са­ма з раз­умен­нем му­зы­кі і ку­ль­ту­ры ў цэ­лым. Каб быў вы­
нік, у ка­лек­ты­ве па­він­на быць зго­да! Што ска­заць... Я — стро­гі
вы­клад­чык! (Пры­сут­ныя сту­дэн­ты ў гэ­ты мо­мант усмі­ха­юцца і
шмат­знач­на кі­ва­юць.)
Атмас­фе­ра на за­нят­ках у кла­се надзі­ва пры­язная. Ці трэ­ба адзна­
чаць, што суб­арды­на­цыя па­між пра­фе­са­рам і сту­дэн­та­мі плаў­на
пе­ра­хо­дзіць у ка­арды­на­цыю і на­адва­рот? Бес­пе­ра­пын­ны твор­чы

17

пра­цэс. Ча­сам і не раз­уме­еш: ты на рэ­пе­ты­цыі або на за­нят­ках?
Глад­коў умее — і гэ­та дар! — кан­так­та­ваць са сту­дэн­та­мі. Тут на­
поў­ні­цу пра­цуе ве­лі­зар­ны дос­вед ча­ла­ве­ка і пед­аго­га, а так­са­ма
не­ве­ра­год­нае па­чуц­цё гу­ма­ру, якое за­ўсё­ды слу­жыць вы­дат­ную
служ­бу. Вось пад­час ігры хто­сь­ці «за­віс» — і трап­нае слоў­ца педа­
го­га тут жа вы­во­дзіць сту­дэн­та «са спяч­кі». Tое ж і на кан­цэр­тах.
Глад­коў­скі гу­мар — гэ­та лёг­кая іро­нія, амаль ба­ць­коў­скія жар­
ты, аб­са­лют­ная не­злас­лі­васць, здо­ль­насць па­смя­яцца з ся­бе ды
іншых.
Гу­мар, улас­ці­вы на­род­най му­зы­цы, уплы­вае і на дра­ма­тур­гію тво­
ра, бо кож­нае са­чы­нен­не Глад­коў ба­чыць, прад­умвае яго­ны ход,
ні­бы рэ­жы­сёр. Кож­ны ну­мар — гэ­та ма­ле­нь­кі шэ­дэўр! У да­да­так
цым­ба­ль­най му­зы­цы не ўлас­ці­вы буй­ныя фор­мы. Тут і фан­та­зіі,
у якіх аказ­ва­юцца за­пат­ра­ба­ва­ны­мі кас­цю­мы ка­роў і каў­бо­яў,
мас­кі, бу­тэ­ль­кі. У вы­ні­ку ўсё ўспры­ма­ецца як сап­раў­днае дзей­
ства!
Ці­ка­выя атры­ма­лі­ся мо­нас­пек­так­лі на вер­шы Мак­сі­ма Баг­да­но­
ві­ча, а так­са­ма юбі­лей­ныя ве­ча­ры, пры­све­ча­ныя Мак­сі­му Баг­да­
но­ві­чу, Пет­ру­сю Броў­ку, Ігна­ту Буй­ніц­ка­му, Сяр­гею Ясе­ні­ну, Янку
Маў­ру, Мак­сі­му Га­рэц­ка­му, Іо­сі­фу Жы­но­ві­чу. На ўсіх кан­цэр­тах
ня­змен­на ад­чу­ваў­ся вы­дат­ны на­строй. Інакш ка­жу­чы, з «Лі­ле­яй»
ду­ша ад­па­чы­вае, а з Глад­ко­вым — ве­ся­ліц­ца.
Слаў­ная да­та — 50-год­дзе ансам­бля «Лі­лея»! Слаў­ная і па­ра­дак­
са­ль­ная ад­на­ча­со­ва: уз­рост са­лід­ны, а склад — за­ўжды юны. «Лі­
лея» да­ўно зра­бі­ла­ся тва­рам му­зыч­най сту­дэн­цкай Бе­ла­ру­сі на

кан­цэр­тных пля­цоў­ках рэ­спуб­лі­кі і за­меж­жа, ня­хай гэ­та фес­ты­ва­
лі або кон­кур­сы ў Гер­ма­ніі, Швей­ца­рыі, Сла­ва­кіі…
Рэ­пер­ту­ар ансам­бля ця­пер ве­ль­мі шы­ро­кі. Тут і су­час­ная бе­ла­
рус­кая му­зы­ка — са­чы­нен­ні Андрэя Мды­ва­ні, Вя­час­ла­ва Куз­ня­цо­
ва, Ула­дзі­мі­ра Ку­р’я­на, Вік­та­ра Вой­ці­ка. І кла­сі­ка — Іа­ганэс Брамс,
Ро­берт Шу­ман, Іа­ган Штраўс, Анто­ніа Ві­ва­ль­дзі. А так­са­ма рок-н-
рол і джа­за­выя тво­ры. А яшчэ на­цы­яна­ль­ныя кам­па­зі­цыі роз­ных
кра­ін — Рас­іі, Бал­га­рыі, Мал­да­віі, Грэ­цыі, Аме­ры­кі. Інакш ка­жу­чы,
сту­дэн­цкі ансамбль ад­ыграў сто­ль­кі пер­шак­лас­най му­зы­кі, што па
пра­ве на­быў ста­тус мас­ці­та­га, па ўзо­ры яко­га ся­гон­ня ства­ра­юцца
ансам­блі ў іншых на­ву­ча­ль­ных уста­но­вах. «Лі­лея» пра­цуе су­мес­
на з са­ліс­та­мі — пі­яніс­та­мі, ва­ка­ліс­та­мі або ўдар­ні­ка­мі, вы­ка­рыс­
тоў­вае ка­ла­рыт­ныя мас­тац­кія пры­ёмы, як на­прык­лад, ча­роў­ны
эфект га­вай­скай гі­та­ры. Маг­чы­мас­ці цым­ба­лаў амаль бяз­меж­ныя:
тут ве­лі­зар­нае поле для твор­час­ці — і кі­раў­ні­ка, і сту­дэн­таў. Та­му
трэ­ба пры­знаць, што за 50 га­доў бліс­ку­ча­га пра­фе­сій­на­га раз­віц­
ця «Лі­леі» на ча­ле з Яўге­нам Глад­ко­вым цым­ба­лы ўспры­ма­юцца
на­роў­ні з іншы­мі інстру­мен­та­мі, «якія вы­йшлі з на­ро­да», та­кі­мі
як скрып­ка, і за­ня­лі год­нае мес­ца ў сіс­тэ­ме струн­ных шчып­ко­ва-
ўдар­ных інстру­мен­таў, хоць мы і пры­звы­ча­ілі­ся на­зы­ваць іх на­
род­ны­мі. Ця­пер гэ­та не так, і хо­чац­ца, каб і ў на­шай Ака­дэ­міі му­
зы­кі на­зва «на­род­ны інстру­мент» у да­чы­нен­ні да цым­ба­лаў бы­ла
пе­ра­гле­джа­на, бо яна ўжо не ад­па­вя­дае ды­на­мі­цы ча­су.
На­пры­кан­цы мі­ну­ла­га ста­год­дзя, у 1997-м Яўген Глад­коў ства­рыў
Бе­ла­рус­кую аса­цы­яцыю цым­ба­ліс­таў, якая ўвай­шла ў сус­вет­ную
Аса­цы­яцыю, у тым жа го­дзе пра­вёў у Ма­гі­лё­ве Сус­вет­ны кан­грэс
цым­ба­ліс­таў. Але і да гэ­та­га ча­су Яўген Пят­ро­віч удзе­ль­ні­чае ў
роз­ных фо­ру­мах, кан­фе­рэн­цы­ях, фес­ты­ва­лях і кон­кур­сах у Бе­
ла­ру­сі і све­це. За­ня­ты так, што знай­сці час на інтэр­в’ю ве­ль­мі
скла­да­на. Але гэ­та вы­дат­на, ка­лі пра­ца пры­но­сіць не то­ль­кі за­да­
валь­­нен­не, але шчас­це! Ка­лі ве­да­еш, што твой дос­вед з лю­боў­ю
пе­ра­хо­дзіць да на­ступ­на­га па­ка­лен­ня.

1. Цымбальны аркестр «Лілея». Падчас юбілейнага канцэрта ў Белдзярж
філармоніі. Фо­та Сяр­гея Жда­но­ві­ча.
2. Яўген Гладкоў. Фо­та Вік­та­ра За­йкоў­ска­га.

М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 201618

ШЧОД­РАЕ ДРЭ­ВА ТЭ­АТРА
Жана Лашкевіч

Т ЭАТ Р • Т Э ­М А : І Х М ІЖ ­Н А ­РОД ­НЫ Ф Е С ­ТЫ ­В АЛ Ь Т Э ­АТ РАЎ Л Я ­Л Е К

18 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

Тэ­атрам вар­та за­ймац­ца то­ль­кі та­му, што ён за­ўжы ска­чок ­
у дзя­цін­ства, а гэ­та — шчас­це.

Юрый Бу­ту­саў

Кож­ны з пя­ці спек­так­ляў ІХ Між­на­род­на­га фес­ты­ва­лю тэ­атраў
ля­лек, пры­зна­ча­ных для дзі­ця­ча­га пра­гля­ду, быў бы ці­ка­вы гля­
дзе­ль­ні пад­га­да­ва­най, да­рос­лай і ста­лай: пры­па­вес­ці, ка­зач­нае
вар’етэ і гіс­то­рыя, на­зва­ная ад­веч­най, па­вод­ле ста­рас­вец­кіх
англій­скіх ка­зак, з якіх ка­рыс­таў­ся сам Шэк­спір. Апош­няя, ува­соб­
ле­ная Крас­на­дар­скім кра­явым тэ­атрам ля­лек пад на­звай «Трыс­
ня­го­вая шап­ка» (п’еса Юрыя Сі­да­ра­ва і Іры­ны Ува­ра­вай), уяў­ля­ла
з ся­бе шы­ро­ка­фар­мат­нае сцэ­ніч­нае па­лат­но, раз­гор­ну­тае на ўсё
люс­тэр­ка і ўсе маг­чы­мас­ці ад­ноў­ле­най сцэ­ны Тэ­атра юна­га гле­
да­ча. З эфек­тнай зі­мо­вай за­ве­яй, праз якую ван­дроў­ныя артыс­ты
ні­бы­та і тра­пі­лі да сва­ёй аўды­то­рыі. Ва­зок з ля­ль­ка­мі ды іншым
тэ­атра­ль­ным на­чын­нем яны, на шчас­це, не згу­бі­лі, та­му ад­ра­зу ж
уста­ля­ва­лі ма­ля­ва­ныя шыр­мы, убра­лі­ся ў шы­коў­ны строі (сты­лі­за­
ва­ныя пад англій­скія пят­нац­ца­та­га ста­год­дзя), вы­ве­лі сва­іх план­
шэт­ных пер­са­на­жаў... І на тле бліс­ку­чых, доб­ра па­шы­тых су­ке­нак
з яркі­мі на­га­ві­ца­мі тыя ві­да­воч­на зні­яка­ве­лі. Пры гэ­тым і сцэ­
наг­ра­фія, і кас­цю­мы, і ля­ль­кі (мас­та­кі Кан­стан­цін Мо­хаў і Але­на
Мац­ке­віч), раз­гле­джа­ныя па­асоб­ку, вы­ма­га­лі што вы­со­кай пра­фе­
сій­най ацэн­кі, што гля­дац­ка­га за­хап­лен­ня, але саб­ра­ныя на сцэ­
не ў ад­ным спек­так­лі свед­чы­лі хі­ба пра лі­шак... Ко­ле­раў, фор­маў,
фа­со­наў. Пэў­ны лі­шак вы­явіў­ся і ў акцёр­скім вы­ка­нан­ні жы­вым
пла­нам, ка­лі да­свед­ча­ныя, спа­нат­ра­ныя крас­на­дар­скія ля­леч­ні­
кі пе­ра­ня­лі не са­мую пе­ра­ка­наў­чую ма­не­ру дра­ма­тыч­на­га вы­
ка­нан­ня: стан­дар­тныя фі­зіч­ныя дзея­нні, пе­ра­бо­ль­ша­ныя эмо­цыі
і вя­лі­кае на­ма­ган­не сыг­раць падзеі, тым ча­сам як вар­та бы­ло б
іграць гіс­то­рыю — цу­доў­ную, ча­роў­ную і па­ву­ча­ль­ную ад­на­ча­со­ва.
Са­мы важ­ны яе пер­са­наж, спа­дар Ка­роль, вы­ра­шыў падзя­ліць ка­
ра­леў­ства між трох да­чок і, як вя­до­ма, ду­жа за­ха­цеў па­чуць, хто і
як яго за гэ­та ўхва­ліць, рас­па­вёў­шы пра лю­боў да ба­ць­кі; Шэк­спір
зра­біў з яго ка­ра­ля Лі­ра. Ба­ла­зе, ка­зач­ныя аб­ста­ві­ны скла­лі­ся так,
што ка­ра­лё­ву дур­но­ту вы­пра­ві­ла вы­на­ход­лі­вая да­сціп­насць да­ч­
кі, але ёй та­кое да­вя­ло­ся пе­ра­жыць!
Вы­яўлен­чай яркас­цю вы­лу­чыў­ся і «Вя­лі­кі змей» Мар­ты Гус­нёў­
скай з Гро­дзен­ска­га тэ­атра ля­лек, а гэ­та не жар­ты — сты­лі­за­ваць
пад вар’етэ спек­такль з уз­рос­та­вай па­знач­кай «4+»! Гэ­та зна­чыць
за­бяс­пе­чыць па­ла­са­ты ба­ла­ган­чык эстрад­най пля­цоў­кай і шыр­
ма­мі, убраць артыс­так у та­кія са­мыя, чыр­во­ныя з чор­ным, гар­
сэ­ты ды цы­лін­дры, вы­най­сці ані­ма­цый­ны шэ­раг для пе­ра­ме­ны
мес­цаў і ад­люс­тра­ван­ня ўнут­ра­ных ста­наў асноў­ных пер­са­на­жаў,
ад­бліш­чыць план­шэт­ных ля­лек да гла­мур­на­га ззян­ня і, на­рэш­це,
даць у ру­кі актры­се Во­ль­зе Ава­сі­ль­кі Уда­ва с пры­кме­та­мі вос­трай
пад­лет­ка­вай дэп­рэ­сіі, маў­ляў, ча­му я не та­кі, як усе?! Ча­му не маю
гэ­так зва­ных кан­ца­ві­наў? Аж па­куль вы­свет­ліц­ца, што гэ­та ру­кі-
но­гі... Ды аб­азна­ныя жы­вё­лы ве­да­юць: ка­лі не­шта мож­на ад­шу­
каць, дык ча­му б не па­шу­каць? Зна­ёмства з шэ­ра­гам жы­вё­ль­ных
і ча­ла­ве­чых ары­гі­на­лаў вы­зна­чае по­шук — чы­тай­це: змест — экс­
цэн­трыч­най каз­кі, над якой шчы­ра­ва­лі рэ­жы­сёр Алег Жуг­жда і
мас­тач­ка Ла­ры­са Мі­кі­на-Пра­ба­дзяк. Экс­цэн­трыч­насць, так бы мо­
віць, за­шка­ль­вае, бо ад­ка­заць на ўсе пы­тан­ні (пад­лет­ка­вых прэ­
тэн­зій пад­час по­шу­каў Удаў па­сту­по­ва па­збыў­ся) мо­жа то­ль­кі Бог.
Тра­піць да яго мо­жа да­па­маг­чы то­ль­кі Дра­пеж­ны Птах — сцяр­
вят­нік цал­кам па­зна­ва­ль­ны ў аб­ліч­чы і плас­ты­цы. Да­па­ма­гае ён
сво­еа­саб­лі­ва — з-пад са­май вы­шы­ні скі­дае Уда­ва до­лу. І та­ды ў
вы­гля­дзе мі­лай ста­рэ­чы з па­ра­со­нам на сцэ­ну вы­хо­дзіць... Ён.
На­праў­ду, цяж­ка быць Бо­гам. Як — у меж­ах ад­на­го спек­так­ля — і
Апа­вя­да­ль­ні­цай, і Ва­раж­біт­кай, і Фо­кус­ні­цай. Але ў ро­лі Бо­га Га­лі­
на За­крэў­ская без ля­ль­кі, як актры­са дра­ма­тыч­ная, ня­злом­на су­

пра­цьс­та­іць аўды­то­рыі, доб­ра ўжо раз­ня­во­ле­най жар­та­мі ды фес­
ты­ва­ль­ным гу­мо­рам, — ды так, што за­па­дае ці­ша: Бог пра­маў­ляе
ня­го­лас­на, то-бок да­ход­лі­ва. Пра свой асаб­лі­вы план для кож­на­га
ўда­ва і ча­ла­ве­ка. Шы­рэй — для кож­най сус­вет­най істо­ты ды ства­
рэн­ня. Уяў­ля­еце, ко­ль­кі пла­наў трэ­ба тры­маць на­па­га­то­ве і мець
на ўва­зе?! Та­му доб­ра бу­дзе, каб на Бо­га хоць бы не за­бы­ва­лі­ся...
Та­кая па­ва­рот­ка сю­жэ­та мо­жа зра­біц­ца іспы­там для са­ма­га га­на­

19

20 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

ра­ва­на­га рэ­жы­сё­ра: твор ся­гае за вы­зна­ча­ныя жан­ра­выя межы.
Іх трэ­ба або во­кам­ген­на па­шы­рыць (праз стаў­лен­не вы­ка­наў­цы
да аўды­то­рыі, інта­на­цыю, які-не­будзь пры­ём ці на­ват фо­кус), або
сыг­раць пад­крэс­ле­на «ўстаў­ны ну­мар» — ды так, каб усё скон­чы­
ла­ся доб­ра, а не на­та­цы­яй. Ад рэ­жы­сёр­скай трак­тоў­кі Бо­га­ва асо­
ба не па­цяр­пе­ла, бо яго­ны воб­раз — ка­бе­ты ў ве­ку, ба­бу­лі аль­бо
цёт­кі — пе­рад­усім вы­лу­чаў да­бры­ню спа­гад­лі­ва­га па­ра­зу­мен­ня.
Мож­на па­жар­та­ваць, маў­ляў, па­куль сус­вет­ная сцэ­на спа­чы­ва­ла
без «бо­га з ма­шы­ны», вя­до­ма­га са ста­ра­жыт­нас­ці, Алег Жуг­жда
вы­пус­ціў «бо­га з вар’етэ», і той так­са­ма пры­даў­ся. Маг­чы­ма, Бог
па­ўсюль да мес­ца, у лю­бым вы­гля­дзе і ста­не. Але вось Удаў — у
якім ста­не з ім раз­умеў­ся Удаў?..
Праз жар­ты, дос­ці­пы, ке­пі­кі дзе­ці на пра­гля­дзе па­ста­ноў­кі су­ты­
ка­юцца з жыц­цём і смер­цю, між якіх віх­ляе да­ро­га по­шу­каў улас­
най асо­бы, а да­рос­лыя атрым­лі­ва­юць важ­ныя ўро­кі аб­ыхо­джан­ня
з ты­мі, хто спа­нат­рыў­ся на гэ­тую да­ро­гу вы­йсці. А як не­сур’ёзна і
пры­ваб­на ўсё па­чы­на­ла­ся — вар’етэ, спе­вы, фо­ку­сы!..
...Фес­ты­ва­ль­ныя спек­так­лі не ўні­ка­лі га­вор­кі пра смерць. Вар­
шаў­скі «Вaj» вы­лу­чыў­ся на­звай «Гус­ка, Смерць і Цю­ль­пан» Во­ль­
фа Эрльб­ру­ха. «Да ча­го цю­ль­пан? Дзе цю­ль­пан?» — пе­ра­пыт­ва­лі
гле­да­чы па пра­гля­дзе, бо то­ль­кі най­блі­жэй­шыя да сцэ­ны шэ­ра­гі
раз­гле­дзе­лі, як каш­ча­вае ля­леч­нае дзі­ця з вя­лі­кай га­ла­вою ўскла­
ла на бя­лют­кае пту­шы­нае це­ла ад­па­вед­ную чор­ную квет­ку. Бо ад
са­май сва­ёй па­бу­до­вы тэ­атра­ль­ныя за­лы ста­лі­цы дзя­цей пад ува­
гу не бра­лі, і пер­шая ся­род са­мых не дзі­ця­чых — за­ла Дзяр­жаў­
на­га тэ­атра ля­лек. Гля­дзе­ль­ню Но­ва­га тэ­атра на Лі­зы Чай­кі­най,

26, дзе ла­дзі­лі­ся фес­ты­ва­ль­ныя пра­гля­ды і вы­сту­па­лі вар­шаў­скія
ля­леч­ні­кі, гэ­так­са­ма для дзя­цей не пры­зна­ча­лі, а ся­род гле­да­
чоў «Гус­кі, Смер­ці і Цю­ль­па­на» яны пе­ра­ва­жы­лі. Не раз­гле­дзе­лі
Цюль­­пан, за­тое ўба­чы­лі і па­чу­лі сап­раў­дна­га Ка­зач­ні­ка: артыст
Ро­берт Плуш­ка апа­вя­даў ня­гуч­на і не­та­роп­ка, не фар­ба­ваў тэкст,
не на­ма­гаў­ся пра­жыць ро­лі за пер­са­на­жаў. З Эльж­бе­тай Бя­лі­нь­
с­кай і Мал­га­жа­тай Су­зу­кі, Гус­кай і Смер­цю, вы­па­ла ўслу­хац­ца ў
трыц­цаць хві­лін вы­ключ­най сцэ­ніч­най ці­шы: бяз­гуч­на плы­лі аб­
ло­кі, хіс­таў­ся ча­рот, ззя­ла ва­да, хі­ба Гус­ка ча­сам шчоў­ка­ла дзю­
бай. Смерць ба­ві­ла­ся з ёю на са­жал­цы. Яна ўпа­да­ба­ла цёп­лае
пер’е і за­бі­ра­ла Гус­ку ня­ўлоў­на, па­кры­се, як, на­пэў­на, мае быць ў
пры­ро­дзе. Бо Смерць, аказ­ва­ецца, су­пра­ва­джа­ла птуш­ку ад са­
ма­га на­ра­джэн­ня.
Да гі­бен­ня і ад­ыхо­ду жы­вой істо­ты ча­ла­век, на­пэў­на, не зду­жае
за­га­дзя пад­рых­та­вац­ца і пры­звы­ча­іцца — каб яму не так ба­ле­ла.
А ў спек­так­лі моў­чкі да­вя­ра­юцца пры­ро­дзе. Гля­дзе­ль­ня фі­зіч­на
ад­чу­вае не­йкую гіп­на­тыч­насць, за­ка­лых­ван­не, за­сы­нан­не. Перш
як ад­плы­ве це­ла Гус­кі, вы­явы і гу­кі пры­ро­ды пры­глу­шаць жа­ло­бу,
яна зро­біц­ца пра­зрыс­тай, але не праз слё­зы, а праз дзіў­ную па­
этыч­насць мо­ман­ту...
Та­му, што на­ра­дзі­ла­ся, на­ка­на­ва­на па­мер­ці. Але ча­ла­век, па­куль
жы­вы, ніш­чыць жы­вое ва­кол ся­бе. Гэ­тую асаб­лі­васць ча­ла­ве­ча­га
існа­ван­ня мож­на на­зваць зму­ша­най, але ж ці вы­па­дае па­га­дзіц­
ца з ёю? Для Каў­нас­ка­га дзяр­жаў­на­га тэ­атра ля­лек дра­ма­тург
Да­йва Ча­паў­скай­тэ ства­ры­ла вер­сію пры­па­вес­ці Шэл­да­на Сі­ль­
вер­стай­на «Шчод­рае дрэ­ва» пад на­звай «Зя­лё­ны-зя­лё­ны яблы­

20 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

21

чак» як апо­вед пра ча­ла­ве­чую пры­ро­ду: жа­даць, атрым­лі­ваць і...
за­ста­вац­ца ня­ўдзяч­ным. Ча­ла­ве­чак роз­ных уз­рос­таў бя­рэ ад сяб­
роў­кі-яблы­ні пла­ды, га­лін­кі, ствол; сва­ім ад­да­ным сяб­роў­ствам
ён за­бі­вае дрэ­ва, якое не го­ніць на­ват во­ра­га-чар­вя­ка, ра­ту­ючы­ся
ад са­мо­ты, бо сяб­ра-ча­ла­век з’яўля­ецца то­ль­кі та­ды, ка­лі мае чар­
го­вую пі­ль­ную па­трэ­бу. І ўрэш­це сся­кае яблы­ню. Ста­рым і ве­ль­мі
не­шчас­лі­вым ён пры­са­джва­ецца на пень і, агле­дзеў­шы, што ду­ша
дрэ­ва яшчэ жы­вая, пры­зна­ецца ёй у нік­чэм­нас­ці сва­ёй ра­цыі. Ці
зра­зу­меў ста­ры хоць што-не­будзь? А ка­лі й зра­зу­меў, што мо­жа
вы­пра­віць?
Па сю­жэ­це, дум­ках і ма­не­ры іх вы­каз­ван­ня ве­ль­мі пад­обным да
лі­тоў­ска­га апы­нуў­ся спек­такль з Ізра­іля «Ка­лі ўсё бы­ло зя­лё­ным»,
дзе хлоп­чык ба­ро­ніць дрэ­ва, не дае яго зніш­чыць. Юна­ком за­
раб­ляе пер­шыя гро­шы, прад­аўшы яго­ныя пла­ды. Чым ста­рэй­шым
ро­біц­ца ча­ла­ве­чы пер­са­наж, тым бо­льш ад­ымае ад дрэ­ва. Для
па­бу­до­вы жыт­ла дрэ­ва да­во­дзіц­ца сся­чы. А па­куль пень пра­рас­
тае зя­лё­ным па­бе­гам, ста­ры лі­рыч­на згад­вае жыц­цё ў ка­лаў­ро­це
ўзрос­таў.
Раз­ыгры­ва­юць па­ста­ноў­ку Дзік­ла Кац і Аві Злі­ха, жан­чы­на і муж­
чы­на, якія між­во­лі ўспры­ма­юцца ба­ць­ка­мі ля­леч­на­га пер­са­на­жа,
а тое, што яны па­каз­ва­юць, — ма­дэ­ля­ван­нем бу­ду­чы­ні і вы­ба­ру
для дзі­ця­ці.

І лі­тоў­скі, і ізра­ільс­кі спек­так­лі адзна­ча­юць, што пры­ро­да ад­ра­
джа­ецца на­су­пе­рак ча­ла­ве­ку, але кож­нае ад­ра­джэн­не да­ецца з
бо­ль­шай цяж­кас­цю і ня­ўхі­ль­на на­блі­жае фі­нал. Пры­род­ны ці ча­
ла­ве­чы? Усвя­до­міць, асэн­са­ваць іх не­па­дзе­ль­насць і за­леж­насць
ад­но ад ад­на­го гле­да­чу трэ­ба са­ма­стой­на.
Лі­тоў­скі твор, раз­ыгра­ны кам­бі­на­ва­ны­мі і план­шэт­ны­мі ля­ль­ка­мі,
рэ­жы­сёр Арві­дас Ле­бе­лю­нас свя­до­ма «за­ціш­вае», ро­біць ня­гуч­
ным, спа­кой­ным, і гля­дзе­ль­ня не пра­пус­кае мо­ман­таў, ка­лі мі­лае
ча­ла­ве­чае дзі­ця вы­сту­пае эга­істыч­ным спа­жыў­цом. Але спа­жы­
вец­кі лад жыц­ця не ро­біць яго шчас­лі­вым, а на­быт­кі час­ця­ком
не па­трэб­ны яму са­мо­му - ча­ла­ве­ку, па сут­нас­ці, трэ­ба не так ужо
і шмат, і гэ­тым «не-шма­там» пры­ро­да дзе­ліц­ца з ім ад па­чат­ку
існа­ван­ня...
Пры­ха­ва­ны ма­тыў шчод­ра­га сус­вет­на­га дрэ­ва да­чу­ва­ецца са
сцэ­ны. На ім спе­юць усе пла­ды. Яго­ная стра­та азна­чае стра­ту ча­
ла­вец­тва. Ве­ра­год­на, ба­ць­кі не па­ўта­ра­юць гэ­та дзі­ця­ці. Ці здо­
лее яно зра­зу­мець і за­пом­ніць тэ­атра­ль­ны ўрок?
«Да­рос­лыя» спек­так­лі фес­ты­ва­лю так­са­ма да­ва­лі свае «ўро­кі».
Зніш­чэн­ня асо­бы — у па­ста­ноў­цы «Смерць Ка­ра­ля» Сла­ва­мі­ра
Мро­жа­ка, вір­ту­озна раз­ыгра­ную ма­ры­янет­ка­мі (Пен­зен­скі аб­
лас­ны тэ­атр «Ля­леч­ны дом»). Ува­саб­ля­ючы твор з дра­ма­тыч­ны­мі
артыс­та­мі, рэ­жы­сё­ры ча­сам да­ма­га­лі­ся пэў­най «ля­леч­нас­ці» ад

21

22 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

вы­ка­наў­цаў, якая вы­лу­ча­ла пад­па­рад­ка­ва­насць, пры­звы­ча­енасць,
зда­чу па­зі­цый асо­бы на ўсіх ча­ла­ве­чых фран­тах. Га­лоў­ны ля­
леч­ны ге­рой Мро­жа­ка­вай дра­мы мі­зар­неў на ва­чах лі­та­ра­ль­на:
вы­ка­наў­цы пад­мя­ня­лі чар­го­вую ля­ль­ку за­па­ло­ха­на­га док­та­ра,
а док­та­ра­вы на­вед­ні­кі, што па­ля­ва­лі на не­йка­га Ка­ра­ля, стра­ля­
лі ўжо без раз­бо­ру і без мэ­ты: па­вод­ле рэ­жы­сё­ра Ула­дзі­мі­ра Бі­
ру­ко­ва, пер­са­на­жаў зніш­ча­ла са­ма ло­гі­ка пры­чын і на­ступ­стваў.
Дра­му аб­сур­ду мас­так Вік­тар Ні­ка­нен­ка змяс­ціў у ма­кет за­мож­
на­га драў­ля­на­га до­ма, які ме­та­фа­рыч­на раз­бу­раў­ся і гі­беў раз­ам
з лю­дзь­мі, — до­ма-эпо­хі, за­не­се­на­га ў эпі­ло­гу дру­зам і смец­цем.
Сво­еа­саб­лі­вы апо­вед пра за­ха­ван­не асо­бы пра­па­на­ваў спек­такль
Па­лтаў­ска­га аб­лас­но­га тэ­атра ля­лек «Парт­рэт з ля­та­ючым га­дзін­
ні­кам. Марк Ша­гал» па­вод­ле кні­гі Мар­ка Ша­га­ла «Маё жыц­цё».
Жанр сва­ёй ра­бо­ты рэ­жы­сёр­ка Акса­на Дзміт­ры­ева вы­зна­чы­ла як
ілюс­тра­цыю, але, на шчас­це, ілюс­тра­цы­яй кні­гі не аб­ме­жа­ва­ла­
ся — і мы за­йме­лі па­ста­ноў­ку пра тое, як «трэ­ба ра­біць сваё», як
ка­лі­сь­ці трап­на сфар­му­ля­ваў бе­ла­рус­кі лі­та­ра­тур­ны кла­сік. Ша­
гал у вы­ка­нан­ні Сяр­гея Цы­бы не мя­ня­ецца ад пер­ша­га і да апош­
ня­га з’яўлен­ня на сцэ­не, за­тое мя­ня­ецца яго­ны мас­та­коў­скі свет
(для двух­па­мер­ных ля­лек-аб’ектаў мас­тач­ка На­тал­ля Дзя­ні­са­ва
вы­ка­рыс­та­ла вя­до­мыя воб­ра­зы з кар­цін Ша­га­ла). На­ва­ко­ль­ны
свет так­са­ма мя­ня­ецца без­упын­на, ды бяз­ра­дас­на. Хі­ба ў Па­ры­жы
Мар­ка ча­кае по­спех (кар­ці­ны на­бы­ва­юць трох­па­мер­нас­ці праз
кан­струк­цыю з асоб­ны­мі ру­хо­мы­мі дэ­та­ля­мі), але не то­ль­кі та­му,
што яго­ныя тво­ры ўпа­да­ба­лі ка­лек­цы­яне­ры і ама­та­ры: і для сва­іх,
і для чу­жых Ша­гал па­тра­піў акрэс­ліць мя­жу і па­клас­ці крэс вы­мо­
гам іх змен­лі­вых гус­таў.

На жаль, рас­клад фес­ты­ва­ль­ных спек­так­ляў не да­зво­ліў па­гля­
дзець усю пра­гра­му без вы­нят­каў, і ў гэ­ты раз вы­нят­кам зра­біў­ся
спек­такль Аляк­сея Ля­ляў­ска­га «Ва­ня. Каз­ка пра Ва­ню і за­гад­ка­
вую рус­кую ду­шу» Тэ­атра «Karlsson Haus» з Санкт-Пе­цяр­бур­га,
не­афі­цый­на на­зва­ны ад­ным з най­леп­шых. Тым бо­ль­шым бу­дзе
жа­дан­не па­ба­чыць яго на ўлас­ныя во­чы сё­ле­та ўво­сень. А пра па­
ста­ноў­кі, якія вы­маг­лі са­май пі­ль­най ува­гі, чы­тай­це далей.

1. «Зялёны-зялёны яблычак» Дайвы Чапаўскайтэ. Каўнаскі дзяржаўны
тэатр лялек (Літва).
Фо­та Сяр­гея Жда­но­ві­ча.
2. «Смерць Караля» Славаміра Мрожака. Пензенскі абласны тэатр «Ля
лечны дом» (Расія).
Фо­та Сяр­гея Жда­но­ві­ча.
3. «Гуска, Смерць і Цюльпан» Вольфа Эрльбруха. Тэатр «Вaj» (Варшава,
Польшча).
4. «Ваня. Казка пра Ваню і загадкавую рускую душу». Тэатр «Karlsson
Haus» (Санкт-Пецярбург, Расія).
5. «Вялікі змей» Марты Гуснёўскай. Гродзенскі абласны тэатр лялек (Бе
ларусь).
6. «Партрэт з лятаючым гадзіннікам. Марк Шагал. “Маё жыццё” — ілюс
трацыі». Палтаўскі абласны тэатр лялек (Украіна).
Фо­та Сяр­гея Жда­но­ві­ча.
7. «Калі ўсё было зялёным». Тэатр «Keу» (Ізраіль).
8. «Трысняговая шапка» Юрыя Сідарава і Ірыны Уваравай. Краснадарскі
краявы тэатр лялек (Расія).

23

Пад­обна, што ля­леч­ныя воб­ра­
зы мас­тач­кі Тац­ця­ны Не­рсі­сян
да ма­гі­лёў­ска­га спек­так­ля «На
дне» Мак­сі­ма Гор­ка­га ўтва­ры­
лі­ся праз да­кор дзя­ву­лі На­сты
(На­ста Лап­цін­ская) «сап­са­
ва­на­му» Ба­ро­ну (Сяр­гей Сяр­
ге­енка): «Ты мной жы­веш, як
чар­вяк яблы­кам» (для па­раў­
нан­ня — «Ле­ген­да пра Мар­ка»:
«А вы на зем­ле про­жи­вё­те /
Как чер­ви сле­пые жи­вут»...).
З-пад ве­чак-ад­ту­лі­наў на сцэ­
ніч­ны пан­дус пер­са­на­жы вы­
паў­за­юць, як па­тры­во­жа­ныя
чэр­ві. Гра­дус пан­ду­са­ва­га на­
хі­лу не­вя­лі­кі. На та­кім ме­та­фа­
рыч­нае спаў­зан­не да про­рвы
хоць і ня­ўхі­ль­нае, але за­па­во­
ле­нае. Так што чэр­ве­па­доб­ныя

ПАД­НЯЦ­ЦА
ДА ПРА­ЎДЫ СВЯ­ТОЙ
«На дне» Ма­гі­лёў­ска­га аб­лас­но­га тэ­атра ля­лек
Жана Лашкевіч

па­спя­ва­юць ка­хац­ца, сва­рыц­
ца, спа­дзя­вац­ца...
Ка­лі свят­ла на­бя­рэц­ца да­стат­
ко­ва і раз­ма­ітыя ве­кі шчы­ль­на
пры­мкнуц­ца да лю­каў, пан­
дус на­бу­дзе пад­абен­ства і са
смец­цеп­ра­во­дам, і з ад­мыс­ло­
вай ша­­­фай-за­ха­ва­ль­няй (морг?
архіў?), і на­ват з за­кі­ну­тай вай­
ско­­вай пры­ста­со­вай жуд­лі­вай
кан­струк­цыі (фар­тэ­цыя? танк?).
На­се­ль­ні­кі там і сап­раў­ды... як у
тан­ку. Асу­джа­на дзяў­буць адзін
ад­на­му тэк­сты ўзо­ру 1902 го­да
(на яго пры­па­ла пер­шая па­ста­
ноў­ка п’есы), аж слі­на пыр­скае:
дно пі­ль­ну­юць. Ця­гам пер­ша­га
акту на аван­сцэ­не па­мі­рае ве­
лі­зар­ная, да­ўжэз­ная Ган­на, і ў
сцэ­ніч­ны кра­явід мож­на ўгля­

дац­ца то­ль­кі праз ейныя, так
бы мо­віць, каш­ча­выя пад­ра­бяз­
нас­ці. На­вош­та? Каб не за­быц­
ца пра смерць.
Яна му­ляе чэр­ве­па­доб­ным
сва­ёй ня­ўхі­ль­най ві­да­воч­
нас­цю. Во­лю на­бы­вае Ган­на
(Тац­ця­на Зе­лі­ка­ва) — па сва­ёй
смер­ці, Ва­сі­лі­са (Га­лі­на Ба­ры­
са­ва) — па му­жа­вай. Бры­ня­юць,
вы­бу­ха­юць чыр­ван­ню вы­ха­
ды Ва­сі­лі­сы: ка­бе­ту пра­та­чы­ла
пра­га чу­жой смер­ці, але гэ­та
сму­род, бруд, які так про­ста не
вы­ме­цеш і не сха­ва­еш. І яна
пад­ае рэ­плі­ку, праз якую Ігар
Ка­за­коў уба­чыў ды ўва­со­біў фі­
нал спек­так­ля: «А вось ка­лі са­
ні­та­ры пры­йдуць ды штраф да­
дуць, я та­ды ўсіх вас — прэч!»

Кам­бі­на­ва­ныя ля­ль­кі (га­ла­ва на
вя­ду­чай акцёр­скай ру­цэ, штуч­
ная ру­ка для ля­леч­най істо­
ты і ад­мыс­ло­вая апра­на­ха на
акцёр­скі торс) прад­стаў­ля­юць
пер­са­на­жаў як бы з па­дво­енай
экс­па­зі­цы­яй — па­куль ха­рак­
тар­ная ля­леч­ная га­ла­ва ад­
пра­цоў­вае рэ­плі­ку, эма­цый­нае
аб­ліч­ча артыс­та ню­ансуе пе­ра­
жы­ван­ні пер­са­на­жа. (Су­час­ныя
тэх­на­ло­гіі па­спры­ялі та­му, што
га­ло­вы, зроб­ле­ныя з сі­лі­ко­ну,
плас­тыч­ныя, так што і за ля­леч­
най мі­мі­кай на­зі­раць не сум­на,
асаб­лі­ва тым, хто апы­нуў­ся блі­
жэй да сцэ­ны.) Кам­бі­на­ва­ная
ля­ль­ка аб­ыгры­ва­ецца рэ­жы­сё­
рам і як чу­жое, не­сап­раў­днае
аб­ліч­ча, якое зня­ве­чы­ла пер­са­
на­жа: Акцёр, апан­та­ны надзе­яй
вы­ле­ка­вац­ца ад п’янства, згад­
вае улю­бё­ны верш Бе­ран­жэ
пра по­шу­кі пра­ўды свя­той і...
па­збы­ва­ецца ля­леч­на­га «да­
дат­ку»; але клі­чуць вы­піць,
і Акцёр (Азіз Азі­маў) лі­та­ра­ль­на
на­цяг­вае на ся­бе пер­са­на­жа —
на ко­ль­кі імгнен­няў ля­ль­ка і
вы­ка­наў­ца за­зі­ра­юць ад­но ад­
на­му ў во­чы...

24

П’есу Гор­ка­га за­звы­чай раз­бі­
ра­юць на цы­та­ты. Спек­такль
Іга­ра Ка­за­ко­ва крэ­сіць з іх но­
выя сэн­сы — праз воб­ра­зы і мі­
зан­сцэ­ны. Моц­ная пад­трым­ка
Не­рсі­сян за­бяс­пе­чы­ла іх вы­
ключ­ную вы­раз­насць, якая не
цу­ра­ецца ме­та­фа­рыч­нас­ці.
На пер­шы вы­хад Ва­сь­ку По­
пе­ла (Іван Трус) прад­стаў­ляе
яго­ная вя­лі­кая га­ла­ва — як па­
ган­ская мас­ка. Ва­сь­ка па­гроз­
лі­ва пры­му­шае Ба­ро­на бра­
хаць, але той «ад­вы­вае» яшчэ
жы­вую Ган­ну; па­куль Ва­сь­ка
за­сы­пае яму гро­шы про­ста ў
ля­леч­ную глот­ку, Ба­рон пры­
ні­жа­ецца ўжо мэ­та­на­кі­ра­ва­на,
атрым­лі­ва­ючы ка­лі не аса­ло­
ду, дык пэў­нае зда­ва­ль­нен­
не — да істэ­ры­кі і рэ­за­нёр­ска­га
«ад­хад­ня­ку». Па­ка­за­ль­на, што
раз­мо­ва Ва­сь­кі з Ва­сі­лі­сай пра
жа­но­чую ду­шу так­са­ма пе­ра­
мяш­ча­ецца рэ­жы­сё­рам да це­ла
па­мі­ра­ючай Ган­ны і пада­ец­ца
як бы праз яго­ную пра­екцыю.
І на­ступ­ная сцэ­на спа­ку­шэн­ня
Ва­сь­кі ад­бы­ва­ецца пры Ган­не,
ка­лі страш­ная Ва­сь­ка­ва га­ла­
ва-мас­ка ні­бы ду­шыць Ва­сі­лі­
су, а яна, як чар­вяк у яблы­ку,
то­чыць гэ­тую га­ла­ву, кур­чыц­

ца, на­са­ло­джва­ецца, і з вус­наў
Ва­сь­ка­вай га­ла­вы-мас­кі вы­
соў­ва­ецца і тра­пе­ча чыр­во­ны
язык — Ва­сі­лі­сі­на ру­ка... Су­ця­
шэн­не Ган­ны Лу­кою (Мі­ка­лай
Сце­шыц) рэ­жы­сёр спа­лу­чае са
сцэ­най ма­са­вай гу­ль­ні ў кар­ты;
гу­ль­цы б’юць — кар­та­мі ад­но
ад­на­го і Ган­ну па не­рвах, а кар­
цёж­ны про­йгрыш (маў­ляў, гуль­­
ня вы­ма­гае та­лен­ту) гу­чыць
пра­ло­гам да бу­ду­чай спо­ве­дзі
Акцё­ра. Пры па­мер­лай Ган­
не п’яная кам­па­нія лад­ку­ецца
спаць з кры­ка­мі, што «мер­цвя­
кі не чу­юць, не ад­чу­ва­юць», і
атрым­лі­вае на сон ма­каб­рыч­
ны та­нец ве­лі­зар­най кі­ёвай
ляль­­кі — та­нец вы­зва­лен­ня.
Каб гля­дзе­ль­ня не пра­мі­ну­
ла цу­ду з’яўлен­ня Лу­кі, Ва­сь­ка
гуч­на рэ­зю­муе, што сум­лен­не
мець не­вы­год­на...
...Праз па­вет­ра­ную шах­ту лі­
ецца мяк­кае ззян­не, і з’яўля­
ецца ма­ле­нь­кая ля­леч­ка з
крыл­ца­мі, гэт­кае пту­ша­ня-анё­
лак. Раз­віц­цё дзея­ння зро­біць
яго пад­обным да мо­лі, якая
вы­гры­зае ў ду­шах ледзь заў­
важ­ныя дзір­кі надзеі, ве­ры,
спа­дзя­ван­ня. Ад­на ля­ль­ка Лу­
кі вы­ра­ша­на як тра­ды­цый­ная

план­шэт­ная — так, што іншыя
пер­са­на­жы пе­рад­аюць яе з рук
ў ру­кі, ня­нь­ка­юць, шпур­ля­юць,
вал­ту­зяць, на­ват на­ма­га­юцца
ёю кі­ра­ваць (про­ста ўва­соб­
ле­ныя по­шу­кі пра­ўды!); дру­
гая — на доў­гім кіі, як на шпя­
ні, па па­ме­рах яшчэ мен­шая,
па вы­ра­шэн­ні — яшчэ бо­льш
іра­ніч­ная. І су­ця­шае Лу­ка пе­
ра­бо­ль­ша­на ба­дзё­ра — га­лас­
ком яко­га-ко­ль­век да­ма­віч­ка з
са­вец­ка­га му­льт­фі­ль­ма. Пада­
бен­ства да «анё­ла аўтар­скай
ідэі» ўзмоц­не­на ска­ра­чэн­нем
тэк­сту пер­са­на­жа — і рас­по­ве­
ду пра зло­дзе­яў, якіх Лу­ка пры­
му­сіў вы­сце­баць адзін ад­на­го,
і вы­сно­вы пра тое, што тур­ма
доб­ра­му не на­ву­чыць. За­тое
пад­крэс­ле­ны, вы­лу­ча­ны раз­
ва­гі пра «зям­лю пра­вед­ную»:
у іх кож­ны чуе тое, што хо­ча
па­чуць. Зда­ецца, кі­дай усё — і
бя­жы, шу­кай, але дно тры­мае,
дно не ўхва­ляе...
Спек­такль Ка­за­ко­ва па­збаў­ле­
ны хрэс­та­ма­тый­най «спрэч­­кі
пра­ўды» праз су­праць­с­та­янне
зма­га­ра Са­ці­на (Вік­тар Клач­
ко) і су­цеш­ца Лу­кі. За сто га­доў
сцэ­ніч­ных ува­саб­лен­няў по­шу­
кі «пра­ўды свя­той» і са­цы­яль­
ныя пе­ра­бу­до­вы сто­адсот­ка­ва
змя­ні­лі склад гля­дзе­ль­ні: яна
ве­дае ца­ну па­ка­зу рэ­ва­лю­цый­
ных за­клі­каў. І, ве­ра­год­на, яе
сён­няш­ні ге­рой — Ва­сь­ка По­
пел, упэў­не­ны, што трэ­ба жыць
інакш, ле­пей трэ­ба жыць! Вось
то­ль­кі дзе і ка­лі...
Пе­рад усі­мі падзе­ямі спек­так­
ля рэ­жы­сёр вы­лу­чае да­чы­нен­
ні Ва­сь­кі і На­та­шы (На­тал­ля
Слаш­чо­ва). Ва­сь­ка­вы за­ля­цан­
ні і «кры­кі ду­шы» ка­міч­на пе­
ра­пы­няе Лу­ка, ды так, што паў­
стае ве­ль­мі сур’ёзная па­ўза.
Пры­ём, ска­рыс­та­ны з Акцё­рам,
у сцэ­не мрой­на­га вян­чан­ня
Вась­­кі з На­та­шай пе­ра­асэнсоў­­
ва­ецца: артыс­ты так­са­ма сцяг­
ва­юць з ся­бе ля­лек і ста­но­вяц­
ца пад мяк­кае свят­ло якраз пад
той са­май па­вет­ра­най шах­тай,
праз якую «надзь­му­ла» Лу­ку
(чым не знак пе­ра­хо­ду ў «пра­
вед­ную зям­лю»?). Вась­ка да­
стае вя­се­ль­ную су­кен­ку, а са
сцэ­ніч­ных ад­ту­лін цяг­нец­ца...
па­ха­ва­ль­нае кус­тоў­е (яно су­

пра­ва­джа­ла рас­по­вед На­сты
пра Раў­ля-Гас­то­на): Ва­сь­ка і
На­та­ша — не бяз­важ­кі кры­ла­ты
Лу­ка. Уз­лу­наць ім не на­ка­на­ва­
на. Без­аба­рон­ны­мі аго­ле­ны­мі
на­га­мі ад­свеч­вае На­та­ша. Лёс
гэ­тых ног вы­ра­шае сяс­тра Ва­
сі­лі­са.
І ма­каб­рыч­ны та­нец па­мер­лай
Ган­ны пе­ра­ймае зня­ве­ча­ная
На­та­ша: пра­цяг­вае чыр­во­ныя
аб­ва­ра­ныя но­гі да гля­дзе­ль­ні.
Сцэ­на па­мыл­ко­ва­га асэн­са­ван­
ня На­та­шаю Ва­сь­ка­ва­га ўчын­
ку (маў­ляў, за­біў Ка­рас­ты­лё­ва,
бо ў змо­ве з Ва­сі­лі­саю) рэ­жы­
сё­рам спра­вяд­лі­ва ска­ро­ча­
на, та­му што ўсе асэн­са­ван­ні,
зда­гад­кі і пра­свят­лен­ні ўжо не
ма­юць зна­чэн­ня. Во­кам­гнен­на
па­чы­на­ецца ка­лат­не­ча, пад­
све­ча­ная чыр­ван­ню і ды­мам
на ар’ерсцэ­не. У спы­не­ным
імгнен­ні мі­зан­сцэ­ны бой­кі ад­
туль моў­чкі пад­ыма­юцца са­ні­
та­ры. Пад­ыма­юцца! Ці не з-пад
та­го сак­рэт­на­га мес­ца, якое
чэр­ве­па­доб­нае на­се­ль­ніц­тва
лі­чы­ла дном?! Чым кі­ра­ва­лі­ся
там, ка­лі вы­ра­ша­лі зніш­чыць
сму­род, мяр­зоц­це, бруд са сва­
ёй сто­лі? І ў які не­спа­дзя­ва­ны
бок хіс­та­ну­ла­ся ме­та­фа­ра, і як
раз­гар­ну­ла­ся...
Тры хві­лі­ны доў­жыц­ца ка­нец
све­ту, што шу­каў ды не здо­
леў ад­шу­каць да­ро­гу да свя­
той пра­ўды. Ля­ль­кі здзі­ра­юцца
з вы­ка­наў­цаў, як пра­ўдзі­выя
скур­кі, бо ўва­саб­ля­юць то­ль­
кі зня­ве­ча­ныя і брыд­кія це­лы
ко­ліш­ніх на­се­ль­ні­каў дна. Ані­
вод­ная ду­ша (бо не вы­ле­ка­ва­
ная пра­ўдай?) не пра­мі­льг­не
на чыр­во­ным тле са­ні­тар­най
апра­цоў­кі: на­ват Лу­ка знік у
прад­онні і зніш­ча­ны, як усе
астат­нія. Як і ўсё, што гу­чыць
га­нар­лі­ва.
Пра­ўда, асо­бы са­ні­та­раў рэ­жы­
сёр не вы­зна­чае. Ад­нак ёсць
ве­ра­год­насць, што яны не з
іншае пла­не­ты.

1. «На дне». Сцэна са спектакля.
2. Азіз Азімаў (Акцёр).
Фо­та Сяр­гея Жда­но­ві­ча.

24 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

25

Ад­ным з са­мых ад­мет­ных і, пад­аец­ца, не­да­ацэ­не­ных спек­так­ляў
фес­ты­ва­лю зра­бі­ла­ся «Fable (Бай­ка)» па­вод­ле Жа­на дэ Ла­фан­тэ­
на ў па­ста­ноў­цы рэ­жы­сё­ра Юрыя Дзі­ва­ко­ва.
«Гар­мо­нія ўсе­агу­ль­на­га вар’яцтва на дзве дзеі» атры­ма­ла­ся ў Дзі­
ва­ко­ва па-доб­ра­му раз­бэр­са­най і да­сціп­най, хі­ба то­ль­кі не ўсе
гле­да­чы ды ўдзе­ль­ні­кі фэс­ту яе ві­та­лі. Але не­спа­дзеў­ка, з су­час­
най іро­ні­яй вы­тры­ма­ная ў сты­ліс­ты­цы па­ла­ца­ва­га (пры­двор­на­га)
фран­цуз­ска­га тэ­атра ва­сям­нац­ца­та­га ста­год­дзя, з’яві­ла­ся крад­
ком, не­ўза­мет­ку і ад­туль, ад­куль не ча­ка­лі, — з па­ўднё­вай Бе­ла­
ру­сі, з Го­ме­ля. І па­цяг­ну­ла згад­кі ды аса­цы­яцыі — з «Ме­ха­ніч­ным
апе­ль­сі­нам» Стэн­лі Куб­ры­ка, зня­тым па ра­ма­не Энта­ні Бёр­джэ­са,
па­ста­ноў­ка­мі Ро­бер­та Уіл­са­на, спек­так­лем «Вы­кра­дан­не Еўро­пы,
ці Тэ­атр Уршу­лі Ра­дзі­віл» Мі­ка­лая Пі­ні­гі­на ў На­цы­яна­ль­ным ака­
дэ­міч­ным тэ­атры імя Янкі Ку­па­лы, урэш­це му­льт­фі­ль­ма­мі ге­ні­
яль­на­га са­вец­ка­га ані­ма­та­ра Андрэя Хржа­ноў­ска­га. Пра­ца Дзі­ва­
ко­ва — ад­на­ча­со­ва і сты­лі­за­цыя, і гу­ль­ня са сты­лем, і эле­ган­цкая
ду­ля ў кі­шэ­ні ўсім сно­бам і псеў­да­інтэ­лек­ту­алам. На па­чат­ку пры­
ёмы збі­ва­юць з пан­та­лы­ку, але, успры­няў­шы рэ­жы­сёр­скую іро­нію,
вы не­паз­беж­на ад­чу­еце зда­ва­ль­нен­не. На­ват та­ды, ка­лі пры­хі­ль­
ні­кам твор­час­ці Ла­фан­тэ­на ся­бе да­гэ­туль не лі­чы­лі. І на­огул да
фран­цуз­скай ку­ль­ту­ры аб­ыя­ка­выя.
Па­сыл Дзі­ва­ко­ва вар­ты па­ва­гі: «Які ад­мет­ны гэ­ты свет, зір­ні!»
Усе ў ім свед­чаць пра гар­мо­нію і по­шук ды­яло­гу — му­ра­шы, лі­сы,
ваў­кі, ку­ра­пат­кі... Не­зра­зу­ме­ла, дзе кан­ча­ецца ад­на суб­стан­цыя
ды па­чы­на­ецца іншая: усё на­ту­ра­ль­на пра­хо­дзіць праз ко­ла пе­
ра­ўтва­рэн­няў, вяр­та­ецца да па­чат­ку і не мае ні мя­жы, ні ско­ну.
Звя­ры, не­ба, рас­лі­ны, лю­дзі — усё адзі­нае, за­дзі­но­ча­нае, усё пад­
па­рад­коў­ва­ецца адзі­най бос­кай за­ду­ме.

ЯК ВА­ВЁР­КІ
Ў КО­ЛЕ
«Fable (Байка)»
Го­ме­льс­ка­га аб­лас­но­га
тэ­атра ля­лек
Валянцін Пепяляеў

Спек­такль мае ша­лё­ны, зу­сім не пра­він­цый­ны рытм. Та­кі рытм не
ў кож­ным ста­ліч­ным тво­ры вы­трым­лі­ва­юць — што ля­леч­ным, што
дра­ма­тыч­ным. Доб­рая не то­ль­кі фор­ма, за­да­дзе­ная рэ­жы­сё­рам,
але і вы­ка­нан­не: у па­ста­ноў­цы за­ня­та ўся­го сем акцё­раў, а та­кое
ўра­жан­не, што на сцэ­не цэ­лы кар­на­вал з дзіў­ных істо­таў. Пра­ўда,
артыс­там пры­кмет­на бра­куе пра­фе­сій­най вы­вуч­кі, каб існа­ваць
па мул­кіх за­ко­нах фар­ма­ліс­тыч­на­га тэ­атра. Але, як пі­саў Андрэй
Ваз­ня­сен­скі, «за спро­бу — дзя­куй»...
Фан­та­зію рэ­жы­сё­ра аб­ме­жа­ва­лі ве­ль­мі сціп­лыя фі­нан­са­выя маг­
чы­мас­ці, і гэ­та за­ўваж­на. Вось бы Дзі­ва­ко­ву та­кі бю­джэт, які для
ўва­саб­лен­ня ка­зак Пуш­кі­на пра­па­на­ваў Ро­бер­ту Уіл­са­ну Тэ­атр
На­цый у Мас­кве! Вось дзе мож­на бы­ло б раз­гар­нуц­ца! Не ка­жу­
чы ўжо пра га­на­рар...
«Fable (Бай­ка)» ві­да­воч­на вы­бі­ла­ся з пра­гра­мы ля­леч­на­га фэс­ту
дый са сты­ліс­ты­кі су­час­ных айчын­ных спек­так­ляў так­са­ма: там
ка­зы­рац­ца, гар­ла­юць, рэ­жуць, спра­бу­юць эпа­та­ваць, збі­ва­юць на
гор­кі яблык га­ра­чым скраз­ня­ком агрэ­сіі ды не па­кі­да­юць надзеі
на вы­йсце. Твор ста­віць ру­бам фі­ла­соф­скае пы­тан­не: ці бы­вае ў
вар’яцтве гар­мо­нія? І Юрый Дзі­ва­коў, які ста­ліч­най пуб­лі­цы за­
пом­ніў­ся ў ро­лі Гам­ле­та (жанр ад­на­ймен­на­га спек­так­ля Іга­ра Ка­
за­ко­ва па­зна­ча­ны як «тра­гі­фарш»), ад­каз­вае цал­кам па-мас­тац­ку
пе­ра­ка­наў­ча, вы­тан­ча­на і га­рэз­лі­ва.
...А Гам­лет яго­ны пе­ра­кі­нуў­ся змэн­ча­ным трыц­ца­ці­га­до­вым хлоп­
чы­кам, які дрэн­на су­існуе з рэ­ча­існас­цю. Не­йкай па­ро­ды­яй на
Су­пер­мэ­на і ўсіх га­лі­вуд­скіх су­пер­ге­ро­яў раз­ам. Ён кі­даў­ся пры­
го­жы­мі сло­ва­мі, але ў ду­шы за­ста­ваў­ся цюх­ця­ем і не­да­рэ­кам.
І Дзі­ва­ко­ву-артыс­ту во­ляю Ка­за­ко­ва-рэ­жы­сё­ра гэ­та вы­па­ла ўва­
со­біць бліс­ку­ча. Ва ўлас­най рэ­жы­сёр­скай пра­цы Дзі­ва­коў так­са­ма
дэ­ман­струе ад­мет­ную ме­ру гус­ту і са­ма­іро­ніі.
Мяр­ку­ючы па афі­шы, Го­ме­льс­кі аб­лас­ны ля­леч­ны тэ­атр мае су­
р’ёз­ныя па­ста­ноў­кі: «Са­ба­чае сэр­ца» Мі­ха­іла Бул­га­ка­ва, «Па­мі­
наль­­ная ма­літ­ва» Гры­го­рыя Го­ры­на, «Віш­нё­вы сад» Анто­на Чэ­
ха­ва, «Над про­рваю ў жы­це» Джа­ро­ма Сэ­лін­джа­ра, «Ге­не­ра­лы ў
спад­ні­цах» Жа­на Ануя. Зда­ецца, по­бач з імі «Fable (Бай­ка)» — ці
не са­мая лег­ка­дум­ная на­зва. Каб жа то­ль­кі гля­дач на яе зва­жыў і
пра­ба­чыў не­йкія не­паз­беж­ныя агрэ­хі і не­дас­ка­на­лас­ці. Бо «Fable
(Бай­ка)» — уз­ор інтэ­лек­ту­аль­на­га тэ­атра, вы­тан­ча­на­га, ра­фі­на­ва­
на­га, вы­біт­на­га «мас­тац­тва для мас­тац­тва».

«Fable (Байка)».
Сцэна са спектакля.
Фо­та Сяр­гея Жда­но­ві­ча.

25

26 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

Пла­то­наў­скае апа­вя­дан­не зра­бі­ла­ся пад­ста­ваю для пяш­чот­най,
кра­на­ль­най і не па­збаў­ле­най іро­ніі па­ста­ноў­кі, але на­ват іро­нія
не за­мі­нае на­зваць яе ад­ной з са­мых свет­лых у ве­ча­ро­вай фес­
ты­­валь­най пра­гра­ме. Між тым пра­ста­та і за­йма­ль­насць тво­ру рэ­
жы­сё­ра Рус­ла­на Ку­да­шо­ва ўяў­ная, бо за ёй па­ўстае ла­бі­рынт з
ме­та­фар, алю­зій і за­га­дак. Пе­рад­усім за­бі­рае ўва­гу су­тык­нен­не
аса­біс­та­га (якое пе­ра­тва­ра­ецца ў агу­ль­на­ча­ла­ве­чае) і са­цы­яль­
на­га, па­чуц­ця і ідэ­ало­гіі, рэ­алі­за­ва­нае праз су­існа­ван­не біб­лей­
скіх ма­ты­ваў і прык­ме­таў са­вец­кай па­ўся­дзён­нас­ці 1930-х, яркае
і два­істае — як у Пла­то­на­ва.
Жан­чы­на і муж­чы­на, Фро і Фё­дар, ся­дзяць ля дрэ­ва, чые га­лі­ны
ўтва­ра­юць дзве рас­кры­тыя да­ло­ні, пра­цяг­ну­тыя ўго­ру (аб­азна­
ныя ў твор­час­ці Ку­да­шо­ва па­зна­юць дрэ­ва са спек­так­ля «Па­ту­
дань» па­вод­ле Пла­то­на­ва, а так­са­ма зной­дуць у «Фро» ня­ма­ла
ўлю­бё­ных адзнак рэ­жы­сёр­ска­га по­чыр­ку), і пра­маў­ля­юць сло­вы
з біб­лей­скай «Пес­ні пес­няў». Вы­ява ўзнік­не і па­зней, да­поў­не­
ная вы­раз­ным плас­тыч­ным «тан­цам» акцёр­скіх рук, надзвы­чай
пяш­чот­ным і цнат­лі­ва-эра­тыч­ным, як ні дзіў­на вы­гля­дае та­кое
спа­лу­чэн­не. Ка­хан­не як не­шта веч­нае, сап­раў­днае і па­за­ча­са­вае
ства­рае для ге­ро­яў ад­асоб­ле­ную рэ­аль­насць, ад­роз­ную ад той,
што по­ўніц­ца гру­ка­там цяг­ні­коў — яны вя­зуць бу­даў­ні­коў ка­му­
ніз­му на Да­лё­кі Усход. Шчас­це тут і за­раз су­пра­ць­пас­таў­ля­ецца
аб­страк­тна­му шчас­цю ў пры­від­най бу­ду­чы­ні: і пра­ца Фро на чы­
гун­цы, і бліз­касць ма­ла­дой жан­чы­ны з му­жам вы­ра­ша­ны рэ­жы­
сё­рам праз та­нец да­ло­няў, і на­ват пры­быц­цё цяг­ні­ка пад­адзе­на ў
эра­тыч­ным клю­чы.
Праз рэ­жы­сёр­скае вы­ра­шэн­не Фро і Фё­дар на­гад­ва­юць перша­­
лю­дзей, Ад­ама і Еву ля Дрэ­ва Спаз­нан­ня, аль­бо Жыц­ця. Ад­нак
аса­біс­ты рай у кра­іне, што «бу­дуе ка­му­нізм ці не­шта іншае»,
не­маг­чы­мы. Фё­дар вы­праў­ля­ецца на­ла­джваць та­ямні­чыя элек­
трыч­ныя пры­бо­ры, а Фро за­ста­ецца па­кут­ваць, бо зда­во­ліць пра­
гу «мяш­чан­ска­га» шчас­ця і ад­на­ча­со­ва цяж­ка пра­ца­ваць дзе­ля
ка­лек­тыў­на­га раю не вы­па­дае. Крэс су­пя­рэч­лі­вас­ці па­кла­дзе яе
ма­ле­нь­кі анё­лак... Ён з’явіц­ца на сцэ­не без тва­ры­ку, без це­ла, —
толь­кі са­ко­лач­ка і шор­ці­кі, уні­фор­ма но­ва­га дэ­інды­ві­ду­алі­за­ва­
на­га ча­ла­ве­ка, яко­му на­ка­на­ва­на скон­чыць спра­ву ба­ць­коў.
Яшчэ ад­на біб­лей­ская спа­сыл­ка спек­так­ля — «чыр­во­ная Ева», што
ўзні­кае пад­час сцэ­ны ў кан­то­ры: жан­чы­на пад чыр­во­ным по­кры­
вам, які вы­клі­кае аса­цы­яцыі і з ма­фо­ры­ем Ба­га­ро­дзі­цы, і з са­вец­
кім сця­гам, у ад­ной ру­цэ тры­мае яблык, у іншай — серп і мо­лат,
па­зна­ва­ль­ныя сім­ва­лы, яны кра­са­моў­на і з без­умоў­най іро­ні­яй
вы­кры­ва­юць стан Фро­сі і пад­аюц­ца ко­дам да раз­умен­ня па­ста­
ноў­кі.
По­бач з біб­лей­скі­мі яблы­ка­мі ў спек­так­лі шмат са­вец­кіх «пла­
доў»: ад чыр­во­ных хус­так да папіросаў «Бе­ла­мор-ка­нал», агіт­
пла­ка­таў і пес­ні «Bella chao». Рэ­жы­сёр раз­ам з мас­тач­кай Ма­
ры­най За­ўя­ла­вай да­лі­кат­на, так­тоў­на ўзнаў­ляе атмас­фе­ру ча­су і
за­хоў­вае аб­аян­не пла­то­наў­ска­га тэк­сту. Над сцэ­най лу­на­юць па­
пя­ро­выя са­ма­лё­ці­кі — тэ­ле­гра­мы, ма­ры, вес­ткі і дум­кі, вы­клі­кі на
пра­цу, арку­шы з апа­вя­дан­нем, якое на ста­рас­вец­кай дру­кар­цы
дзяў­бе ці то ля­ль­ка Фё­дар, ці то сам аўтар. Гэ­тыя «са­ма­лё­ці­кі»
кла­пат­лі­ва пра­нюх­ва­юцца-пра­чыт­ва­юцца на по­шце (асаб­лі­ва

ШЧАС­ЦЕ ЧЫР­ВО­НАЙ ЕВЫ

ліс­ты на­лад­чы­ка та­ямні­чых пры­бо­раў), а па шыр­мах — дзвя­рах
та­вар­ных ва­го­наў — на бу­доў­лю свет­лай бу­ду­чы­ні імчаць цяг­ні­кі-
пра­сы ды цяг­ні­кі-імбры­кі, па­куль у Чыр­во­ным кут­ку спя­вае хор.
Ство­ра­ны про­стым і да­стат­ко­ва сціп­лым прад­мет­ным шэ­ра­гам,
здо­ль­ным вы­клі­каць пэў­ныя аса­цы­яцыі, па­зна­ва­ль­ны свет су­
се­дзіц­ца і су­ты­ка­ецца з па­за­ча­са­вым. Мо­жа, ме­на­ві­та та­му тры
план­шэт­ныя ля­ль­кі асноў­ных пер­са­на­жаў вы­ра­ша­ны ве­ль­мі аба­
гу­ль­не­на: эпо­ха амаль не да­кра­ну­ла­ся да іх, не па­кі­ну­ла сва­іх
па­зна­чак. За­тое ў воб­ра­зах ма­соў­кі, у кас­цю­мах артыс­таў, сво­е­
а­саб­лі­вай ва­ры­яцыі на тэ­му ўні­фор­мы чы­гу­нач­ных слу­жа­чых,
яна ад­чу­ва­ль­ная. Ра­бо­та акцёр­ска­га ансам­бля і аса­біс­та Акса­ны
Чы­вя­лё­вай (Фро), Кан­стан­ці­на Крыш­та­по­ві­ча (Фё­дар) ды Іва­на
Ге­ра­се­ві­ча (ба­ць­ка Фро) за­слу­гоў­вае вы­со­кіх адзнак, асаб­лі­ва за
да­лі­кат­нае ўзнаў­лен­не рэ­жы­сёр­скай інта­на­цыі іра­ніч­на­га па­смі­
хан­ня і пяш­чот­на­га шэп­ту.
Ка­лек­тыў брэс­цкіх ля­леч­ні­каў мож­на шчы­ра па­він­ша­ваць з тым,
што ён па­поў­ніў свой рэ­пер­ту­ар яшчэ ад­ной па­ста­ноў­кай Рус­ла­на
Ку­да­шо­ва. Ве­ра­год­на, ёй вы­па­дзе та­кі са­мы шчас­лі­вы фес­ты­­валь­­
ны лёс, як яго­ным жа «Хал­ста­ме­ру» аль­бо «По­ўні Са­ль­еры». Бо
«Фро» — спек­такль пра жа­дан­не шчасця, зра­зу­ме­лае і не­вы­ніш­
ча­ль­нае.

«Фро». Аксана Чывялёва (Фро).
Фо­та Сяр­гея Жда­но­ві­ча.

«Фро»
Брэсцкага тэ­атра ля­лек
Кацярына Яроміна

27

Яўген Кар­няг, ад па­чат­ку спек­так­ля за­ха­піў­шы гля­дац­кую ўва­гу, не
па­сла­біць за­хоп да са­ма­га фі­на­лу — з тым, каб ча­ла­век сы­шоў да­
до­му з ві­да­воч­ным ад­біт­кам пе­ра­жы­та­га. Але па­сля на­каў­ту на дра­
пі­ны не зва­жа­еш. За аглу­ша­ль­ным не за­ўжды вы­па­дае да­чуць ці­
шэй­шае (і ча­сам не менш важ­нае). Та­му і най­мац­ней­шае ўздзе­янне
на гле­да­ча за­звы­чай пла­ну­ецца блі­жэй да фі­на­лу: так у «Інтэр­в’ю
з ве­дзь­ма­мі» ка­зач­ная жор­сткасць і арха­ічны сім­ва­лізм, за­на­та­ва­
ныя бра­та­мі Грым, цьмя­не­юць пе­рад існым жа­хам Ха­ла­кос­ту.
Дра­ма­тур­гіч­ная «эска­ла­цыя гвал­ту», вы­кла­дзе­ная на па­пе­ры, вы­
гля­дае да­сціп­на і бліс­ку­ча: страш­ныя ня­мец­кія каз­кі пе­ра­ймае біб­
лей­скі сю­жэт, які пра­ецы­ру­ецца на мі­ну­лую сус­вет­ную вай­ну. Праз
пад­ме­ну дзей­ных асоб ён пе­ра­тва­ра­ецца ў жуд­лі­вы апо­вед, бо лю­
дзям на­гад­ва­юць пра ня­даў­нюю рэ­ча­існасць. Гля­дач як на­шча­дак
ко­ліш­ніх удзе­ль­ні­каў ва­енных дзея­нняў, хут­чэй за ўсё, не ў ста­не
ўспры­маць гэ­тае па­ве­дам­лен­не ад­цяг­не­на, а так­са­ма па­мяр­коў­на
лі­чыць яго бай­кай — праз гіс­та­рыч­ную пэў­насць ды аб­азна­насць у
асо­бах і падзе­ях.
Вы­ду­ма­ны жах не па­ра­ўна­ецца з жа­хам рэ­аль­ным. Мо та­му кры­ты­
кі, ка­жу­чы пра спек­такль, шмат ува­гі звяр­та­юць на яго­ную атры­бу­
ты­ку — ча­ра­пы, тэ­ле­ві­за­ры і бу­та­фор­скія ру­кі. Ка­зач­ная ма­гія губ­
ляе сі­лу, і ад­се­ча­ныя кан­ца­ві­ны ро­бяц­ца про­стым рэ­кві­зі­там якраз
у той мо­мант, ка­лі над сцэ­най па­чы­нае лу­наць по­пел з кан­цла­гер­
ных ко­мі­наў. Па­сля та­кой па­ва­рот­кі сю­жэ­ту ці не ўсё па­пя­рэд­няе
ўспры­ма­ецца існай за­ба­вай.
Гэ­ты по­пел за­сціць не то­ль­кі тое, што ад­бы­ва­ла­ся на сцэ­не і да,
і пас­ля яго­на­га з’яўлен­ня, але і асноў­ны кан­флікт па­ста­ноў­кі — па­
між аўта­рам і ма­тэ­ры­ялам. Кан­флікт па­між п’е­сай, якая апа­вя­дае
пра жан­чын і жа­но­чыя іні­цы­яцыі, і дра­ма­тур­гам, які гля­дзіць на
гэ­та (ці на­ўмыс­на, ці не­паз­беж­на) муж­чын­скі­мі ва­чы­ма.
Яўген Кар­няг сцвяр­джае, што «не ад­роз­ні­вае по­лу», ад­нак кра­нае
тэ­мы, якія па-за по­ла­вай пры­на­леж­нас­цю не існу­юць, — цнат­лі­
васць і ма­ця­рын­ства. За­ўва­жу: ме­на­ві­та ма­ця­рын­ства, а не ба­ць­
коў­ства, — што да­во­дзіць і ма­тыў пло­ду ў чэ­ра­ве (ён па­ўта­ра­ецца),
і воб­ра­зы род­най і ня­род­най ма­ці, якія пе­ра­хо­дзяць з ад­ной каз­кі
ў іншую (бо аб­ра­ныя, вя­до­ма, не вы­пад­ко­вым чы­нам).
Зра­зу­ме­ла, тэ­му ма­ця­рын­ства, як і тэ­му скла­да­ных да­чы­нен­няў ма­
ці і да­чкі, па­сля пэў­най мя­жы рэ­жы­сёр-муж­чы­на мо­жа да­сле­да­

МІЖ АЎТА­РАМ І МА­ТЭ­РЫ­ЯЛАМ
«Інтэр­в’ю з ве­дзь­ма­мі»
Беларускага дзяржаўнага тэ­атра ля­лек
Аляксей Замскі

ваць то­ль­кі тэ­арэ­тыч­на. Але ніх­то і не сцвяр­ждае, што та­кія тэ­мы
трэ­ба раз­гля­даць то­ль­кі праз вы­пра­боў­ку на са­бе, — у ад­хі­ле­ным
на­зі­ран­ні і трак­тоў­цы ёсць свае плю­сы, і не то­ль­кі за­ця­га­ны «све­
жы по­гляд звон­ку». Між тым вы­зна­чэн­не аўта­рам дыс­тан­цыі па­
між са­бой і тэ­май — час­тка мас­тац­ка­га вы­каз­ван­ня. І ка­лі ў меж­ах
ад­на­го сцэ­ніч­на­га тво­ру за­ўваж­на роз­нае на­блі­жэн­не да дзвюх
тэ­маў і аб­едзве — па-за аса­біс­тым дос­ве­дам аўта­ра, на гэ­тым на­ту­
ра­ль­на за­вас­тра­ецца ўва­га, уз­ні­кае пы­тан­не аб пры­чы­нах ці мэ­тах
той роз­ні­цы. Так, у стаў­лен­ні да кан­цла­гер­ных вяз­няў Кар­няг ад­
маў­ля­ецца ад умоў­нас­цей, на­ўпрост цы­туе ўспа­мі­ны све­дак, і тэ­
ма па­ўста­ла б зу­сім інакш, каб рэ­жы­сёр да гэ­тых свед­чан­няў не
звяр­таў­ся. Ча­му ж нас не дзі­віць тое, што да жа­но­чых спо­ве­дзяў
ён не да­пус­кае жан­чы­ну-дра­ма­тур­га, каб злу­чыць апас­род­ка­ва­ны
дос­вед з не­пас­рэд­ным? Гэ­та бы­ло б зра­зу­ме­ла, ка­лі б Яўген Кар­няг
пры­нцы­по­ва ста­віў то­ль­кі ўлас­ныя п’есы (зга­дай­ма пра­цу з дра­ма­
тур­гам Дзміт­ры­ем Ба­гас­лаў­скім над спек­так­лем «Блон­дзі» ў меж­ах
IV Між­на­род­най дра­ма­тур­гіч­най ла­ба­ра­то­рыі, кра­са­вік 2015 го­да,
Мінск). Ня­ўжо не знай­шло­ся ані­вод­най дра­ма­тур­ге­сы, з якой ён
мог бы су­пра­цоў­ні­чаць? Зрэш­ты, мо­жа быць, та­кія і знай­шлі­ся, і на­
ват пра­ца­ва­лі, але зга­даць пра іх ні­дзе не па­лі­чы­лі па­трэб­ным?
Як пра Габ­ры­елу Міс­траль (у па­ста­ноў­цы гу­чыць яе ка­лы­хан­ка) ці
Крыс­ці­ну Жы­ву­льс­ку (вя­до­мая цы­та­та з яе ме­му­араў пад­адзе­на ў
той са­май «па­пя­ліс­тай» сцэ­не).
«Існае жа­но­чае» ўно­сіц­ца ў спек­такль бліс­ку­чы­мі актры­са­мі Свят­
ла­най Ці­мо­хі­най, На­тал­ляй Кот-Ку­зь­мой і Ган­най Гас­па­да­рык (Свят­
ла­най Ані­кей). Але ба­чыць і ўспры­маць іх пра­па­ну­ецца праз муж­
чын­скія во­чы, як, напрыклад, у сцэ­нах «Я пры­го­жая. Я па­ка­жу?»
і «Інтэр­в’ю з ве­дзь­май-цнат­ліў­кай». Рэ­жы­сёр, ві­да­воч­на, не су­праць
ага­лен­ня на сцэ­не, але рас­пра­наць імкнец­ца це­лы ма­ла­дыя і пры­
ваб­ныя.
Та­кім чы­нам, шмат у чым ад­мет­ная па­ста­ноў­ка «Інтэр­в’ю з ве­дзь­ма­
мі» пра­па­нуе нам гу­тар­ку на «жа­но­чыя тэ­мы», дзе жан­чы­на мо­жа
быць зна­кам, ілюс­тра­цы­яй — але... ані­як не ўдзе­ль­ні­чаць на­роў­ні.

«Інтэрв’ю з ведзьмамі». Ганна Гаспадарык, Святлана Цімохіна,
Наталля Кот-Кузьма.
Фо­та Сяр­гея Жда­но­ві­ча.

27

Т ЭАТ Р • Т Э ­М А : П РА ­Е К ТНЫ Т Э ­АТ Р

Пры кан­цы XX — па­чат­ку XXI
ста­год­дзяў айчын­ны тэ­атр
імпэт­на і хут­ка за­сво­іў су­час­
ную ха­рэ­агра­фію, тэ­атр тэк­с­
ту, аб’ектны, да­ку­мен­та­ль­ны,
са­цы­яль­ны і по­стдра­ма­тыч­ны,
куль­ту­ру дра­ма­тыч­ных чы­тан­
няў і арт-тэ­ра­пію — усё, што
зна­хо­дзіц­ца за меж­амі псі­ха­
ла­гіч­на­га тэ­атра. Праз гэ­та аб­
на­віў­ся і тэ­атра­ль­ны ме­не­дж­
мент. Бум пра­ектна­га тэ­атра на
айчын­най пра­сто­ры прад­ыкта­
ва­ны ча­сам і за­пат­ра­ба­ва­ны
гра­мад­ствам.
Пра­ектны тэ­атр ства­ра­ецца не­
за­леж­най ка­ман­дай тэ­атра­ль­
ных дзея­чаў (рэ­жы­сё­раў, акцё­
раў, прадзю­са­раў, мас­та­коў і
іншых), аб’ядна­ных агу­ль­ным
мас­тац­кім за­ці­каў­лен­нем. Па­
доб­ная арга­ні­за­цыя тэ­атра­ль­
на­га ме­не­джмен­ту для бе­ла­рус­
ка­га тэ­атра не на­ві­на і звя­за­на
з пе­ра­лом­ны­мі мо­ман­та­мі гіс­
то­рыі. Кла­сік за­пэў­ні­ваў: «Па­
трэб­ныя но­выя фор­мы», але не
ўдак­лад­няў, што яны цык­ліч­на
па­ўта­ра­юцца. Пры­гон­ны тэ­атр
XVIII ста­год­дзя з’явіў­ся та­ды,
ка­лі Рэч Па­спа­лі­тая ўкру­ці­ла­ся

ТЭ­РЫ­ТО­РЫЯ
МАС­ТАЦ­КАЙ
СВА­БО­ДЫ
Крысціна Смольская

ў пра­цяг­лы эка­на­міч­ны за­ня­
пад. На па­чат­ку XX ста­год­дзя,
пад­час рэ­ва­лю­цый­ных падзей,
уз­нік­ла тру­па Ігна­та Буй­ніц­ка­
га — пры­клад пра­ектна­га тэ­
атра, які па­пя­рэ­дзіў з’яўлен­не
тэ­атра пра­фе­сій­на­га. У тэ­атрах-
сту­ды­ях 1980—90-х, на ско­не
са­вец­кай імпе­рыі, ува­саб­ля­
лі­ся п’есы аб­сур­дыс­таў, не­за­
пат­ра­ба­ва­ныя та­га­час­ным рэ­
пер­ту­арным тэ­атрам. Па­ча­так
но­ва­га ста­год­дзя па­зна­ча­ны
раз­віц­цём аса­біс­тай свя­до­мас­
ці, і пра­ектны тэ­атр ёй цал­кам
ад­па­вя­дае. Сён­няш­няя еўра­
пей­ская тэ­атра­ль­ная пра­кты­ка
арга­ніч­на су­мяш­чае пра­па­но­
вы рэ­пер­ту­арныя і пра­ектныя,
ла­гіч­на за­бяс­печ­вае і па­стаян­
нае фі­нан­са­ван­не пер­ша­га, і
гран­ты для дру­го­га.
Пад рэ­пер­ту­арным тэ­атрам з
устой­лі­вай тру­пай, шмат­лі­кі­мі
цэ­ха­мі і штат­ны­мі адзін­ка­мі,
які пе­ра­ва­жае ў Бе­ла­ру­сі, тра­
ды­цый­на ма­ецца на ўва­зе той,
што да­туе дзяр­жа­ва: тэ­атр-дом,
які мае ўлас­ную сцэ­ну, пла­
ны па за­паў­ня­ль­нас­ці за­лы, і
не да­зва­ляе са­бе ры­зы­коў­ных

экс­пе­ры­мен­та­ль­ных вы­каз­ван­
няў. Пра­ектны тэ­атр пе­рад рэ­
пер­ту­арным вы­гад­на вы­лу­чае
ма­бі­ль­насць. Актыў­ная час­т­
ка тэ­атра­ль­най гра­мад­скас­ці
аб’ядноў­ва­ецца, каб ства­рыць
спек­такль на не­за­леж­най, час­та
зу­сім не тэ­ат­ра­ль­­най пля­цоў­
цы. Пра­ектны тэ­атр апы­на­ецца
тэ­ры­то­ры­яй мас­тац­кай сва­бо­
ды, дзе пан­у­юць вос­трыя тэ­мы,
ужы­ва­ецца не­цэн­зур­ная лек­
сі­ка, шу­ка­юц­ца но­выя фор­мы
акцёр­скага існа­ван­ня (пры­кла­
дам, так зва­нае «рас­сла­енне»
ро­лі, ка­лі артыст ад­на­ча­со­ва
іграе пер­са­на­жа, сваё стаў­лен­
не да яго і вы­яўляе ся­бе як асо­
бу), дзе рэ­жы­сёр­ская фан­та­зія
не аб­мя­жоў­ва­ецца сцэ­най-ка­
роб­кай і зніш­чае ме­жы па­між
гля­дзе­ль­няй і вы­ка­наў­ца­мі, дзе
вя­дуць рэй тыя су­час­ныя аўта­
ры, якіх рэ­пер­ту­арны тэ­атр
час­та не мо­жа са­бе да­зво­ліць,
а сцэ­на­г­ра­фія мі­ні­ма­ліс­тыч­
ная (бо фі­нан­са­ван­не, вя­до­ма,
не вя­лі­кае). Спек­так­лі не пры­
вяз­ва­юцца да ад­ной пля­цоў­кі і
мо­гуць пра­кат­вац­ца на роз­ных
сцэ­нах.

Най­буй­ней­шыя пра­ектныя
тэ­атры, чыё існа­ван­не, без­у­
моў­на, не­маг­чы­ма без пра­фе­
сій­на­га і актыў­на­га прадзю­
са­ра, — Цэнтр ві­зу­аль­ных і
вы­ка­наў­чых мас­тац­тваў «АРТ
Кар­па­рэй­шан» на ча­ле з Анжа­
лі­кай Кра­шэў­скай, Цэнтр экс­
пе­ры­мен­та­ль­най рэ­жы­су­ры
Тац­ця­ны Тра­яно­віч і «Тэ­атр Ч»
Андрэя Чор­на­га.
Най­ноў­шая па­вод­ле хра­на­ло­гіі
па­ста­ноў­ка ў рам­ках пра­ектна­
га тэ­атра «АРТ Кар­па­рэй­шан»
зроб­ле­на тан­дэ­мам у скла­дзе
бе­ла­рус­ка­га дра­ма­тур­га Ві­та­
ля Ка­ра­лё­ва і рэ­жы­сё­ра Аляк­
сан­дра Мар­чан­кі. «Опі­ум» —
пер­шы айчын­ны спек­такль,
ство­ра­ны з да­па­мо­гай краў­д­
фан­дын­гу.
Ва­енны кан­флікт ва Укра­іне —
той фон, на якім жы­ха­ры бе­
ла­рус­ка­га Ра­га­чо­ва кож­ны
дзень зма­га­юцца з айчын­ны­мі
рэ­алі­ямі, спра­бу­ючы вы­жыць
ся­род бед­нас­ці, бес­пра­цоў­я і
гра­мад­скай аб­ыя­ка­вас­ці. Ма­ці
(Юлі­яна Міх­не­віч) і двое сы­
ноў, Ко­ля (Мак­сім Бра­гі­нец) ды
Андрэй (Арцём Ку­рэнь), атру­

29

ча­ныя гор­кім жыц­цём. Ве­ра­
год­на, тое, што ад­бы­ва­ецца з
імі, — ад­ва­рот­ны бок на­шай та­
ле­ран­тнас­ці, ня­ўмен­ня ад­стой­
ваць улас­ныя інта­рэ­сы і межы.
Тац­ця­на Тра­яно­віч, ства­рыў­
шы Цэнтр экс­пе­ры­мен­та­ль­най
рэ­жы­су­ры, арга­ніч­на су­мяш­
чае прадзю­сар­ства і рэ­жы­
сёр­ства. Спек­такль «Ілю­зіі»,
які год та­му з’явіў­ся ў рам­ках
пра­ектна­га тэ­атра, з по­спе­хам
пра­кат­ва­ецца на сцэ­не На­цы­
яна­ль­на­га цэн­тра су­час­ных
мас­тац­тваў, удзель­­ні­чаў у пра­
гра­ме «Belarus Open» най­­буй­
ней­ша­га айчын­на­га фес­ты­ва­
лю «ТЭ­АРТ» (2015), а так­са­ма
ў Між­на­род­ным тэ­атра­ль­ным
фес­ты­ва­лі «М.арт-кан­такт —
2016», вы­лу­ча­ны на На­цы­я­
на­ль­­ную тэ­атра­ль­ную прэ­мію.
Рэ­жы­сёр­ка Тац­ця­на Тра­яно­віч
ста­віць на га­лоў­нае мес­ца не
ме­лад­ра­ма­тыч­ную гіс­то­рыю
аўта­ра п’е­сы, а ме­тад ка­му­ні­
ка­цыі з гле­да­чом. У не­вя­лі­кай
за­ле На­цы­яна­ль­на­га цэн­тра
су­час­ных мас­тац­тваў ня­ма
звык­лай сцэ­ны і гру­васт­кіх
дэ­ка­ра­цый, хі­ба плас­ты­ка­вая
дош­ка для ма­ля­ван­ня, гра­фін
з ва­дой і шклян­ка­мі, ві­дэ­апра­
екцыя.
«Ілю­зіі» — тры не­вя­лі­кія апо­
ве­ды, кож­ны на­ступ­ны ста­віць
пад сум­неў змест па­пя­рэд­
ня­га. П’еса Іва­на Вы­ры­па­ева
апы­на­ецца скрын­кай фо­кус­
ні­ка, ад­куль з’яўля­юцца но­выя
фраг­мен­ты жыц­ця пер­са­на­жаў.
Гу­ль­ня па­мя­ці не вы­ма­гае ла­
гіч­на па­бу­да­ва­най дра­ма­тур­
гіч­най кан­струк­цыі. Адзін да
ад­на­го да­лу­ча­юцца па­злы-
гіс­то­рыі, каб склас­ці кар­ці­ну
жыц­ця. Іх не­ль­га на­зваць ма­
на­ло­га­мі, яны ба­лан­су­юць на
мя­жы ма­на­ло­гу і яго прэ­зен­та­

цыі, пра­га­вор­ван­ня. Ста­ніс­лаў
Са­вос­цін, Ма­ры­на Дзя­ні­са­ва,
Але­ся Пу­ха­вая, Антон Ма­ку­ха
шчы­ра і кра­на­ль­на, са сля­зь­мі
і гу­ма­рам пад жы­вую гі­тар­ную
му­зы­ку (кам­па­зі­тар Арцём Да­
ві­до­віч) апа­вя­да­юць пра да­чы­
нен­ні ся­мей­ных пар. Яны так
пе­ра­пля­лі­ся, што ця­гам спек­
так­ля артыс­ты ма­лю­юць схе­мы
са стрэ­лач­ка­мі, каб па­тлу­ма­
чыць, хто ка­го ка­хаў і хто ка­го
жа­даў. І ка­лі з фак­та­мі бі­ягра­
фіі ге­ро­яў раз­абрац­ца не так
скла­да­на, дык сфе­ра па­чуц­цяў
вы­хо­дзіць цал­кам эфе­мер­най
і змен­лі­вай. За акцё­ра­мі ня­ма
вы­раз­на за­ма­ца­ва­ных пер­са­
на­жаў, ро­лі як бы не раз­мер­ка­
ва­ны да кан­ца — каб не бы­ло
спа­ку­сы звык­ла ўвай­сці ў воб­
раз і сха­вац­ца за ім. Сут­насць
і ры­зы­ка па­ста­ноў­кі ў тым, каб
вы­йсці на кан­такт з гля­дзель­­
няй, а акцёр­скае існа­ван­не
(сво­еа­саб­лі­вае рас­сла­енне ро­­
лі) да­лу­чае спек­такль да пост­
дра­ма­тыч­на­га тэ­атра і еўра­
пей­скіх экс­пе­ры­мен­таў.
Най­ноў­шы пра­ект Цэн­тра
экс­пе­ры­мен­та­ль­най рэ­жы­су­
ры — «Два бед­ныя ру­мы­ны,
што га­во­раць па-поль­ску» Да­
ро­ты Мас­лоў­скай, «вун­дэр­
кін­да поль­скай лі­та­ра­ту­ры».
Ча­каць з’яўлен­ня ў рэ­пер­ту­
арным тэ­атры гэ­тай ку­ль­та­вай
п’есы не да­во­дзіц­ца хоць бы
та­му, што пер­са­на­жы ўжы­ва­
юць не­нарматыўную лек­сі­ку,
а рэ­жы­сёр Ста­ніс­лаў Са­вос­цін
і мас­тац­кая кі­раў­ні­ца Тац­ця­на
Тра­яно­віч іх не цэн­зу­ру­юць.
...Ён і яна, два вар­шаў­скія ту­
соў­шчы­кі, у п’я­ным ачму­рэн­ні
па­сля чар­го­вай ве­ча­ры­ны пе­
ра­апра­на­юцца ў бед­ных ру­
мын і вы­праў­ля­юцца ў пада­
рож­жа — ла­дзяць кар­на­вал,
які аб­яцае вос­трыя пе­ра­жы­
ван­ні, — то-бок імкнуц­ца па­
зба­віц­ца ўлас­ных ком­плек­саў
шля­хам пе­ра­ўва­саб­лен­ня ў
тых, хто ста­іць ні­жэй на са­
цы­яль­най лес­ві­цы. Па­сту­по­ва
мас­кі спаў­за­юць, і па­ўста­юць
«са­праў­дныя па­ля­кі». Ён — ак­
цёр, іграе ксян­дза Гжэ­га­жа ў
тэ­ле­се­ры­яле. Яна — ма­ці-адзі­
ноч­ка без ста­лай пра­цы. Ста­
ніс­лаў Са­вос­цін і Ма­ры­на

Дзя­ні­са­ва пра­цу­юць ад­чай­на,
бяс­страш­на, пе­ра­меш­ва­юць
іро­нію з дра­ма­тыз­мам, а ка­
ме­дый­насць з тра­ге­дый­нас­цю.
Кар­ці­ну іх свя­до­мас­ці аб­ма­
лёў­вае мо­ва, скла­дзе­ная са
штам­паў поп-ку­ль­ту­ры, тэ­ле­ві­
зій­на­га жар­го­ну і мо­ла­дзе­ва­га
слэн­гу. У мі­ні­ма­ліс­тыч­ных дэ­
ка­ра­цы­ях Ва­лян­ці­ны Пра­ўдзі­
най пад­арож­жа ад­люс­троў­вае
зіг­за­га­па­доб­ны шлях, які ро­
біц­ца шля­хам да са­міх ся­бе.
Уся рэ­жы­сёр­ская ўва­га скі­ра­
ва­на на сты­хію акцёр­скай ігры,
са­чыць за якой — су­цэ­ль­нае за­
да­ва­ль­нен­не. Ге­роі пе­ра­тва­ры­
лі­ся ў ру­мын дзе­ля жар­ту, але
час і пра­сто­ра вы­йшлі з-пад
кан­тро­лю. П’яная жан­чы­на на
«Лек­су­се» (у надзвы­чай моц­
ным вы­ка­нан­ні Але­сі Пу­ха­вой)
па­га­джа­ецца пад­вез­ці бед­ных
ру­мы­наў: сцэ­на не­ве­ра­год­на
хут­кай язды па­ўстае пе­ра­лом­
най, бо су­тык­нен­не з рэ­аль­
нас­цю (жан­чы­на раз­бі­ва­ецца
на смерць) ро­біц­ца для ге­ро­яў
фа­та­ль­ным. Бяс­ко­лер­ныя аб­
ліч­чы ту­соў­шчы­каў ва ўсім сас­
ту­па­юць мас­кам. Зда­ецца, іх
вы­кры­ла са­ма гу­ль­ня...
Вос­трую са­цы­яль­ную тэ­му ра­
з­ам з рас­крыц­цём свя­до­мас­ці
су­час­на­га ча­ла­ве­ка пра­цяг­вае
рэ­жы­сёр­ка На­тал­ля Ля­ва­на­ва
ў спек­так­лі «На імя Спа­дар»
(удзе­ль­нік Між­на­род­на­га тэ­
атра­ль­на­га фес­ты­ва­лю «М.арт-
кан­такт — 2015»), ство­ра­ным
пры пад­трым­цы Цэн­тра экс­
пе­ры­мен­та­ль­най рэ­жы­су­ры
і Інсты­ту­та імя Гё­тэ ў Мін­ску.
Ня­мец­кі дра­ма­тург Фі­ліп Лё­лі
на­пі­саў п’е­су пра ча­ла­ве­ка, які
бун­туе су­праць ка­пі­та­ліс­тыч­
най сіс­тэ­мы, і спек­такль за­вас­
трае яго­ныя «ня­ёмкія» пы­тан­
ні: ці га­то­вы ты не па­гар­джаць
ча­ла­ве­кам, які не хо­ча ста­на­
віц­ца ў шыхт? Дзе межы та­ле­
ран­тнас­ці? На­вош­та па­трэб­на
сва­бо­да? На­тал­ля Ля­ва­на­ва
вы­бу­доў­вае дзея­нне як шэ­раг
сус­трэч Спа­да­ра (Дзміт­рый Да­
ві­до­віч) з Іншы­мі. Раз­ам з ха­рэ­
огра­фкай Але­най Па­ро­шы­най
яна вы­зна­чае плас­ты­ку і за­дае
артыс­там пэў­ны рытм для існа­
ван­ня. На­зі­раць за з’яў­лен­нем
іх ты­па­жных пер­са­на­жаў не­

ве­ра­год­на ці­ка­ва (рых­тык як і
за на­рас­та­ючай іро­ні­яй ства­
ра­ль­ні­каў па­ста­ноў­кі). Ад­ны
імкнуц­ца за­вяр­нуць Спа­да­ра
на пра­ві­ль­ны шлях, іншыя яго
па­прос­ту вы­ка­рыс­тоў­ва­юць.
Ся­бар Андзі (Аляк­сей Яра­вен­
ка) про­сіць Спа­да­ра за­мест
ся­бе па­йсці на па­ха­ван­не ка­
ле­гі. Ся­бар-пер­фор­мер (Аляк­
сандр Яфрэ­маў) вы­ман­тач­вае
са Спа­да­ра тэ­ле­ві­зар для сва­
ёй інста­ля­цыі «Tempus fuck it»,
якую па­зі­цы­януе як рэ­ва­лю­
цый­нае вы­крыц­цё мас­ме­дыя.
Ма­ці Спа­да­ра (Але­на Гі­ра­нок),
ма­не­рыс­тая да­ма, за­кла­по­ча­на
па­во­дзі­на­мі свай­го ма­ла­до­га
ка­хан­ка і про­сіць сы­на раз­а­
брац­ца з ім. Чац­вё­ра артыс­таў
жан­глю­юць воб­ра­за­мі, пры­мя­
ра­юць на ся­бе роз­ныя ро­лі і
вы­ка­рыс­тоў­ва­юць гра­тэс­ка­вы
гу­мар. Май­стэр­скае пе­ра­ўва­
саб­лен­не дэ­ман­струе Але­на
Гі­ра­нок, лёг­ка пе­ра­хо­дзя­чы з
ро­лі Анэт у ро­лю Ма­ці.
Зма­ган­не з вет­ра­ка­мі да­во­
дзіць ге­роя да тур­мы. На­ват
пе­ра­мо­га не мае зна­чэн­ня, бо
Спа­дар — на­па­мін пра сва­бо­ду,
да якой вар­та імкнуц­ца.
Пра­ектны тэ­атр у Бе­ла­ру­сі на­
бі­рае мо­цы і апы­на­ецца мес­
цам жы­во­га мас­тац­тва. Ме­на­ві­
та пра­ектныя спек­так­лі час­цей
за ўсё ўдзе­ль­ні­ча­юць у бе­ла­
рус­кіх фес­ты­ва­лях і трап­ля­юць
на­ват на рас­ійскую «За­ла­тую
мас­ку» (як «Бі-Лін­гвы» Андрэя
Саў­чан­кі). Пра­ектны тэ­атр га­
во­рыць з гле­да­чом на вос­трыя
і акту­аль­ныя для XXI ста­год­
дзя тэ­мы — ка­му­ні­ка­цый­ную
раз’ядна­насць, са­цы­яль­ную
не­за­бяс­пе­ча­насць, кры­зіс ка­пі­
та­ліс­тыч­най сіс­тэ­мы; аб­наў­ляе
эстэ­ты­ку рэ­жы­сёр­скіх вы­ра­
шэн­няў і акцёр­скай ігры. І да­
шчэн­ту раз­бу­рае пе­ра­ка­нан­не,
што тэ­атр — гэ­та храм. Бо вы­
ма­гае не ма­літ­вы, а дум­кі, ад­
чу­ван­ня, спрэч­кі і... пра­ва змя­
ніць пра­ві­лы гу­ль­ні.
1. «Два бедныя румыны, што гаво
раць па-польску» Дароты Маслоў
скай. Цэнтр эксперыментальнай
рэжысуры.
2. «На імя Спадар» Філіпа Лёлі.
Цэнтр эксперыментальнай рэжы
суры.

М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 201630

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • А Г Л ЯД

За­ўва­жыў­шы гэ­тую экс­па­зі­цыю
ў пла­не вы­стаў Са­юза мас­та­коў,
ча­ка­ла яе з не­цяр­плі­вас­цю. Бо
Ула­дзі­мір Са­віч — як мас­так і
як ку­ра­тар — фа­ль­шы­вых нот
у твор­час­ці не бя­рэ. Ад­нак мы
так пры­вык­лі да та­го, што
май­стры Са­юза звы­чай­на вы­
стаў­ля­юцца па­вод­ле сек­цый і
рэ­дка пе­ра­кроч­ва­юць межы...
А га­лоў­нае: ча­му аб’ект? «Та­му
што...» — прэ­вен­тыў­на ад­ка­
за­лі арга­ні­за­та­ры на­звай пра­
екта. Да­во­дзіц­ца раз­бі­рац­ца.
Бе­ла­рус­кае мас­тац­тва — асаб­
лі­вая ма­дэль кос­ма­су: кож­ная
пла­не­та ру­ха­ецца па­вод­ле
сва­ёй тра­екто­рыі, аб­са­лют­на
не­за­леж­на ад та­го, што ад­бы­
ва­ецца тут і ця­пер па су­сед­
стве. Па­ста­ноў­ка аб­ме­жа­ва­ных
за­дач мо­жа быць зва­ноч­кам:
пэў­ная сіс­тэ­ма раз­ві­ва­ецца ў
ва­ку­уме. Па­ста­ноў­ка не­тра­ды­
цый­ных за­дач — пры­кме­та вы­
ха­ду за межы.
У чым аб­ме­жа­ва­насць гэ­та­
га пра­екта? Па-пер­шае, у ад­
сут­нас­ці рэ­флек­сіі з на­го­ды
гісто­рыі мас­тац­тва: некаторыя

ТА­МУ ШТО... АБ’ЕКТ
Усе­бе­ла­рус­кі арт-фэст
у Па­ла­цы мас­тац­тва
Алеся Белявец

твор­цы пра­цу­юць з аб’ектам
як Ад­ам і Ева — ні­бы пер­шыя
на Зям­лі. З інша­га бо­ку — яно
і зра­зу­ме­ла. Хто і дзе дае ў нас
та­кія ве­ды? Та­му на вы­ста­ве
ўзні­кае вы­раз­нае ад­чу­ван­не,
што мно­гія аўта­ры па­ста­ві­лі­ся
да акрэс­ле­най ку­ра­та­рам за­
да­чы як да за­баў­кі: па­гу­ля­емся,
ча­го ж не. Так з’яві­ла­ся да­во­лі
шмат не­асэн­са­ва­ных тво­раў.
Як ні дзіў­на — кры­тэ­рыі якас­
ці ад­но­ль­ка­выя ва ўсіх ві­даў
арту: дум­ка ў па­чат­ку і пе­ра­ка­
на­ль­насць яе рэ­алі­за­цыі, што
пра­яўля­ецца ў вы­раз­ным мас­
тац­кім ува­саб­лен­ні, якім бы
эфе­мер­ным яно ні бы­ло. І тое
дзей­ні­чае як у жы­ва­пі­се і гра­
фі­цы, так і ў аб’ёме — брон­за
гэ­та ці трэ­ша­выя ма­тэ­­ры­ялы.
Дру­гі мо­мант: у нас ёсць шэ­
раг цу­доў­ных мас­та­коў, што
да­ўно і плён­на пра­цу­юць як з
аб’екта­мі, так і з інста­ля­цы­ямі.
І тут пла­не­ты ні­як не сы­дуц­ца.
Ну не мо­гуць твор­цы, якія вы­
стаў­ля­юцца па ды­яга­на­лі ад
бу­дын­ка Па­ла­ца мас­тац­тва,
пры­йсці ў гэ­тую экс­па­зі­цыю —

3.

31

хоць, па сло­вах ку­ра­та­ра, за­
пра­ша­лі ўсіх, а пра­вя­дзен­не
вы­ста­вы бы­ло анан­са­ва­на да­
во­лі да­ўно. Ад­нак пры­нцы­пы
вы­тры­ма­ны, усе межы за­ста­лі­
ся не­па­руш­ны­мі, а па­ку­туе хто?
Гля­дач і мас­тац­тва. Як знай­сці
пун­кты пе­ра­ся­чэн­ня? Ёсць прэ­
цэ­дэнт: на вы­ста­ву, пры­све­ча­
ную ўгод­кам па­ўстан­ня Кас­ту­
ся Ка­лі­ноў­ска­га, Ры­гор Сіт­ні­ца
за­пра­сіў ку­ра­тар­ку На­тал­лю
Га­ра­чую, яна пры­вя­ла «сва­іх»
аўта­раў. Іх пра­сто­ра­выя кам­па­
зі­цыі ства­ры­лі моц­ныя акцэн­
ты, тэ­ма ўзба­га­ці­ла­ся на но­выя
вы­ра­шэн­ні. Ні ад­на ра­бо­та не
пра­йгра­ла ад пе­ра­ся­чэн­ня і
пе­ра­ся­кан­ня роз­ных фар­ма­таў
і сты­ляў.
Да­свед­ча­на­му гле­да­чу вы­ста­
ва «Та­му што...» ма­ла што да­ла
для асэн­са­ван­ня та­го, як раз­
ві­ва­ецца мас­тац­тва аб’екта: не
бы­ло маг­чы­мас­ці па­ра­ўнаць
клю­ча­выя по­ста­ці, пра­са­чыць
тэн­дэн­цыі, уба­чыць агу­ль­ную
кар­ці­ну.
Ад­нак мас­та­кам вы­ста­ва да­ла
шмат. У гэ­тым яе па­зі­тыў­ная
ро­ля, яна ста­ла­ся ўнут­ра­ным
экс­пе­ры­мен­там Са­юза, які
прай­шоў да­во­лі ўда­ла. Улас­на
так пра­ект і за­дум­ваў­ся: спра­
ва­ка­ваць аўта­раў на но­вы ма­
тэ­ры­ял, за­ці­ка­віць гле­да­ча,
па­ка­заць яму, як са звы­чай­ных
рэ­чаў мож­а ўзнік­нуць твор
мас­­тац­тва.
Бы­лі па­стаў­ле­ны не­тра­ды­цый­
ныя за­да­чы для ўдзе­ль­ні­каў:
«З про­стых фор­маў ды рэ­чаў
па­бы­то­ва­га ўжыт­ку ства­рыць
мас­тац­кі воб­раз, ад­мет­ны ары­
гі­на­ль­най ідэ­яй ды глы­бо­кім
змес­там».
Да­лей у прэс-рэ­лі­зе тлу­ма­чыц­
ца вы­бар аб’екта як тэ­мы для
вы­ста­вы: «Та­му, што аб’ект га­
во­рыць сам за ся­бе. Та­му, што
ён ве­ль­мі актыў­ны ў ві­зу­аль­

ным пла­не. Та­му, што арт-аб’­
ект раз­лі­ча­ны на эма­цый­ную
рэ­акцыю гле­да­ча, ён ство­
ра­ны з роз­ных ма­тэ­ры­ялаў і
прад­ме­таў і пе­рад­ае твор­чую
ідэю ства­ра­ль­ні­ка шля­хам не­
пас­рэд­на­га ўза­ема­дзе­яння з
пуб­лі­кай. Ку­ра­тар арт-фэс­ту
мас­так, кі­раў­нік сек­цыі гра­фі­
кі БСМ Ула­дзі­мір Са­віч пад­

крэс­лі­вае: “Не­абход­на даць
аб’ектам і кан­струк­цы­ям пра­
сто­ра­вае ды­на­міч­нае пе­ра­
мяш­чэн­не, пад­крэс­ліць рытм,
энер­ге­тызм і пры­нцы­пы плас­
тыч­на­га ру­ху; па­ка­заць змяс­
тоў­насць аб­наў­лен­ня, акты­
ві­за­цыі і на­ла­джван­ня но­вых
уз­ае­ма­адно­сін па­між пра­сто­
рай, аб’ектам, гле­да­чом”».
Ку­ра­тар і яго па­моч­ні­кі зра­бі­
лі гэ­ты пра­ект як экс­пе­ры­мент,
але аб­яца­юць бо­льш якас­ны
пра­цяг: з мен­шай ко­ль­кас­цю
ўдзе­ль­ні­каў і бо­льш стро­гім
ад­бо­рам твораў, бо­льш вы­раз­
ным па­д­ыхо­дам да прастора­
вай арга­ні­за­цыі экс­па­зі­цыі,
з пазначанай тэ­май, з пра­цай
з мас­та­ка­мі на пра­ця­гу пад­
рых­тоў­кі. Бы­ло б, ка­неш­не,
доб­ра пра­вес­ці не­вя­лі­кае да­
сле­да­ван­не, хто пра­цуе ў нас
з аб’екта­мі, каб пры­цяг­нуць
і май­строў «з іншых пла­нет»,
але гэ­та ўжо пы­тан­не ра­мак, бо
ў тым жа прэс-рэлізе ўдзельнікі
пазначаны так: «сяб­ры Бе­ла­
рус­ка­га са­юза мас­та­коў ды
іншых твор­чых са­юзаў, а так­

са­ма сту­дэн­ты мас­тац­кіх на­ву­
чаль­ных уста­ноў».
Най­бо­льш вы­раз­на гля­дзе­лі­ся
пра­цы, ад­мыс­ло­ва «ўбу­да­ва­
ныя» ў пра­сто­ру. На­прык­лад,
на па­чат­ку гле­да­ча сус­тра­ка­ла
інста­ля­цыя Сяр­гея Бе­ла­во­ка­га,
праз якую трэ­ба бы­ло пра­хо­
дзіць, усту­паць ва ўза­ема­дзе­
янне ці па­збя­гаць яго. Мас­так

пра­па­на­ваў кан­цэп­цыю і асэн­
са­ва­на яе рэ­алі­за­ваў. Акцэн­там
экс­па­зі­цыі вер­хняй за­лы стаў
аб’ект Кан­стан­ці­на Ваш­чан­
кі, што ра­ней вы­стаў­ляў­ся на
маш­таб­най «Avant-gARTe: ад
квад­ра­та да аб’екта» ў бу­дын­ку
бы­ло­га па­ві­ль­ёна Бе­лЭК­СПА на
пра­спек­це Пе­ра­мож­цаў. Яшчэ
ад­ной да­мі­нан­тай за­лы стаў
пра­ект Ула­дзі­мі­ра Пан­ця­ле­ева
«Птуш­кі сус­ве­ту», у якім твор­ца
пра­па­на­ваў роз­ным мас­та­кам
афор­міць у сва­ім сты­лі драў­ля­
ных пту­шак.
Ску­льп­тур­ныя пра­цы Андрэя
Вераб’ёва лёг­ка інста­лю­юцца
ў лю­бую экс­па­зі­цыю, яны змя­
ня­юцца ў за­леж­нас­ці ад пун­кту
агля­ду, як і змя­ня­юць пра­сто­
ру ва­кол. Яшчэ адзін ску­льп­
тар Вік­тар Ко­пач прад­ста­віў
не­ка­ль­кі сва­іх ра­бот, у якіх
вы­ка­рыс­тоў­вае са­мыя што ні
на ёсць трэ­ша­выя ма­тэ­ры­ялы,
арга­ні­зу­ючы іх у вы­тан­ча­ныя
эстэ­тыч­ныя кан­струк­цыі.
Ад кла­сі­каў гэ­та­га ві­ду мас­тац­
тва Аляк­сан­дра Фа­лея і Ва­сі­ля
Ва­сі­ль­ева ча­ка­ла­ся бо­ль­ша­га,

бо яны ў ста­не ства­раць моц­
ныя пра­сто­ра­выя акцэн­ты,
дамінанты экспазіцыі.
Ку­ра­тар за­пра­сіў і жы­ва­піс­цаў,
з умо­вай, што кар­ціны бу­дуць
не про­ста раз­ве­ша­ны па сце­
нах, а вы­раз­на інста­ля­ва­ны ў
прастору. Крок атры­маў­ся да­
во­лі ўда­лым, бо па­лот­ны са­
праў­ды спра­ца­ва­лі як аб’екты.

Ёсць спа­дзя­ван­не, што «Та­му
што...» вы­ка­нае сваю функцыю
ка­та­лі­за­та­ра: раз­бу­рыць стэ­
рэ­атып­ны пад­ыход да фар­ма­
ван­ня са­юзаў­скіх экс­па­зі­цый,
а мас­тац­тва аб’екта за­ймее но­
вых пры­хі­ль­ні­каў.
Трэш-арт, на­зва­ны плын­ню
акту­аль­най і эка­ла­гіч­най, атры­
мае но­вае жыц­цё.
А пра­ца на сты­ку роз­ных ві­даў
увой­дзе ў звыч­ку.

1. Алесь Фалей. Апошняя вайна.
Акрыл, тканіна. 2015.
2. Сяргей Белавокі. ІОД-131. Чор
ны дождж. Змешаная тэхніка.
2016.
3. Вадзім Цяцеркін. «Шар колеру
хакі...». Пластык, фарбы. 2016.
4. Андрэй Вераб’ёў. Востраў. Брон
за, ліццё. 2016.
5. Васіль Васільеў. Вецер. Метал,
зварка. 2014.
6. Фрагмент экспазіцыі.

32 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • А Г Л ЯД

Ужо ве­ль­мі да­ўно, на­пэў­на, з кан­ца мі­ну­ла­га ста­год­дзя, пла­на­
ваў пер­са­на­ль­ную вы­ста­ву ў са­мым вы­дат­ным ску­льп­тур­ным
мін­скім му­зеі. Усё ду­маў, як жа аб­ыграць яго пра­сто­ры і сэн­сы,
мер­ка­ваў вы­ка­рыс­тоў­ваць скла­да­ныя кам­бі­на­цыі з на­яўных там
ста­туй, су­час­ных артэ­фак­таў і з ужы­ван­нем но­вых му­ль­ты­ме­дый­
ных тэх­на­ло­гій. Але ў вы­ні­ку зра­зу­меў, што не трэ­ба ні­чо­га. Му­зей
Азгу­ра — цэ­ль­ны і са­ма­дас­тат­ко­вы. Ня­ма ча­го тран­сфар­ма­ваць і
да­даваць — вар­та су­пра­ць­пас­та­віць.
Так у му­зеі з’я­ві­ла­ся «Плю­ха» — надзён­нае мас­тац­кае вы­каз­ван­не
пра су­час­ную ску­льп­ту­ру. Яго най­важ­ней­шая час­тка і адзін з по­
лю­саў — ста­лая экс­па­зі­цыя Ме­ма­ры­яль­на­га му­зея-май­стэр­ні Заі­
ра Азгу­ра, якая скла­да­ецца з не­ка­ль­кіх со­тняў сац­рэ­аліс­тыч­ных
бюс­таў і ста­туй. Ураж­лі­вы збор прац Азгу­ра ўяў­ляе з ся­бе апа­фе­оз
ску­льп­тур­ных ця­лес­нас­ці, дэ­та­лі­за­ва­нас­ці, пе­ра­ка­наў­час­ці і су­
р’ёз­най та­кой упар­тас­ці, іншы­мі сло­ва­мі — пра­фе­сі­яна­ліз­му. Мая
сціп­лая экс­па­зі­цыя ў ма­лой вы­ста­вач­най за­ле му­зея — про­ці­лег­
лы пол­юс аўтар­ска­га па­слан­ня. Яна скла­да­ла­ся з ма­ну­мен­та­ль­на­
га плас­ты­ка­ва­га му­ля­жа жа­ва­ль­най гум­кі, пры­леп­ле­най звер­ху да
ску­льп­тур­най тум­бы. Гэта ўсё. Dixi.
Гі­пер­тра­фа­ва­ная жуй­ка-плю­ха ілюс­труе маё ад­чу­ван­не фе­но­
ме­ну бе­ла­рус­кай ску­льп­ту­ры, час­ткай яко­га я з’яў­ля­юся. Без­гус­
тоў­насць, бяс­фор­мен­насць, шматразовая пе­ра­жа­ва­насць сэн­саў
і плас­тыч­ных кан­цэп­таў... Ме­на­ві­та гэ­та ча­кае айчын­ную ску­льп­
ту­ру, ка­лі мы пра­цяг­нем разжоў­ваць тра­ды­цый­ныя каш­тоў­нас­ці,
з не­вы­раз­ны­мі (дзі­ва што — рот жа за­ня­ты) пес­ня­мі пра за­ха­ван­
не «кла­січ­най ску­льп­тур­най шко­лы» ў асоб­на ўзя­тай кра­іне. Сум­
на гля­дзець на на­шы но­выя по­мні­кі, і яшчэ бо­льш сум­на і ні­яка­
ва­та вы­раб­ляць іх са­мо­му. Я ма­гу, вя­до­ма, ва­ліць усё на тра­ды­цыю
і не­раз­ві­тыя гус­ты со­цы­уму, але пра­ўда ў тым, што ніх­то — уклю­
ча­ючы мя­не са­мо­га — не жа­дае ні­чо­га змя­няць.
«Плю­ха» за­дум­ва­ла­ся як інды­ві­ду­аль­ны ма­ні­фест, як за­пра­шэн­не
да аб­мер­ка­ван­ня тых, ка­му гэ­та тэ­ма не­абы­яка­вая. На жаль, пра­
фе­сій­ная су­по­ль­насць вы­ста­ву пра­ігна­ра­ва­ла, а шка­да. Маг­чы­ма,
вы­шэй­ска­за­нае вы­гля­дае для ка­го­сь­ці крыў­дным. Але крыў­дзіць
якраз ні­ко­га не ха­це­ла­ся. Аса­біс­тая спра­ва кож­на­га — ра­біць тое,
што лі­чыш пра­ві­ль­ным. «Плю­ха» ты­чыц­ца най­перш мя­не са­мо­
га — ма­ёй улас­най ня­здо­ль­нас­ці змя­ніц­ца.
Ха­це­ла­ся — ад­нак не атры­ма­ла­ся — аб­мер­ка­ваць ню­ансы ка­лек­
тыў­на­га (гля­дац­ка­га і аўтар­ска­га) асэн­са­ван­ня вы­ста­вы. Бы­лі не­
пас­рэд­ныя ста­сун­кі з на­вед­ні­ка­мі ў фар­ма­це artist talk: я пра­вёў
не­ка­ль­кі аўтар­скіх экс­кур­сій, і быў узра­да­ва­ны, вы­явіў­шы за­ці­каў­
ле­ных лю­дзей. Дыс­ку­сіі ў Інтэр­нэ­це так і не ад­бы­лі­ся, а адзіным
мастацтвазнаўчым артыкулам пра выставу стане хіба што гэты.
«Плю­ха» апы­ну­ла­ся выказваннем без адказу, мёр­тва­на­ро­джа­най.
Але вось дру­гая падзея, якая ад­бы­ла­ся раз­ам з яе ад­крыц­цём,
зда­ецца, мае пер­спек­ты­вы. Пер­шы бе­ла­рус­кі фэст по­стску­льп­ту­
ры — му­ль­ты­ме­дый­ны пра­ект, які дэ­ман­струе маг­чы­мас­ці ску­льп­
ту­ры. Раз­ам з вя­до­мым лі­та­ра­та­рам і пер­фор­ме­рам Іллёй Сі­нам

СКУ­ЛЬП­ТУ­РА
ПА­СЛЯ
ТРА­ДЫ­ЦЫІ
«Плю­ха»: ку­ра­тар­скі стэй­тмент
Павел Вайніцкі

інтэр­на­цы­яна­ль­на­га ру­ху лэнд-арту, пе­рад­усім, ма­быць, экс­пан­сія
ў рэ­аль­нас­ці вон­ка­вую (лан­дшаф­ту) і ўнут­ра­ную (гле­да­ча) аме­ры­
кан­ца Ро­бер­та Сміт­са­на.
І, без­умоў­на, не­ль­га пра­ігна­ра­ваць кан­цэпт «са­цы­яль­най скульп­­
ту­ры» Ёзэ­фа Бой­са. Кла­сік па­ва­енна­га ня­мец­ка­га мас­тац­тва
лі­чыў, што лю­бое па­зі­тыў­нае са­цы­яль­нае дзея­нне з’яў­ля­ецца
скульп­ту­рай, а лю­бы ча­ла­век — мас­так.
Су­час­ная тэ­орыя пра­цяг­вае пі­ль­на раз­гля­даць ску­льп­тур­ную
са­цы­яль­насць, ці «гра­мад­скасць», мы ж на­шым фэс­там па­спра­
ба­ва­лі пра­йсці яшчэ тро­хі да­лей па шля­ху да­сле­да­ван­ня но­вых
маг­чы­мас­цей ску­льп­ту­ры, не ад­прэч­ва­ючы яе асноў­ную ха­рак­
та­рыс­ты­ку — аб’­ём. Так, аб’­ём, ад­нак не аб­ме­жа­ва­ны тры­ма вы­
мя­рэн­ня­мі. Бо­льш та­го, мы на­мер­ва­емся ад­шу­каць і прад'явіць
іншыя фор­мы (ску­льп­тур­ных) аб’­ёмаў. І та­му за Пер­шым фэс­там
по­стску­льп­ту­ры аб­авяз­ко­ва ру­шыць услед Дру­гі.
А па­куль бы­ло вось як... На­су­пе­рак усім пра­ві­лам, фэст ад­крыў яго
хэд­лай­нер, жы­вая ле­ген­да бе­ла­рус­ка­га кліп­мэй­кер­ства — Аляк­
сей Це­ра­хаў. І гэ­та бы­ла сус­вет­ная (!) прэ­м’е­ра яго­на­га но­ва­га
клі­па. Ле­нін­ская тэ­ма і плас­ты­лін вы­раз­на вы­зна­чы­лі ві­дэа Аляк­
сея ў пра­сто­ры му­зея і на­шай пра­гра­ме. Вы­ка­рыс­тоў­ва­ючы жы­
вое ча­ла­ве­чае це­ла, гук і ві­дэа ў якас­ці ску­льп­тур­ных ма­тэ­ры­ялаў,
гру­па «Экзар­цыс­тыч­ны Gesamtkunstwerk» прэ­зен­та­ва­ла два пер­
фар­ма­тыў­ныя тво­ры: ба­лет «9 падзен­няў» і пуб­ліч­нае ўзвя­дзен­не
по­мні­ка пры жыц­ці. VJ Solar Olga & Pavel Ambiont вы­бу­да­ва­лі
скла­да­ны вір­ту­аль­ны аб’­ём без фізічнай трох­вы­мер­нас­ці — толь­
кі экра­ны і аўды­ясэт у цем­ры. Кан­стан­цін Му­жаў прад­ста­віў свой
пер­фор­манс, які вы­раз­на дэ­кан­стру­яваў ма­ну­мен­та­ль­ную скульп­
ту­ру. Лі­та­ра­ль­на. Пер­фор­мер раз­бу­рыў ве­лі­зар­на­га кен­таў­ра з
надзі­ма­ных ша­роў пры да­па­мо­зе пу­гі і ўлас­на­га аголенага це­ла.
За­вяр­ша­ль­най мед­ыта­тыў­най но­тай фэс­ту ста­ла прэ­зен­та­цыя но­
ва­га аль­бо­ма Сяр­гея Пук­ста — у пры­цем­ку ся­род гіп­са­вых ста­туй
і бюс­таў. Адзін з якіх усту­піў у гу­тар­ку з гле­да­ча­мі. Гэ­та і быў Сяр­
гей, за­гры­ма­ва­ны пад уласны ску­льп­тур­ны парт­рэт.
Не ўсё ад­бы­ло­ся так, як ха­це­ла­ся, ад­нак пер­шы фэст на тое і пер­
шы, каб не быць да­ска­на­лым. Мы, арга­ні­за­та­ры, удзяч­ныя на­шым
вы­дат­ным гас­цям і ўдзе­ль­ні­кам, а асаб­лі­ва — су­пра­цоў­ні­кам му­
зея. Дзя­ку­ючы ім скла­да­ная ў тэх­ніч­ным вы­мя­рэн­ні імпрэ­за
атры­ма­ла­ся зла­джа­най. Спа­дзя­юся, у на­ступ­ным го­дзе на­шы су­
мес­ныя вы­сіл­кі зро­бяць Дру­гі фэст яшчэ бо­льш ці­ка­вым і ві­до­
віш­чным. Усё ў імя ску­льп­ту­ры — сум­лен­на­га мас­тац­тва ў трох
пра­сто­ра­вых вы­мя­рэн­нях — без двух­мер­ных ілю­зор­нас­цей і зма­
ну. Ску­льп­ту­ры — па­сля (тра­ды­цый­най) ску­льп­ту­ры.

1. Павел Вайніцкі. Плюха. Пластык. 2016.
2. Схема скульптуры ў пашыраным полі Разалінд Краўс.
3. Канстанцін Мужаў. HOMO_BDSM_CONSUMENS. Перформанс. 2016.

2.

33

мы за­дум­ва­лі фэст як му­ль­ты­ме­ды­япа­дзею, пры­све­ча­ную но­вым
маг­чы­мас­цям мас­тац­тва 3D, і спа­дзя­ва­лі­ся на яе яркасць, ві­до­
віш­чнасць, інтэ­рак­тыў­насць — у про­ці­ва­гу звы­чай­най для су­час­
най бе­ла­рус­кай ску­льп­ту­ры сум­най брон­за­ка­мен­нас­ці, ад­арва­
най ад зям­лі і гле­да­чоў па­ста­мен­та­мі.
Ча­му фэст ма­тэ­ры­ялі­за­ваў­ся? Праз асця­ро­гі, што про­ста плас­тма­
са­вай жуй­кі, пры­леп­ле­най звер­ху на ску­льп­тур­ны под­ыум, хай
і асвя­чо­най тра­ды­цый­ным шам­пан­скім ад­крыц­ця, не­дас­тат­ко­ва
для па­ўна­вар­тас­най падзеі. У вы­ні­ку ў му­зеі зда­рыў­ся аншлаг і
ака­за­ла­ся, што бо­льш за 150 гас­цей не змаг­лі ўба­чыць усё за­пла­
на­ванае. Гэ­та мі­нус. Але яны сус­трэ­лі­ся і па­гу­та­ры­лі — гэ­та плюс.
Вы­со­кая кан­цэн­тра­цыя доб­рых лю­дзей на квад­рат­ны метр му­
зея-май­стэр­ні бы­ла па­зі­тыў­ным скрыў­лен­нем у ста­ліч­най са­цы­
яль­най пра­сто­ры, якое змаг­лі ства­рыць вы­ста­ва і фэст.
А яшчэ з’я­ві­ла­ся на­го­да кан­цэп­ту­алі­за­ваць пер­спек­ты­вы ску­льп­
ту­ры (по­стску­льп­ту­ры), што па­збаў­ляе вы­ста­вач­нае вы­каз­ван­не
«Плю­хі» за­кон­ча­нас­ці і, ад­па­вед­на, не­га­тыў­нас­ці.
Удзе­ль­ні­кі фэс­ту па­шы­ра­лі пан­яцце ску­льп­ту­ры як маг­лі — пры да­
па­мо­зе срод­каў і тэх­нік, у якіх яны атры­ма­лі по­спех: Аляк­сей Це­
ра­хаў — ві­дэа, Кан­стан­цін Му­жаў — пер­фор­ман­сам, VJ Solar Olga &
Pavel Ambiont — ві­джэ­інгам, «Экзар­цыс­тыч­ны Gesamtkunstwerk»
у скла­дзе Іллі Сі­на, Яўге­нія Ра­го­зі­на, Па­лі­ны Вя­ліч­ка, Па­ўла Вай­
ніц­ка­га — му­ль­ты­ме­ды­ядзе­яй і Сяр­гей Пукст — гу­кам.
Кан­цэпт по­стску­льп­ту­ры на­тхнё­ны бліс­ку­чым тэ­арэ­ты­кам мас­
тац­тва Раз­алінд Краўс і вы­най­дзе­ным ёю пан­яткам «ску­льп­ту­
ра ў па­шы­ра­ным по­лі». Яна вы­бу­доў­вае сваю схе­му па­шы­рэн­
ня раз­умен­ня ску­льп­ту­ры, ад­штур­хоў­ва­ючы­ся ад ма­дэр­ніс­цка­га
вы­зна­чэн­ня гэ­та­га мас­тац­тва як не-архі­тэк­ту­ры і не-лан­дшаф­ту
(«Ску­льп­ту­ра — гэ­та тое, на што мы на­ты­ка­емся, ка­лі ад­ыхо­дзім
па­гля­дзець на жы­ва­піс», — як ска­заў ка­лі­сь­ці Бар­нэт Нью­мэн). Вы­
ка­рыс­тоў­ва­ючы по­стструк­ту­ра­ліс­цкія ме­та­ды, Краўс ла­гіч­на тран­
сфар­муе, па­шы­рае апа­зі­цыю «ску­льп­ту­ра — гэ­та не лан­дшафт і
не архі­тэк­ту­ра». Пры да­па­мо­зе про­стай інвер­сіі Краўс вы­яўляе
гэ­тыя ж про­ці­пас­таў­лен­ні, але па­зі­тыў­на, як сцвяр­джэн­ні. У вы­ні­ку
яна атрым­лі­вае ла­гіч­на па­шы­ра­нае сэн­са­вае поле, на якім ста­но­
віц­ца маг­чы­мым тэ­арэ­ты­за­ваць су­час­ныя ёй пра­кты­кі лэнд-арту.
(Гл. ілюс­тра­цыю: чыс­тае про­ці­пас­таў­лен­не — про­ста стрэ­лач­кі; су­
вязь су­пя­рэч­нас­цяў, інва­лю­цыя — пад­вой­ныя стрэл­кі; імплі­ка­цый­
ная су­вязь — кур­сіў­ныя стрэл­кі.) Гэтая схе­ма ў фар­му­лёў­цы Краўс
з’яў­ля­ецца ком­плек­снай, то-бок ску­льп­ту­ра ад­на­ча­со­ва мо­жа
быць і лан­дшаф­там, і архі­тэк­ту­рай, пры­чым лан­дшафт і архі­тэк­ту­
ра мо­гуць вы­зна­чаць ску­льп­тур­нае не то­ль­кі ў не­га­тыў­ным сэн­се,
як гэ­та бы­ло ў по­стрэ­не­сан­сным мас­тац­тве. Ці­ка­ва, што ску­льп­ту­
ра ў тра­ды­цы­яна­ліс­тыч­ным раз­умен­ні зна­хо­дзіц­ца на пе­ры­фе­рыі
но­ва­га па­шы­ра­на­га поля. У схе­ме Раз­алінд Краўс ёсць мес­ца для
тэ­арэ­ты­за­ван­ня прац Ро­бер­та Сміт­са­на (мар­кі­ра­ва­ныя мес­цы),
Мэры Міс (мес­ца-кан­струк­цыя), Ры­чар­да Се­ра (аксі­яма­тыч­ныя
струк­ту­ры) і мно­гіх іншых.
Та­кім чы­нам, мы ве­да­ем, што ску­льп­ту­ра — гэ­та від мас­тац­тва, які
мяр­куе ства­рэн­не трох­мер­ных тво­раў. Усё слуш­на, але ў інтэр­
на­цы­яна­ль­най тэ­арэ­тыч­най лі­та­ра­ту­ры ску­льп­ту­ра тлу­ма­чыц­ца
знач­на шы­рэй. Кан­цэп­ту­аль­нае па­шы­рэн­не тэр­мі­на «ску­льп­ту­ра»
аб­веш­ча­на шмат­лі­кі­мі тэ­арэ­ты­ка­мі і мас­та­ка­мі. Ся­род най­бо­льш
ха­рак­тэр­ных ідэй, на­прык­лад, та­кія, як аптыч­нае не-прад­мет­нае
ўспры­ман­не ску­льп­ту­ры, сфар­му­ля­ва­нае ў шас­ці­дзя­ся­тых Клі­
мен­там Грын­бер­гам, тэарэты­кам аме­ры­кан­ска­га аб­страк­тна­га
экс­прэ­сі­яніз­му. Ён лі­чыў, што для не­тра­ды­цы­яна­ліс­тыч­най ста­туі
ў пер­шую чар­гу важ­ная ві­зу­аль­насць, а не аб’­ём, аб­ця­жа­ра­ны ма­
сай і фак­ту­рай ма­тэ­ры­ялу.
Так­са­ма не менш зна­ка­вым эта­пам у па­шы­рэн­ні сэн­са­ва­га поля
ску­льп­ту­ры ста­лі ідэі, на­ро­джа­ныя кры­ху па­зней — у рам­ках

інтэр­на­цы­яна­ль­на­га ру­ху лэнд-арту, пе­рад­усім, ма­быць, экс­пан­сія
ў рэ­аль­нас­ці вон­ка­вую (лан­дшаф­ту) і ўнут­ра­ную (гле­да­ча) аме­ры­
кан­ца Ро­бер­та Сміт­са­на.
І, без­умоў­на, не­ль­га пра­ігна­ра­ваць кан­цэпт «са­цы­яль­най скульп­­
ту­ры» Ёзэ­фа Бой­са. Кла­сік па­ва­енна­га ня­мец­ка­га мас­тац­тва
лі­чыў, што лю­бое па­зі­тыў­нае са­цы­яль­нае дзея­нне з’яў­ля­ецца
скульп­ту­рай, а лю­бы ча­ла­век — мас­так.
Су­час­ная тэ­орыя пра­цяг­вае пі­ль­на раз­гля­даць ску­льп­тур­ную
са­цы­яль­насць, ці «гра­мад­скасць», мы ж на­шым фэс­там па­спра­
ба­ва­лі пра­йсці яшчэ тро­хі да­лей па шля­ху да­сле­да­ван­ня но­вых
маг­чы­мас­цей ску­льп­ту­ры, не ад­прэч­ва­ючы яе асноў­ную ха­рак­
та­рыс­ты­ку — аб’­ём. Так, аб’­ём, ад­нак не аб­ме­жа­ва­ны тры­ма вы­
мя­рэн­ня­мі. Бо­льш та­го, мы на­мер­ва­емся ад­шу­каць і прад'явіць
іншыя фор­мы (ску­льп­тур­ных) аб’­ёмаў. І та­му за Пер­шым фэс­там
по­стску­льп­ту­ры аб­авяз­ко­ва ру­шыць услед Дру­гі.
А па­куль бы­ло вось як... На­су­пе­рак усім пра­ві­лам, фэст ад­крыў яго
хэд­лай­нер, жы­вая ле­ген­да бе­ла­рус­ка­га кліп­мэй­кер­ства — Аляк­
сей Це­ра­хаў. І гэ­та бы­ла сус­вет­ная (!) прэ­м’е­ра яго­на­га но­ва­га
клі­па. Ле­нін­ская тэ­ма і плас­ты­лін вы­раз­на вы­зна­чы­лі ві­дэа Аляк­
сея ў пра­сто­ры му­зея і на­шай пра­гра­ме. Вы­ка­рыс­тоў­ва­ючы жы­
вое ча­ла­ве­чае це­ла, гук і ві­дэа ў якас­ці ску­льп­тур­ных ма­тэ­ры­ялаў,
гру­па «Экзар­цыс­тыч­ны Gesamtkunstwerk» прэ­зен­та­ва­ла два пер­
фар­ма­тыў­ныя тво­ры: ба­лет «9 падзен­няў» і пуб­ліч­нае ўзвя­дзен­не
по­мні­ка пры жыц­ці. VJ Solar Olga & Pavel Ambiont вы­бу­да­ва­лі
скла­да­ны вір­ту­аль­ны аб’­ём без фізічнай трох­вы­мер­нас­ці — толь­
кі экра­ны і аўды­ясэт у цем­ры. Кан­стан­цін Му­жаў прад­ста­віў свой
пер­фор­манс, які вы­раз­на дэ­кан­стру­яваў ма­ну­мен­та­ль­ную скульп­
ту­ру. Лі­та­ра­ль­на. Пер­фор­мер раз­бу­рыў ве­лі­зар­на­га кен­таў­ра з
надзі­ма­ных ша­роў пры да­па­мо­зе пу­гі і ўлас­на­га аголенага це­ла.
За­вяр­ша­ль­най мед­ыта­тыў­най но­тай фэс­ту ста­ла прэ­зен­та­цыя но­
ва­га аль­бо­ма Сяр­гея Пук­ста — у пры­цем­ку ся­род гіп­са­вых ста­туй
і бюс­таў. Адзін з якіх усту­піў у гу­тар­ку з гле­да­ча­мі. Гэ­та і быў Сяр­
гей, за­гры­ма­ва­ны пад уласны ску­льп­тур­ны парт­рэт.
Не ўсё ад­бы­ло­ся так, як ха­це­ла­ся, ад­нак пер­шы фэст на тое і пер­
шы, каб не быць да­ска­на­лым. Мы, арга­ні­за­та­ры, удзяч­ныя на­шым
вы­дат­ным гас­цям і ўдзе­ль­ні­кам, а асаб­лі­ва — су­пра­цоў­ні­кам му­
зея. Дзя­ку­ючы ім скла­да­ная ў тэх­ніч­ным вы­мя­рэн­ні імпрэ­за
атры­ма­ла­ся зла­джа­най. Спа­дзя­юся, у на­ступ­ным го­дзе на­шы су­
мес­ныя вы­сіл­кі зро­бяць Дру­гі фэст яшчэ бо­льш ці­ка­вым і ві­до­
віш­чным. Усё ў імя ску­льп­ту­ры — сум­лен­на­га мас­тац­тва ў трох
пра­сто­ра­вых вы­мя­рэн­нях — без двух­мер­ных ілю­зор­нас­цей і зма­
ну. Ску­льп­ту­ры — па­сля (тра­ды­цый­най) ску­льп­ту­ры.

1. Павел Вайніцкі. Плюха. Пластык. 2016.
2. Схема скульптуры ў пашыраным полі Разалінд Краўс.
3. Канстанцін Мужаў. HOMO_BDSM_CONSUMENS. Перформанс. 2016.

2.

вы­ву­чэн­ня мас­тац­тва фа­таг­ра­фіі ў Фін­лян­
дыі. А ў 1970 го­дзе быў за­сна­ва­ны Му­зей
фін­скай фа­таг­ра­фіі, што за­ймаў­ся збо­рам
і да­сле­да­ван­нем, а так­са­ма вы­ста­вач­най
дзей­нас­цю.
За­хап­лен­не парт­рэ­там, чор­на-бе­лым, а
па­сля і ка­ля­ро­вым, Аал­та пра­нёс праз усё
сваё твор­чае жыц­цё. У ран­ніх пра­цах ад­
чу­ва­ль­ны ўплыў Ры­чар­да Аве­до­на, Аўгус­та
За­ндэ­ра, Ірві­на Пе­на, Анры Кар­цье-Брэ­со­
на і іншых, па­сля пры­йшоў улас­ны дос­вед і
па­ча­ло­ся інтэг­ра­ван­не роз­ных пад­ыхо­даў
зна­ка­мі­тых за­ход­ніх аўта­раў у арсе­нал
улас­ных срод­каў.
Аал­та вы­ка­рыс­тоў­вае фа­таг­ра­фію як да­
ска­на­лую ўні­вер­са­ль­ную мо­ву, з да­па­мо­
гай якой тран­слюе гіс­то­рыю сва­ёй кра­і­
ны. Яго­ны апо­вед, вы­тка­ны з фраг­мен­таў
жыц­ця су­час­ні­каў, да­поў­не­ны се­ры­яй вы­
яў га­рад­скіх ску­льп­тур, што рас­каз­ва­юць
пра мі­ну­лае кра­іны. «Ка­рот­кая гіс­то­рыя
Фін­лян­дыі» — се­рыя зі­мо­вых здым­каў,
«двай­ні­коў» ста­туй у Хе­ль­сін­кі, якія ад­
люс­троў­ва­юць важ­ных лю­дзей у гіс­то­
рыі і ку­ль­ту­ры Фін­лян­дыі з 1840-х, дзе
ўмеш­ван­не аўта­ра ў зы­ход­ны ма­тэ­ры­ял
мі­ні­­маль­нае — зрэ­жы­са­ра­ва­ны фон. Тут
су­сед­ні­ча­юць вы­явы зна­ка­мі­та­га Элі­яса
Лё­нор­та, скла­да­ль­ні­ка фін­ска­га па­этыч­на­
га эпа­су «Ка­ле­ва­ла», аўтар­ства Эмі­ля Вік­
стро­ма (1902), Алек­сі­са Кі­ві, на­цы­яна­ль­на­
га пі­сь­мен­ні­ка ХІХ ста­год­дзя, у вы­ка­нан­ні
ску­льп­та­ра Вяй­нё Аал­та­не­на, «Ды­яны» Ір’е
Ліно­ла (1928)... Па гэ­тых здым­ках мож­на
вы­ву­чаць эта­пы ста­наў­лен­ня дзяр­жа­вы.
Ці­ка­ва адзна­чыць, што ў да­дзе­ным вы­пад­
ку фа­таг­ра­фія вы­сту­пае не свед­чан­нем ча­
су, але то­ль­кі ад­біт­кам на­цы­яна­ль­най ідэа­
ло­гіі, фік­са­та­рам пуб­ліч­на ўста­ля­ва­най і
агу­ль­нап­ры­ня­тай вер­сіі падзеі.
Твор­часць Аал­та мож­на на­зваць сво­е­
асаб­лі­вай ілюс­тра­цы­яй да гіс­то­рыі фа­
таг­ра­фіі Фін­лян­дыі апош­ніх са­ра­ка га­доў.
За­хап­лен­не чор­на-бе­лы­мі парт­рэ­та­мі
змя­ні­ла­ся рэ­пар­таж­най да­ку­мен­та­ліс­ты­
кай, па­ра­­лель­­на ішла пра­ца ў рэ­клам­най
здым­цы, у па­зней­шы пе­ры­яд па­ча­лі­ся
экс­пе­ры­мен­ты з аб­страк­цы­яй, стрыт-фа­
таг­ра­фі­яй і іншае. Вы­ява Урха Ке­ка­не­на
(1976) зра­бі­ла­ся ле­ген­дар­най і зна­ка­вай.
Ге­роі партрэтных се­рый на­роў­ні з вя­до­
мы­мі па­лі­тыч­ны­мі дзея­ча­мі і зна­ка­мі­ты­
мі акцё­ра­мі — про­стыя лю­дзі, звычайные
гараджане, вясковыя жыхары. І ка­лі фа­
таг­ра­фія — гэ­та мас­тац­тва, якое ў сва­ёй
асно­ве мае пра­екцыі рэ­аль­на­га жыц­ця,
то клю­ча­вым мо­ман­там у яе вы­твор­час­ці
ёсць на­мер аўта­ра. Ме­на­ві­та аўтар вы­стаў­
ляе рам­ку і вы­зна­чае акцэн­ты фік­са­ва­на­
га. Парт­рэт­ную фа­таг­ра­фію Кар­цье-Брэ­со­

34 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

ПРА­ЕКТ ­
«ФІН­СКАЯ ФА­ТАГ­РА­ФІЯ»
Вы­ста­ва Юсі Аал­та ­
ў На­цы­яна­ль­ным цэн­тры ­
су­час­ных мас­тац­тваў
Вольга Рыбчынская

Мас­тац­тва Фін­лян­дыі ва­ло­дае тым ад­мыс­
ло­вым по­гля­дам на жыц­цё, які пры­цяг­вае
і дзі­віць гле­да­ча. Па­ўноч­на­еўра­пей­ская
асаб­лі­васць — вы­цяг­нуць увесь па­тэн­цы­
ял з не­вя­лі­ка­га арсе­на­ла сю­жэ­таў і пры­
ёмаў — вы­зна­чае стра­тэ­гію фін­скай фа­
таг­ра­фіі ўжо не пер­шае дзе­ся­ці­год­дзе.
Яе ўздым ад­быў­ся ў 1990-я, мя­жа ХХ—ХХI
ста­год­дзяў вы­ве­ла пра­ект «Хе­ль­сін­ская
шко­ла» ў па­зна­ва­ль­ны сус­вет­ны брэнд.
Ад­нак да­гэ­туль вы­ста­вы прад­стаў­ні­коў фа­
таг­ра­фіч­най элі­ты ў Мін­ску — рэ­дкасць, і
экс­па­зі­цыя Юсі Аал­та ста­ла пер­шым рэ­
трас­пек­тыў­ным па­ка­зам фін­ска­га аўта­ра.
На вы­ста­ве прад­стаў­ле­ны пра­цы роз­ных
пе­ры­ядаў. Ка­ля 160 фа­таг­ра­фій саб­ра­
ны ў 12 раз­дзе­лаў, у тым лі­ку пад­бор­ка з
кла­січ­ных се­рый «Прэ­зі­дэн­ты Фін­лян­дыі»
(1976—2002) і «Лю­дзі Фін­лян­дыі» (2012—
2013).
Юсі Аал­та — кла­сік, ма­дэр­ніст і ра­ман­тык.
Спра­ба­ваў ся­бе ў рэ­пар­таж­най, фэшн-,
рэ­клам­най і кан­цэп­ту­аль­най фа­таг­ра­фіі.
Пра­ца­ваў у буй­ным ча­со­пі­се «Kameralehti»
Хе­ль­сін­кска­га фа­таг­ра­фіч­на­га клу­ба. Стаў

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • А Г Л ЯД

ад­ным з пер­шых вы­клад­чы­каў фа­таг­ра­фіі
ва Уні­вер­сі­тэ­це пра­мыс­ло­ва­га мас­тац­тва,
за­сна­ва­на­га ў 1973 го­дзе.
Сваю кар’еру Аал­та па­чаў у 1960-х, гэ­ты
пе­ры­яд вы­зна­чыў­ся афі­цый­ным стар­там

35

ад­но­сі­ны па­між фа­тог­ра­фам і ма­дэл­лю.
Гэ­ты ход фін­скі ­фотамастак інтэг­руе ў
сваю па­зней­шую се­рыю «Лю­дзі Фін­лян­
дыі». Парт­рэт — не­здар­ма ўлю­бё­ны жанр
аўта­ра, і не­шта ня­ўлоў­нае, не­арты­ку­ля­ва­
нае ўва­саб­ля­ецца ім у про­стых ча­ла­ве­
чых гіс­то­ры­ях. У свой час Аўгуст За­ндэр
зра­біў се­рыю фа­таг­ра­фій, у якой за­фік­са­
ваў мнос­тва са­цы­яль­ных ты­паў у спро­бе
ства­рыць антра­па­ла­гіч­ны ана­ліз «тва­ру
на­ша­га ча­су», са­цы­яль­най струк­ту­ры ня­
мец­ка­га гра­мад­ства. Пры гэ­тым у яго­ныя
за­да­чы на­ўмыс­на не ўва­хо­дзі­ла «ні кры­

на на­зы­ва­юць са­май скла­да­най. А вя­до­мы
англій­скі фотамайстар лорд Па­трык Ліч­
філд сцвяр­джаў, што «ча­ла­век, яко­га фа­та­
г­ра­фу­юць, скла­дае 50% парт­рэ­та, а астат­
нія 50% — гэ­та фа­тог­раф». С’юзан Зон­таг,
успа­мі­на­ючы фран­та­ль­ныя по­зы на здым­
ках Арбус, па­зна­ча­ла ідэю су­пра­цоў­ніц­тва
фа­тог­ра­фа і парт­рэ­та­ва­на­га. Юсі Аал­та,
па­каз­ва­ючы па­лі­ты­каў праз фран­та­ль­ную
кам­па­зі­цыю ў по­ўны рост (се­рыя «Прэ­зі­
дэн­ты Фін­лян­дыі»), з на­кі­ра­ва­ным у ка­
ме­ру по­зір­кам, дэ­ман­струе ад­кры­тасць і
шчы­расць ма­дэ­лі, па­цвяр­джае да­вер­ныя

ты­ка­ваць, ні апіс­ваць гэ­тых лю­дзей». Ад­
нак фін­скі ка­ле­га мае іншыя мэ­ты. Аал­та
скла­дае парт­рэт­ную га­ле­рэю вя­до­мых і
звы­чай­ных лю­дзей Фін­лян­дыі, Па­ўднё­вай
Аме­ры­кі, Індыі, Гам­біі, Тай­лан­да і іншых
кра­ін, акцэн­ту­ючы ў ёй агу­ль­нае для ўсіх
імкнен­не да шчас­ця і да­бра­бы­ту, а так­са­ма
па­тэн­цы­ял рэ­алі­за­ва­нас­ці гэ­та­га імкнен­ня
ў за­леж­нас­ці ад мес­ца на­ра­джэн­ня і пра­
жы­ван­ня. У да­дзе­ным вы­пад­ку яго­ная фа­
таг­ра­фія імкнец­ца да «ўсхва­лен­ня ці да
не­йтра­ль­нас­ці» (па­вод­ле С’юзан Зон­таг),
ад­люс­троў­вае па­зі­цыю аўта­ра ў ад­но­сі­нах
да мес­ца і са­цы­яль­на­га, эка­на­міч­на­га і па­
лі­тыч­на­га кан­тэк­сту.
Па­зней Аал­та за­хап­ля­ецца аб­страк­­цыяй,
дзе вы­явы кан­стру­ююц­ца з фраг­мен­таў
рэ­аль­нас­ці, з экс­пе­ры­мен­таў з фор­ма­мі
і фак­ту­ра­мі. За­нят­кі рэ­клам­най фа­таг­ра­
фі­яй пра­яві­лі­ся ўва­гай да дэ­та­ляў, прад­
ме­таў. С’юзан Зон­таг пі­са­ла, што «прад­
мет мо­жа быць пры­га­жэй­шым на здым­ку,
чым у жыц­ці», мо­жа быць бо­льш знач­ным.
Здоль­насць фа­таг­ра­фіі надзя­ляць знач­
нас­цю, важ­нас­цю і пры­га­жос­цю што­
дзён­насць за­сна­ва­на на яе ўлас­ці­вас­ці
за­ма­рож­ваць час і да­ваць маг­чы­масць
раз­гля­ду спы­не­на­га мо­ман­ту, ства­ра­ючы
ілю­зор­ную бач­насць вы­дат­на­га, здо­ль­на­
га да­ваць эстэ­тыч­нае за­да­ва­ль­нен­не. Што
з’яў­ля­ецца ад­на­ча­со­ва і пе­ра­ва­гай, і не­
бяс­пе­кай гэ­та­га мед­ыу­ма.
Ула­да­ль­нік дзяр­жаў­ных прэ­мій Фін­лян­
дыі, экс-стар­шы­ня Хе­ль­сін­кска­га фа­таг­ра­
фіч­на­га клу­ба, на­стаў­нік, пі­сь­мен­нік, Юсі
Аал­та атры­маў па­жыц­цё­вую пен­сію за
мас­тац­кія за­слу­гі. Пра ся­бе і сваю ка­р’е­ру
ў фа­таг­ра­фіі ён ка­жа так: «Я апаз­наю ся­бе
фа­тог­ра­фам, уз­ыход­ным да кла­січ­на­га пе­
ры­яду раз­віц­ця, які па­чаў­ся ў 1920-я. Пра­
мая фа­таг­ра­фія і вы­зна­ча­ль­ны кан­цэпт
“вы­ра­ша­ль­на­га мо­ман­ту” Кар­цье-Брэ­со­
на — гэ­та мае апор­ныя пун­кты. Тое, што я
за­ву кла­січ­най фа­таг­ра­фі­яй, у мас­тац­кіх
ко­лах па­зна­ча­ецца як ма­дэр­нізм. Так што
я — ма­дэр­ніст. Яшчэ я ра­ман­тык, у сэн­се
вы­ба­ру ма­іх аб’­ектаў, не тэх­ні­кі. Я жа­даю
ра­біць пры­го­жыя фа­таг­ра­фіі. Ве­ль­мі важ­на
фік­са­ваць боль і бе­ды, якія лю­дзі ро­бяць
ад­но ад­на­му. Ад­нак мне так­са­ма важ­на па­
ка­заць за­ха­ва­нае ў ча­ла­ве­ку сапраў­днае і
не­сап­са­ва­нае. Гэ­та мой шлях».

1. Парыж. Францыя. З серыі «Класіка». 1980.
2. Святло. 2012—2014.
3. Урха Кеканен. З серыі «Прэзідэнты Фінлян
дыі». 1976.
4. Санкт-Пецярбург. З серыі «Назіранні». 2005.
5. Тры кавалі. Скульптар Фелікс Нілунд. 1932.

3.

Ва­лян­цін Гу­ба­раў па­йшоў шля­хам Ба­ры­
са За­бо­ра­ва: так жа, як і ён, ува­со­біў вя­
лі­кую са­вец­кую/по­стса­вец­кую ма­ру пра
ма­тэ­ры­яль­ны по­спех у сус­вет­ным цэн­тры
мас­тац­тва, якім тра­ды­цый­на лі­чыц­ца дый
з’яўля­ецца Фран­цыя. Мас­так пра­па­ноў­вае
за­ход­няй пуб­лі­цы ўсход­не­еўра­пей­скую
экзо­ты­ку — іра­ніч­на асэн­соў­вае не­ка­то­рыя
рэ­аліі на­ша­га жыц­ця не­дзе 30-40-га­до­вай
да­ўні­ны. Ці­ка­васць да яго ра­бот, лі­чыць
Ва­лян­цін, аб­умоў­ле­на тым, што ён ма­люе
пра­він­цыю, а пра­він­цыя ёсць па­ўсюль —
што ў Ека­ця­рын­бур­гу (та­ды ён быў Свярд­
лоў­скам), дзе май­стар на­ра­дзіў­ся, што ў
Мін­ску, дзе ён акрэс­ліў­ся ў твор­чым сэн­се,
што ў Па­ры­жы ці Нью-Ёрку, якія яму сён­
ня не чу­жыя. Пра­він­цы­яна­лізм, на дум­ку
мас­та­ка, не по­быт, не лад жыц­ця, а фор­ма
ўспры­ман­ня све­ту і свай­го мес­ца ў ім.
Пер­са­на­жы кар­цін Гу­ба­ра­ва за­ся­ро­джа­ны
на са­міх са­бе, на сва­ім по­бы­це, на ста­сун­
ках у шчы­ль­ным ко­ле сва­якоў і су­се­дзяў. Іх
жыц­цё раз­гор­тва­ецца на тле мес­тач­ко­вых
кра­яві­даў, дзе на ву­лі­цы час­цей па­ба­чыш
ка­ро­ву, чым аўта­ма­біль. Так зва­ны вя­лі­
кі свет для іх, зда­ецца, не існуе. Гэ­та ні­бы

СЯ­МЕЙ­НЫ АЛЬ­БОМ
З ДО­МА ПАД ЗНОС
«Жыц­цё цу­доў­нае» Ва­лян­ці­на Гу­ба­ра­ва
ў На­цы­яна­ль­ным цэн­тры
су­час­ных мас­тац­тваў
Пётра Васілеўскі

ілюс­тра­цыі да тэ­зы Мар­кса пра «іды­ятызм
сель­ска­га жыц­ця». Тэ­за гэ­тая двух­сэн­соў­
ная, бо ў грэ­час­кай мо­ве, ад­куль пры­йшло
сло­ва, «іды­ёт» не ла­янка, а вы­зна­чэн­не
ча­ла­ве­ка, што жы­ве ад­асоб­ле­на, у ад­ры­ве
ад кло­па­таў гра­ма­ды. Зы­ход­на яно ад­па­
вя­дае на­ша­му «да­фе­ніст/па­фі­гіст». Та­кіх
«іды­ётаў» грэ­час­ка­га ўзо­ру, якім усё абы­
я­ка­ва, і ма­люе Ва­лян­цін Гу­ба­раў. Яго ка­
лі-ні­ка­лі па­ра­ўноў­ва­юць з Брэй­ге­лем: той
для ілюс­тра­цыі сва­іх ду­мак пра ня­змен­
ную ча­ла­ве­чую сут­насць шу­каў на­ту­ру ў
га­лан­дскай глы­бін­цы. Хі­ба што там, дзе ў
Брэй­ге­ля рос­пач, у Гу­ба­ра­ва — не­злас­лі­вая
іро­нія. Асаб­лі­ва вы­раз­нае ў гэ­тым сэн­се
па­лат­но, дзе ўсход­нес­ла­вян­ская вёс­ка з яе
жы­ха­ра­мі пе­ра­не­се­на ў кан­тэкст брэй­ге­
леў­ска­га шэ­дэў­ра «Па­ляў­ні­чыя на сне­зе».
Ха­ты са сваімі насельнікамі гля­дзяц­ца да­
во­лі дзіў­на на тле гор.
Мне, пра­ўда, блі­жэй па­ра­ўнан­не Гу­ба­ра­ва
з Мар­ке­сам, які ўва­со­біў у дзе­ся­ці­год­дзя­мі
ня­змен­ных рэ­алі­ях ка­лум­бій­скай глы­бін­кі
за­ма­ру­джа­ны, спы­не­ны час. Не ве­даю, ці
ста­віў са­бе ана­ла­гіч­ную мэ­ту наш мас­так,
але па яго­ных па­лот­нах на­сам­рэч мож­на

блу­каць, як па ста­рон­ках ся­мей­на­га аль­
бо­ма, зной­дзе­на­га на га­рыш­чы до­ма, пры­
зна­ча­на­га да зно­су.
Час­та на кар­ці­нах Ва­лян­ці­на Гу­ба­ра­ва
мож­на па­знаць, а хут­чэй ад­чуць мін­скія
ма­ты­вы, але не сён­няш­нія, ка­лі го­рад на­
быў ры­сы сты­лё­вай еўра­пей­скай ста­лі­цы,
а мя­жы 1970—1980-х. Сёе-тое з тых рэ­алій
за­ха­ва­ла­ся ў Асма­лоў­цы, а Вер­хні го­рад і
Тра­ецкае прад­мес­це — сён­ня ста­ліч­ныя
брэн­ды. Там і жыт­ло, і арэн­да ма­ла ка­му
па кі­шэ­ні. Вось і пад­ума­ла­ся, ча­му май­стар
для воб­раз­на­га ўва­саб­лен­ня пра­він­цыі
тры­ма­ецца за ўспа­мі­ны, а не шу­кае яе ў,
як ка­за­лі ка­лісь, «ка­мен­ных джун­глях» За­
ход­няй Еўро­пы.
Мо­жа, ад­на з пры­чын гэ­та­га кры­ецца ў
тым, што Ва­лян­цін Гу­ба­раў раз­умее, ча­
го ад яго ча­кае за­ход­няя пуб­лі­ка. Яго­ны
по­спех на За­ха­дзе з та­го ж шэ­ра­гу, што і
Но­бе­леў­ская прэ­мія Свят­ла­ны Алек­сі­евіч.
Для там­тэй­шых чы­та­чоў/гле­да­чоў згада­
ныя кар­ці­ны і кні­гі — люс­тэр­ка на­шай рэ­
ча­існас­ці. Тое, што за два апош­нія дзе­ся­
ці­год­дзі шмат ча­го змя­ні­ла­ся ў нас са­міх
і ў на­шым ася­род­дзі, не бя­рэц­ца да ўва­гі.
Нас там жа­да­юць ба­чыць ме­на­ві­та та­кі­мі,
як ма­люе зга­да­ны мас­так і апіс­вае зга­да­
ная пі­сь­мен­ні­ца... Бо ім так звык­ла і зруч­
на. Той вы­па­дак, ка­лі ку­ль­тур­ны прад­укт на
ўнут­ра­ным рын­ку і на экс­парт успры­ма­
ецца па-роз­на­му. Мы, гле­дзя­чы на кар­ці­ны
Гу­ба­ра­ва, ка­лі-ні­ка­лі сум­на ўсміх­нем­ся. Гэ­
та на­шае, але не вы­зна­ча­ль­нае. А ў за­меж­
ні­ка ад тых кар­цін на­ра­джа­ецца дум­ка: «Я
за­ўжды ве­даў, што яны та­кія!»
А вось у кар­ці­не «Свят­ло да­лё­кай зор­кі»
ёсць не­шта ад Брэд­бе­ры: хлоп­чык з ган­ку
до­ма, што яшчэ за­ста­лі­ся ў ста­рой Асма­
лоў­цы, на­зі­рае за та­кі­мі аб­ло­ка­мі, як іх
мож­на па­ба­чыць то­ль­кі з ілю­мі­на­та­ра са­
ма­лё­та. Вось тут сап­раў­дны, не­кан’юнктур­
ны Ва­лян­цін Гу­ба­раў. Маг­чы­ма, гэ­та яго­ны
аўта­пар­трэт.

1. Аб зямным і ўзнёслым. Алей. 2015.
2. Святло далёкай зоркі. Алей. 2016.

36 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

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

3737

«Ван­дра­ван­не ад не­вя­до­ма­га
да не­бы­ва­ла­га» — на­зва ад­ной
з жы­ва­піс­ных прац дэ­бю­тан­та
вы­ста­вач­най са­ма­прэ­зен­та­цыі
Вя­час­ла­ва Клі­мен­кі. Стры­ма­
ныя ко­ле­ры бе­ла­рус­кай вяс­ны
за шкля­ной сця­ной-акном га­
ле­рэі ад­ця­ня­лі тра­піч­ны ка­ла­
рыт па­лот­наў з не менш тра­
піч­ны­мі на­зва­мі: «Ва­дас­пад
ко­ле­ру», «Ва­ча­мі на­ся­ко­ма­га»,
«Не­мі­га­ль­нае глы­ба­ка­вод­нае
жыц­цё», «Пе­ра­тва­рэн­не ма­
тэ­рыі ў цяп­ло і свят­ло», «Хва­
ля­ван­не пры­ро­ды, якая на­ра­
джае ве­цер», «Сэл­фі лет­ня­га
дня» і на­ват «Пры­від­ныя на­
се­ль­ні­кі ста­ра­жыт­на­га го­ра­да
над ра­кой пад за­лі­тай со­нцам
пус­тэ­ль­няй». Най­бо­льш раз­
гор­ну­тая на­зва ад­ной з прац
Вя­час­ла­ва — «Час, што пе­ра­
мол­вае го­ры ў пя­сок, а цы­
ві­лі­за­цыю — у пыл. Ад­веч­на
бяс­кон­цы пра­цэс, які ўся­ляе ў
ра­ман­ты­каў ве­ру ў ад­ра­джэн­
не і пра­гу дзей­ні­чаць, су­пра­ць­
пас­та­віў­шы свае сі­лы сля­по­му
ру­ху». Ка­лі да­даць да гэ­та­га
«Зда­быц­цё ўстой­лі­вас­ці ў ру­
ху», то склад­ва­ецца ўяў­лен­не
не то­ль­кі пра аўтар­скую, але
і асо­бас­ную па­зі­цыю раз­віц­
ця і пра вы­раз­на па­стаў­ле­ныя
са­мо­му са­бе за­да­чы. Акра­мя
ся­бе са­мо­га, па­ста­ноў­шчы­ка
та­кіх за­дач у Вя­час­ла­ва ня­ма.
Гэ­та зна­чыць, ён пра­цуе, зы­хо­
дзя­чы з па­тра­ба­ван­няў свай­го
раз­умен­ня мас­тац­тва. Пра­цуе
шмат і дыс­цып­лі­на­ва­на. Не на
про­даж, не на ка­мер­цый­ны
вы­нік. На ўнут­ра­ны. Ка­лі я ў
якас­ці ку­ра­тар­кі га­ле­рэі «TUT.
BY» вы­ра­шы­ла пад­тры­маць
жа­дан­не Клі­мен­кі вы­ста­віц­ца,
гэ­тая якасць ма­ла­до­га мас­та­ка

АД НЕ­ВЯ­ДО­МА­ГА
ДА НЕ­БЫ­ВА­ЛА­ГА
«Сма­га ко­ле­ру» Вя­час­ла­ва Клі­мен­кі
ў га­ле­рэі «TUT.BY»

Таццяна Бембель

бы­ла вы­зна­ча­ль­най для май­го
ра­шэн­ня. Па-пер­шае, та­му што
яна рэ­дка сус­тра­ка­ецца. Па-
дру­гое, тут цяж­ка па­мы­ліц­ца з
пер­спек­ты­вай: пры та­кім кан­
цэн­тра­ва­ным укла­дан­ні энер­
гіі ў ад­ным кі­рун­ку вы­нік бу­дзе
аб­авяз­ко­ва. Хоць ужо і ця­пер
ён цал­кам вар­ты гу­тар­кі.
Сам мас­так раз­гля­даў вы­ста­ву
як за­вяр­шэн­не эта­пу — до­сыць
доў­га­га, ка­лі ўлі­чыць, што Вя­
час­лаў ма­ля­ваў з ма­лен­ства.
Гэ­та зна­чыць, ён, як і яго­ныя
сяб­ры, яго­ная пуб­лі­ка, — пер­
шае па­ка­лен­не іншай кра­іны,
дзе­ці эпо­хі не­за­леж­нас­ці. Я ла­
дзі­ла шмат­лі­кія вы­ста­вы і ма­гу
ска­заць, што гэ­тае па­ка­лен­не
ад­дае пе­ра­ва­гу іншым фар­ма­
там баў­лен­ня ча­су. І та­кі аспект
так­са­ма быў для мя­не су­р’ёз­

най ма­ты­ва­цы­яй пад­тры­маць
«Сма­гу ко­ле­ру».
Ха­чу пад­крэс­ліць, што над
пра­ектам мы ста­лі пра­ца­ваць
за­доў­га да та­го, як ка­мі­сія ад­
мо­ві­ла Вя­час­ла­ву Клі­мен­ку ў
ста­ту­се «твор­ча­га ра­бот­ні­ка» —
во­ль­на­га мас­та­ка, як нам звык­
ла на­зваць лю­дзей, якія ад­да­
юць твор­час­ці не 8-мі­га­дзін­ны
пра­цоў­ны час, а сто­ль­кі, ко­ль­кі
па­тра­бу­ецца мас­тац­твам. Гэ­тая
ака­ліч­насць ста­ла да­дат­ко­вым
сты­му­лам ма­ра­ль­на пад­тры­
маць не то­ль­кі кан­крэт­на­га
аўта­ра, але і іншых ма­ла­дых
па­чат­коў­цаў у іх вы­ба­ры жыц­
цё­ва­га шля­ху і раз­умен­ні твор­
чай рэ­алі­за­цыі. Сяб­ры Вя­ча­сла­
ва, ся­род якіх шмат му­зы­каў,
да­па­маг­лі зра­біць вер­ні­саж
яркім не то­ль­кі ка­ла­рыс­тыч­на.

Саў­ндтрэ­кам для цык­лу жы­ва­
піс­ных ра­бот Вя­час­ла­ва Клі­
мен­кі ста­лі вы­сту­пы ад IAMME
і DJAZA, плас­ты­ка-рыт­міч­нае
ўспры­ман­не рэ­за­на­ва­ла з экс­
пе­ры­мен­та­ль­ным тэ­атра­ль­ным
пра­ектам «Genesis», што спа­
лу­чыў «ву­ліч­ныя» на­прам­кі
су­час­на­га тан­ца са сцэ­ніч­най
і кан­так­тнай імпра­ві­за­цы­яй.
Агу­ль­нае му­зыч­нае афар­м­
лен­не ад MICBEATZ над­ало
падзеі ха­рак­тар хут­чэй клуб­
на­га атмас­фер­на­га ме­рап­ры­
емства — свя­та ма­ла­дых твор­
чых лю­дзей, а не пра­гля­ду
пе­рад «жу­ры ста­рэй­шых».
Хоць, ка­лі ўжо га­вор­ка за­йшла
аб ацэн­ках, «жу­ры ста­рэй­шых»
да­ва­ла яго твор­чым да­сяг­нен­
ням доб­рую ацэн­ку: Вя­час­лаў
у 13 га­доў стаў сты­пен­ды­ятам
Спе­цы­яль­на­га фон­ду Прэ­зі­
дэн­та Рэ­спуб­лі­кі Бе­ла­русь па
пад­трым­цы та­ле­на­ві­тай мо­ла­
дзі. Па­сля гэ­та­га са­ма­стой­на
за­ймаў­ся і за­сво­іў цэ­лы шэ­раг
мас­тац­кіх пра­ктык: дэ­ка­ра­тыў­
на-пры­клад­ное мас­тац­тва (у
пры­ват­нас­ці, разь­ба па дрэ­ве),
фа­таг­ра­фія і ка­ры­ка­ту­ра (вы­
сту­паў як па­заш­тат­ны аўтар
для шэ­ра­гу бе­ла­рус­кіх СМІ).
З 2010 го­да бо­ль­шую час­тку
ча­су ад­дае жы­ва­пі­су, і на сён­
няш­ні дзень ме­на­ві­та жы­ва­піс
уяў­ля­ецца аўта­ру сфе­рай мак­
сі­ма­ль­ных маг­чы­мас­цей для
рэ­алі­за­цыі ўлас­на­га твор­ча­га
па­тэн­цы­ялу.
Пер­шая пер­са­на­ль­ная вы­ста­
ва Вя­час­ла­ва Клі­мен­кі пад­вя­
ла вы­ні­кі пя­ці­га­до­вых по­шу­каў
улас­на­га сты­лю. Па­сля экс­па­
зі­цыі аўта­ру па­сту­пі­ла не­ка­ль­
кі пра­па­ноў аб на­быц­ці ра­бот.
Мне спа­да­ба­ла­ся, што ён не
спя­ша­ецца рас­стац­ца з пра­ца­
мі, па­збя­гае спа­ку­сы ўсту­піць
на шлях кан­ве­ернай вы­твор­
час­ці хут­кас­пе­лых «хі­тоў». Жы­
ва­піс­ны этап Клі­мен­кі да­лё­ка
не за­вер­ша­ны, ён то­ль­кі па­
чы­на­ецца. Жа­даю, каб не зда­
ва­ль­ня­ла­ся яшчэ доў­га яго­ная
сма­га — ко­ле­ру, фор­мы, не­вя­
до­ма­га і не­бы­ва­ла­га.

Немігальнае глыбакаводнае жыц-
цё. Алей. 2015.

38 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

Фран­цуз­скія ко­мік­сы сён­ня на
пі­ку ці­ка­вас­ці, і я, па­зна­ёміў­
шы­ся з ад­мет­ным аўта­рам
Ста­нам Сi­ла­сам, не маг­ла ад­
мо­віць са­бе ў за­да­ва­ль­нен­ні
да­ве­дац­ца пра ўсё «з пер­шых
рук». Стан Сі­лас за­хап­ляў­
ся ма­ля­ван­нем у дзя­цін­стве,
у ста­лым уз­рос­це вяр­нуў­ся
да лю­бі­ма­га за­нят­ку: па­чаў з
вя­дзен­ня бло­га ко­мік­саў; нат­
хніў­шы­ся по­спе­хам, вы­даў
«Жыц­цё Нор­ма­на» ў жан­ры
стра­шы­лак і «Бі­гу­дзен» —
блі­жэй да ка­ме­дыі.
Пачнем з «Шарлi Эбдо». У нас
распаўсюджана меркаванне,
што ўменне пасмяяцца над
сабой у любой, нават самай
складанай сітуацыі — гэта
старадаўняя французская
традыцыя і частка вашай
культуры. Сёння такая пазі
цыя блізкая французскім
інтэлектуалам, прыхільнікам
левага светапогляду ці ўсяму
грамадству?
— Мас­та­кі «Шар­лi Эбдо» са­
праў­ды да­юць са­бе пра­ва вы­
смей­ваць усіх, і здо­ль­насць
па­смя­яцца над іншы­мі мяр­
куе, што мы смя­емся і з ся­бе
так­са­ма. У вы­ні­ку гэ­та пад­
штур­хоў­вае лю­дзей за­ду­мац­
ца пра тое, як мы жы­вем.

Іншая спра­ва, што, на маю
дум­ку, гэ­та ро­біц­ца не за­ўсё­
ды та­ле­на­ві­та і тон­ка. Ду­маю,
«Шар­лі Эбдо» і са­мі раз­уме­
юць гэ­та, бо яны не ча­ка­лі та­
ко­га эфек­ту і не прэ­тэн­да­ва­лі
на сус­вет­ную вя­до­масць.
Мне імпануе тое, што мастак
можа падняцца над будзённай
сітуацыяй і выцягнуць з яе зу
сім іншыя сэнсы.
— Вя­до­ма, гэ­та, хут­чэй, сту­дэн­
цкі гу­мар, эпа­таж, ка­лі ве­ль­
мі ма­ла­дыя лю­дзі не за­ўсё­ды
раз­умныя, але за­тое ўсё ве­се­ла
і за­ўзя­та. Мне так­са­ма пад­аба­
ецца!
Культура коміксаў у Брэтані
мае глыбокія карані. Вы ад
чуваеце сябе спадчыннікам
гэтага здабытку ці адарваліся
ў бок постмадэрнісцкіх тэн
дэнцый?
— Ці мож­на ка­заць пра змеш­
ван­ні гэ­тых на­прам­каў...
У нас ёсць асноў­ная тэн­дэн­цыя,
дзе вя­ду­чая лі­нія — брэ­тон­скі
эпас, але я за­йма­юся кры­ху
іншым.
На сён­няш­ні дзень су­час­ныя
брэ­тон­цы па­чы­на­юць за­бы­
ваць свае тра­ды­цыі і ўжо не
ве­раць у ста­ра­жыт­ных ге­ро­
яў. У ад­ной са сва­іх се­рый я
ства­раю сі­ту­ацыю, ка­лі ў іх

ася­род­дзе трап­ляе япон­ская
дзяў­чын­ка — ні­ко­га пад­обна­га
яны ра­ней не сус­тра­ка­лі. Я спа­
дзя­юся, што гэ­та пры­му­шае іх
за­ду­мац­ца і вяр­тае ці­ка­васць
да сва­ёй ку­ль­ту­ры. Уз­ні­кае пы­
тан­не: ці па­мя­та­юць яны са­мі,
хто яны?
Што такога ёсць у эстэтыцы ко
міксаў, што яны прыцягваюць
людзей ва ўсім свеце?
— Пры­цяг­вае кла­січ­ны ас­
пект — кар­цін­ка. Ты раз­гор­т­ва­
еш кні­гу і раз­уме­еш, хо­чац­ца яе
гля­дзець ці не. Але акра­мя кар­
цін­кі ёсць яшчэ тэкст — асаб­­лі­
вая ры­са, да ві­зу­аль­на­га да­да­
ецца ці­ка­васць да апо­ве­ду.
У той жа час аўтар ко­мік­са па­
ві­нен усе­дзець на двух крэс­
лах, атрым­лі­ва­ецца, што ён
быц­цам не зу­сім мас­так і не
зу­сім пі­сь­мен­нік. Та­му доў­гі час
ко­мік­сы не ўспры­ма­лі су­р’ёз­на
і не лі­чы­лі мас­тац­твам.
Мае ба­ць­кі так­са­ма ду­ма­лі,
што ко­мік­сы доб­рыя для дзя­
цей — каб на­ву­чыц­ца чы­таць,
лі­чыць. Але ця­пер гра­мад­скае
мер­ка­ван­не змя­ні­ла­ся: іх пе­
ра­ста­лі ўспры­маць як суб­­куль­­
ту­ру і пры­зна­лі мас­тац­твам.
Вы­да­ецца ўсё бо­льш ко­мік­саў
для да­рос­лых.
Як жыве гэтае мастацтва? Ці
ёсць у аўтараў спецыялізава
ныя галерэі, выдавецтвы, ка
лекцыянеры? Наколькі яно
развіта ў Францыі?
— Ёсць тры ві­ды ко­мік­саў.
Тыя, што вы­да­юцца ў ЗША,
па­пу­ляр­ныя ў пад­лет­каў, у іх
шмат ілюс­тра­цый­на­га ма­тэ­ры­
ялу. Ёсць ман­га ў Япо­ніі — гэ­та

ад­мыс­ло­вая сты­ліс­ты­ка, іх чы­
тае ўся пуб­лі­ка, усіх уз­рос­таў
без ген­дар­ных ад­роз­нен­няў.
Аб­одва — пра­ктыч­на індус­трыя,
іх спа­жы­ва­юць і вы­кід­ва­юць.
І то­ль­кі ў Бе­ль­гіі і Фран­цыі
ўпер­шы­ню пры­йшлі да та­го,
што ко­мік­сы — доб­рая лі­та­ра­
ту­ра і пры­го­жыя кні­гі. Іх за­хоў­
ва­юць, ка­лек­цы­яну­юць, ба­чаць
іх асаб­лі­вую эстэ­ты­ку. У нас
раз­уме­юць, што аўтар ко­мік­
саў — гэ­та мас­так. Ары­гі­на­лы
ра­бот до­ра­га каш­ту­юць, іх куп­
ля­юць на аўкцы­ёнах.
Так што толькі ў нас ко­мік­сы і
раз­ві­ва­юцца як мас­тац­тва.
Раскажыце, калі ласка, пра
фэст, у якім вы ўдзельнічалі. І ў
чым вы бачыце эфектыўнасць
фэстаў?
— Гэ­та фес­ты­валь ко­мік­саў у
Ангу­ле­ме. Ангу­лем ці­ка­вы тым,
што аўта­ра ту­ды за­пра­ша­юць
вы­да­вец­кія да­мы, там для мя­
не бо­льш важ­ны кан­такт з чы­
та­чом, да­чы­нен­не да са­мой
падзеі.
Якія вашы кнігі для вас адмет
ныя?
— Вы­зна­чу дзве се­рыі. Пер­
шая — «Жыц­цё Нор­ма­на»,
гіс­то­рыя ад­на­го хлоп­чы­ка.
Ён — фа­на­тык жа­ха­лак, і пад
іх ура­жан­нем ста­но­віц­ца се­
рый­ным за­бой­цам. Гэ­та чор­ны
гу­мар і не дзі­ця­чая лі­та­ра­ту­ра.
Але по­тым я па­ста­леў, стаў муд­
рэй­шым і зра­біў се­рыю «Бі­гу­
дзен». Ма­ле­нь­кая дзяў­чын­ка,
япон­ка, пры­язджае ў Брэ­тань
і ро­біць тут ку­ль­тур­ны шок.
Як брэ­то­нец ма­гу ска­заць: гэ­
та за­кры­ты рэ­гі­ён, лю­дзі ў нас
замкнё­ныя. І рап­там яны ба­
чаць ча­ла­ве­ка з інша­га кан­ца
све­ту — яна раз­маў­ляе на чу­
жой мо­ве, у яе япон­ская пры­
чос­ка, кі­ма­но. Для брэ­тон­цаў
яна іншап­ла­не­цян­ка.
Мне ха­це­ла­ся, каб брэ­тон­цы
ўспом­ні­лі пра ўлас­ную ку­ль­
ту­ру, пра ба­га­тую мас­тац­кую
спад­чы­ну, звы­чаi і ле­ген­ды.
У Япо­ніі лю­дзі жы­вуць сва­ёй
ку­ль­ту­рай, а ў нас па­ча­лі за­бы­
ваць сваё.

1. Вокладка кнігі коміксаў «Жыццё
Нормана».
2. Старонкі з «Жыцця Нормана».

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • М АЙ ­С ТА Р -К Л АС

СТАН СI­ЛАС.
ПРА­ВА СМЯ­ЯЦЦА
Любоў Гаўрылюк

39

ВА­ЛЕ­РЫЙ ВЯД­РЭН­КА.
ФО­ТА­ПЛАС­ТЫ­КА — ДЛЯ ТЫХ,
КА­МУ ВАЖ­НЫЯ СЭН­СЫ
Таццяна Бембель

Воб­раз мо­жа да­ваць не ко­пію рэ­ча­існас­ці, а ўра­жан­не, псі­хіч­нае пе
ра­жы­ван­не, ува­соб­ле­нае ў мас­тац­кай фор­ме.
І та­му фо­та­гра­фі­ка мае пра­ва прэ­тэн­да­ваць на зван­не мас­тац
тва, а яе ад­эпты на роў­ных з гра­фі­ка­мі мо­гуць быць пры­зна­ны
мас­та­ка­мі.

Ян Бул­гак, «Эстэ­ты­ка свят­ла», Ві­ль­ня, 1936
(пер. Ва­ле­рыя Вяд­рэн­кі)

Пра­грам­ны тэкст Яна Бул­га­ка, кла­сі­ка бе­ла­рус­кай, поль­скай і лі­
тоў­скай фа­таг­ра­фіі, быў вы­да­дзе­ны ў 1936 го­дзе ў Ві­ль­ні, та­ды
го­рад ува­хо­дзіў у склад Поль­шчы. Аўтар вы­ста­вы «Па­клон Гаў­дзі»
Ва­ле­рый Вяд­рэн­ка з улас­най іні­цы­яты­вы пе­ра­клаў кні­гу на рус­
кую мо­ву. Ця­пер рых­ту­ецца пе­ра­клад на бе­ла­рус­кую. Ча­му сё­ле­
та, ка­лі гэ­та­му зна­ка­ва­му вы­дан­ню спаў­ня­ецца 80 га­доў, у Бе­ла­
ру­сі, не­ба­га­тай на ўлас­ныя, ары­гі­на­ль­ныя, аўтэн­тыч­ныя кры­ні­цы
па агу­ль­най эстэ­ты­цы і асаб­лі­ва па эстэ­ты­цы ві­зу­аль­нас­ці, не чу­
ваць пра гэ­та ні сло­ва, ні гу­ку? Пы­тан­не ры­та­рыч­нае, і тут цал­кам
да­рэч­ны про­сты жыц­цё­вы ад­каз «Ка­му трэ­ба, той хай і ро­біць».
Пры­емна ба­чыць, што той, «ка­му трэ­ба», усё ж знай­шоў­ся. У раз­
ва­жан­нях і тэ­арэ­тыч­ных па­сы­лах вя­лі­ка­га май­стра мас­тац­тва
свят­ла­пі­су Ва­ле­рый Вяд­рэн­ка знай­шоў ад­ка­зы на вос­трыя, дыс­
ку­сій­ныя, акту­аль­ныя пы­тан­ні. Ка­рыс­та­ючы­ся доб­рай на­го­дай —
вы­ста­вай па вы­ні­ках пя­ці­га­до­вай пра­цы са спадчынай Гаў­дзі, мы
раз­маў­ля­ем з яе аўта­рам пра пы­тан­ні, што да­ты­чаць не то­ль­кі яго
аса­біс­та, але і сфе­ры фа­таг­ра­фіі ў Бе­ла­ру­сі.

Чаму ты стаў перакладаць Яна Булгака?
— У тых кры­ні­цах, што ты­чац­ца гіс­то­рыі фа­таг­ра­фіі Бе­ла­ру­сі, імя
Яна Бул­га­ка згад­ва­ецца па­ста­янна. Ён на­ра­дзіў­ся пад На­ваг­руд­
кам, жыў пад Мін­скам, як фа­тог­раф ад­быў­ся ў Ві­ль­ні і ства­рыў
пер­шы Са­юз поль­скіх фа­тог­ра­фаў у Вар­ша­ве. Асо­ба ўні­ка­ль­ная і
роз­на­ба­ко­ва ад­ора­ная. Пра­ктык і тэ­арэ­тык. 12 пер­са­на­ль­ных вы­
дан­няў, шмат арты­ку­лаў. А што мы Яна Бул­га­ка ўвогуле чы­та­лі?
Ёсць не­ка­ль­кі доб­рых пе­ра­кла­даў на­та­так пра На­ра­чан­скі край,
ёсць ся­мей­ная хро­ні­ка «Край дзі­ця­чых га­доў», мой пе­ра­клад эсэ
«За­мак у Мі­ры», апуб­лі­ка­ва­ны ў «Мас­тац­тве», — і ўсё. Мо­жа, мне
не­шта не вя­до­ма. Ад­нак ні­вод­най яго кні­гі па фа­таг­ра­фіі ня­ма
па-бе­ла­рус­ку. Але ж «Эстэ­ты­ка свят­ла» — рэч пра­грам­ная, вы­нік
жыц­ця. Там і пра­кты­ка, і тэ­орыя, і гіс­то­рыя, і пуб­лі­цыс­ты­ка... У гэ­
тым тэк­сце Бул­гак рас­кры­ва­ецца як асо­ба: по­гля­ды, ад­маў­лен­ні,
сцвяр­джэн­ні...
Што актуальна сёння ў тэкстах Яна Булгака?
— Усё. У «тэх­ніч­най» час­тцы кні­гі — інфар­ма­цыя пра фо­та­тэх­
ні­ку і ма­тэ­ры­ялы 1920—30-х. Інфар­ма­цыя, вя­до­ма, сас­та­рэ­лая
для бо­ль­шас­ці су­час­ных фа­тог­ра­фаў, якія пра­цу­юць з ліч­ба­вы­мі
ка­ме­ра­мі. Але не для ўсіх, уліч­ва­ючы мо­ду на він­таж. Для гіс­то­
ры­каў фа­таг­ра­фіі кні­га бу­дзе ка­рыс­ная свед­чан­нем ві­да­воч­цы і
актыў­на­га ўдзе­ль­ні­ка фа­таг­ра­фіч­на­га ру­ху тых га­доў. Ці­ка­ва, як
ён ста­ран­на пра­во­дзіць грань па­між ра­мес­най і мас­тац­кай фа­та­
г­ра­фі­яй! Увесь яго пед­ага­гіч­ны і гра­мад­скі па­фас на­кі­ра­ва­ны на
над­анне фа­таг­ра­фіі афі­цый­на­га ста­ту­су но­ва­га ві­ду мас­тац­тва —
на­роў­ні з гра­фі­кай і жы­ва­пі­сам. І ў Поль­шчы ён гэ­та­га да­мог­ся!
Там тэ­ма бы­ла акту­аль­най у 1920—30-х, а для Бе­ла­ру­сі, на жаль,
за­ста­ла­ся та­кой і ў па­чат­ку ХХI ста­год­дзя. Але га­лоў­ная каш­тоў­
насць «Эстэ­ты­кі свят­ла» — у этыч­ным па­сы­ле. Ян Бул­гак змя­няе
стаў­лен­не да фа­таг­ра­фіі і сва­ім жыц­цём, і сва­ёй твор­час­цю. Па
скла­дзе асо­бы я вы­зна­чаю яго як кан­сер­ва­тыў­на­га ра­ман­ты­ка.
Так, сён­ня не­ка­то­рыя яго сцвер­джан­ні мо­гуць здац­ца на­іўны­мі...
Вось то­ль­кі, аказ­ва­ецца, та­кія «на­іўныя» і па­кі­да­юць след у ку­ль­
ту­ры, яе і фар­му­юць. Асаб­лі­ва — у на­шых шы­ро­тах.
Якія адказы і на якія пытанні даў Булгак асабіста табе?
— Для мя­не надзвы­чай важ­на, як Ян Бул­гак раз­ва­жаў і як пра­к­
тыч­на раз­ві­ваў пэў­ны сек­тар фа­таг­ра­фіі — фо­та­гра­фі­ку. Ме­на­ві­та
ён увёў гэ­ты тэр­мін у між­на­род­ную пра­кты­ку. Фо­та­гра­фі­ка — гэ­
та фа­таг­ра­фія, зме­не­ная па­вод­ле за­ду­мы аўта­ра. Вось што пі­
ша Бул­гак: «Ра­ней не­га­тыў без­апе­ля­цый­на дык­та­ваў змест фа­
таг­ра­фіч­най кар­цін­кі. А змест быў яго ме­ха­ніч­ным ад­ва­рот­ным
ад­люс­тра­ван­нем (па­ўто­рам). Сён­ня не­га­тыў вяр­нуў­ся да сва­ёй
пер­ша­па­чат­ко­вай ро­лі, бо­льш сціп­лай і пра­ві­ль­най. Не­га­тыў стаў
ма­тэ­ры­ялам, зы­ход­ным пун­ктам для да­лей­шай аўтар­скай інтэр­
прэ­та­цыі воб­ра­за. Мес­ца аўта­ма­тыз­му за­ня­ла свя­до­мая і аса­
біс­тая пра­ца ча­ла­ве­ка, якая пры­ўно­сіць па­ра­сткі твор­час­ці, што
і скла­дае сут­насць мас­тац­тва, да­зва­ляе су­дзіць аб яго якас­ці».
Зра­зу­ме­ла, Бул­гак і ўя­віць не мог тыя маг­чы­мас­ці, якія пра­па­нуе
ліч­ба­вая фа­таг­ра­фія. Але тут важ­ны пры­нцып: ён сцвяр­джае пра­
ва мас­та­ка на пра­цу з вы­явай, на яе змя­нен­не і ўмя­ша­ль­ніц­тва ў

1.

40 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

архі­тэк­ту­ры. Але яна ўсё ж за­пом­ні­ла­ся сва­ёй ары­гі­на­ль­нас­цю і
не­йкай ня­ўлоў­най су­вяз­зю са ста­ра­жыт­ны­мі Егіп­там і Інды­яй.
Працуючы на стыку розных відаў мастацтва, з кім знаходзіш
больш паразумення?
— Ка­лі дзе­сяць га­доў та­му я ўпер­шы­ню па­ка­заў свае кам­па­зі­цыі
на фо­та­пар­та­ле «ZНЯ­ТА», то атры­маў рэ­зка не­га­тыў­ную ацэн­ку,
агу­ль­ны сэнс якой быў: «Ліч­ба — за­бой­ца фа­таг­ра­фіі!» А сён­ня
мно­гія аб­арон­цы «чыс­ці­ні» фа­таг­ра­фіі са­мі вы­ка­рыс­тоў­ва­юць
ліч­ба­вую тэх­ні­ку. Ка­жу­чы пра раз­умен­не, я не зма­гу вы­лу­чыць
не­йкую пра­фе­сій­ную гру­пу. Хут­чэй, мож­на ка­заць пра не­йкі тып
ча­ла­ве­ка, ка­то­ра­му спа­чат­ку важ­ныя сэн­сы, а так­са­ма эстэ­тыч­ны і
этыч­ны па­сы­лы пра­цы, а ўжо по­тым — як, чым, з ча­го...
Глыбіню гэтай праблемы не кожны цяміць. Затое практычна
кожны хоча зразумець і спытаць: чаму скрозь камяні Гаўдзі на
тваіх фотапластычных кампазіцыях праступаюць жаночыя це
лы?
— Гаў­дзі — апос­тал пры­ро­ды. Ні­вод­ны мас­так не над­аў сто­ль­кі
ўва­гі ўсім фор­мам пры­ро­ды. Ён па ду­ху быў пан­тэ­істам, які пры­
няў хрыс­ці­янства. Але яго­ная ці­ка­васць да пры­ро­ды не аб­ме­жа­
ва­на лю­ба­ван­нем квіт­не­ючых га­лі­нак. Гаў­дзі — да­след­чык. У ра­ка­
ві­нах, у сцяб­лі­нах, у плы­ні ва­ды, у ана­то­міі жы­вёл і лю­дзей мас­так
шу­каў пры­нцы­пы існа­ван­ня ма­тэ­рыі, кан­струк­цыю быц­ця. Але ка­
лі б я стаў пе­ра­ліч­ваць у сва­іх кам­па­зі­цы­ях усе кры­ні­цы на­тхнен­
ня Гаў­дзі, тое бы­ло б пра­ві­ль­на і пан­ыла. Гаў­дзі — міс­тык. І ў Па­рку
Гу­эль гэ­та ад­чу­ва­ль­на ў по­ўнай ме­ры. Пер­ша­быт­ныя пя­чо­ры, якія
на­гад­ва­юць шкі­ле­ты ды­на­заў­раў, не­йкім не­спас­ціж­ным чы­нам
тран­сфар­му­юцца ў скля­пен­ні і ка­ло­ны бу­ду­чых хра­маў. Ста­ра­
жыт­ныя ры­ту­алы, што ма­юць у сва­ёй асно­ве ку­льт урад­лі­вас­ці,
пра­рас­та­юць та­ямні­чы­мі ту­нэ­ля­мі — ні­бы ван­дру­еш па чэ­ра­ве во­
лат­кі. Гэ­та ад­чу­ва­ль­на фі­зіч­на. Ду­хам жа­но­ча­га па­чат­ку пра­сяк­ну­
та ўся твор­часць Гаў­дзі, у тым лі­ку і яго Саг­ра­да Фа­мі­ліа. На ад­ным
ка­та­лон­скім са­бо­ры вы­се­ча­ныя сло­вы AVE EVA.
І бы­ло б дзіў­на, ка­лі б я не раз­віў свае ад­чу­ван­ні ў гэ­ты бок, тым
бо­льш не­дас­туп­ная роз­уму плас­ты­ка жа­но­ча­га це­ла — упа­да­ба­
ны ма­тыў сты­лю ма­дэрн. Але ў мя­не воб­раз це­ла ня­се не столь­кі
эстэ­тыч­ную на­груз­ку, ко­ль­кі сэн­са­вую. Це­ла прад­стаў­ле­на як пе­
ра­ход­ная, ча­со­вая фор­ма твор­чай энер­гіі. Яно існуе то­ль­кі для та­
го, каб вы­ка­наць не­йкую не­абход­ную для Быц­ця фун­кцыю. У пэў­
най сту­пе­ні мож­на ска­заць, што жан­чы­на ў ма­ёй се­рыі — гэ­та сам
Гаў­дзі. Ця­лес­ны фан­том існуе, па­куль дзей­сны. І яшчэ ха­це­ла­ся
пад­крэс­ліць ідэю мі­зэр­нас­ці це­ла ў па­ра­ўнан­ні з той энер­гі­яй,
якую пры­ня­та на­зы­ваць Ду­хам.
Для цябе мае значэнне, што Гаўдзі — каталік?
— Гаў­дзі не рэ­лі­гій­ны стро­га кан­фе­сій­на, ён рэ­лі­гій­ны аб­са­лют­
на. Ён вы­яўляе ня­бач­ную кры­ні­цу ве­ры ў жы­вой пры­ро­дзе, якая
ма­тэ­ры­ялі­зу­ецца ў воб­ра­зе Хрыс­та. Ран­нія вы­явы рас­пяц­ця Ісу­са
па­каз­ва­юць, што ён быў укры­жа­ва­ны не на кры­жы, а на сус­вет­
ным дрэ­ве жыц­ця. Гэ­тую але­го­рыю Гаў­дзі мог і не ба­чыць, але
ад­чу­ваў. І мне зда­ецца, Гаў­дзі раз­умеў, што цыт­ры­на або квет­ка —
так­са­ма іко­ны.
Паколькі твае кампазіцыі створаны ў лічбавых тэхналогіях, то
яны могуць быць прайграныя ў розных памерах, на розных па
верхнях. Дзе можа «жыць» такая фатаграфія?
— Я ма­гу ка­заць то­ль­кі пра па­жа­да­нае. Му­зей­ныя пра­цы. Лю­бая
вы­ста­ва — гэ­та па­каз, зна­ёмства. Да­лей яна аль­бо на­бы­ва­ецца і
за­ста­ецца ў фон­дах умоў­на­га му­зея, аль­бо ад­праў­ля­ецца на «гас­
тро­лі» ад та­го ж му­зея.
Са­мо­му за­ймац­ца пра­соў­ван­нем та­ко­га пра­екта ня­ма ні срод­каў,
ні маг­чы­мас­цей. І ёсць са­мы эфек­тыў­ны і на­ту­ра­ль­ны «дом» —
аль­бом. Доб­рае вы­дан­не. Але і тут па­трэб­на за­ці­каў­ле­ная пад­
трым­ка.

ма­тэ­ры­ял. Я знай­шоў у Бул­га­ку ад­на­дум­ца. Фо­та­плас­ты­ка — гэ­та
шмат­слой­ны ліч­ба­вы ман­таж фа­таг­ра­фіч­ных ма­люн­каў. Гэ­та су­
час­ная га­лі­на фо­та­гра­фі­кі.
Зразумела, для цябе гэта важна, таму што ты вельмі моцна змя
няеш першапачатковыя здымкі. Але я хачу зразумець: чаму твой
герой — архітэктар Гаўдзі?
— Ну, я фа­тог­раф... А фа­тог­раф сіл­ку­ецца рэ­ча­існас­цю. І чым мац­
ней ура­жан­не ад све­ту, падзеі, прад­ме­та, ча­ла­ве­ка, тым ці­ка­вей і
вы­раз­ней бу­дзе пра­ца. А твор­часць Анто­ніа Гаў­дзі, ма­быць, са­мае
моц­нае ўра­жан­не ўся­го май­го жыц­ця... Яго архі­тэк­ту­ра бы­ла мне
зна­ёмая па аль­бо­мах, але тое, што я ўба­чыў у Бар­се­ло­не, усё пе­

ра­крэс­лі­ла. І пра яго­нае мас­тац­тва мож­на пе­ра­ка­наў­ча га­ва­рыць,
то­ль­кі ад­чуў­шы рэ­аль­нае ўздзе­янне, на­прык­лад, хра­ма Саг­ра­да
Фа­мі­лія.
Кажаш пра Гаўдзі як пра хімічнае рэчыва. У чым уплыў?
— Я ба­чыў шмат доб­рай еўра­пей­скай архі­тэк­ту­ры, якая за­хап­
ляе, але зра­зу­ме­лая. А тое, што ра­біў і ро­біць Гаў­дзі, за меж­амі
раз­умен­ня. Ты ста­іш пе­рад яго пра­ца­мі і ка­жаш са­бе: гэ­та­га не
мо­жа быць. Дзі­віць усё — і са­ма архі­тэк­ту­ра, і інтэ­р’е­ры, і ма­за­і­
ка, і рос­піс, і мэб­ля, і коў­ка, і свет­ла­выя эфек­ты... Але по­ўны сту­
пар над­ыхо­дзіць, ка­лі спра­бу­еш усвя­до­міць: усё гэ­та пры­ду­маў
і рэ­алі­за­ваў адзін ча­ла­век. І раз­уме­еш, што сло­ва «ге­ній», якое
сён­ня ста­ла ход­кім, па­тра­буе но­вай фор­мы, па­тра­буе пры­мет­ні­ка.
Гаў­дзі — аб­са­лют­ны ге­ній. Та­му што яго­нае мас­тац­тва вы­клі­кае
не­ве­ра­год­ны ду­хоў­ны ўздым, не­йкае міс­тыч­нае за­хап­лен­не, дае
ма­гут­ную энер­гію.
На якой дарожцы ты сутыкнуўся з Антоніа Гаўдзі?
— Да ма­ёй афі­цый­най вышэйшай ад­ука­цыі (архі­тэк­тар і рэ­жы­сёр)
вар­та да­даць «На­чную шко­лу Ві­та­ля Чар­наб­ры­са­ва». Гэ­ты мас­так
у знач­най ме­ры сфар­ма­ваў мае эстэ­тыч­ныя пры­хі­ль­нас­ці, на­ша
сяб­роў­ства доў­жыц­ца амаль 45 га­доў. У яго біб­лі­ятэ­цы бы­ла ўся
сус­вет­ная ку­ль­ту­ра — ад па­ле­алі­ту да ма­дэр­ніз­му з акцэн­та­мі на
на­род­ным мас­тац­тве све­ту і Ста­ра­жыт­ным Усхо­дзе. У яго я ўпер­
шы­ню ўба­чыў Гаў­дзі ў ча­со­пі­се «Зна­ние — си­ла» з ма­тэ­ры­ялам
пра бі­яар­хі­тэк­ту­ру. Зра­зу­ме­ла, што ўра­жан­не бы­ло без асаб­лі­
вых эмо­цый: ні тэкст, ні кар­цін­кі не маг­лі пе­рад­аць уз­дзе­янне яго

41

Дзесьці ў свеце ведаеш месца — канкрэт
ны музей, галерэя, фестываль, біенале,
дзе такога роду працы маглі б быць зра
зуметыя, ацэненыя, правільна праэкспа
наваныя?
— Па­куль не ве­даю. Гэ­та па­він­на быць не­
шта спе­цы­фіч­нае ... Вя­до­мыя мне га­ле­рэі і
фес­ты­ва­лі ці­ка­віць іншая фа­таг­ра­фія. Якая
не ці­ка­віць мя­не.
Прадукт, калі ён новы і не ўкладваецца ў
рамкі, патрабуе цяпер і адпаведнага ме
таду падачы? Ці гатовы ты да гэтага?
— Я га­то­вы да ўся­го. Але мы зноў упі­ра­
емся ў пра­бле­му ме­не­джмен­ту. У Бе­ла­ру­сі
ня­ма арт-рын­ку. Арт ёсць. А рын­ку — ня­ма.
Ёсць адзін плюс но­ва­га ча­су — пэў­ная сва­
бо­да мас­та­ка: ра­бі што хо­чаш і вы­стаў­ляй
дзе змо­жаш. А што да­лей? Гру­зі кар­цін­кі
да­до­му або, ка­лі ёсць су­вя­зі, спра­буй сам
ку­ды­сь­ці пра­соў­вац­ца. Ка­лі ўме­еш ся­бе
пра­соў­ваць. А ка­лі не ўме­еш? Пра­соў­ван­
не — гэ­та і ад­ука­цыя ад­па­вед­ная, і про­
ста — пра­ца. Хто ў нас тым за­йма­ецца? Ка­
му ў Мін­ску ці­ка­выя мае ра­бо­ты ў но­вым
фар­ма­це? Ка­му ў Мін­ску ці­ка­вы Гаў­дзі?
Хто мо­жа сам не­шта пра­па­на­ваць мас­та­ку,
які сваю пра­цу ўжо зра­біў?
Падорыш нешта музею з выстаўленых ра
бот?
— У мя­не не­як спы­та­лі: «Якая ра­бо­та са­
мая лю­бі­мая?» Я не змог ад­ка­заць. Яны ўсе
звя­за­ны па­між са­бой, і ад­на-дзве кар­цін­кі
асоб­на бу­дуць про­ста не­зра­зу­ме­лыя. Так
што па­кі­даць трэ­ба аль­бо ўсю се­рыю, аль­
бо ні­чо­га.
Чым напрыканцы падбадзёрыш тых, якія
сталі на шлях лічбавага мастацтва?
— Ад­ка­жу го­ла­сам лю­бі­ма­га і па­ва­жа­на­га
Яна Бул­га­ка з той жа кні­гі 1936 го­да.
«Звы­чай­ная сі­ту­ацыя. Па­жы­лыя лю­бяць
чы­таць ма­ра­лі і бур­чэць, а ма­ла­дыя не лю­
бяць іх слу­хаць, упэў­не­ныя, што свет па­чы­
на­ецца з іх. Не за­сму­чу­ся, ка­лі ся­род ма­ла­
дых пра­слы­ву за­ну­дай і бур­ку­ном. Але ка­лі
гэ­тая кні­га схі­ліць ха­ця б не­ка­ль­кі ча­ла­век

да по­шу­каў і зна­хо­дак но­вых якас­цяў фо­
та­гра­фі­кі, за­сна­ва­ных на веч­ных ка­но­нах
пры­га­жос­ці, то мэ­та гэ­тай кні­гі бу­дзе да­
сяг­ну­та, а мая пра­ца — да­стат­ко­ва ўзна­га­
ро­джа­на».
Вяр­та­ючы­ся да вы­ста­вы «Па­клон Гаў­дзі».
Бу­ду ра­ды, ка­лі лю­дзі па­гля­дзяць, за­пом­
няць яе і не­шта ад­гук­нец­ца ў іх ду­шы

1. Вокладка і тытульная старонка кнігі Яна
Булгака «Эстэтыка святла». Вільня, 1936.
2. Валерый Вядрэнка.
Фота Маргарыты Федзінай.
3, 6. З праекта «Паклон Гаўдзі».
Фатаграфія. 2011—2015.
4, 5. З праекта «Паклон Гаўдзі».
Фотапластыка. 2011—2015.

42 МАСТАЦТ В А • М АЙ 2016

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • Т ЭМА : П А ГАН С К І А Б РАД . Р Э І Н Т Э РП Р ЭТАЦЫЯ

Сін­тэз або ды­са­нанс?
Не пе­ра­стаю за­да­ваць са­бе гэ­тае пы­тан­не па­сля трох «сель­скіх»
вы­стаў: На­тал­лі До­раш з пры­ват­ны­мі «Па­ле­шу­ка­мi», Ма­ры­ны Ба­
цю­ко­вай «Су­ла. Не­па­рыў­нае» і Ра­му­аль­да­са Вай­ці­ку­са «Ві­зу­аль­
ныя ліс­ты вёс­кі Плаш­кяй».
Та­кія роз­ныя гіс­то­рыі, як роз­ныя пла­не­ты, з ад­ной, пра­ўда, цы­ві­лі­
за­цыі пад умоў­най на­звай «вяс­ко­вае жыц­цё».
«Су­ла», што адкрылася ў дворыку Нацыянальнага гістарычнага
музея, ака­за­ла­ся на хва­лі аб­мер­ка­ван­ня: су­па­лі па­ча­так лет­ня­
га се­зо­на, пра­сто­ра, Ноч му­зе­яў і, вя­до­ма, улас­ныя ры­сы, якас­ці і
ко­ль­кас­ці. Ужо пры пер­шым на­блі­жэн­ні ві­да­воч­на, што «Су­ла» —
пра­ект су­час­ны, ву­ліч­ны, жы­вы, у ім ёсць эмо­цыя. У чым яго каш­
тоў­насць?
Па­чнем з ві­зу­аль­най мо­вы, да­клад­ней — з «маў­лен­чых» інта­на­
цый. Пра­ект вы­раз­на рас­па­да­ецца на дзве час­ткі. Ад­на — да­ку­
мен­та­ль­ная, на­ват рэ­пар­таж­ная, дру­гая — бо­льш бліз­кая да арту,
на­ко­ль­кі гэ­та маг­чы­ма пры ня­доў­гай здым­цы ў аб­ме­жа­ва­ны час.
Ці ёсць па­між імі кан­флікт? Мяр­кую, ёсць інтры­га: экс­прэ­сія вяр­
тан­ня да да­лё­ка­га мі­ну­ла­га і сён­няш­няе жыц­цё з яго­ны­мі аб­авяз­

ЭТНА­КУ­ЛЬ­ТУР­НЫ
ДОС­ВЕД
МА­РЫ­НЫ
БА­ЦЮ­КО­ВАЙ
Любоў Гаўрылюк

ко­вы­мі атры­бу­та­мі: по­мнік са­вец­кім во­інам, за­мест ікон — парт­
рэ­ты па­мер­лай сва­ячкі ў руч­ні­ках, зя­лё­ныя ва­ла­сы дзяў­чы­ны.
Спа­кой­на да­гля­дае жыц­цё ву­лі­цы са­ба­ка. Па­жы­лы ча­ла­век на
ро­ва­ры, раз­ма­ля­ва­ныя га­ра­жы, ад­ры­ны. Скла­да­на ска­заць, якая
час­тка пра­екта фа­таг­ра­фіч­на мац­ней. На мой по­гляд, рэ­пар­таж
не спра­ча­ецца з ры­ту­аль­ны­мі надзе­ямі на ўрад­лі­васць, але да­
дае до­лю пабытовага аб­сур­ду: мы пры­вык­лі жыць, не за­ўва­жа­
ючы яго.
Се­рыя жа­но­чых парт­рэ­таў вы­тры­ма­ная ў іншай сты­ліс­ты­цы і
пра­яўляе ха­рак­тар­насць ге­ра­інь, дае ім маг­чы­масць вы­ка­зац­ца
бо­льш рэ­зка, ясней. Гэ­та ўжо трэ­ці ві­зу­аль­ны пласт, з асаб­лі­вы­мі
ўмо­ва­мі па­ка­зу і пры­няц­ця, але ка­лі не вы­лу­чаць яго ў асоб­ны
пра­ект ўнут­ры пра­екта, ён ста­но­віц­ца бліз­кім ко­лам, дзе надзвы­
чай ярка пра­яўле­ныя інды­ві­ду­аль­ныя ры­сы ўнут­ры ма­ле­нь­кай
су­по­ль­нас­ці.
Пра кан­тэкст — сам аб­рад, за­фік­са­ва­ны этног­ра­фа­мі як не­ма­тэ­
ры­яль­ная ку­ль­тур­ная спад­чы­на, — на­пі­са­на ўжо ня­ма­ла. Пры­нам­
сі, аб­рад не сы­дзе ў ня­быт, а фа­таг­ра­фіч­ная да­ку­мен­та­цыя і мас­
тац­кая інтэр­прэ­та­цыя Ма­ры­ны Ба­цю­ко­вай унес­лі свой знач­ны
ўклад у вы­ка­нан­не гэ­тай за­да­чы.
Але адзна­чым яшчэ адзін мо­мант: да­сле­да­ван­не і за­ха­ван­не
ста­ра­жыт­най бе­ла­рус­кай тра­ды­цыі — бы­та­вой і мен­та­ль­най —
бліз­кiя Гіс­та­рыч­на­му му­зею ме­на­ві­та па ду­ху, ка­лі не па ро­дзе
дзей­нас­ці. Ці ня­ма су­пя­рэч­нас­ці па­між фор­ма­мi — фа­таг­ра­фіч­най
інста­ля­цы­яй, то-бок сён­няш­няй яркас­цю, на­ват фар­сі­ра­ва­най на­
род­нас­цю на­паў­нен­ня пры­го­жа­га пан­адвор­ка, — і архі­тэк­ту­рай
му­зея? Бо яна асаб­лі­ва га­рад­ская, цэн­тра­вая... і па су­сед­стве з
афі­цый­ны­мі пра­сто­ра­мі? Тут усту­пае ў сі­лу блас­ла­вё­ны по­стма­
дэр­нізм — і ў са­мой экс­па­зі­цый­най сі­ту­ацыі, і ў яе ды­зай­не, і ва
ўспры­ман­ні гле­да­чоў. По­стма­дэр­нізм у тым сэн­се, што ад­бы­ва­
ецца змеш­ван­не і пад­ме­на, і та­кая пры­ват­насць, як чыр­во­ная цэг­
ла, у на­шай свя­до­мас­ці — ужо па­мяць, ма­тэ­ры­ялі­за­ва­ная гіс­то­рыя.
А го­рад гэ­та ці вёс­ка, XIX або XX ста­год­дзе ці арха­іка — ня­важ­на.

43

Ёсць яшчэ адзін ад­рыў: лі­та­ра­ль­на ў мет­ры ад па­ра­дна­га фа­са­да
ўжо ад­бы­ва­ецца жыц­цё. Хай на­ват гэ­та арт-жыц­цё, акцэн­та­ва­нае,
дэ­ка­ра­ва­нае, але жыц­цё. На­ко­ль­кі рэ­гла­мен­та­ва­на дзей­насць му­
зея, на­сто­ль­кі вы­зва­ле­на і рас­слаб­ле­на атмас­фе­ра ў яго це­ні, ды
яшчэ і мас­тац­тва до­рыць сваё ды­хан­не, сваю прэ­тэн­цы­ёзнасць,
інды­ві­ду­аль­насць, шы­ро­кі жэст Ма­ры­ны ў бок пуб­лі­кі.
Пра­сто­ра два­ра ў пры­нцы­пе зруч­ная, су­вы­мер­ная ча­ла­ве­ку. Ужо
не архіў, хоць (вяр­та­ючы­ся) па­пу­ля­ры­за­цыі му­зея слу­жыць. І каш­
тоў­насць два­ра як актыў­най пуб­ліч­най пра­сто­ры ві­да­воч­ная.
Жыц­цё ў та­кіх два­рах ад­мыс­ло­вае. Для яго (за­бя­га­ючы на­пе­рад)
мож­на бы­ло б і спе­цы­яль­ную кан­цэп­цыю на­пі­саць.
Ну і не­ль­га не ска­заць, што счыт­ва­ецца пры­ман­ка — здзіў­лен­нем,
не­спа­дзя­ва­на воп­лес­кам ці­ка­вас­ці да не­вя­до­мых мес­цаў, да па­
ган­ства і экза­тыч­най у сва­ім ро­дзе стра­лы, да год­нас­ці жа­но­чых
воб­ра­заў.
Ду­маю, у пра­екце пра­цуе тая ўмоў­ная зо­на, дзе пе­ра­ся­ка­юцца
ўсе гэ­тыя не­адназ­нач­нас­ці, на­клад­ва­юцца ўсе фак­та­ры. Унут­ры
кож­на­га «за­шы­тая» два­істасць, і ўтва­ра­ецца цэ­лы спектр сін­тэ­заў
і ды­са­нан­саў. Цал­кам аб­страк­тных, але, як вы­свят­ля­ецца, ад­чу­
валь­насць да та­кіх рэ­чаў у га­ра­джан ёсць. І пра­ект за­пат­ра­ба­
ва­ны, што дае надзею на раз­віц­цё но­вых не­фар­ма­ль­ных і на­ват
спан­тан­ных пра­яваў урба­ніс­тыч­най ку­ль­ту­ры.

Праект Марыны Бацюковай «Сула. Непарыўнае».

44 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

Як пуш­чу стра­лу па ўся­му ся­лу,
Ля­це­ла стра­ла ўздоўж ся­ла,
За­бі­ла стра­ла доб­ра­га мо­лай­ца,
Па тым мо­лай­цу ня­ма ка­му пла­ка­ці:
Мам­ка ста­рэ­нь­ка, сяс­тра ма­ле­нь­ка,
Жон­ка мо­ла­да ў ка­ра­год па­йшла,
У ка­ра­год па­йшла, са­бе трох знай­шла.
Дзе ма­ці пла­ча — там ра­ка ця­чэ;
Дзе сяс­тры­ча­нь­ка — там кры­ні­ча­нь­ка;
Дзе жон­ка пла­ча — там расы ня­ма.

З аб­ра­дам «Па­ха­ван­не стра­лы» я ўпер­
шы­ню па­зна­ёміў­ся ў час пер­шай улас­най
экс­пе­ды­цыі (да гэ­та­га пра­ца­ваў то­ль­кі з
архіў­ны­мі за­пі­са­мі) — у Вет­каў­скім ра­ёне
Го­ме­льс­кай воб­лас­ці ў 1993 го­дзе. Бу­ду­
чы ма­ла­дым кам­па­зі­та­рам і аран­жы­роў­
шчы­кам, акры­ле­ны пер­шы­мі па­спя­хо­вы­мі
экс­пе­ры­мен­та­мі з арха­ічным фа­льк­ло­рам,
я ста­віў за­да­чу за­пі­саць як ма­га бо­льш
пры­го­жых ме­ло­дый у аўтэн­тыч­ным вы­ка­
нан­ні. За сут­кі пра­хо­дзі­лі 2-3 вёс­кі. Зра­зу­
ме­ла, пры та­кім тэм­пе і не ма­ючы да­стат­
ко­ва­га во­пы­ту, я спе­хам за­фік­са­ваў то­ль­кі
фраг­мент аб­ра­ду з пес­няй «Як пуш­чу стра­
лу». Па вяр­тан­ні з экс­пе­ды­цыі па­сля раз­
бо­ру ма­тэ­ры­ялу гэ­тая пес­ня пры­му­сі­ла
звяр­нуць на ся­бе ўва­гу не­выт­лу­ма­ча­ль­най
не­зям­ной ма­гі­яй. Я зра­біў апра­цоў­ку, і ў
вы­ка­нан­ні гур­та «Па­лац», мас­тац­кім кі­раў­
ні­ком яко­га я та­ды з’яў­ляў­ся, гэ­тая кам­па­
зі­цыя 48 тыд­няў утрым­лі­ва­ла 1-е мес­ца ў
бе­ла­рус­кім хіт-па­ра­дзе ве­ль­мі па­пу­ляр­най
ра­дыё­пе­ра­да­чы та­го ча­су. Гэ­та мя­не кры­ху

ЗА­ГАД­КА МА­ГІЧ­НАЙ «СТРА­ЛЫ»
«ПАХАВАННЕ СТРАЛЫ» — АДЗІН СА СТАРАЖЫТНЫХ ПАГАНСКІХ АБРАДАЎ. КАЛІ БОЛЬШАСЦЬ НАВУКОЎЦАЎ СЫ
ХОДЗІЦЦА Ў МЕРКАВАННІ АДНОСНА СКІ РАВАНАСЦІ РЫТ УАЛУ (АБЯРЭГ СЯЛА АД МАЛАНКІ), ДЫК ПАСЫЛ ТЭК
СТ У АСНОЎНАЙ ПЕСНІ («ЯК ПУШЧУ СТРАЛУ») ЗАСТАЕЦЦА ЗАГАДКАЙ. З МЭТАЙ РАЗГАДАЦЬ ЯЕ ТАЯМНІЧЫ СЭНС,
ЭТНОГРАФ, РЭЖЫСЁР І КАМПАЗІ ТАР ЮРЫЙ ВЫДРОНАК ПАДРАБЯЗНА ЗАФІКСАВАЎ АБРАД У ВЁСКАХ СТАЎБУН І
ЯНОВА ВЕТКАЎСКАГА РАЁНА ГОМЕЛЬСКАЙ ВОБЛАСЦІ Ў 2008 ГОДЗЕ. Д ЛЯ ДАСЛЕДАВАННЯЎ АБРАНАЯ ВЁСКА ЯНО
ВА. ТАМ РЫТ УАЛ ПРАВОДЗІ ЛІ ВЫК ЛЮЧНА СТАРАЖЫЛЫ — БЕЗ УМЯШАННЯ Ў ЯГО ЛЮДЗЕЙ ЗВОНКУ, ШТО НЕЛЬГА
СКАЗАЦЬ ПРА АБРАД У ВЁСЦЫ СТАЎБУН, ДЗЕ ЎДЗЕЛЬНІ ЧАЛІ ПРЫЕЗДЖЫЯ СТ УДЭНТЫ І ФАЛЬК ЛАРЫСТЫ ЯК З БЕ
ЛАРУСІ, ТАК І З-ЗА МЯЖЫ. У ВЫНІ КУ АНАЛІ ЗУ ЗАФІКСАВАНАГА ЭТНАГРАФІЧНАГА МАТЭРЫЯЛУ ЮРЫЙ ВЫДРОНАК
ВЫЛУ ЧЫЎ ГІ ПОТЭЗУ, ЯКАЯ МОЖА ДАЦЬ К ЛЮЧ ДА РАЗГАДКІ ТЭКСТ У АСНОЎНАЙ ПЕСНІ. Д ЛЯ БОЛЬШ НАГЛЯДНАГА
ЎСПРЫМАННЯ ГІ ПОТЭЗЫ СТВОРАНЫ НАВУКОВА-ПАПУЛЯРНЫ ФІЛЬМ «ЯК ПУШЧУ СТРАЛУ».

Юрый Выдронак

здзі­ві­ла, бо бы­лі пес­ні і бо­льш «па­псо­ва­
аран­жы­ра­ва­ныя» ў гэ­тым кі­рун­ку. Я зра­зу­
меў: за­кра­нуўся ге­не­тыч­ны код слу­ха­чоў.
Але не­ка­то­рыя рэ­чы не да­ва­лі мне спа­
кою. Я не раз­умеў сэнс тэк­сту клю­ча­вой
пес­ні. Маг­чы­ма, тая ака­ліч­насць і пры­му­
сі­ла мя­не па­зней за­няц­ца этнаг­ра­фі­яй
пра­фе­сій­на. Спа­чат­ку я звяр­нуў­ся да зна­
ка­мі­тых бе­ла­рус­кіх фа­льк­ла­рыс­таў, але
ўцям­на­га ад­ка­зу не атры­маў. Бы­лі роз­ныя
спро­бы рас­тлу­ма­чыць сам аб­рад, на­ват та­
кія ва­р’яц­кія вер­сіі кштал­ту та­го, што аб­
рад ад­но­сіц­ца да ча­соў мат­ры­ярха­ту або
(ужо цяп­лей), што ён звя­за­ны з ма­лан­кай,
гры­мо­та­мі і Пе­ру­ном. Але за­гад­ка­вы сэнс
сло­ваў рас­тлу­ма­чыць не мог ніх­то! І ён за­
ста­ваў­ся для мя­не та­ямні­цай да 2008 го­да.
Ме­на­ві­та та­ды ад­на з за­меж­ных тэ­ле­кам­
па­ній пра­па­на­ва­ла мне як рэ­жы­сё­ру зняць
не­ка­ль­кі да­ку­мен­та­ль­ных фі­ль­маў пра Бе­
ла­русь. Вы­бар, як вы зда­га­да­лі­ся, вы­паў на
аб­рад «Ва­джэн­не стра­лы». Раз­ам са сва­ім
асіс­тэн­там я вы­пра­віў­ся на здым­кі ў Го­
мельс­кую воб­ласць.
Ме­кай усіх фа­льк­ла­рыс­таў у тым рэ­гі­
ёне з’яў­ля­ецца вёс­ка Стаў­бун. «Стра­лу»
там во­дзяць на Ушэс­це. Мы пры­еха­лі на
дзень ра­ней, каб пра­вес­ці раз­вед­ку. Азна­
ёміў­шы­ся з сі­ту­ацы­яй, я зра­зу­меў, што ў
Стаў­бу­не заў­тра не бу­дзе міс­ты­кі, па­­коль­­
кі не­ка­то­рыя пры­езджыя фа­льк­ла­рыс­ты
і энту­зі­ясты збі­ра­юцца пры­няць удзел у
аб­ра­дзе. Та­му вы­ра­шыў па­шу­каць іншае
ся­ло. Не­па­да­лёк зна­хо­дзі­ла­ся вёс­ка Яно­

ва, ку­ды мы да­бра­лі­ся ўве­ча­ры. Мясц­овыя
жы­ха­ры рас­ча­ра­ва­лі, ска­заў­шы, што «стра­
лу» не во­дзяць, па­ко­ль­кі там­тэй­шы поп за­
ба­ра­няе. Але, уба­чыў­шы на­шую шчы­рую
за­ці­каў­ле­насць, яны па­кі­ну­лі нам надзею.
На на­ступ­ны дзень ра­ні­цай мы зноў пры­
еха­лі ў Яно­ва і ў вы­ні­ку адзня­лі фан­тас­
тыч­ны ма­тэ­ры­ял.
На­ко­ль­кі мне вя­до­ма, у гэ­тым ся­ле аб­рад
у на­ступ­ныя га­ды бо­льш не пра­во­дзіў­ся.
Та­ды ж мы па­спе­лі яшчэ і ў Стаў­бун: там
«стра­лу» ва­дзі­лі па­зней. Та­кім чы­нам я
атры­маў дзве вер­сіі ры­ту­алу, але ме­на­ві­та
ма­тэ­ры­ял з Яно­ва па­слу­жыў раз­гад­кай да
тэк­сту пес­ні, па­ко­ль­кі там аб­рад за­ха­ваў­ся
ў бо­льш арха­ічным вы­гля­дзе. Па вяр­тан­ні
з пра­гнас­цю зга­ла­да­ла­га фа­льк­ла­рыс­та я
за­няў­ся пра­гля­дам ві­дэа.
Па­чы­наў­ся аб­рад з пес­ні «Вы пад­уйце,
вет­ры буй­ныя». І тут я за­на­та­ваў ніз­ка­час­
тот­ны гул мік­ра­фо­на, які ўзні­кае пры моц­
ным вет­ры. Звяр­нуў ува­гу на рас­ка­лы­ха­
ную воп­рат­ку ўдзе­ль­ні­каў і пад­умаў: гэ­та
не про­ста пес­ня, а за­мо­ва, каб вы­клі­каць
ве­цер. Але на­вош­та? І тут мя­не як Пе­ру­
но­вай стра­лой пра­ця­ла. У адзін мо­мант
я ўба­чыў ад­каз, бо ўсё вы­бу­да­ва­ла­ся ў
крыш­та­лё­ва-ла­гіч­ны лан­цу­жок. Я зра­зу­
меў: сэнс «Стра­лы» трэ­ба шу­каць у кан­
тэк­сце астат­ніх пе­сень і дзея­нняў ры­ту­алу.
Вы­клі­ка­юць ве­цер, каб су­тык­нуць хма­ры
па­між са­бой, ства­рыць элек­трыч­ны раз­
рад, г.зн. ма­лан­ку, або Пе­ру­но­ву стра­лу. Гэ­
та ча­ла­ве­чае ахвя­рап­ры­на­шэн­не, пры­чым

45

уз­вы­ша­нае і доб­ра­ахвот­нае. Аб­грун­та­
ван­не гі­по­тэ­зы за­ня­ло бо­льш ча­су, чым яе
раз­умен­не. Па-пер­шае, ці існу­юць фак­ты
ча­ла­ве­чых ахвя­рап­ры­на­шэн­няў у сла­вян?
Па-дру­гое, ці існу­юць фак­ты доб­ра­ахвот­
ных ахвя­рап­ры­на­шэн­няў? Па-трэ­цяе, якія
іх мэ­ты? Па­цвяр­джэн­ні я знай­шоў у ста­ра­
жыт­ных беларус­кай і ўсход­няй лі­та­ра­ту­
рах. Чы­та­ем у «Апо­вес­ці мі­ну­лых га­доў»:
«В год 6491 (983) по­шел Вла­ди­мир про­тив
ятвя­гов, и по­бе­дил ятвя­гов, и взял их зем­
лю. И по­шел к Ки­еву, при­но­ся жер­твы ку­
ми­рам с лю­дь­ми сво­ими. И ска­за­ли стар­
цы и бо­яре: “Бро­сим жре­бий на от­ро­ков и
де­виц, на ко­го пад­ет он, то­го и за­ре­жем в
жер­тву бо­гам”». Але ці мож­на гэ­тай кры­
ні­цы да­вя­раць цал­кам? Хоць ад­на за­чэп­

ка ўсё ж бы­ла. З тэк­сту пес­ні, за­пі­са­най у
Яно­ва: «Брат­ка пе­ра­йшоў, сяс­тра ўто­ну­ла».
Іншас­ка­за­ль­на: сяс­тра па­йшла ў цар­ства
мёр­твых, а брат за­стаў­ся жыць. Маг­чы­ма,
у гіс­то­рыі сла­вян бы­лі і не са­мыя ўзнёс­
лыя мо­ман­ты, да та­го ж гэ­та не тлу­ма­чыць
пры­сут­насць элек­трыч­нас­ці і доб­ра­ахвот­
нае са­ма­ахвя­ра­ван­не, як у на­шым вы­пад­
ку. Я шу­каў да­лей і знай­шоў: Шры­мад Бха­
га­ва­там, Пес­ня Пер­шая, Глава 13, тэкст 58:

«У­ба­чыў­шы звон­ку, што яе муж зга­рае ра­
зам з трыс­ня­го­вай ха­ці­най у агні міс­тыч­
най сі­лы, яго цнат­лі­вая жон­ка з глы­бо­кай
за­ся­ро­джа­нас­цю ўвой­дзе ў гэ­ты агонь.
КА­МЕН­ТАР: Ган­дха­ры бы­ла ідэ­аль­най
цнат­лі­вай жан­чы­най, спа­да­рож­ні­цай жыц­
ця свай­го му­жа, та­му, уба­чыў­шы, як яе муж
зга­рае раз­ам з трыс­ня­го­вай ха­ці­най у агні
міс­тыч­най яг’і, пры­йшла ў ад­чай. Яна па­кі­
ну­ла дом, стра­ціў­шы сто сва­іх сы­ноў, а за­
раз, у ле­се, на­зі­ра­ла, як зга­рае яе лю­бі­мы
муж. Тут яна сап­раў­ды ад­чу­ла сваю адзі­
но­ту і ўвай­шла ў агонь, ру­шыў­шы ўслед
за сва­ім му­жам і ў смер­ці. Ка­лі цнат­лі­вая
жан­чы­на ўва­хо­дзіць у агонь, які спа­ль­вае
яе му­жа, гэ­та на­зы­ва­ецца аб­ра­дам са­ці. Лі­
чыц­ца, што ка­лі жан­чы­на вы­ка­на­ла яго, то
яна да­сяг­ну­ла да­ска­на­лас­ці. Па­зней аб­рад
са­ці пе­ра­тва­рыў­ся ў агід­нае зла­чын­ства,
та­му што яго ста­лі пра­во­дзіць сіл­ком, на­

ват на­су­пе­рак жа­дан­ню жан­чы­ны. У эпо­ху
дэг­ра­да­цыі ні ад­на жан­чы­на не здо­ль­ная
здзей­сніць яго гэ­так жа цнат­лі­ва, як Ган­
дха­ры і іншыя жан­чы­ны мі­ну­ла­га. Цнат­лі­
вую жон­ку, пад­обную Ган­дха­ры, рас­стан­не
з му­жам па­лі­ла мац­ней, чым агонь. Та­кая
жан­чы­на здо­ль­ная здзей­сніць аб­рад са­ці
доб­ра­ахвот­на, і для гэ­та­га не па­тра­бу­ецца
чый­сь­ці зла­чын­ны гвалт».
А што ад­нос­на сла­вян? «...Ма­съу ди го­во­ря
о томъ, что же­ны сла­вян­ския ли­ша­ютъ се­
бя жиз­ни по смер­ти му­жей, за­ме­ча­етъ, что
они съ охо­тою бро­са­ются на кос­теръ, наде­
ясь чрезъ то вой­ти въ рай. Ибнъ Фоц­ланъ,
раз­ска­зы­вая о Рус­скомъ об­рядЬ со­жже­ния
мер­твыхъ, при­во­дитъ сло­ва дьвуш­ки, об­
рек­шей се­бя на смерть въ честь умер­ша­го

ве­ль­мо­жи: “Вотъ, ви­жу” — го­во­рить она въ
вос­торгЬ, при­го­тов­ля­ясь къ смер­ти — “я ви­
жу от­ца мо­его и мать мою; вотъ си­дятъ всЬ
мои умер­шие ро­ди­мые; вотъ и мой гос­по­
динъ, — онъ си­дитъ въ раю, и рай такъ пре­
кра­сенъ, такъ зе­ленъ!..”» (І.І. Сраз­неў­скі,
«О язы­чес­ком ве­ро­ва­нии древ­них сла­вян
в бес­смер­тие ду­ши»).
Што ж у на­шым вы­пад­ку? Вер­нем­ся да тэк­
сту пес­ні:

Ды ўбі­ла стра­ла доб­ра­га мо­лай­ца.
Па та­му мо­лай­цу не­ка­му пла­ка­ці:
Мам­ка ста­рэ­нь­ка, сяс­тра ма­ле­нь­ка,
Жа­на мо­ла­да ў ка­ра­год па­йшла,
У ка­ра­год па­йшла, са­бе трох знай­шла.

Вы­ка­жу зда­гад­ку: ге­рою гэ­тай пес­ні губ­
ляць ня­ма ча­го. Здра­да ста­віць яго ў сі­
ту­ацыю, ка­лі ён мо­жа ахвя­ра­ваць са­бой
дзе­ля да­бра­бы­ту ўсёй аб­шчы­ны, стаць
свое­а­саб­лі­вым гро­ма­адво­дам — ад­вес­ці
ўдар ма­лан­кі ад свай­го па­се­ліш­ча і, як ве­
ры­лі на­шы про­дкі, пе­ра­нес­ці­ся на­ўпрост у
рай. Усе жы­ха­ры вёс­кі, ад ста­рых да ма­лых,
да­па­ма­га­юць яму, ства­ра­ючы ка­лек­тыў­ную
пад­трым­ку: «Сна­ча­ла ўсе ма­ла­дзіч­кі ста­
на­ві­лі­ся шчы­ль­не­нь­ка ад­на да ад­нае так,
каб пе­рап’яць ву­лі­цу. За імі зза­ду так жа
са­ма ста­на­ві­лі­ся ўсе муж­чы­ны. А ў са­мым
кан­цы бра­лі­ся за ру­кі ўсе дзет­кі так жа
шчы­ль­не­нь­ка. І вот так з пес­няю ішлі яны
ўдоль усяе вё­сач­кі, як бы пе­ра­крыў­шы ву­
лі­цу» (в. Мар­хлеўск, ад Пра­скоў­і Іва­наў­ны

Пі­ва­вар, 1933 г.н.). Кож­нае скры­жа­ван­не
аб­ыхо­дзі­лі ка­ра­го­дам і вы­хо­дзі­лі на ад­
кры­тую пра­сто­ру ў поле, су­ты­ка­лі хма­ры —
і ма­лан­ка за­бі­ра­ла ахвя­ру. Пра­йграць у
дэ­та­лях гэ­ты ры­ту­ал ця­пер ве­ль­мі скла­да­
на. У роз­ныя пе­ры­яды на яго на­клад­ва­лі­ся
да­дат­ко­выя эле­мен­ты. Аб­рад ва­р’і­ра­ваў­ся.
У па­зней­шых фор­мах ча­ла­ве­чая ахвя­ра
бы­ла за­ме­не­ная на сім­ва­ліч­ную (ля­ль­ку,
прад­ме­ты, гро­шы). Але мя­не бо­льш ці­ка­
віць тая ста­ра­жыт­ная фор­ма, у якой ча­ла­
век у міс­тыч­ным агні ма­лан­кі рас­па­даў­ся
на ата­мы. Фе­но­мен ма­лан­кі да кан­ца не
вы­ву­ча­ны. Ёсць шмат фак­таў, якія на­ву­
ка не ў ста­не рас­тлу­ма­чыць. На­прык­лад,
ма­лан­ка мо­жа пе­ра­сле­да­ваць сваю ахвя­
ру па­ўсюль і на­ват па­сля смер­ці ўда­рыць

у яе ма­гі­лу, мо­жа па­кі­даць фа­таг­ра­фіч­ны
ма­лю­нак мясц­овас­ці на це­ле ахвя­ры або
спа­пя­ліць, за­хоў­ва­ючы фор­му: «У Вік-сюр-
Эне, у 1838 го­дзе, пад­час моц­най на­валь­­
ні­цы тры сал­да­ты сха­ва­лі­ся пад лі­пай. Ма­
лан­ка за­бі­ла іх тра­іх ад­ным уда­рам, а тым
ча­сам усе яны за­ста­лі­ся па-ра­ней­ша­му
ста­яць, да­клад­на быц­цам ні­чо­га не зда­
ры­ла­ся. Адзен­не іх ака­за­ла­ся не­кра­ну­тым!
Па­сля на­ва­ль­ні­цы лю­дзі, пра­хо­дзя­чы мі­ма,
ба­чаць іх, пад­ыхо­дзяць, раз­маў­ля­юць з імі,
але, не атры­маў­шы ад­ка­зу, да­кра­на­юцца
да іх, пры­чым усе тры тру­пы рас­сы­па­юцца,
як ку­ча по­пе­лу. Гэ­ты факт не адзі­ны; на­
ват ста­ра­жыт­ныя за­ўва­жы­лі, што лю­дзі,
за­бі­тыя ма­лан­кай, рас­сы­па­юцца ў по­пел»
(Флaмaры­ён Кaміль, «Атмас­ферa»). У ку­ль­
ту­ры ста­ра­жыт­ных сла­вян бы­ло шмат дзіў­
на­га і не­выт­лу­ма­ча­ль­на­га. Без сум­не­ву,
мно­гія за­гад­кі на­шых про­дкаў раз­га­даць
мож­на бы­ло б хут­чэй, каб яны вы­ра­ша­лі­
ся ка­лек­ты­вам пра­фе­сі­яна­лаў з удзе­лам
гіс­то­ры­каў, архе­ола­гаў, лін­гвіс­таў, этног­ра­
фаў, кам­па­зі­та­раў, тэ­арэ­ты­каў му­зы­кі, фі­зі­
каў, астра­но­маў, антра­по­ла­гаў, аб’­ядна­ных
ад­ной ідэ­яй. Я быў бы ве­ль­мі ўдзяч­ны за
лю­быя звес­ткі ад ка­лег па на­ву­цы і про­ста
энту­зі­ястаў. А па­куль дзя­куй тым кры­ні­цам,
з якіх я за­па­зы­чыў інфар­ма­цыю для аб­
грун­та­ван­ня сва­ёй гі­по­тэ­зы.

«Як пушчу стралу». Кадры з фільма. Рэжысёр
Юрый Выдронак. 2008.

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • К УЛ ЬТ У РНЫ П Л АСТ

Гро­дзен­скі дзяр­жаў­ны му­зей гіс­то­рыі рэ­лі­гіі — адзі­ная пад­обна­
га кштал­ту ўста­но­ва ў Бе­ла­ру­сі. Ся­род пры­яры­тэт­ных на­прам­каў
яго­нае дзей­нас­ці — су­пра­цоў­ніц­тва з парт­нё­ра­мі за­меж­ных кра­ін.
На сён­няш­ні дзень асаб­лі­ва па­спя­хо­ва ідуць спра­вы ў лі­тоў­скім
кі­рун­ку. Ёсць тры­ва­лыя су­вя­зі з Тра­кай­скім гіс­та­рыч­ным му­зе­ем,
Шаў­ляй­скім му­зе­ем «Аўшрос» і з На­цы­яна­ль­ным му­зе­ем «Па­лац
вя­лі­кіх кня­зёў лі­тоў­скіх». Аб’ядна­ла ж ча­ты­ры ўста­но­вы ад­на вы­
ста­ва — «Бо­жае ад­крыц­цё ў зям­ных воб­ра­зах. Хрыс­ці­янскія сю­
жэ­ты ў іта­ль­янскіх гра­вю­рах ХІХ ста­год­дзя». Су­пра­цоў­ніц­тва мае
ўза­ема­вы­гад­ны ха­рак­тар для аб­одвух ба­коў: спры­яе па­шы­рэн­ню
ку­ль­тур­ных кан­так­таў і ўзмац­нен­ню між­на­род­на­га імі­джу на­шай
кра­іны як за­ха­ва­ль­ні­цы по­мні­каў агу­ль­на­еўра­пей­ска­га зна­чэн­ня.
Ка­лек­цыя іта­ль­янскіх гра­вюр зра­зу­ме­лая між­на­род­на­му на­вед­ні­
ку, та­му што прад­стаў­ляе і ўва­саб­ляе пан­оўную на пра­ця­гу ста­год­
дзяў сіс­тэ­му каш­тоў­нас­цей еўра­пей­ска­га гра­мад­ства, яго эстэ­ты­ку
і све­та­пог­ляд. У по­ўным збо­ры ка­лек­цыя экс­па­ну­ецца ўпер­шы­ню.
Ужо пер­шая еўра­пей­ская гра­вю­ра, якая з’яві­ла­ся на мя­жы XIV — XV
ста­год­дзяў, ад­люс­троў­ва­ла хрыс­ці­янскі сю­жэт, што стаў вя­ду­чым
і са­мым рас­паў­сю­джа­ным у гэ­тым ві­дзе вы­яўлен­ча­га мас­тац­тва.
З XV ста­год­дзя гра­вю­ра — важ­ны эле­мент кніж­на­га афар­млен­ня,
а ў XVI — XIX вы­да­юцца спе­цы­яль­ныя аль­бо­мы.
Гра­вю­ры, прад­стаў­ле­ныя на вы­ста­ве, над­ру­ка­ва­ны раз­роз­не­ны­мі
арку­ша­мі ў тэх­ні­цы рэ­пра­дук­цый­на­га афор­та, які быў упа­да­ба­ным
ві­дам для мно­гіх вя­лі­кіх мас­та­коў. Пад­обна­га ро­ду гра­вю­ры (увра­
жы) ад­но­сяц­ца да ты­пу буй­на­фар­мат­на­га вы­дан­ня, што зай­меў
асаб­лі­вую па­пу­ляр­насць у XVIII — пер­шай па­ло­ве ХІХ ста­год­дзяў.
Вы­стаў­ле­ныя 63 гра­вю­ры вы­ка­на­ны ў 1850-х іта­ль­янскі­мі гра­вё­
ра­мі, уз­оры для іх ра­бі­лі ры­са­ва­льш­чы­кі па­вод­ле сус­вет­на вя­
до­мых жы­ва­піс­ных тво­раў га­лоў­ным чы­нам іта­ль­янскіх мас­та­коў
эпо­хі Ад­ра­джэн­ня і ба­ро­ка XV — XVIII ста­год­дзяў. Пра­цы вы­лу­
ча­юцца вы­со­кім май­стэр­ствам ва­ло­дан­ня раз­цом, без­да­кор­най
тэх­ні­кай і вы­тан­ча­нас­цю вы­ка­нан­ня. Мо­вай гра­вю­ры доб­ра пе­
рад­адзе­ны пер­ша­па­чат­ко­вы воб­раз жы­ва­піс­ных ары­гі­на­лаў.
Як па­каз­вае агляд вы­ста­вы, кры­ні­цай на­тхнен­ня слу­жы­лі пра­цы
Сан­дра Ба­ці­чэ­лі, Па­ола Ве­ра­не­зе, Да­ме­ні­ка Пу­лі­гі, Анто­ніа Ка­рэ­
джы, Кар­ла До­ль­чы, Андрэа дэль Сар­та, Ве­чэ­ліё Ты­цы­яна, Джа­ва­ні
Бе­лі­ні, Джу­зэ­пэ Крэс­пі, Ма­тэа Рас­елі, Андрэа дэль По­ца і інш. Дзве
гра­вю­ры вы­ка­на­ны па сю­жэ­тах фла­ман­дска­га мас­та­ка Анто­ні­са
ван Дэй­ка і ня­мец­ка­га мас­та­ка Ган­са фон Ахе­на.
Рэ­алі­за­цыя пра­екта прад­угле­джва­ла вя­лі­кі аб’ём ра­бот па на­ву­
ко­вай апра­цоў­цы і сіс­тэ­ма­ты­за­цыі прад­ме­таў. У вы­ні­ку бы­лі ўдак­
лад­не­ны ці зме­не­ны не­ка­то­рыя іка­наг­ра­фіч­ныя сю­жэ­ты, скла­
дзе­на аўтар­ская і іка­наг­ра­фіч­ная кла­сі­фі­ка­цыя гра­вюр. Ста­ла
маг­чы­мым пад­рых­та­ваць ма­тэ­ры­ялы для дру­ка­ва­на­га ка­та­ло­га.
Кан­цэп­ту­аль­на вы­ста­ва мае мас­тац­тваз­наў­чую і рэ­лі­гі­язнаў­чую
на­кі­ра­ва­насць. Яна праз сю­жэ­ты зна­ёміць са спад­чы­най за­ход­
не­еўра­пей­скіх мас­та­коў і за­кра­нае тэ­му ка­та­ліц­кай ку­ль­тур­най
тра­ды­цыі, у пры­ват­нас­ці та­кія яе аспек­ты, як трак­тоў­ка іка­наг­ра­
фіч­ных сю­жэ­таў, агі­ягра­фія свя­тых і інш. Праз гра­фіч­ныя фор­мы
пе­рад­аюц­ца ха­рак­тэр­ныя ры­сы за­ход­не­еўра­пей­ска­га жы­ва­пі­су,
а ў сю­жэт­най лі­ніі ўва­саб­ля­ецца іка­наг­ра­фія Хрыс­та, Ма­ці Бо­жай,
свя­тых і падзвіж­ні­каў, якія слу­жы­лі Бо­гу і лю­дзям, унес­лі знач­ны
ўклад у раз­віц­цё хрыс­ці­янскай ду­хоў­нас­ці.

У ЗЯМ­НЫХ ВОБ­РА­ЗАХ
Іта­ль­янскія гра­вю­ры ХІХ ста­год­дзя з гро­дзен­скай ка­лек­цыі
Ігар Ганчарук

Струк­ту­ра вы­ста­вы мае тэ­ма­тыч­ны пад­ыход згод­на з прад­стаў­
ле­ны­мі на гра­вю­рах сю­жэ­та­мі — «Ста­ра­за­па­вет­ныя сцэ­ны Біб­ліі»,
«Воб­ра­зы Ма­ці Бо­жай і Ісу­са Хрыс­та», «Свя­тыя і падзвіж­ні­кі Ка­
та­ліц­кай Цар­квы».
На па­чат­ку экс­па­зі­цыі раз­мяс­ці­лі­ся тво­ры з най­бо­льш па­пу­ляр­
ны­мі ў ся­рэд­ня­веч­най Еўро­пе ста­ра­за­па­вет­ны­мі сцэ­на­мі: ахвяра­­
п­ры­на­шэн­не Аўра­ама, Свя­ты То­вія і Архан­гел Ра­фа­іл, Юдзіф
ад­ся­кае га­ла­ву Ала­фер­ну. Ба­дай, са­май сла­ву­тай з іх бы­ла гіс­то­
рыя подзві­га Юдзі­фі (гра­вю­ра Мар­ку­чы па пра­цы Яка­па Лі­го­ці,
1547—1627). Яна трак­та­ва­ла­ся як тры­умф пе­ра­мо­гі над д’яблам,
а са­ма Юдзіф, як і мно­гія іншыя біб­лей­скія жон­кі, лі­чы­ла­ся ты­
па­ла­гіч­най па­пя­рэд­ні­цай Дзе­вы Ма­рыі. Юдзіф пер­са­ні­фі­ка­ва­ла
Цар­кву і шмат­лі­кія да­бра­дзей­нас­ці — па­ко­ру, пра­ва­суд­дзе, муж­
насць, цнат­лі­васць. Ала­ферн жа, у сваю чар­гу, сім­ва­лі­за­ваў та­кія
за­га­ны, як га­нар­лі­васць, рас­пус­та, ты­ра­нія.
Най­бо­ль­шая ко­ль­касць гра­вюр пры­све­ча­на воб­ра­зу Свя­той Дзе­
вы Ма­рыі. У іта­ль­янскім жы­ва­пі­се XV — XVІI ста­год­дзяў Ма­рыя
з Дзі­цём — ка­мер­ны іка­наг­ра­фіч­ны тып, што мае шмат ва­ры­янтаў.
Не­вя­лі­кія вы­явы Ба­га­ро­дзі­цы з Дзі­цём, вы­ка­на­ныя ў жы­ва­пі­се
аль­бо ску­льп­тур­ным рэ­ль­ефе, лі­чы­лі­ся аб­авяз­ко­вы­мі не то­ль­кі ў
цар­коў­ным інтэр’еры, але і ў по­бы­це, для пры­ват­най рэ­лі­гій­най
пра­кты­кі. Яны бы­лі пра­ктыч­на ў кож­ным іта­ль­янскім до­ме, не­за­
леж­на ад яго за­мож­нас­ці.
Ці­ка­ва вы­ка­на­на па­вод­ле сю­жэ­та Джа­ван­ні Гвер­чы­на (1591—
1666) вы­ява Ма­дон­ны з Дзі­цём на аб­ло­ках, у ду­хоў­ным су­моў­і з
анё­лам. Іншым, не менш рас­паў­сю­джа­ным у за­ход­не­еўра­пей­скім
мас­тац­тве, з’яўля­ецца іка­наг­ра­фіч­ны тып Свя­той Дзе­вы Ма­рыі

46 МАСТАЦТ В А • Ч Э Р В ЕН Ь 2016

з дву­ма дзе­ць­мі, які ўклю­чае вы­явы Ісу­са і Св. Яна Хрыс­ці­це­ля.
Асаб­лі­вае раз­віц­цё тэ­ма Ма­ці Бо­жай, у тым лі­ку з дзе­ць­мі, атры­
ма­ла ў шмат­лі­кіх ва­ры­янтах Свя­той Сям’і.
Важ­ную час­тку іка­наг­ра­фіі Св. Ма­рыі за­йма­юць вы­явы падзей яе
жыц­ця. Ся­род най­бо­льш важ­ных іка­наг­ра­фіч­ных ты­паў — Да­бра­
веш­чан­не, сцэ­ны На­ра­джэн­ня Хрыс­то­ва, Уз­ня­сен­ня Ма­рыі.
Ча­сам у сцэ­ну На­ра­джэн­ня Хрыс­то­ва ўво­дзіц­ца ўклен­ча­нае дзі­ця
Ян Хрыс­ці­цель, як у тон­да аўта­ра ко­ла Да­ме­ні­ка Гір­лан­даі (1449—
1494). Пад­обныя кар­ці­ны ў фор­ме кру­га бы­лі ве­ль­мі па­пу­ляр­ныя
ў рэ­не­сан­са­вай Іта­ліі. Гэ­та­му пер­ша­па­чат­ко­ва ра­мес­на­му вы­ра­бу
Ма­за­ча (1401—1428) над­аў шля­хет­насць тво­ра мас­тац­тва.
По­бач з іка­наг­ра­фіч­ны­мі ты­па­мі Ма­ці Бо­жай у цэн­тры ўва­гі за­
ход­не­еўра­пей­скіх мас­та­коў за­ўсё­ды быў воб­раз Ісу­са Хрыс­та.
Ад­нак у мас­тац­тве По­зня­га Рэ­не­сан­су ён пе­ра­стае за­ймаць цэн­
тра­ль­нае, вы­зна­ча­ль­нае мес­ца на­ват у твор­час­ці на хрыс­ці­янскія
тэ­мы. То­ль­кі пад­час ба­ро­ка аўта­ры па­ча­лі час­цей звяр­тац­ца да
воб­ра­за Зба­ві­це­ля. Іх пры­цяг­ва­ла тэ­ма па­ку­таў Гас­под­ніх, па-пер­
шае, з пры­чы­ны яе ўда­лай су­гуч­нас­ці з гэ­тым мас­тац­кім сты­лем і,
па-дру­гое, з-за яе за­пат­ра­ба­ва­нас­ці як ад­ной з форм на­бож­нас­
ці ў рэ­фар­ма­тар­скую эпо­ху па­слят­ры­дэн­цка­га Кас­цё­ла (Тры­дэн­
цкі Са­бор рас­пра­ца­ваў пра­гра­му рэ­фор­мы Ка­та­ліц­кай Цар­квы ў
1545—1563 гг.) у дру­гой па­ло­ве XVI — XVIIІ ста­год­дзяў.
Най­бо­льш па­пу­ляр­ны ў гэ­ты час сю­жэт — Хрыс­тос у цяр­но­вай ка­
ро­не (а так­са­ма бліз­кі яму «Eссe Homo»). Яго шы­ро­кае рас­паў­сю­
джан­не тлу­ма­чыц­ца так­са­ма тым, што ён зна­хо­дзіц­ца ў асно­ве
ма­лі­тоў­най раз­ва­гі пер­ша­га з ча­тыр­нац­ца­ці пры­пын­каў кры­жо­
ва­га шля­ху, які ад­бы­ва­ецца, па­чы­на­ючы з ХVІІ ста­год­дзя, у кож­
ным кас­цё­ле пе­рад Вя­лі­кад­нём.
У за­ход­не­еўра­пей­скім сак­ра­ль­ным мас­тац­тве шы­ро­ка прад­стаў­
ле­ны воб­ра­зы агу­ль­нах­рыс­ці­янскіх свя­тых і ўлас­на ка­та­ліц­кіх.
Цэн­тра­ль­нае мес­ца за­йма­юць вы­явы свя­тых апос­та­лаў і еван­ге­
ліс­таў, па­сля­доў­ні­каў Хрыс­та і па­кут­ні­каў.
Спе­цы­фіч­на ка­та­ліц­кай інтэр­прэ­та­цы­яй з’яўля­ецца воб­раз Ве­ры,
Надзеі, Лю­бо­ві — па­кут­ніц, якія жы­лі ў ІІ ста­год­дзі ў Ры­ме. Ад­нак
Ве­ра, Надзея, Лю­боў — гэ­та яшчэ і хрыс­ці­янскія да­бра­дзей­нас­ці,
пра іх га­во­рыц­ца ў Но­вым За­па­ве­це.
Пэн­дзлю Джа­ва­ні Лан­фран­ка на­ле­жыць вы­ява фран­цыс­кан­скай
пус­тэ­ль­ні­цы Св. Мар­га­ры­ты Кар­тон­скай, ад­люс­тра­ва­най мас­та­
ком у ста­не рэ­лі­гій­на­га экс­та­зу. Аўтар гра­вю­ры па­вод­ле тво­ра
Лан­фран­ка — Ка­та­ры­на Пі­оці.
На іншых рэ­пра­дук­цый­ных афор­тах — сла­ву­тыя свя­тыя Фран­
цыск Асіз­скі і Да­мі­нік Гус­ман — рэ­фар­ма­та­ры ма­нас­ка­га жыц­ця,
яркія пра­па­вед­ні­кі і мі­сі­яне­ры. Німб Св. Да­мі­ні­ка аздаб­ляе зор­ка,
што на­гад­вае пра цуд уз­ыхо­джан­ня над яго га­ла­вой зор­кі ў той
мо­мант, ка­лі ён на­ра­дзіў­ся. Кры­жо­выя ра­ны на це­ле Св. Фран­цыс­
ка — знак атры­ма­ных ім стыг­ма­таў.
Да лі­ку най­бо­льш ша­на­ва­ных свя­тых ад­но­сіц­ца і на­стаў­нік Цар­
квы, фран­цыс­ка­нец Свя­ты Анто­ній Пад­уан­скі, ку­льт яко­га шы­ро­ка
рас­паў­сю­джа­ны і на бе­ла­рус­ка-лі­тоў­скіх зем­лях. На вы­ста­ве яго­
ны воб­раз прад­стаў­ле­ны гра­вю­рай, вы­ка­на­най па тво­ры Кар­ла
До­ль­чы. Да свя­то­га звяр­та­лі­ся як да цу­дат­вор­ца, а так­са­ма як да
апе­ку­на ў ся­мей­ных спра­вах і ня­бес­на­га за­ступ­ні­ка ўсіх бед­ных
і ван­дроў­ных лю­дзей.
У цэн­тры ж ува­гі ўсёй вы­ста­вы — рэ­пра­ду­ка­ва­ны афорт зна­ка­
мі­та­га па­лат­на Кар­ла До­ль­чы з парт­рэт­най вы­явай Св. Ка­зі­мі­ра,
ня­бес­на­га за­ступ­ні­ка Вя­лі­ка­га Княс­тва Лі­тоў­ска­га, су­час­най Літ­вы
і Гро­дзен­скай Рым­ска-Ка­та­ліц­кай ды­яцэ­зіі.
Пад­рых­та­ва­ны пра­ект да­зво­ліў шы­ро­ка прад­ста­віць гро­дзен­скія
му­зей­ныя ка­лек­цыі, на­ла­дзіць ды­ялог з лі­тоў­скі­мі му­зе­ямі і пра­
цяг­нуць экс­па­на­ван­не вы­ста­вы з усі­мі за­ці­каў­ле­ны­мі ба­ка­мі.

1. Пакланенне Дзіцяці Хрысту. Гравёр Джузэпэ Росі (?—1842). Паводле
абраза невядомага мастака 2-й паловы ХVІ стагоддзя.
2. Святы Антоній Падуанскі. Гравёр Паскаці. Паводле абраза Карла Доль
чы (1616—1686).
3. Salvator Mundi (Збавіцель Свету). Гравёр Банафедэ. Паводле абраза
мастака Федэрыка Барочы (1526—1612).

47

48 М А С ТА Ц Т В А • Ч Э Р В Е Н Ь 2016

S UMMАRY К АЛ Е КЦЫЯ

Асаб­лі­вае мес­ца ў ка­лек­цыі жы­ва­пі­су му­зея на­ле­жыць па­лот­нам, пры­све­ча­ным ва­енным
падзе­ям дру­гой чвэр­ці XIX ста­год­дзя. Тво­ры ўва­хо­дзі­лі ў склад збо­ру кня­зёў Па­ске­ві­
чаў, якія ва­ло­да­лі Го­ме­льс­кім маёнткам з 1830-х да Кас­трыч­ніц­кай рэ­ва­лю­цыі. Іх па­лац
упры­гож­ва­ла вя­лі­кая ко­ль­касць прад­ме­таў мас­тац­тва, мно­гія з іх вы­кон­ва­лі­ся вар­шаў­
скі­мі май­стра­мі на за­мо­ву ге­не­рал-фе­льд­мар­ша­ла Іва­на Фё­да­ра­ві­ча Па­ске­ві­ча, які быў
на­мес­ні­кам імпе­ра­та­ра Мі­ка­лая I у Поль­шчы. Кар­ці­ны, што рас­каз­ва­юць пра яго ва­
енную дзей­насць, раз­мяш­ча­лі­ся пе­ра­важ­на ў за­лах па­ла­ца­вай ве­жы. У 1919 го­дзе яны
ўвай­шлі ў склад фон­даў Го­ме­льс­ка­га гіс­то­ры­ка-мас­тац­ка­га му­зея, на па­чат­ку Вя­лі­кай
Айчын­най вай­ны раз­ам з іншы­мі му­зей­ны­мі прад­ме­та­мі бы­лі вы­ве­зе­ны ў Ста­лін­град,
аца­ле­лая част­ка сён­ня экс­па­ну­ецца ў па­ла­цы Ру­мян­ца­вых і Па­ске­ві­чаў. Ця­пе­раш­ні збор
ба­та­ль­на­га жы­ва­пі­су му­зея прад­стаў­ле­ны дзе­сяц­цю пра­ца­мі вар­шаў­скіх мас­та­коў.
Вы­ні­кам ба­явых дзея­нняў рус­ка­га вой­ска на Каў­ка­зе пры­све­ча­ны па­лот­ны «Спат­кан­не
Па­ске­ві­ча са спад­чын­ні­кам пер­сід­ска­га пра­сто­ла Аб­ас-Мір­зой у Фей­хар­га­не 7 ліс­та­па­да
1827 го­да» і «За­клю­чэн­не Тур­кман­чай­ска­га мі­ру 10 лю­та­га 1828 го­да». Яны, ве­ра­год­на,
на­пі­са­ны Мар­ці­нам За­лес­кім у кан­цы 1830-х з лі­таг­ра­фій, зроб­ле­ных па ма­люн­ках Ула­
дзі­мі­ра Маш­ко­ва.
Дзве кар­ці­ны на гіс­та­рыч­ную тэ­ма­ты­ку аўтар­ства фран­цуз­ска­га мас­та­ка Альфрэ­да Шу­
пэ, які пра­ца­ваў у Поль­шчы і атры­маў ад цар­ска­га на­мес­ні­ка Па­ске­ві­ча сты­пен­дыю для
ву­чо­бы ў Ака­дэ­міі свя­то­га Лу­кі ў Ры­ме. Для свай­го да­бра­дзея Альф­рэ­да Шу­пэ на­пі­саў
«Вы­пла­ту пер­са­мі ва­еннай кан­тры­бу­цыі рус­кім». На­ма­ля­ваў­шы на ёй, як і на дру­гой пра­
цы «Зда­ча сця­гоў пры Джа­ван-Бу­ла­ке па­сля біт­вы 5 лі­пе­ня 1827 го­да» фе­льд­мар­ша­ла,
твор­ца ві­да­воч­на прад­эман­стра­ваў ад­сут­насць на­тхнен­ня ў пе­рад­ачы вобраза рус­ка­га
«ўці­ха­мір­ні­ка» па­ля­каў.
На­роў­ні з За­лес­кім і Шу­пэ тэ­ма каў­каз­скіх падзей у экс­па­зі­цыі ве­жы па­ла­ца ад­люс­тра­
ва­на ў па­лот­нах іншых мас­та­коў XIX ста­год­дзя, што пра­ца­ва­лі ў Поль­шчы. Ба­та­ль­ная сцэ­
на «Уз­яцце ў па­лон Га­кі-Па­шы 20 лі­пе­ня 1829 го­да» на­ле­жыць сы­ну зна­ка­мі­та­га Анто­нія
Бра­доў­ска­га Та­дэ­ву­шу, які пра­жыў уся­го 26 га­доў. Уда­ло­ся вы­явіць аўтог­раф Анто­нія Зя­
мен­цка­га на па­лат­не «Фе­льд­мар­шал Па­ске­віч пры­мае дэ­пу­та­цыю г. Эрзе­ру­ма».
Зда­чы крэ­пас­ці Эрзе­рум і іншым ба­та­лі­ям каў­каз­скай кам­па­ніі Па­ске­ві­ча пры­све­ча­
ны па­лот­ны вар­шаў­ска­га жы­ва­піс­ца па­хо­джан­нем з Га­род­ні Яну­арыя Су­ха­до­льс­ка­га.
З ма­ла­дос­ці Яну­арый быў на ва­еннай служ­бе, па­сля па­ра­зы ліс­та­па­даў­ска­га па­ўстан­
ня 1830 го­да з’е­хаў у Рым, дзе на­ву­чаў­ся мас­тац­тву ў фран­цуз­скай май­стэр­ні Га­ра­цыя
Вер­нэ. Вяр­нуў­шы­ся ў Вар­ша­ву, не­адна­ра­зо­ва вы­кон­ваў жы­ва­піс­ныя за­мо­вы Мі­ка­лая I
і яго­на­га поль­ска­га на­мес­ні­ка, якія за­віт­ва­лі ў імпе­ра­тар­скі Зі­мо­вы па­лац і Го­ме­льс­кі
ма­ёнтак Па­ске­ві­ча. За кар­ці­ну «Штурм крэ­пас­ці Ахал­цых» цар уз­на­га­ро­дзіў мас­та­ка за­
ла­тым пяр­сцён­кам з ды­ямен­та­мі і за­пра­сіў у Пе­цяр­бург, дзе яму быў пад­ара­ва­ны ты­тул
ака­дэ­мі­ка Ака­дэ­міі мас­тац­тваў. Да 1930 го­да па­лат­но зна­хо­дзі­ла­ся ў Эрмі­та­жы, ад­куль
раз­ам з іншы­мі тво­ра­мі Су­ха­до­льс­ка­га і За­лес­ка­га па­сту­пі­ла ў Ва­енна-гіс­та­рыч­ны му­зей
арты­ле­рыі, інжы­нер­ных вой­скаў і вой­скаў су­вя­зі ў Санкт-Пе­цяр­бур­гу. У на­шым му­зеі зна­
хо­дзіц­ца яе ва­ры­янт, на­пі­са­ны для фе­льд­мар­ша­ла Па­ске­ві­ча.
На кар­ці­не ўва­соб­ле­ны мо­мант за­хо­пу рус­кім вой­скам ту­рэц­кай цы­та­дэ­лі. Падзея ад­
бы­ва­ецца ўна­чы. Пе­ра­адо­леў­шы ка­мен­ную па­ўраз­бу­ра­ную га­рад­скую сця­ну, вой­скі
пра­соў­ва­юцца да цэн­тра бас­ты­ёна, дзе шу­гае яркае пол­ымя па­жа­ру. Ся­рэд­ні план вы­
дзе­ле­ны гру­пай сал­да­таў, над якой уз­вы­ша­ецца по­стаць афі­цэ­ра з аго­ле­най шаб­ляй і
пад­ня­тым сця­гам у ру­ках. Уся сцэ­на эфек­тна асвет­ле­на дзвю­ма кры­ні­ца­мі свят­ла: ме­ся­
цам і агнём, што над­ае ёй асаб­лі­вы на­пал і эма­цый­насць.

Януарый Сухадольскі. Штурм крэпасці Ахалцых. Алей. 1837.

Збор батальнага жывапісу
XIX стагоддзя
музея Гомельскага
палацава-паркавага
ансамбля
Таццяна Літвінава

The June issue of Mastactva greets its readers with
the topical rubric — The Year of Culture. Anton
Sidarenka discusses the present state and the
prospects of Belarusian cinematography (p. 2). Then,
naturally, follow Coordinates — regular columns
by Dzmitry Padbiarezski, Tattsiana Mushynskaya,
Zhana Lashkievich and Liubow Gawryliuk, which
will provide you with guidelines for every kind of
art (p. 3).
The next step in teaching how to promote one’s
own art and get into the art market is made by
Natallia Garachaya, a scholar of art, curator and
our guide to the world of contemporary art, who
offers The Survival Instruction both to beginners
and experienced masters of art — there is never too
much knowledge (p.7).
The first thematic rubric is Choreography. For
your attention, we offer substantial reviews of
current events and their appraisals. Sviatlana
Ulanowskaya talks about Siargey Mikel’s recital
“The Anatomy of Dance” (Movement Researh, p. 8);
Tattsiana Mushynskaya discusses the projects of
Belarusian Choreography College (Both ‘Beginning’
and Continuation, p. 9).
The Music rubric in June carries the following
materials: Dzianis Martsinovich reviews Ball at the
Savoy at the Music Theatre (A Virtual Film about
Operetta, p. 10), Dzmitry Padbiarezski looks at the
6th Competition of Children’s Pop and Jazz Music in
Saligorsk (‘Jazz-Time’: the Clock has Started, p. 12).
Other themes are: Composers Arkadz (Aaron) Guraw
and Viktar Kapytsko by Aliaksandra Shemberava
(A Double Portrait in Retrospection, p. 14) and The
Lileya Orchestra is 50 Years Old by Maryna Mdyvani
(Missionary of Dulcimer Culture, p. 16).
The next Theatre rubric carries a series of
fundamental materials. Reviews of notable
performances of the 9th International Puppet Theatre
Festival are prepared by Zhana Lashkievich (p. 18,
23), Valiantsin Piepialiayew (Like Squirrels in a Cage,
p. 25), Katsiaryna Yaromina (Happiness of the Red Eva,
p. 26), Aliaxey Zamski (Between the Author and the
Material, p. 27), Theme: The Project Theatre - Krystsina
Smolskaya (The Territory of Art Freedom, p. 28).
The Visual Arts rubric embraces the following
publications: Alesia Bieliaviets (The All-Belarusian
Art-fest at the Palace of Arts, p. 30), Pavel Vainitski
(‘Pliukha’: Curator’s Statement, p. 32), Volha
Rybchynskaya (Jussi Aalto’s exhibition at the
National Centre for Contemporary Arts, p. 34), Piotra
Vasilewski (Valiantsin Gubaraw’s Wonderful Life at
the National Centre for Contemporary Arts, p. 36),
Tattsiana Biembiel (Viachaslaw Klimenka’s Thirst for
Colour at the TUT.BY Gallery, p. 37).
The June issue can boast of as many as two Master
Classes: Liubow Gawryliuk talked with the famous
French comics artist Stan Silas about the new but
popular genre of art (Stan Silas. The Right to Laugh, p.
38), Tattsiana Biembiel interviewed Valery Viadrenka
on his translation of Yan Bulgak’s work, crucial for
Belarusian photo art (Valery Viadrenka. Photo Plastics
for Those Who Care for Sense, p. 39). The Theme of this
rubric — The Pagan Rite: Reinterpretation, which is
covered in two fundamental articles on the artistic
integration of archaisms into modernity: Liubow
Gawryliuk (Maryna Batsiukova’s Ethnocultural
Experience, p. 42) and Yury Vydronak (The Enigma of
the Magic ‘Arrow’, p. 44).
This rubric’s “Cultural Layer” concerns the study of
the 19th-century Italian engravings from the Grodna
collection of Igar Gancharuk (In Earthy Images, p.
46).
The publication is concluded with the Collections
rubric — a virtual journey in search of unique
works of Belarusian art. Tattsiana Litvinava —
Collection of the 19th-century Battle Painting from
the Museum of the Gomel Park and Palace Ensemble ­
(p. 48).

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

Дзмітрый Сурскі.
Бацькава спадчына.

Дрэва, метал, лыка. 2016.

ISSN 0208-2551

