
• «ТЭАРТ»: ТВАРЫ І МАСКІ
• ФОТА ДАЎЖЫНЁЮ Ў МЕСЯЦ
• «БРАМА» НЕЎМІРУЧАСЦІ

10 /2016
КАСТРЫЧНІК

У межах шоукейса «Belarus Open»
Міжнароднага форуму «Тэарт»
самай крэатыўнай фестывальнай
публіцы была прадстаўлена праграма
беларускага перформансу
«PENATRA(C)TION-VII», яе склалі
выступы сямі найлепшых айчынных
адмыслоўцаў. Кожны з мастакоў
на чале з Паўлам Вайніцкім і Іллёй
Сінам выказваўся асабіста і праз
уласнае цела, уражліва акрэсліваючы
кола сваіх зацікаўленняў. Праз
метафарычную і вобразную форму
найлепшым чынам разнастаіліся тэмы,
сярод якіх найбольш хвалюючымі
зрабіліся разважанні пра творцу ў
мастацтве, усведамленне ягонага
месца ў свеце, а таксама антываенныя
і антыглабалісцкія выказванні.

Успрыняць ды зразумець альбо,
дакладней, дэшыфраваць аўтарскія
выказванні выпадала па-рознаму
і да рознай ступені празрыстасці.
Хтосьці з выканаўцаў быў лаканічны
і маўклівы — як вядомы фотамастак
Сяргей Ждановіч, хтосьці імкнуўся
ўскладняць дзеянне і нагрувашчваць
бутафорыю — як гурт «Экзарцыстычны
Gesamtkunstwerk». Натуральна
працягваючы сваю скульптурную
практыку, эпатаваў публіку Канстанцін
Мужаў (гэтым разам — сапраўднымі
свінымі галовамі), праўда, шмат хто
не толькі добра асвойтаўся з творчай
манерай мастака, але менавіта дзеля
яе і не прапусціў фестывальны паказ.
Андэграўнднае мастацтва не часта
выходзіць на вочы шырокай публікі
і радуе айчынных аматараў усяго
незвычайнага і новага. Тым больш
каштоўным уяўляецца перфарматыўны
досвед сёлетняга фестывалю.

Уладзімір Галак

На здымку:
Група «Экзарцыстычны
Gesamtkunstwerk»
(Павел Вайніцкі, Ілля Сін).
Перформанс «Schmerzbau».

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 21.10.2016. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная.
Друк афсет­ны. Гар­ні­ту­ра «PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 884. Заказ 2517.
Дзяржаўнае прад­пры­емства «Вы­да­вец­тва “Бе­ла­рус­кі дом дру­ку”».
220013, г. Мінск, праспект Не­за­леж­нас­ці, 79. ЛП № 02330/106 ад 30.04.2004.

На першай старонцы вокладкі:
Уладзімір Сакалоўскі.

Горад. Алей. 2016.

«МАСТАЦТВА» № 10 (403).
КАСТРЫЧНІК, 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.

ЗМЕСТ 10’2016

2 •Год ку­ль­ту­ры
3 •Ка­арды­на­ты
7 • Інструк­цыя па вы­жы­ван­ні

Харэаграфія
Агля­д
8 •Свят­ла­на Гут­коў­ская ТА­НЕЦ ТРОХ КАН­ТЫ­НЕН­ТАЎ
VIII Між­на­род­ны ха­рэ­агра­фіч­ны фо­рум «Со­жскі ка­ра­год»

Музыка
Агля­д
12 •Аляк­сандр Ма­ту­се­віч МО­ДА НА ВАЙ­НБЕР­ГА
Прэм’еры опер «Па­са­жыр­ка» і «Іды­ёт»
Май­стар-клас
14 •Ве­ра Гу­дзей-Каш­та­ль­ян ВО­ЛЬ­ГА ПАД­ГАЙ­СКАЯ. СУ­ЧАС­НЫ КАМ­ПА­ЗІ­ТАР І ПА­РА­ХОД
Эсэ да юбі­лею «Бе­ла­рус­кай ка­пэ­лы»
18 •Вя­час­лаў Вай­тке­віч МУ­ЗЫ­КАЙ МУ­ЗЫ­КУ ПРА­ЎДЗІЦЬ
Ку­ль­тур­ны пласт
21 •Аляк­сандр Мі­ль­то «УСЕ ДА­РО­ГІ ВЯ­ЛІ ТУ­ДЫ…»
З гіс­то­рыі леп­шай му­зыч­най шко­лы кра­іны. Час­тка дру­гая

Тэатр
Агля­ды, рэ­цэн­зіі
Пра­гра­ма «Belarus Open» VІ Між­на­род­на­га тэ­атра­ль­на­га фо­ру­му «Тэ­арт»
25 •На­тал­ля Га­нул ЭКЗІС­ТЭН­ЦЫЙ­НАЯ ЭНТА­МА­ЛО­ГІЯ
26 •Аляк­сей За­мскі ПА ПА­ВЕР­ХНІ ПА­ЛАТ­НА
27 •Аляк­сей За­мскі ЦАР­СТВА ЦЕ­НЯЎ
28 •Аляк­сей За­мскі ВІ­ЗІТ СТА­РОЙ МАС­КІ
30 •Жа­на Лаш­ке­віч «НАМ НЯ­МА ЧА­СУ БЫЦЬ ШЧАС­ЛІ­ВЫ­МІ…»
«Без­на­зоў­ная зор­ка» ў Го­ме­льс­кім аб­лас­ным дра­ма­тыч­ным тэ­атры
31 •Дзміт­рый Ерма­ло­віч-Да­шчын­скі БЕ­ЛАЕ ВОБ­ЛА­КА ТЫ­РА­НА
«Чын­гіс­хан» на ХХІ Між­на­род­ным тэ­атра­ль­ным фес­ты­ва­лі «Бе­лая ве­жа»
32 • Ігар Ра­хан­скі ЗА­НДА­ЖЫ І МІ­РА­ЖЫ, АЛЬ­БО ЯК ПРЫ­ЎЛАШЧЫЦЬ СПАД­ЧЫ­НУ
Інтэ­рак­тыў­нае прад­стаў­лен­не ў Ашмя­нах

Візуальныя мастацтвы
Агля­ды, рэ­цэн­зіі
34 •Лю­боў Гаў­ры­люк ЦЭН­ТРЫ І ЎСКРА­ІНЫ
«Ме­сяц фа­таг­ра­фіі ў Мін­ску»
40 • Ілля Сві­рын НА ПА­ЧАТ­КУ НО­ВА­ГА ЦЫК­ЛА
30-ы фес­ты­валь «Дах»
42 •Андрэй Янкоў­скі БА­ЛАНС ПРЫ­РО­ДЫ І ГІС­ТО­РЫІ
«Да­кра­нан­не Сла­ва­кіі. Ма­лю­нак. Аб’ект. Каш­тоў­нас­ці» Зу­за­ны Граўс Ру­даў­скай
у га­ле­рэі «Уні­вер­сі­тэт ку­ль­ту­ры»
Тэ­ма: Арт-інсты­ту­цыі
43• Ла­ры­са Фін­ке­льш­тэйн АМАЛЬ ДЭ­ТЭК­ТЫЎ­НАЯ ГІС­ТО­РЫЯ
Ку­ль­тур­ны пласт
46 •Мі­ка­лай Па­лкаў­ні­чэн­ка ЗА­ГАД­КА­ВЫ БОСХ. ІКА­НА­ЛА­ГІЧ­НЫЯ НА­ТАТ­КІ

Калекцыя
48 •Аляк­сей Ра­дзі­во­наў РО­БЕРТ ГЕ­НІН (1884—1941) СА ЗБО­РУ АЛЯК­СЕЯ РА­ДЗІ­ВО­НА­ВА
(САНКТ-ПЕ­ЦЯР­БУРГ)

На здымку:
Група «Экзарцыстычны
Gesamtkunstwerk»
(Павел Вайніцкі, Ілля Сін).
Перформанс «Schmerzbau».

2 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

ГОД К УЛ ЬТ У РЫ

ТЭАТР І КРЫЗІС ВЕРЫ
Ў ЧАЛАВЕКА.
ХХI СТАГОДДЗЕ

Саўлюс Варнас, М-аглядальнік

Жыц­цё ча­ла­ве­ка — ні­бы спеў
птуш­кі на га­лін­цы дрэ­ва.
Птуш­ка па­ля­це­ла — за­стаў­ся
адзін то­ль­кі спеў.

Ка­зіс Бра­ду­нас

Ка­лі ў цыр­ку клоўн кры­чыць,
што цырк га­рыць, гле­да­чы

ра­го­чуць. І чым гуч­ней кры­чыць
клоўн, тым гуч­ней ра­го­ча пуб­
лі­ка... па­куль раз­ам не зга­раць.
Гэ­тая по­каз­ка ве­ль­мі на­гад­вае
сён­няш­нюю сі­ту­ацыю ў све­це.
На­ву­коў­цы да­ўно да­вя­лі, што
на­ша Зям­ля — жы­вы арга­нізм,
які мыс­ліць. Мы на Зям­лі то­ль­кі
гос­ці, а па­во­дзім ся­бе дзёр­зка,
па-хам­ску, па-жу­ль­ніц­ку... Пра
не­за­да­во­ле­насць на­шы­мі па­
во­дзі­на­мі яна па­ве­дам­ляе — і з
кож­ным го­дам усё ясней і стра­
жэй; яна ка­рае нас за бла­гія
на­ме­ры і дзея­нні, а мы ўпар­та
пра­цяг­ва­ем зніш­чаць яе не­тры,
усі­мі на­ма­ган­ня­мі па­мна­жа­ем
энер­гію ня­на­віс­ці, агрэ­сіі — як
ма­га ад­да­ля­ючы­ся ад шля­ху
ду­хоў­на­га раз­віц­ця. Але на­ша
жыц­цё, як ка­заў па­эт, — ад­но
пту­шы­ны спеў.

Сён­ня ў тэ­атры мы
то­ль­кі і мо­жам з
го­рыч­чу кан­ста­
та­ваць: з кож­ным
го­дам гле­да­чоў,
якія хо­чуць пра­ца­
ваць пад­час спек­
так­ля (маю на ўва­зе

ду­маць, раз­ва­жаць),
усё мен­шае і мен­шае.

Да тэ­маў ме­та­фі­зіч­ных,
што кра­на­юцца пы­тан­няў

быц­ця, яны, па ба­ль­шы­ні сва­
ёй, ста­вяц­ца ня­ўхва­ль­на. Якія
пры­чы­ны гэ­та­му? Мо жа­дан­не
кам­пен­са­ваць ма­тэ­ры­яль­ную
бед­насць, што пе­ра­сле­дуе нас
яшчэ з ча­соў Са­вец­ка­га Са­юза?
Ці гэ­та вы­нік на­шых дзея­нняў
ужо ў ХХI ста­год­дзі з ярка вы­
яўле­най са­цы­яль­най ня­роў­нас­
цю — не­спра­вяд­лі­вас­цю?
На вялікі жаль, мы ўсё яшчэ
жы­вём пры ра­баў­ла­да­ль­ніц­
кім ла­дзе — у плы­ні ста­год­дзяў
змя­ня­лі­ся то­ль­кі фор­мы гэ­та­га
ла­ду. Так, я ўпэў­не­ны: мы жы­
вём у ча­се, ка­лі сыш­лі ідэ­алы,
ка­лі раз­бу­ра­ны ду­хоў­ныя каш­
тоў­нас­ці — у ча­се кры­зі­су ве­
ры ў ча­ла­ве­ка. Ве­ру ў лю­дзей
ча­ла­вец­тва стра­ці­ла яшчэ ў ХХ
ста­год­дзі, а ў ХХI рас­ча­ра­ва­ла­
ся і ў еўро­па­цэн­трыз­ме. У лю­
дзях абу­джа­ны ві­рус са­ма­зні­
ш­чэн­ня.
Як вяр­нуць све­ту ідэ­алы, як
пе­ра­адо­лець ня­ве­р’е? Бо ўсе
мы ідзем па зям­лі да ня­бё­саў,
у якіх жы­вём...
Кван­та­вая фі­зі­ка сцвяр­джае,
што ма­тэ­рыя скла­да­ецца з
энер­гіі, усё ства­ра­ецца дум­кай.
На­ват це­ла пад уз­дзе­яннем
роз­уму здо­ль­нае здзей­сніць
ска­чок з ад­на­го бі­яла­гіч­на­га
ўзрос­ту ў іншы, не пра­хо­дзя­
чы праз пра­меж­ка­выя ўзрос­ты.
Твор­часць — гэ­та су­вязь з ка­
лек­тыў­ным пол­ем інфар­ма­цыі
Зям­лі — з на­шым сё­мым па­чуц­
цём. Мас­так — пра­вад­нік бос­
кай інфар­ма­цыі, якая праз яго
фар­му­лю­ецца тут, на пла­не­це.
Ад­каз­насць за сён­няш­ні стан
ча­ла­ве­чай ду­шы му­сім уз­яць
на ся­бе і мы — тыя, хто тво­
рыць у тэ­атры, час­та фар­му­
ючы рэ­пер­ту­ар без­адказ­на,
грун­ту­ючы­ся на дра­ма­тур­гіі
вы­ключ­на за­баў­ля­ль­най. Клі­

па­вае мыс­лен­не, яко­му спры­яе
наш кам­п’ю­тар­ны час, раз­ву­
чы­ла па­ка­лен­ні за­ся­ро­джваць
ува­гу на вы­ра­шэн­ні агу­ль­ных
скла­да­ных за­дач, а па­ўся­дзён­
ны слоў­нік збяд­неў на­сто­ль­
кі, што мно­гія су­р’ёз­ныя тэ­мы
про­ста зні­ка­юць з поля зро­ку.
Мож­на па­га­дзіц­ца: ча­ла­вец­т­
ва ру­ха­ецца да тэ­ле­па­тыч­ных
зно­сі­наў, але ж гэ­та не па­він­
на шко­дзіць раз­ма­ітас­ці ду­мак,
па­ры­ван­ням ду­шы, ідэ­алам;
якраз яны па­він­ны ўзба­га­чац­
ца, удас­ка­на­ль­вац­ца, ра­біц­ца
бо­льш і бо­льш вы­тан­ча­ны­мі...
Ма­тэ­ры­яль­ную ежу мы ўжо
ста­ра­емся вы­бі­раць уваж­лі­ва.
Але ж ці не з той са­май ува­гай
му­сім ста­віц­ца і да на­шай ду­
хоў­най ежы? Бо ду­шу так­са­ма
трэ­ба сіл­ка­ваць не абы-чым.
За ду­хоў­ную ежу аку­рат мы ў
тэ­атры і ня­сем ад­каз­насць. Да­
вай­це пры­зна­вац­ца: да сцэ­ны
на­шы «прад­укты» ве­ль­мі час­та
да­хо­дзяць з да­дат­ка­мі — роз­
ны­мі атрут­ны­мі пры­пра­ва­мі,
«па­ляп­ша­ль­ні­ка­мі сма­ку», пра­
тэр­мі­на­ва­ны­мі, сап­са­ва­ны­мі, ці

не з са­ма­га мо­ман­ту ства­рэн­ня
не­пры­дат­ны­мі да ўжы­ван­ня.
На жаль, мы з чыс­тым сум­лен­
нем прад­аем іх гле­да­чу, не са­
ро­ме­ючы­ся і на­ват не ба­ючы­ся
па­збыц­ца лі­цэн­зіі. Але ж гэ­та
не мі­нае бяс­след­на ні для вы­
твор­цаў та­кіх «прад­уктаў», ні
для спа­жыў­цоў. Пра ду­хоў­ную
ежу, пра яе важ­насць і якасць
трэ­ба кла­па­ціц­ца ўсім дзяр­
жаў­ным інсты­ту­там — у тым
лі­ку і тэ­атрам. Бо най­пер­шым
аб­авяз­кам дзяр­жаў­ных кі­раў­
ні­коў з’яўля­ецца аб­авя­зак ары­
ента­ваць свой на­род на ду­хоў­
ны шлях раз­віц­ця.
Мас­тац­тва, асаб­лі­ва тэ­атра­ль­
нае, здо­ль­нае ад­чы­ніць акно
ў рай. Мас­та­кі ў гэ­тым све­це
з’яў­ля­юцца свай­го ро­ду па­сла­
мі — пра­вад­ні­ка­мі кас­міч­най
інфар­ма­цыі, кас­міч­най энер­гіі;
яны на­ма­га­юцца Бос­кую мо­ву
пе­ра­клас­ці на мо­ву ча­ла­ве­чую.
Бо ўсіх нас і наш дух ва­біць да
Бо­га — ад­сюль і на­ра­джа­ецца
ту­га па ідэ­але.
Ёсць та­кая ма­літ­ва: «Ня­хай
лю­дзі азлоб­ле­ныя ста­но­вяц­ца

3

К А А РДЫНАТЫ

АСАБІСТЫ КАБІНЕТ
Дзмітрыя Падбярэзскага

The Times They Are a Changin’

На­сам­рэч: ча­сы змя­ня­юцца.
Тое, ча­го не­маг­чы­ма бы­

ло ўя­віць дзя­ся­так-дру­гі га­доў
на­зад, сён­ня ро­біц­ца фак­там.
Пры­клад: Но­бе­леў­ская прэ­мія
ў га­лі­не лі­та­ра­ту­ры, якой быў
уга­на­ра­ва­ны ча­ла­век, вя­до­мы
све­ту най­перш як аўтар — вы­

ка­наў­ца ўлас­ных пе­сень. Боб
Ды­лан стаў пер­шым у гіс­то­рыі
гэ­тай прэ­міі прад­стаў­ні­ком
рок-му­зы­кі, хоць яго­ны та­лент
шмат­ба­ко­вы: ён вя­до­мы і як
мас­так, пі­сь­мен­нік, акцёр.
Ві­даць, апош­няе па­ўплы­ва­ла
на тое, што за са­вец­кім ча­сам
тэк­сты яго­ных пе­сень дру­ка­
ва­лі­ся ў нас, ня­гле­дзя­чы на
аме­ры­кан­скае па­хо­джан­не
аўта­ра. «The Times They Are
a Changin’», «Blowin’ in The
Wind», «Masters of War» зра­бі­
лі­ся гім­на­мі прад­стаў­ні­коў па­
ка­лен­ня 60-х. Што па­ка­за­ль­на:
Боб Ды­лан дэ­ман­стра­ваў твор­
чы рух па­ста­янна, праз ці не
ўсе га­ды. Па­чы­наў ён, як пры­
ня­та ў нас на­зы­ваць, з бар­даў­
скае сця­жы­ны, вы­кон­ва­ючы
ўлас­ныя і чу­жыя пес­ні ў су­пра­
ва­джэн­ні акус­тыч­най гі­та­ры

доб­ры­мі, а тыя, што ста­лі доб­
ры­мі, хай зда­бы­ва­юць спа­кой,
а тыя, што зда­бы­лі спа­кой, хай
зда­бы­ва­юць сва­бо­ду, а тыя,
што зда­бы­лі сва­бо­ду, ня­хай
да­па­ма­га­юць зда­быць сва­бо­ду
іншым». Мы ўсе ад­каз­ныя ад­но
за ад­на­го ў гэ­тым све­це.
Спек­такль — гэ­та свай­го ро­ду
ма­літ­ва, спро­ба скла­даць па­
эзію ў пра­сто­ры, ка­лі артыс­ты
ства­ра­юць сэн­сы, агуч­ва­юць
ман­тру — аса­біс­ты дос­вед.
Твор­чая энер­гія, якая аб­уджа­
ецца ў ча­ла­ве­ку, ад­на­ча­со­ва
з’яў­ля­ецца і Бос­кай энер­гі­яй;
сва­бо­да твор­час­ці па­чы­на­ецца,
ка­лі на­ша энер­гія ўва­хо­дзіць у
рэ­за­нанс з энер­гі­яй Бос­кай лю­
бо­ві... але, каб на­ра­дзіць тан­
цу­ючую зор­ку, трэ­ба не ба­яцца
за­пус­ціць у сваю ду­шу ха­ос.
З гэ­тых па­зі­цый па­він­ны гля­
дзець на слу­жэн­не і аб­авя­зак
дзяр­жаў­ныя тэ­атры, каб мець
маг­чы­масць за­ймац­ца спра­вай
24 га­дзі­ны на сут­кі — шу­ка­ючы
ўлас­най мо­вы, праз якую маг­лі
б асяг­нуць сут­нас­ную пры­ро­ду
ча­ла­ве­ка; шу­ка­ючы ад­ка­зу на
тое, як тэ­атра­ль­нае мас­тац­тва
мо­жа ўздзей­ні­чаць на жыц­
цё — як яно мо­жа гу­ма­ні­за­ваць
жыц­цё? Як пад­няць тэ­атр да
рэ­лі­гій­на­га мыс­лен­ня? Ме­на­
ві­та та­му тэ­атры му­сяць мець
да­стат­ко­вае фі­нан­са­ван­не.
Пе­рад імі не па­він­на ста­віц­ца
за­да­ча за­раб­ляць гро­шы, каб
по­тым ужо мож­на бы­ло за­й­
мац­ца твор­час­цю; тэ­атр, які
за­йма­ецца мас­тац­твам, ні­ко­лі
не мо­жа быць са­ма­акуп­ным.
Ён акуп­ля­ецца па-інша­му, але
бух­гал­тар­скі­мі ме­та­да­мі яго­
ную акуп­насць не пад­лі­чыць.
Так, тэ­атр не мо­жа і не му­сіць
пе­ра­раб­ляць ча­ла­ве­ка, але па­
ві­нен ства­раць поле, у якім гля­
дач здо­лее на­ма­цаць сцеж­ку,
каб ру­хац­ца да са­мо­га ся­бе —
да сва­ёй ці­шы­ні; каб па­глы­біц­
ца ў яе, бо то­ль­кі там маг­чы­ма
знай­сці ад­ка­зы на пы­тан­ні.
У той ці­шы­ні, якую тэ­атр спра­
буе ства­рыць па­між сло­ва­мі.
Та­му з мас­тац­твам трэ­ба па­во­
дзіць ся­бе так, як у пры­сут­нас­
ці асоб з ка­ра­леў­скай кры­вёю.
Па­куль яны не пы­та­юцца, не
вар­та раз­яўляць рот.

Тэ­атр да­па­ма­гае рас­крыц­цю
твор­чай энер­гіі, што зна­хо­
дзіц­ца ў кож­ным з нас. Сён­ня
яшчэ цал­кам не ўсвя­дом­ле­ныя
і не­да­ацэ­не­ныя маг­чы­мас­ці
тэ­атра ўплы­ваць на ду­хоў­ны
свет ча­ла­ве­ка. Шмат га­доў з
ле­ка­вы­мі мэ­та­мі па­спя­хо­ва
вы­ка­рыс­тоў­ва­ецца псі­хад­ра­
ма, і лю­дзі па­збаў­ля­юцца ад
роз­ных псі­ха­ла­гіч­ных траў­маў.
Хто мо­жа па­лі­чыць, ко­ль­кі ма­
ла­дых лю­дзей, па­гля­дзеў­шы
спек­такль, вы­зна­чы­лі­ся ў вы­
ба­ры пра­фе­сіі або пры­ня­лі ра­
шэн­ні, рэ­зка змя­ні­лі сваё жыц­
цё? Або коль­касць артыс­таў,
якім гле­да­чы па­сля спек­так­ля
вы­каз­ва­лі падзя­ку? Бо сцэ­
на — тое мес­ца, дзе артыс­ты
ства­ра­юць но­выя сэн­сы, што
за­кра­на­юць і ду­шу, і роз­ум. Так,
мас­тац­тва з’яў­ля­ецца вы­дум­
кай — хлус­нёй, але да­па­ма­гае
ўсве­дам­ляць ісці­ну. Тэ­атр не
ле­куе, але да­па­ма­гае вы­ле­ка­
вац­ца. Яго­ная ма­гія — ля­ту­чае
рэ­чы­ва, энер­гія, ні­ко­лі не пры­
вя­за­ная то­ль­кі да мес­ца ўзнік­
нен­ня, і яна трап­ляе да­лё­ка...
Ці­ка­вы той тэ­атр, які існуе
па-за меж­амі ра­цы­яна­ль­на­га,
па-за меж­амі тэк­сту, які за­йма­
ецца алхі­мі­яй — ме­та­фі­зіч­ны
тэ­атр, які дае маг­чы­масць па­
шы­раць на­ша све­таў­спры­
няц­це, здольнасці. Для мя­не
тэ­атра­ль­нае мас­тац­тва — гэ­та
та­ямні­ца, як і са­мо жыц­цё, бо
спек­такль не за­кан­чва­ецца ў
му­рах тэ­атра. За­кла­дзе­ная ў
ім энер­гія рас­паў­сю­джва­ецца
за яго­ныя межы. Як усе цу­доў­
на ве­да­юць, ты­ся­ча­год­дзя­мі
існа­ва­лі і існу­юць ад­мыс­ло­выя
ду­хоў­ныя цэн­тры для мед­ы­
та­цый — для ачыс­ткі і апе­кі
свай­го краю, сва­ёй тэ­ры­то­рыі,
кра­іны, пла­не­ты, сус­ве­ту. Пра­
фе­сій­ны дзяр­жаў­ны тэ­атр па­
ві­нен вы­кон­ваць гэ­тую функ­­
цыю свя­до­ма — аку­му­ля­ваць і
пе­рад­аваць тран­сцэн­дэн­та­ль­
ную інфар­ма­цыю, ачыш­ча­ючы
ася­род­дзе, рых­ту­ючы яго для
на­ра­джэн­ня но­вых ідэй і пры­
ма­ючы но­выя вы­клі­кі.

«Фрэкен Жулі». Магілёўскі аблас-
ны драматычны тэатр.
Фота Дзяніса Васількова.

і губ­но­га гар­мо­ні­ка. І ве­ль­мі
хут­ка на фо­не са­цы­яль­ных
штор­маў у ЗША на­быў знач­
ную аўды­то­рыю. Аль­бом «The
Freewheelin’ Bob Dylan», дру­гі ў
яго­най дыс­каг­ра­фіі, за­свед­чыў
ад­ыход ад бар­даў­скай ма­не­ры
вы­ка­нан­ня ў бок фолк-му­зы­кі,
а тэк­сты пе­сень аб­апі­ра­лі­ся на
сап­раў­дныя па­этыч­ныя воб­ра­
зы і ме­та­фа­ры.
Ад­нак і фолк хут­ка зра­біў­ся
для Бо­ба Ды­ла­на цес­ным. Час
змя­няў­ся, рок-му­зы­ка па­шы­
ра­ла ўплыў на слу­ха­чоў. Му­
зы­кант змя­ніў акус­тыч­ную гі­
та­ру на элек­трыч­ную, саб­раў
ка­лек­тыў і ў 1965 го­дзе вы­даў
аль­бом, які яго­ныя пры­хі­ль­ні­кі
сус­трэ­лі з не­даў­мен­нем: яны
па­чу­лі зу­сім інша­га Ды­ла­на.
Яго­ны вы­ступ з элек­трыч­ным
акам­па­не­мен­там на фес­ты­ва­
лі ў Нью­пар­це су­пра­ва­джаў­ся
свіс­там: пуб­лі­ка жа­да­ла, каб
час за­стыў...
Ад­нак на тэк­сты пе­сень вы­ка­
наў­цы («Like a Rolling Stone»,
«Just Like a Woman») звяр­ну­
лі ўва­гу лі­та­ра­тур­ныя кры­ты­кі,
а сам Ды­лан вы­сту­піў і як пра­
за­ік, на­пі­саў­шы ра­ман «Та­ран­
тул». Ад­на­ча­со­ва артыст зноў
па­мя­няў сты­ліс­ты­ку і па­су­нуў­ся
ў бок му­зы­кі кан­тры. Яго зноў
мно­гія не зра­зу­ме­лі, у твор­
час­ці на­стаў пэў­ны кры­зіс, час
быц­цам спы­ніў­ся. Ды­лан ні­бы
ачу­няў то­ль­кі ў 1973-м, па­
сля здым­каў у вес­тэр­не «Pat
Garrett & Billy The Kid», у якім
упер­шы­ню пра­гу­ча­ла сла­ву­
тая па­зней пес­ня «Knockin’ on
Heaven’s Door». Су­пра­цоў­ніц­
тва з му­зы­кан­та­мі гру­пы «The
Band» скон­чы­ла­ся ў дру­гой па­
ло­ве 70-х га­да­вым (!) ту­рам і
раз­ві­та­ль­ным кан­цэр­там «The
Last Waltz», за­рэ­гіс­тра­ва­ным
на кі­нас­туж­ку Мар­ці­нам Скар­
сэ­зэ.
У 80-я Боб Ды­лан за­ха­піў­ся
рэ­лі­гій­най тэ­ма­ты­кай (аль­бом
«Slow Train Coming»), у 1985-м
вы­сту­піў у СССР, дзе аншла­гаў
не на­зі­ра­ла­ся, блі­жэй да 90-х
іні­цы­яваў па­ўстан­не су­пер­гру­
пы «The Traveling Wilburys»,
а ўжо ў кан­цы ста­год­дзя на яго
па­сы­па­лі­ся ўзна­га­ро­ды: «Грэ­
мі», «Оскар», «За­ла­ты гло­бус».

4 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

На­рэш­це, 2008 год і Пу­літ­ца­
раў­ская прэ­мія за «лі­рыч­ныя
кам­па­зі­цыі вы­ключ­най па­
этыч­най мо­цы».
Так што Но­бе­леў­ская прэ­мія
для Бо­ба Ды­ла­на вы­гля­дае
цал­кам апраў­да­най уз­на­га­ро­
дай.

Са свету па капейчыне

Пан­ятак «краў­дфан­дынг» усё
бо­льш упэў­не­на за­яўляе

пра ся­бе і ў Бе­ла­ру­сі. Вось і
му­зы­кі гур­та «Re1ikt» звяр­ну­
лі­ся да сва­іх пры­хі­ль­ні­каў з
про­сь­бай да­па­маг­чы саб­раць
не­абход­ную су­му дзе­ля за­пі­су
чар­го­ва­га аль­бо­ма «Ку­фар».

І гэ­та зда­ры­ла­ся ў ве­ль­мі сціс­
лыя тэр­мі­ны, што па­цвер­дзі­ла
не то­ль­кі па­пу­ляр­насць квар­
тэ­та, але і вя­лі­кія спа­дзя­ван­ні
аўды­то­рыі на сус­трэ­чу з но­вы­
мі тво­ра­мі — пра­ця­гам пра­гра­
мы «Ле­ка­выя тра­вы», якая па
вы­ні­ках 2015 го­да саб­ра­ла ці
не ўсе га­лоў­ныя ўзна­га­ро­ды ў
айчын­най рок-му­зы­цы.
«Ста­ры Оль­са», Ля­вон Во­льс­кі
так­са­ма апош­нім ча­сам звяр­
та­лі­ся па да­па­мо­гу да му­зыч­
нае гра­ма­ды і атрым­лі­ва­лі
ма­тэ­ры­яль­ную пад­трым­ку. На
гэ­тым фо­не зва­рот Аляк­сан­
дра Са­ла­ду­хі «скі­нуц­ца» на
яго­ны но­вы аль­бом вы­гля­дае
па мен­шай ме­ры дзіў­ным. Бо
сам ён не­аднак­роць ка­заў пра
свае вя­лі­кія за­роб­кі. І я не ве­
ру ў шчы­расць яго­най про­сь­бы.
Хут­чэй за ўсё, гэ­та та­кі пі­яр-
крок, раз­лі­ча­ны вы­ключ­на на
тое, каб звяр­нуць на ся­бе ўва­гу.
І ка­лі так, дык крок гэ­ты цал­кам
слуш­ны. Ад­нак ці ад­гук­нуц­ца
на яго­ную про­сь­бу «чу­жыя мі­
лыя» — тое яшчэ пы­тан­не...

Музыка, які пасунуў Бетховена

90 га­доў та­му, 18 кас­трыч­ні­ка 1926 го­да, на­ра­
дзіў­ся Чак Бэ­ры, чый шлях у

му­зы­ку па­чаў­ся амаль гэ­так жа,
як і Луі Армстран­га: з ту­рэм­най
ка­ме­ры. Ме­на­ві­та за кра­та­мі
Чак атры­маў час, каб да­ска­
на­ліц­ца ў му­зы­цы. Па­чаў­шы
пра­фе­сій­на вы­сту­паць у клу­
бах Сэнт-Лу­іса як кан­тры-вы­
ка­наў­ца, ён па­сту­по­ва схі­ляў­ся
да блю­за, што з ча­сам пры­вя­ло
артыс­та да рытм-энд-блю­за і
рок-н-ро­ла. У дру­гой па­ло­ве
1950-х свет да­ве­даў­ся пра яго­
ныя га­лоў­ныя пес­ні: «Roll Over
Beethoven», «Rock and Roll
Music», «Sweet Little Sixteen»,
«Johnny B. Good», якія пад­ха­пі­
лі ты­ся­чы вы­ка­наў­цаў па усёй
пла­не­це. Най­бо­льш вы­зна­чы­

лі­ся бры­тан­скія ка­лек­ты­вы на
ча­ле з «The Beatles» і «Rolling
Stones». Пес­ня «You Never Can
Tell» пра­гу­ча­ла ў фі­ль­ме «Кры­
мі­на­ль­нае чыт­во».
Ця­гам жыц­ця гэ­ты ве­тэ­ран рок-
н-ро­ла не­адной­чы вы­клі­каў­
ся ў суд і ад­бы­ваў па­ка­ран­не,
пла­ціў штра­фы за свае до­сыць
фры­во­ль­ныя па­во­дзі­ны. Ад­нак
ка­лі ўлі­чыць, што Чак Бэ­ры да­
гэ­туль што­се­ра­ды дае кан­цэрт
ва ўлас­ным клу­бе «Blueberry
Hill» у Сэнт-Лу­ісе, між­во­лі па­
чы­на­еш за­хап­ляц­ца не­ўтай­ма­
ва­най ві­та­ль­нас­цю вы­ка­наў­цы,
чые пес­ні ўвай­шлі ў скар­бон­ку
рок-н-ро­ла.

1. Боб Дылан-кот аўтарства Сяргея
Стальмашонка.
2. «Re1іkt». Фо­та budzma.by.
3. Чак Бэры. Фо­та en.wikipedia.org.

БАЛЕТНЫЯ СВЯТЫ
з Таццянай Мушынскай

1 кас­трыч­ні­ка свят­ку­ецца
Між­­на­род­ны дзень му­зы­кі.

А пра тое, што пер­шы ка­лян­
дар­ны дзень ме­ся­ца з’яўля­ецца
яшчэ і Між­на­род­ным днём ба­
ле­та, аса­біс­та я да­ве­да­ла­ся
ня­даў­на. Пра­ўда, існуе Між­на­
род­ны дзень тан­ца, які адзна­
ча­ецца ўвес­ну, 29 кра­са­ві­ка.
Але ж на све­це ба­га­та са­мых
раз­на­стай­ных тан­ца­ва­ль­ных
кі­рун­каў, та­му вы­лу­чэн­не пра­
фе­сій­на­га свя­та тых, хто вы­сту­
пае ме­на­ві­та ў ба­лет­ных ві­до­
віш­чах, мож­на то­ль­кі ві­таць.
Ці­ка­ва, што два га­ды та­му Між­
на­род­ны дзень ба­ле­та быў
адзна­ча­ны ў све­це інтэр­нэт-
тран­сля­цы­яй падзей, якія ад­
бы­ва­лі­ся анлайн на сцэ­нах і за
ку­лі­са­мі ў шэ­ра­гу буй­ней­шых
ка­лек­ты­ваў све­ту — Мас­коў­
ска­га Вя­лі­ка­га тэ­атра, Лон­дан­
ска­га ка­ра­леў­ска­га ба­ле­та, На­
цы­яна­ль­на­га ба­ле­та Ка­на­ды,
Аўстра­лій­ска­га ба­ле­та і тру­пы
з Сан-Фран­цыс­ка.
Сё­ле­та пра­фе­сій­нае свя­та
ўпер­шы­ню адзна­чы­лі і ў Мін­
ску, на сцэ­не Тэ­атра-сту­дыі
кі­на­акцё­ра. На­го­дай для яго
зра­бі­ла­ся твор­чая сус­трэ­ча са
сла­ву­ты­мі са­ліс­та­мі на­ша­га
ба­ле­та, Во­ль­гай Ла­по і на­род­
ным артыс­там Бе­ла­ру­сі Вік­
та­рам Сар­кі­сь­янам, а так­са­ма
прэ­зен­та­цыя кні­гі «Сар­кис и

Лап­поч­ка», што ім пры­све­ча­на.
Аўтар­ка вы­дан­ня — Га­лі­на Ло­
ха­ва, а вы­пус­ці­ла яго вы­да­вец­
тва «Ча­ты­ры чвэр­ці».
Час­цей за ўсё кніж­ныя прэ­
зен­та­цыі ўяў­ля­юць ча­ра­ду
вы­ступ­лен­няў, раз­моў доў­гіх,
а ча­сам нуд­ных. Гэ­тым раз­ам
усё вы­йшла на­адва­рот — раз­
на­стай­на, з фан­та­зі­яй, вы­дум­
кай, лю­боў­ю да та­ле­на­ві­тых
асоб. Атры­ма­ла­ся цёп­лая сус­
трэ­ча, якая саб­ра­ла і аб’ядна­
ла шмат­лі­кіх ама­та­раў ба­ле­та.
Іні­цы­ята­ра­мі свя­та і аўта­ра­мі
сцэ­на­ра вы­сту­пі­лі жур­на­ліс­тка
Іры­на Юдзі­на, ма­ла­ды ха­рэ­о­
граф Сяр­гей Мі­кель і аўтар­ка,
рэ­жы­сё­рам — зга­да­ны па­ста­
ноў­шчык.
У вы­ні­ку атры­ма­ла­ся ды­на­
міч­нае тэ­атра­лі­за­ва­нае прад­
стаў­лен­не. У ім ха­пі­ла мес­ца і
не­ча­ка­ным ма­люн­кам на пяс­ку
(мас­тач­ка Ка­ця­ры­на Ко­пыш),
і да­ўней­шым эфек­тным ві­дэ­а­
фраг­мен­там з удзе­лам ге­ро­яў
кні­гі ў спек­так­лях На­цы­яналь­­
на­га тэ­атра опе­ры і ба­ле­та.
Знай­шло­ся мес­ца вы­ступ­лен­
ню ха­рэ­огра­фа Ва­лян­ці­на Елі­
зар’ева, па­ка­зу леп­шых прац
яго сту­дэн­таў — глы­бо­кіх па
сэн­се і экс­прэ­сіў­ных ну­ма­роў
«У глы­бі­ні ду­шы» (па­ста­ноў­ка
Юліі Ме­ль­ні­чук), «Зной­дзе­ныя
і згуб­ле­ныя» (ха­рэ­агра­фія Сяр­
гея Мі­ке­ля), а так­са­ма фраг­
мен­таў з ба­ле­таў «Ства­рэн­не
све­ту» і «Спар­так» у вы­ка­нан­ні
Іры­ны Яром­кі­най і Яго­ра Азар­
ке­ві­ча.
Па­ко­ль­кі га­лоў­ныя ге­роі імпрэ­
зы тры апош­нія дзе­ся­ці­год­дзі
па­спя­хо­ва за­йма­юцца пе­ра­
важ­на ба­лет­най пед­аго­гі­кай,
у пра­гра­ме ме­лі мес­ца тан­ца­
ва­ль­ныя ну­ма­ры, па­стаў­ле­ныя

5

Ла­по (вы­тан­ча­ны і да­сціп­ны
«Ва­льс на 1000 так­таў»), ну­ма­
ры ў ха­рэ­агра­фіі бы­лых вы­ха­
ван­цаў Сар­кі­сь­яна ў Ака­дэ­міі
мас­тац­тваў («Ру­ка­пі­сы не га­
раць…», па­ста­ноў­ка і вы­ка­нан­
не Ды­яны Ка­мін­скай і Эры­ка
Аб­ра­мо­ві­ча). Пра­ект, пры­све­
ча­ны Між­на­род­на­му дню ба­
ле­та, быў ажыц­цёў­ле­ны фак­
тыч­на на гра­мад­скіх па­чат­ках.
На энту­зі­язме і га­ра­чай лю­бо­ві
да вы­тан­ча­на­га і раз­ам з тым
фі­ла­соф­ска­га мас­тац­тва ба­ле­
та. Але эмо­цый і ду­мак вы­клі­
каў бо­лей, чым твор­чыя акцыі,
за­пла­на­ва­ныя за­га­дзя і пра­
фін­са­ва­ныя на­леж­ным чы­нам.
За­ста­ецца па­жа­даць, каб та­кая
спра­ва ўка­ра­ні­ла­ся, а рас­па­ча­
тая акцыя зра­бі­ла­ся тра­ды­цы­
яй, на­ступ­ным раз­ам ла­дзі­ла­ся
на яшчэ бо­льш ёміс­тай тэ­ат­
раль­­най пля­цоў­цы ды саб­ра­ла
яшчэ бо­льш ама­та­раў ха­рэ­а­
гра­фіі. Зор­ныя дзе­ся­ці­год­дзі
раз­віц­ця бе­ла­рус­ка­га ба­ле­та іх
ня­стом­на вы­хоў­ва­лі.

Пастаноўка «Знайсці словы».
Харэаграфія Сяргея Мікеля.
Фота Святланы Макарэвіч.

ФОТАРАМКІ
ад Любові Гаўрылюк

У су­пра­ць­ва­гу пра­мо­му са­
цы­яль­на­му кан­тэк­сту, які

мож­на на­зі­раць у пра­ектах
«Ме­ся­ца фа­таг­ра­фіі ў Мін­ску»,
зна­хо­джу ў сва­іх на­тат­ках Лі­зу
Бар­джы­анi. Яе «Круг і ўздым»
збян­тэ­жыў мя­не ня­даў­на ў Мі­
ла­не — ад­ва­гай і по­ўнай ад­ар­
ва­нас­цю ад звык­лых пра­ктык.
Так, пра­ўда, гэ­та бы­ло як ха­
лод­ны дождж у спя­ко­ту: пун­
со­выя i жоў­тыя спру­жы­ны ад
пад­ло­гі да сто­лі ка­ля Па­ла­ца
Джу­рэ­кан­сул­цi. Гэ­та на­огул не
про­ста ся­рэд­ня­веч­ная плош­ча
Мер­кан­цi, а XIII ста­год­дзе. Не
про­ста цэнтр го­ра­да, а Мі­лан­

цыі Лам­бар­дыі, але страш­на
хва­люе мас­та­коў (я ба­чы­ла і
іншыя пра­екты пра яго ж): гэ­
та так­са­ма ле­ген­да, адзін з са­
мых вы­со­кіх у све­це бу­дын­каў
з жа­ле­за­бе­то­ну... У сва­ім ка­ла­
жы Лі­за Бар­джы­ані за­пля­тае
ўвесь Pirellone ме­та­ліч­ны­мі
спру­жы­на­мі — і гля­дач не мо­жа
су­аднес­ці свой мі­ну­лы до­свед
успры­ман­ня з гэ­тым но­вым
дос­ве­дам.
У пра­екце прад­стаў­ле­ны фа­
таг­ра­фіі рэ­аль­ных інста­ля­цый
у Бос­та­не (ЗША), Вi­чэн­ца (Іта­
лія), Нін­гбо (Кі­тай) і ка­ла­жы, на­
прык­лад Пi­ба­дзi Эсэкс Му­зея
(ЗША), най­ста­рэй­ша­га мас­тац­
ка­га му­зея Аме­ры­кі, чыя гіс­то­
рыя па­чы­на­ецца ў 1799 го­дзе.
Яго пра­сто­ра так­са­ма ша­ка­ва­
ная ве­лі­зар­най спру­жы­най. Той
жа во­пыт пра­ве­дзе­ны ў Cеса
Аўрун­ка, ста­ра­жыт­ным го­ра­дзе
на схі­ле вул­ка­на Ра­ка­ман­фi­на.
Пра яго ка­заў Цы­цэ­рон, ён поў­
ны архе­ала­гіч­ных і гіс­та­рыч­
ных ру­ін — леп­шая пля­цоў­ка
для дос­ле­даў Бар­джы­анi, хоць
бы фа­таг­ра­фіч­ных. А гля­дач, з
ад­на­го бо­ку, хо­ча ба­чыць зна­ё­
мае, звык­лае, а з дру­го­га — вы­
хо­дзіць за яго рам­кі. І аме­ры­
кан­скі му­зей, і іта­ль­янскі го­рад
ужо не су­па­да­юць са­мі з са­бой,
і не­ль­га іх звес­ці да адзі­на­га
цэ­ла­га, як ра­ней. Кла­січ­ная дэ­
кан­струк­цыя па Жа­ку Дэ­ры­да
плюс яго ж пры­шчэп­ка ад­ной
твор­чай мо­вы да іншай.
...А іта­ль­янскі ку­ра­тар з аса­
ло­дай рас­па­вя­дае пра ка­ло­ны
Па­ла­ца Джу­рэ­кан­сул­цi і пус­
тэ­чы ў спру­жы­нах Бар­джы­анi,
сі­мет­рыю і ма­бі­ль­насць, дэ­тэр­
мі­нiзм, пра апа­зі­цыю пун­со­ва­
га і жоў­та­га ко­ле­раў палацава­
га мар­му­ру і яшчэ ўспа­мі­нае
Ма­ці­са... На дос­віт­ку Па­лац

вы­гля­дае інакш, чым ве­ча­
рам, — днём і ноч­чу па-роз­на­му
гу­чаць аб’­екты. Лі­за ка­жа пра
тое, што без фа­таг­ра­фіі пра­
ект не­маг­чы­мы, і я адзна­чаю:
сло­ва spring яна ўжы­вае не
то­ль­кі ў звык­лых нам зна­чэн­
нях «вяс­на» і «спру­жы­на», але і
«ска­чок», «кры­ні­ца», «пры­ліў».
Круг і ўздым, гіс­то­рыя і па­чуц­
цё, сі­ла і элас­тыч­насць — і ка­
лі не ўсё гэ­та пра фа­таг­ра­фію,
то шмат у чым і пра яе так­са­
ма. Вось май­стры іта­ль­янцы на
пры­го­жыя кан­цэп­цыі!

Ліза Барджыанi. З праекта
«Круг і ўздым».

скі са­бор пра­гля­да­ецца скрозь
аркі і ка­ло­ны. Сам Па­лац пра­
цы архі­тэк­та­ра Він­чэн­ца Сэ­рэ­
нi (на­ра­дзіў­ся ў 1561) — бы­лы
гер­цаг­скi суд. Бо­ль­ша­га кан­
трас­ту для акту­аль­на­га пра­екта
не пры­ду­ма­еш.
Мя­не, вя­до­ма, ці­ка­ві­ла фа­та­
гра­фія. Якую я і знай­шла ўжо
ў па­ла­цы, раз­ам з са­мой Лі­зай
Бар­джы­анi, у са­мыя хва­лю­
ючыя хві­лі­ны на­пя­рэ­дад­ні ад­
крыц­ця вы­ста­вы.
У нас ана­ла­гіч­ных пра­ектаў я
не ве­даю. «Круг і ўздым» змеш­
вае жан­ры і сты­лі, па­чы­на­ючы з
па­блік-арту. Да­клад­ней, па­чаць
трэ­ба з та­го, што Лі­за ро­дам з
Ве­ро­ны, го­ра­да, які пад­арыў
све­ту ку­льт Джу­ль­еты, а сус­вет­
най архі­тэк­ту­ры — яе бал­кон.
Але іта­ль­янскія мас­та­кі по­ўныя
ра­шу­час­ці ўсю сваю вы­дат­ную
спад­чы­ну пе­ра­асэн­са­ваць, пе­
ра­саб­раць і пе­ра­апi­саць. Та­му
ідзе по­шук ра­шэн­няў: аўтар­ка
доў­га раз­ва­жа­ла над тым, што
маг­ло б над­аць шэк­спі­раў­ска­
му мі­фу жы­вую энер­гію, ды­на­
мі­ку і ў якой фор­ме рэ­прэ­зен­
та­ваць гэ­тыя но­выя якас­ці. На
дум­ку ку­ра­та­ра пра­екта Фла­
мі­нія Гу­алдо­ні, у ра­шэн­ні Лі­зы
сін­тэ­за­ва­ныя ге­амет­рыя, гра­
фі­ка, ску­льп­ту­ра і бліз­касць да
пры­род­на­га ася­род­дзя. Гу­алдо­
ні ўспом­ніў на­ват пер­ша­га буй­
но­га ма­тэ­ма­ты­ка ся­рэд­ня­веч­
най Еўро­пы Фі­ба­на­чы і ве­жу
Тат­лі­на — з на­хі­лам, кру­чэн­нем
асоб­ных фраг­мен­таў, свят­лом
і г.д. У XXI ста­год­дзі Лі­за Бар­
джы­анi ідзе па краі гэ­тых ідэй
або па сут­нас­ных ха­рак­та­рыс­
ты­ках: су­вязь па­між не­бам і
лю­дзь­мі, сім­вал па­ста­янна­га
ру­ху, маш­таб, яркая ві­зу­аль­ная
фор­ма.
Пра­ект па­чаў­ся з фа­таг­ра­фій
не­за­быў­на­га бал­ко­на ў Ве­ро­не,
прад­оўжыў­ся інста­ля­цы­ямі ў
Іта­ліі, Кі­таі і Аме­ры­цы і за­вяр­
ша­ецца фа­таг­ра­фіч­ны­мі ка­ла­
жа­мі. На­прык­лад, Pirellone —
мі­лан­скі хма­ра­чос ся­рэ­дзі­ны
мі­ну­ла­га ста­год­дзя, пер­ша­па­
чат­ко­ва штаб-ква­тэ­ра кам­па­
ніі — вы­твор­цы шын, на плош­
чы, якую раз­бам­бі­лі ў Дру­гую
сус­вет­ную вай­ну. Ця­пер гэ­ты
бу­ды­нак на­ле­жыць ад­мі­ніс­тра­

АПОШНІМ ЧАСАМ
ад Алесі Белявец

Не то­ль­кі апош­нім ча­сам, а,
зда­ецца, пер­ма­нен­тна на­

зы­ваць рэ­чы сва­імі імё­на­мі ў
на­шым арт-пра­цэ­се не­як ма­
лап­ры­ня­та.
Пры­нам­сі блы­таць фар­ма­ты і
дэ­фі­ні­цыі — гэ­та на­шае ўсё. На­
кі­даць да ку­чы роз­ных вы­зна­
чэн­няў пры пра­вя­дзен­ні знач­
ных ме­рап­ры­емстваў, на­кшталт
вы­ста­вы-про­да­жу «Во­­се­ньс­кі
са­лон з Бел­газ­прам­бан­кам»...
Тут і «ўні­ка­ль­ны арт-пра­ект»,
і «вы­ста­ва су­час­на­га мас­тац­
тва», «шы­ро­кая пан­ара­ма твор­
час­ці ма­ла­дых бе­ла­рус­кіх мас­
та­коў», ад­на­ча­со­ва — «про­даж
і фар­ма­ван­не арт-рын­ку, які
рэ­гу­люе як твор­чыя, так і эка­
на­міч­ныя пы­тан­ні». Без­умоў­на,
арт-ры­нак — гэ­та тая пан­ацэя,
што вы­ра­шае ўсе праблемы.
Ча­го тут ма­ла­душ­ні­чаць, трэ­ба
ад­ра­зу пра­ві­ль­на рас­стаў­ляць
акцэн­ты.
І та­кія экс­па­зі­цыі амаль не­маг­
чы­ма кры­ты­ка­ваць, бо шмат
дэ­фі­ні­цый: не атры­ма­ла­ся шы­
ро­кая пан­ара­ма — атры­маў­ся
про­даж. Про­даж не вы­йшаў,
за­тое — уні­ка­ль­ны арт-пра­ект.

6 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

Да­рэ­чы, ці­ка­вых ра­бот бы­ло
да­стат­ко­ва, і не­вя­до­мых імё­
наў шмат. Яшчэ ці­ка­вей бы­
ло на­зі­раць, як шэ­дэў­ры і ад­
крыц­ці сус­вет­на­га мас­тац­тва
ХХ ста­год­дзя ба­на­лі­зу­юцца і
раз­ме­нь­ва­юцца на кід­кія пры­
ёмы ў твор­час­ці ма­ла­дых. Ка­лі
з гэ­та­га па­чы­наць свой шлях...
Хоць пра што я, у гэ­тым жа і
ёсць сут­насць са­ло­на. Пры пра­
гля­дзе вы­ста­вы трэ­ба ад­кі­нуць
кі­ла­гра­мы псеў­да­аван­гар­днай
мі­шу­ры, каб уба­чыць ары­гі­­
наль­­ны ўлас­ны по­шук. І ў гэ­тым
по­ўны пра­вал экс­па­зі­цыі ме­
на­ві­та як прэ­зен­та­цыі ма­ла­до­
га бе­ла­рус­ка­га мас­тац­тва. Што
да фар­ма­ту са­ло­на — за­яўле­
ны маш­таб не дае маг­чы­мас­ці
пры­па­даб­няц­ца да звы­чай­най
га­ле­рэі, та­му экс­па­зі­цыю вар­та
бо­льш вы­раз­на струк­ту­ра­ваць.
Ад­нак вы­лу­чым га­лоў­нае да­
сяг­нен­не: на мо­мант на­пі­сан­ня
арты­ку­ла 10% ра­бот прад­адзе­
на, спа­дзя­емся, што вы­ста­ва
па­спры­яе кар’ерна­му по­спе­ху
мно­гіх ма­ла­дых мас­та­коў.
На «круг­лым ста­ле», арга­ні­
за­ва­ным га­зе­тай «Ку­ль­ту­ра»,
мас­тач­ка Анта­ні­на Сла­бод­чы­
ка­ва падзя­лі­ла­ся сва­імі сум­
не­ва­мі, якія на­ве­да­лі яе пе­рад
удзе­лам у ле­таш­нім «Во­се­ньс­
кім са­ло­не», і пры­йшла да вы­
сно­вы, што вы­ба­ру ня­ма і пра­
сунутым бе­ла­рус­кім аўта­рам
не вы­па­дае грэ­ба­ваць лю­бой
маг­чы­мас­цю кан­так­ту з гле­да­
ча­мі. У гэ­тым уся і пра­бле­ма,
са­лон адзін, і арга­ні­за­ваць яго
так, каб усе — і знаў­цы, і ама­
та­ры, і ста­рон­нія гле­да­чы, і па­
куп­ні­кі, і мас­та­кі-са­лон­шчы­кі, і
мас­та­кі-ра­ды­ка­лы — за­ста­лі­ся
за­да­во­ле­ныя, про­ста не­маг­чы­
ма. Ад­нак са­праў­ды «вы­ба­ру
ня­ма» — і мно­гія па­сту­па­юцца
пры­нцы­па­мі і пры­ма­юць удзел.
Яшчэ горш арт-кры­ты­кам — ім
у гэ­тым раз­бі­рац­ца. Але то­ль­кі

ПАДЗЕЙНЫ ШЭРАГ
з Жанай Лашкевіч

Па­вод­ле фі­зі­кі, усе це­лы
імкнуц­ца ў стан спа­кою.

На­ўпрост гэ­та­му за­ко­ну су­пя­
рэ­чаць «це­лы» тэ­атра­ль­ныя.
Та­му, як той ка­заў, на­ві­ны ёсць.
Ні­на Аб­ухо­ва, актры­са На­цы­
яна­ль­на­га ака­дэ­міч­на­га тэ­атра
імя Яку­ба Ко­ла­са, з па­плеч­ні­
ка­мі за­мах­ну­ла­ся ўтва­рыць у
Ві­цеб­ску тэ­атр-ла­ба­ра­то­рыю

ўя­ві­це са­бе тры-ча­ты­ры ме­
рап­ры­емствы, ну, на­прык­лад,
«Арт-Мінск» з прад­стаў­лен­
нем між­на­род­ных і мясц­овых
га­ле­рэй, якую-не­будзь «Ску­
льп­ту­ру ў інтэр’еры» і «Жы­
ва­піс для офі­са», і па­ра­ле­ль­
на — між­на­род­нае бі­ена­ле для
най­ноў­ша­га мас­тац­тва. І та­кое
не­ве­ра­год­на па­трэб­нае ме­
рап­ры­емства, як «Во­се­ньс­кі
са­лон», зной­дзе сваю ні­шу і
атры­мае вы­со­кі ста­тус, цал­кам
бу­дзе вы­кон­ваць сваю фун­к­
цыю — без пад­мен і пад­та­со­
вак. Па­жа­дай­ма ж мас­та­кам
про­да­жаў, а «Са­ло­ну» — да­лей­
ша­га раз­віц­ця мясц­ова­га арт-
ася­род­дзя.
У той пра­ме­жак ча­су, ка­лі за­
вяр­ша­ецца бліс­ку­чы «Ме­сяц
фа­таг­ра­фіі» і ад­бы­ва­ецца не
менш рэ­прэ­зен­та­тыў­ны «Тэ­
арт», асаб­лі­ва ад­чу­ва­еш не­
да­хоп пад­обных ме­рап­ры­
емстваў у сфе­ры ві­зу­аль­ных
мас­тац­тваў. Не па маш­та­бах
(гэ­та ў нас уме­юць), а каб з вы­
ве­ра­ным кан­цэп­там, з яко­га б
вы­ця­ка­ла тон­кая і прад­ума­ная,
чы­тэ­ль­ная і пра­фе­сій­ная экс­
па­зі­цыя. Чым бо­льш зна­ка­вых
падзей, тым бо­льш пра­фе­сій­
на бу­дуць па­во­дзіць са­бе тыя,
хто не «адзі­ныя і ўні­ка­ль­ныя»,
а про­ста ад­ны з мно­гіх.

Андрэй Хацяноўскі. Геракл.
Бронза, граніт. 2015.

і ўзя­ла на ся­бе мас­тац­кае кі­
раў­ніц­тва. Рэ­пер­ту­ар скла­дае
адзін спек­такль — «Стан­цыя,
або Рас­клад жа­дан­няў на за­ў-­
тра» Аляк­сан­дра Ві­тэ­ра. Пла­
наў шмат, рэ­пе­ты­цыі пра­цяг­ва­
юцца.
Рэ­пе­ты­цыі яшчэ не па­ча­лі­ся,
але пла­наў шмат і ў артыс­та
Арту­ра Шу­ля­ка, які па­ста­на­віў
пе­ра­ства­рыць Аль­тэр­на­тыў­ны­
тэ­атр у Мін­ску. Для тэ­атра ма­
ецца бу­ды­нак, гра­шо­вая да­
па­мо­га сяб­роў-парт­нё­раў і
ад­мет­ная кан­цэп­цыя тэ­атра-
клу­ба, рас­пра­ца­ва­ная і вы­пра­
ба­ва­ная яшчэ ў 1990-я.
...Аль­тэр­на­тыў­ны тэ­атр сап­раў­-­
ды ўраж­ваў — не­дзяр­жаў­ны,
рэ­пер­ту­арны, з дра­ма­тур­гі­
яй са­ма­га па­тра­ба­ва­ль­на­га
кштал­ту ад Эжэ­на Ія­нэс­ка да
Мі­ка­лая Гу­мі­лё­ва. Пер­лі­най рэ­
пер­ту­ару бы­ла «Ка­ме­дыя» Ула­
дзі­мі­ра Ру­да­ва па­вод­ле Ка­ята­
на Ма­ра­шэў­ска­га і Фран­ціш­ка
Алях­но­ві­ча, якую спа­нат­ры­лі­ся
па­спя­хо­ва па­ка­заць на­ват на
зна­ка­мі­тым Эдын­бур­гскім тэ­
атра­ль­ным фес­ты­ва­лі «Frindg»!
Пра­ўда, банк, які за­кон­на вы­
се­ліў тэ­атр на ву­лі­цу, гэ­та не
ўра­зі­ла, рых­тык як та­га­час­на­
га мі­ніс­тра ку­ль­ту­ры, маў­ляў,
Эдын­бур­гам бо­льш, Аль­тэр­на­
тыў­ным менш... Імё­ны яго­ных
зо­рак сён­ня па­зна­ча­ны на афі­
шах тэ­атраў Санкт-Пе­цяр­бур­га,
Се­вас­то­па­ля, Кі­ева, а так­са­ма ў
ціт­рах шмат­лі­кіх кі­нас­ту­жак...
ні­як не «Бе­ла­ру­сь­фі­ль­ма». ­
А вось сцэ­ніч­ныя на­ступ­ствы
гра­ху ба­ць­кі Ад­ама ра­ду­юць
гле­да­чоў бо­льш за двац­цаць
га­доў, бо іх пад­тры­ма­лі артыс­
ты ды ад­мыс­лоў­цы — гры­мёр,
кас­цю­мер, прадзю­сар. Прадзю­
са­ры мя­ня­лі­ся. Ка­лі чар­го­вы
раз ад­на­ві­лі­ся па­ка­зы, вы­яві­
лі­ся гле­да­чы-ста­ра­жы­лы, якія
што­год імкнуц­ца ў за­лу, «каб
пад­тры­маць жыц­цё­вы гу­мор»,
ве­да­юць па­кру­час­ты жыц­ця­піс
тэ­атра і ўсіх вы­ка­наў­цаў.
Спек­такль так­са­ма мя­ня­ецца —
з ча­сам і ў ча­се, сён­ня вы­гля­
да­ючы як ад­мыс­ло­вы ра­ры­тэт,
як жы­вая тэ­атра­ль­ная ле­ген­да.
Ме­на­ві­та ў «Ка­ме­дыі» іграў
Артур Шу­ляк — ро­лю се­ля­ні­на
Дзём­кі. Але ця­пер у гэ­тай ро­лі

за­ня­ты іншы акцёр, а па­ста­ноў­
ку пра­кат­вае іншы прадзю­сар.
Як яны па­ра­зу­ме­юцца з пла­на­
мі па ўзнаў­лен­ні Аль­тэр­на­тыў­
на­га тэ­атра? Пы­тан­не ні­як не
ры­та­рыч­нае.
Зоя Га­ры­на, артыс­тка і спя­вач­
ка, вяр­ну­ла­ся да сва­іх пры­ват­
ных іні­цы­ятыў і ачо­лі­ла ства­
рэн­не но­ва­га тэ­атра­ль­на­га
пра­екта, так бы мо­віць, ге­не­
ра­ль­най рэ­пе­ты­цыі «Інтым­на­
га тэ­атра», якім так спа­ку­шае
дос­вед Еўсціг­нея Афі­на­ге­на­ві­
ча Мі­ро­ві­ча. Яго ка­лі­сь­ці спы­
ні­ла рэ­ва­лю­цыя і скі­ра­ва­ла да
буй­ных сцэ­ніч­ных фор­маў. Зоя
Га­ры­на, хоць і ары­енту­ецца
на не­вя­лі­кія пля­цоў­кі, сваю
пра­фе­сій­ную па­зі­цыю цал­кам
пад­па­рад­ка­ва­ла кла­січ­на­му
«Да­лей, у вы­шы­ню! Да­лей, у
глы­бі­ню!». Ту­ды быў па­мкнуў
і Ма­ла­дзёж­ны га­рад­скі тэ­атр
Го­ме­ля, дзе за ня­даў­нім ча­
сам яна бы­ла ды­рэк­тар­кай,
аб­удзіў­шы ці­ка­васць пуб­лі­кі —
праз аншла­гі, і ад­мыс­лоў­цаў —
у шмат­лі­кіх вод­гу­ках і за­пра­
шэн­нях на ста­ліч­ную гас­троль
пе­рад­усім са­ма­га маш­таб­на­га,
шмат­на­се­ле­на­га і но­ва­га спек­
так­ля «І ад­сту­па­ецца ка­хан­
не...». Але «ка­лек­тыў­ныя це­лы»
імкнуц­ца ў стан спа­кою, яркае
раз­драж­няе, ад гуч­на­га ба­ліць
га­ла­ва. «Це­лы пры­ват­ныя» шу­
ка­юць аль­тэр­на­ты­ву.

«Камедыя» Уладзіміра Рудава.
Артур Шуляк (Дзёмка),
Яўген Жураўкін (Давідка).
Фота з архіва часопіса.

7

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

1. Агульныя мэты
Якой бы ба­за­вай мэ­тай

(ка­мер­цый­най, ад­ука­цый­най,
асвет­ніц­кай, за­баў­ля­ль­най) ні
кі­ра­ва­ла­ся га­ле­рэя, вы па­він­ны
раз­умець, з кім звязва­е­це жыц­
цё. Ма­еце на­мер прад­аваць
больш — вы­бі­рай­це пля­цоў­ку,
што мае ў гэ­тым по­спех. Жа­
да­еце вы­стаў­ляц­ца ў гус­тоў­
най кам­па­ніі — кі­руй­це­ся да
ўста­но­вы, якая ла­дзіць леп­шыя
пра­екты. За­ці­каў­ле­ныя ў вы­
дан­ні ка­та­ло­гаў і рас­паў­сю­ду
ўлас­най кан­цэп­ту­аль­най стра­
тэ­гіі — на­ла­дзь­це агу­ль­ныя
ста­сун­кі з ты­мі, хто мае ба­га­
ты дос­вед у вы­дан­ні кніг. Ка­
лі праз пэў­ны час вы бу­дзе­це
жа­ліц­ца, што ні­вод­най пра­цы
не бы­ло прад­адзе­на, ві­на­ва­
ціць мо­жа­це то­ль­кі ся­бе. Ці не
за­сці­ла вам га­ла­ву пры­га­жосць
пра­ектаў, якія ла­дзяц­ца гэ­тай
га­ле­рэ­яй, на­сто­ль­кі, што вы не
па­ці­ка­ві­лі­ся ў яе ства­ра­ль­ні­каў,
ка­лі яны апош­ні раз прад­ава­лі
хоць які-не­будзь твор?

2. Уласныя зацікаўленасці
На­ват ка­лі вы аб’ядна­лі­ся

з га­ле­рыс­та­мі-ад­на­дум­ца­мі ў
най­цу­доў­ней­шым пра­екце, не
за­бы­вай­це, з чым вы пер­ша­па­
чат­ко­ва пры­йшлі да іх. Трымай­
цеся ўлас­ных за­ці­каў­ле­нас­цей
і пер­са­на­ль­на­га кі­рун­ку. Згу­
біць ся­бе ве­ль­мі лёг­ка, пры­ма­
ючы ўдзел ва ўсім, што пра­па­
ноў­вае ад­мі­ніс­тра­цыя га­ле­рэі.
Не вар­та па­га­джац­ца на кож­ны
з пра­ектаў, вы­бі­рай­це ад­па­вед­
ныя ва­ша­му ба­чан­ню.

3. Партнёрскія стасункі
Аб­одва ба­кі па­він­ны ру­

хац­ца на­пе­рад раз­ам, на­ват у
цяж­кія ча­сы, у кры­зі­сы, з мэ­
тай да­сяг­нуць мак­сі­ма­ль­на­
га вы­ні­ку. Фак­тар кам­фор­ту ў
зно­сі­нах, не то­ль­кі ў агу­ль­ных
раз­мо­вах пра мас­тац­тва, але і
ў кан­крэт­ных дэ­та­лях, якія да­
ты­чац­ца пад­рых­тоў­кі да вы­
стаў, ста­но­віц­ца ба­за­вым для
лю­бых на­ма­ган­няў у су­пра­цы.
Ад вас ча­ка­ецца, што вы да­вя­
ра­еце пра­фе­сі­яна­ліз­му га­ле­рэі,
пры­зна­еце, што яна пра­цуе над
ва­шым імем, і га­то­выя пры­маць
па­ра­ды і пра­па­но­вы ў пы­тан­
нях мар­ке­тын­гу і про­да­жаў.
Не­ка­то­рыя бя­руц­ца ву­чыць

Міф і рэальнасць
стабільных стасункаў,

або
10 склад­ні­каў

ідэ­аль­на­га са­юзу мас­та­ка
і га­ле­рэі

ВЫ — ПАСПЯХОВЫ ТВОРЦА, ГАТОВЫ ДА СУПРАЦОЎ
НІЦТВА НА ДОЎГАТЭРМІ НОВАЙ АСНОВЕ. ВЫ ЎЖО СА
СПЕЛІ ДА АДКАЗНЫХ АДНОСІН, АЛЕ СТРАХ, ШТО ТАКІ
ЗВЯЗ ЗАВЯДЗЕ ВАС У КАБАЛУ І ПАЗБАВІЦЬ ЛЁГКАСЦІ
ЎСПРЫНЯЦЦЯ СВЕТ У, МАРУДЗІЦЬ ВАС З РАШЭННЕМ
АДКАЗАЦЬ «ТАК» НА ЗАПРАШЭННЕ СТАЦЬ ГАЛЕРЭЙ
НЫМ МАСТАКОМ АДНОЙ З КАМЕРЦЫЙНА-ВЫСТАВАЧ
НЫХ УСТАНОЎ ГЭТАЙ КРАІНЫ. ЦІ МО ГЛЫБІ НЯ ВА
ШЫХ СТАСУНКАЎ З ІНСТЫТ УЦЫЯМІ ДАЎНО ПЕРАЙШЛА
МЕЖЫ ВЫПАДКОВЫХ СУСТРЭЧАЎ І АБОДВА БАКІ
ПРЫЙШЛІ ДА ВЫСНОВЫ, ШТО НОВЫ ЭТАП АДНОСІН ПА
ТРАБУЕ ПОДПІ СУ Ў ДАКУМЕНЦЕ ДЫ АБВЯШЧЭННЯ ПРА
ВАШ НОВЫ СТАТ УС ПЕРАД ГРАМАДСТВАМ? НЯХАЙ ВА
ШАЕ РАШЭННЕ ПАЗБАВІЦЬ ХІСТКАСЦІ ІНСТРУКЦЫЯ З
10 ПУНКТАЎ, ЯКІЯ МАЮЦЬ МАГЧЫМАСЦЬ СТАЦЬ БАЗАЙ
«ШЛЮБНАГА» КАНТРАКТ У ГАЛЕРЭІ І ТВОРЦЫ.

ды­ле­раў іх біз­нэ­су. У гэ­тым вы­
пад­ку вам, на­ту­ра­ль­на, пра­па­
ну­юць ад­крыць сваю га­ле­рэю
і бу­да­ваць пра­цу так, як вам
уяўляецца лепш.

4. Кампрамісныя рашэнні
Гнут­касць ва ўста­наў­лен­

ні кош­таў на пра­цы, у спо­са­бе
іх дэ­ман­стра­цыі і ко­ль­кас­ці
па­ка­заў ка­лек­цы­яне­рам, ла­год­
насць да скла­ду ра­бот для чар­
го­ва­га кір­ма­шу і ла­яль­насць да
тэк­ста­ва­га афар­млен­ня ка­лек­
цыі ва­шых аб’ектаў — не адзі­
ныя кам­пра­мі­сы, на якія трэ­ба
бу­дзе па­йсці дзе­ля вы­ні­каў.
У сваю чар­гу, га­ле­рэя ства­рае
для вас ідэ­аль­ныя (на­ко­ль­кі гэ­
та маг­чы­ма) умо­вы для фар­ма­
ван­ня ва­ша­га імя, раз­віц­ця ва­
ша­га па­тэн­цы­ялу і ўзба­га­чэн­ня
ва­ша­га парт­фо­ліа но­вы­мі за­пі­
са­мі. І па­вер­це, час­ця­ком гэ­ты
шлях скла­да­ецца вы­ключ­на з
сас­ту­пак у бок амбі­цый­най асо­
бы мас­та­ка.

5. Інвестыцыі ў будучыню
Час, па­мяш­кан­не, гро­шы,

вы­дат­ка­ва­ныя на ваш по­спех,

па­він­ны быць пра­пар­цы­яна­ль­
ныя ва­ша­му ўкла­ду ў ста­сун­кі.
А пер­спек­тыў­насць звя­зу «га­
ле­рэя-мас­так» вы­гля­дае па­спя­
хо­ва то­ль­кі та­ды, ка­лі га­ле­рэя
мо­жа раз­ліч­ваць на доў­га­тэр­
мі­но­васць ва­шых ад­но­сін. Мас­
так, які раз­арваў кан­тракт на
пі­ку сва­ёй па­пу­ляр­нас­ці, — не
са­мы леп­шы ва­ры­янт для рэ­пу­
та­цыі аб­одвух ба­коў.

6. Халодны разлік
Вы та­кі клас­ны, га­то­вы

да пра­цы, ад­кры­ты. Трэ­ба быць
сап­раў­ды экс­пер­там па псі­ха­
ло­гіі, каб раз­гля­дзець у вас та­
го, хто па­сля пер­ша­га ж не зу­
сім па­спя­хо­ва­га пра­екта бу­дзе
ну­дзець, зла­вац­ца і скан­да­ліць.
Ад­кры­тыя да су­пра­цоў­ніц­тва
і мэ­та­на­кі­ра­ва­ныя аўта­ры за­ў­
сё­ды бу­дуць мець бо­льш шан­
цаў вы­стаў­ляц­ца ў га­ле­рэі. Ні­
вод­ны на­рма­ль­ны ўла­да­ль­нік
мастацкай інстытуцыі доб­ра­
ахвот­на не аб­ярэ веч­ныя скар­
гі, прэ­тэн­зіі, рос­пач ды не­за­да­
во­ле­насць раз­ам з ня­хай на­ват
доб­ры­мі пра­ца­мі.

7. Бізнэс
Га­ле­рэі ад­да­юць пе­ра­ва­гу

тым мас­та­кам, якія ма­юць хоць
не­йкае ўяўлен­не пра біз­нэс і,
што бо­льш важ­на, раз­умен­не
аб тым, што ўяў­ляе з ся­бе біз­
нэс-парт­нёр­ства і як яно мо­жа
раз­ві­вац­ца. А так­са­ма тым, хто
га­то­вы да­вя­раць гэ­тае пы­тан­не
да­свед­ча­ным пра­фе­сі­яна­лам
і не пла­нуе без не­абход­нас­ці
за­мі­наць ра­біць ім сваю пра­цу.

8. Дбанне аб рэпутацыі
Ад­сут­насць тры­ва­лай рэ­

пу­та­цыі мас­та­ка для га­ле­рэй
вы­со­ка­га ўзроў­ню прад­укуе
за­над­та шмат ры­зы­кі. Та­му, ка­
лі звяр­та­еце­ся ў вя­до­мую га­
ле­рэю, вы па­він­ны раз­умець:
пры­чы­най ад­мо­вы не за­ўсё­ды
з’яў­ля­ецца тое, што ім не па­
даба­юцца ва­шы пра­цы. Ад вас
ча­ка­ецца не про­ста за­не­па­
ко­енасць сва­імі ра­бо­та­мі, вы
па­він­ны зра­зу­мець: гэ­тае су­
пра­цоў­ніц­тва за­пат­ра­буе ар­
га­ні­за­ва­нас­ці, пун­кту­аль­нас­ці,
ка­­му­ні­ка­тыў­нас­ці, дыс­цып­лі­на­
ва­нас­ці, сум­лен­нас­ці і імкнен­
ня да по­спе­ху.

9. Давер
Да­зво­ль­це ды­ле­ру ўзяць

на ся­бе кі­раў­ніц­тва арга­ні­за­
цый­ны­мі і тэх­ніч­ны­мі дэ­та­ля­мі,
не ўла­зь­це ў гэ­ты пра­цэс, ка­лі
вас не про­сяць. Яшчэ ад­на з
пры­чын, па якой ва­шыя пра­цы
ўзя­лі­ся прад­аваць, — тут ма­
юць во­пыт і ўяў­лен­не пра тое,
як гэ­та зра­біць най­леп­шым чы­
нам. А з ва­ша­га бо­ку ча­ка­ецца
ад­кры­тасць у пы­тан­нях пра
ста­сун­кі з іншы­мі га­ле­рэй­ны­мі
ўста­но­ва­мі. Адзю­ль­тэр тут ніх­то
не пра­ба­чыць, ка­лі то­ль­кі вы не
аб­мер­ка­ва­лі па­лі­га­мію на па­
чат­ку ва­шых ад­но­сін.

10.Розныя, але роўныя
Га­ле­рэя — гэ­та не арга­

ні­за­цыя, за­клі­ка­ная вам слу­
жыць. То­ль­кі ў су­мес­ным тан­
дэ­ме вы змо­жа­це апы­нуц­ца
там, ку­ды імкня­це­ся. У кож­на­га
свае за­да­чы і маг­чы­мас­ці, свой
уз­ро­вень уплы­ву на аб­ста­ві­ны,
свой спо­саб вы­ра­шэн­ня пы­тан­
няў. Ві­на­ва­ціць ад­но ад­на­го ў
за­ліш­нім да­мі­на­ван­ні дзіў­на.
Лепш звяр­нуць ува­гу на аса­біс­
тую ад­каз­насць за ваш са­юз, мо
не­дзе вы про­ста зда­лі па­зі­цыі.

М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

ХА Р ЭА Г РАФ І Я • А Г Л ЯД

ТАНЕЦ ТРОХ
КАНТЫНЕНТАЎ
VIII Міжнародны фестываль
харэаграфічнага мастацтва
«Сожскі карагод»
Святлана Гуткоўская

Сё­лет­ні фэст у Го­ме­лі стаў­ся са­мым маш­таб­ным за ўсю гіс­то­рыю
яго пра­вя­дзен­ня і саб­раў пры­хі­ль­ні­каў тан­ца з 20 кра­ін све­ту.
«Сож­скі ка­ра­год» сла­віц­ца шмат­жан­ра­вас­цю кі­рун­каў, ба­гац­цем
кан­цэр­тных вы­ступ­лен­няў пра­фе­сій­ных і ама­тар­скіх труп з Бе­ла­
ру­сі, бліз­ка­га і да­лё­ка­га за­меж­жа.
За амаль двац­ца­ці­га­до­вую гіс­то­рыю існа­ван­ня фес­ты­валь па­зна­
ёміў гле­да­чоў з леп­шы­мі пра­гра­ма­мі Санкт-Пе­цяр­бур­гска­га ака­
дэ­міч­на­га тэ­атра опе­ры і ба­ле­та імя Му­сар­гска­га, Дзяр­жаў­на­га
ака­дэ­міч­на­га ансам­бля пес­ні і тан­ца «Да­нскія ка­за­кі» імя Ква­са­
ва (Рас­тоў-на-До­не, Рас­ія), Ансам­бля пес­ні і тан­ца Уз­бро­еных сіл
Укра­іны (Кі­еў), На­цы­яна­ль­на­га тэ­атра опе­ры і ба­ле­та Бе­ла­ру­сі,
ха­рэ­агра­фіч­на­га ансам­бля «Ха­рош­кі», ансам­бля пес­ні і тан­ца Уз­
бро­еных сіл Рэ­спуб­лі­кі Бе­ла­русь. Апош­нім раз­ам го­ме­льс­кі гля­дач
су­дак­ра­нуў­ся з твор­час­цю Мас­коў­ска­га ака­дэ­міч­на­га тэ­атра тан­ца
«Гжэль», аркес­тра валыншчыкаў Мас­квы Moscow & District Pipe
Band, Дзяр­жаў­на­га ансам­бля тан­ца Бе­ла­ру­сі, На­цы­яна­ль­на­га ака­
дэ­міч­на­га на­род­на­га хо­ру Рэ­спуб­лі­кі Бе­ла­русь імя Ці­то­ві­ча.
Тра­ды­цый­на ў меж­ах фо­ру­му гэ­тай во­сен­ню ла­дзі­лі­ся Між­на­род­
ны тур­нір па спар­тыў­ных ба­ль­ных тан­цах «За­ла­тая рысь» і VII
Фес­ты­валь агню «ГОФФ-2016». Уз­ба­га­ці­лі па­літ­ру «Со­жска­га ка­
ра­го­ду» май­стар-кла­сы «Тан­цы на­ро­даў све­ту», фо­та­зо­на «Кас­цю­
мы тан­цаў роз­ных на­ро­даў», ма­ра­фон для ама­та­раў ла­ці­на­аме­ры­
кан­скіх тан­цаў «Тан­ца­ва­ль­ны мікс», вы­ступ­лен­не ха­ду­ліс­таў.
Га­лоў­ным склад­ні­кам «Со­жска­га ка­ра­го­ду» з’яўля­ецца ха­рэ­агра­
фіч­ны кон­курс. Сё­ле­та ў ім пры­ня­лі ўдзел да­рос­лыя твор­чыя ка­
лек­ты­вы Бе­ла­ру­сі, Сер­біі, Шры-Лан­кі, Лат­віі, Рас­іі і Укра­іны (на вя­
лі­кі жаль, не пры­еха­лі прад­стаў­ні­кі Га­ны, Кот-д’Іву­ара і Індыі), якія
ме­лі маг­чы­масць спа­бор­ні­чаць у на­мі­на­цы­ях «на­род­на-сцэ­ніч­ны
та­нец», «эстрад­ны та­нец», «су­час­ная ха­рэ­агра­фія» і «фа­льк­лор­на-
бы­та­вы та­нец», а так­са­ма «кон­курс ба­лет­май­стар­скіх ра­бот (на­
род­на-сцэ­ніч­ны та­нец, су­час­ная ха­рэ­агра­фія)». Ці­ка­ва, што раз­
дзел «фа­льк­лор­на-бы­та­вы та­нец» быў уве­дзе­ны ўпер­шы­ню.
Тэ­атра­лі­за­ва­ная цы­ры­мо­нія ад­крыц­ця «Жы­вое тан­цаў па­лат­но
спля­тае фес­ты­валь!» зра­бі­ла­ся ад­ной з га­лоў­ных падзей фэс­ту,
у ёй бы­лі за­ня­ты амаль 3 ты­ся­чы ча­ла­век. Маш­таб кас­цю­ма­ва­ных
ха­рэ­агра­фіч­ных ну­ма­роў з вя­лі­кай ко­ль­кас­цю ўдзе­ль­ні­каў (у асоб­
ных эпі­зо­дах на пля­цоў­цы пры­сут­ні­ча­ла да 900 тан­цо­раў) і не­ча­
ка­ны­мі пе­ра­бу­до­ва­мі па пры­нцы­пе ка­лей­дас­ко­па здзі­віў пуб­лі­ку,
што на­зі­ра­ла за дзей­ствам з тры­бу­наў ста­ды­ёна «Цэн­тра­ль­ны».
Струк­ту­ра бо­ль­шас­ці прад­стаў­ле­ных тан­цаў ака­за­ла­ся ге­амет­
рыч­най, схі­ль­най да акруг­лых лі­ній. Фан­та­зію гле­да­чоў па­ста­ноў­
шчы­кі вы­му­ша­лі пра­ца­ваць, звяр­та­ючы­ся да роз­ных атры­бу­таў.
Аўтар ідэі і рэ­жы­сёр Пётр Свяр­длоў (ён жа іні­цы­ятар пра­вя­дзен­ня
фес­ты­ва­лю) уме­ла ўжыў но­выя свет­ла­выя тэх­на­ло­гіі, маг­чы­мас­ці
ліч­ба­вых срод­каў ві­зу­алі­за­цыі. Ха­рэ­агра­фіч­ныя фраг­мен­ты, роз­
ныя па тэ­ма­ты­цы і энер­ге­ты­цы, ад­люс­тра­ва­ныя ў да­да­так на свят­
ла­ды­ёдных экра­нах, арга­ніч­на змя­ня­лі адзін ад­на­го, ства­ра­ючы

ўра­чыс­ты гімн у го­нар ба­гі­ні тан­ца Тэр­псі­хо­ры. Гімн за­вяр­шыў­ся
эфек­тным фе­ервер­кам.
Што да­ты­чыць кон­кур­снай пра­гра­мы, дык кож­ны ка­лек­тыў прад­
стаў­ляў у ад­ной ці не­ка­ль­кіх на­мі­на­цы­ях па дзве па­ста­ноў­кі пра­
цяг­лас­цю не бо­льш за 5 хві­лін кож­ная, ад­на з якіх пры­ма­ла ўдзел
у кон­кур­се ба­лет­май­стар­скіх ра­бот. Ад­бо­ру па­пя­рэд­ні­чаў пер­шы,
за­воч­ны тур, што прад­угле­джваў пра­гляд ві­дэ­ама­тэ­ры­ялаў. Дру­гі
тур, ацэ­нь­ва­ла ў Го­ме­лі між­на­род­нае жу­ры, у якое ўвай­шлі прад­
стаў­ні­кі Бе­ла­ру­сі, Рас­іі і Укра­іны, уз­на­ча­ліў яго на­род­ны артыст
Бе­ла­ру­сі Ва­лян­цін Дуд­ке­віч. У пра­цэ­се га­ла­са­ван­ня заня­лі кі­раў­
ні­коў ка­лек­ты­ваў — удзе­ль­ні­каў кон­кур­су. Як і чле­ны жу­ры, яны
ацэ­нь­ва­лі вы­ступ­лен­ні па 10-ба­ль­най сіс­тэ­ме. Гэ­та яшчэ ад­но но­
ва­ўвя­дзен­не. Ці­ка­ва: мер­ка­ван­не пра­фе­сій­на­га жу­ры і кі­раў­ні­коў
ка­лек­ты­ваў, якія спа­бор­ні­ча­лі між са­бой, су­па­ла па асноў­ных па­зі­

цы­ях. Фі­нал пра­во­дзіў­ся на сцэ­не Го­ме­льс­ка­га аб­лас­но­га гра­мад­
ска-ку­ль­тур­на­га цэн­тра — ад­ной з леп­шых пля­цо­вак го­ра­да.
Гран-пры сё­ле­та бы­ло вы­ра­ша­на не пры­су­джаць. Жу­ры вы­зна­
чы­ла пры­зё­раў кон­кур­су. У на­мі­на­цыі «На­род­на-сцэ­ніч­ны та­нец»
I мес­ца атры­маў ансамбль тан­ца «Га­ра­дзен­скiя ка­рун­кi» Гро­дзен­
ска­га ка­ле­джа мас­тац­тваў (кі­раў­ні­цы На­тал­ля Па­ра­хне­віч і На­
дзея Сём­кі­на). Ка­лек­тыў, вя­до­мы да­лё­ка за меж­амі кра­іны, пра­
д­э­ман­стра­ваў вы­дат­ную ма­не­ру вы­ка­нан­ня кад­ры­ляў рэ­гі­ёна ў
па­ста­ноў­цы мэт­ра бе­ла­рус­кай сцэ­ніч­най ха­рэ­агра­фіі Яўге­на Што­
па (та­кія ну­ма­ры скла­да­юць за­ла­ты фонд на­цы­яна­ль­на­га тан­ца),
а так­са­ма кам­па­зі­цыю «Вес­на­выя ско­кі», у якой ба­лет­май­стар­ка
Юлія Ку­ру­та змаг­ла на дзі­ва арга­ніч­на з’яд­наць вы­раз­ныя срод­кі
тан­ца з ары­гі­на­ль­най му­зы­кай гур­та «Vuraj», вы­ка­рыс­таць по­лі­
фа­ніч­ныя пры­ёмы вы­кла­ду ха­рэ­агра­фіч­най фак­ту­ры. Ну­мар уз­яў

8 МАСТАЦТ В А •К АСТ РЫЧН І К 2016

трэ­цяе мес­ца ў на­мі­на­цыі «Кон­курс ба­лет­май­стар­скіх ра­бот (на­
род­на-сцэ­ніч­ны та­нец)».
У на­мі­на­цыі «Эстрад­ны та­нец» га­лоў­ную ўзна­га­ро­ду пры­су­дзі­
лі на­род­на­му ансам­блю ба­ль­на­га тан­ца «Фа­этон» з Крас­на­да­ра
(кі­раў­нік Вік­тар Жар­ноў). Ура­зі­ла па­ка­за­ная ха­рэ­агра­фіч­ная кам­
па­зі­цыя «Ма­ла­гуэн­ня» (адзін з раз­на­ві­даў фла­мен­ка), што ўяў­ляе
пар­ны та­нец, пад­обны на флірт між парт­нё­ра­мі. Яна бы­ла вы­ка­на­
на ў хут­кім тэм­пе, з за­па­лам і ма­гут­най энер­ге­ты­кай, як і на­ле­жыць
тан­цам Іспа­ніі.
Прыз за 1-е мес­ца ў на­мі­на­цыі «Су­час­ная ха­рэ­агра­фія» атры­маў
ансамбль тан­ца «Юнац­тва» Бран­ска­га аб­лас­но­га Па­ла­ца дзі­ця­чай
і юнац­кай твор­час­ці імя Га­га­ры­на (кі­раў­ні­ца Але­на Ад­арчан­ка).
Асаб­лі­ва за­пом­ніў­ся ў іх вы­ка­нан­ні ну­мар, пры­све­ча­ны Чар­но­
быль­с­кай ка­тас­тро­фе, пад на­звай «І за­квіт­нее за­гі­ну­лая зям­ля» на

му­зы­ку Ба­ха, дзе за­яўле­ная тэ­ма да­клад­на і тон­ка рас­кры­тая праз
воб­раз ма­гут­на­га дрэ­ва (ха­рэ­ограф­ка Ган­на Бі­лі­бі­на).
Пе­ра­мож­цам у «Фа­льк­лор­на-па­бы­то­вым тан­цы» стаў ка­лек­тыў
ку­ль­тур­на-мас­тац­ка­га аб’яднан­ня чы­гу­нач­ні­каў «Бра­тэр­ства» з го­
ра­да Суб­оці­ца, Сер­бія (кі­раў­ні­кі Ні­ко­ла Ма­лаў і Антун Ро­міч). Жы­
вое і ма­ляў­ні­чае гу­чан­не аркес­тра на­род­ных інстру­мен­таў, яркія
этнаг­ра­фіч­ныя кас­цю­мы, эма­цый­нае вы­ка­нан­не тра­ды­цый­ных
сер­бскіх тан­цаў у спа­лу­чэн­ні з ка­лек­тыў­ным спе­вам ства­ра­лі ба­
га­тую і воб­раз­ную атмас­фе­ру.
Экза­тыч­ны ва ўсіх ад­но­сі­нах ка­лек­тыў са Шры-Лан­кі атры­маў
2-е мес­ца. Ды­на­міч­ныя тан­цы су­пра­ва­джа­лі­ся ба­ра­бан­ным бо­ем.
Адзін з іх вы­кон­ва­лі вы­тан­ча­ныя, стра­ка­та апра­ну­тыя ча­ты­ры тан­
цор­кі. У дру­гім удзе­ль­ні­ча­лі муж­чы­ны, якія вы­сту­па­лі ў ка­ла­рыт­ных
тра­ды­цый­ных кас­цю­мах: га­ла­ва, пле­чы і гру­дзі тан­цо­раў па­кры­

тыя бліс­ку­чы­мі ла­ту­не­вы­мі пан­цы­ра­мі, на ру­ках і на­гах шмат­лі­кія
бран­за­ле­ты і браз­гот­кі, пры рэ­зкіх ру­хах увесь гэ­ты ме­тал вы­да­
ваў ча­роў­ныя звон­кія гу­кі. Вя­до­ма, што на­род­ныя тан­цы Шры-Лан­
кі, як адзін з га­лоў­ных эле­мен­таў лан­кій­скай ку­ль­ту­ры, з’яўля­юцца
аб­авяз­ко­вым атры­бу­там там­тэй­шых на­цы­яна­ль­ных свя­таў і рэ­лі­
гій­ных пра­цэ­сій і вя­дуць па­хо­джан­не ад ста­ра­даў­ніх ры­ту­аль­ных
цы­ры­мо­ній, пры­све­ча­ных ба­гам. На «Со­жскім ка­ра­го­дзе» тан­цо­ры
пад рыт­міч­ную му­зы­ку вы­раб­ля­лі дзіў­ныя, муд­ра­ге­ліс­тыя пі­ру­эты
і скач­кі. Усё раз­ам ства­ра­ла ўра­жан­не спа­бор­ніц­тва ў вір­ту­ознас­ці
і на­гад­ва­ла доб­ра па­стаў­ле­нае су­час­нае шоу.
Пер­шае мес­ца ў на­мі­на­цыі «Кон­курс ба­лет­май­стар­скіх ра­бот (на­
род­на-сцэ­ніч­ны та­нец)» за­ва­яваў Ансамбль ка­фед­ры ха­рэ­агра­фіі
Бе­ла­рус­ка­га ўні­вер­сі­тэ­та ку­ль­ту­ры і мас­тац­тваў за ну­мар «Поль­ка
“Ка­на­рык”», ство­ра­ны на айчын­ным му­зыч­ным ма­тэ­ры­яле, у па­
ста­ноў­цы Па­ўла Стрэ­ль­чан­кі. Пра­цы ма­ла­до­га та­ле­на­ві­та­га ба­
лет­май­стра ўжо адзна­ча­ны на іншых твор­чых спа­бор­ніц­твах. Так,
на VIII Між­на­род­ным фес­ты­ва­лі су­час­най ха­рэ­агра­фіі ў Ві­цеб­ску
(IFMC) — ад­ным з са­мых прэс­тыж­ных у сва­ёй сфе­ры, — кам­па­зі­
цыі «Абяр­нуц­ца» быў пры­су­джа­ны спе­цы­яль­ны прыз жу­ры «За
сэн­са­вае на­паў­нен­не тан­ца». Ве­ль­мі па­этыч­ным атры­маў­ся твор
«Ру­сал­кі» ў ба­лет­май­старкі На­тал­лі Ва­явод­скай, якую на­тхні­лі ста­
ра­даў­нія па­вер’і бе­ла­ру­саў (II мес­ца). Ну­мар быў па­ка­за­ны на­род­
ным тэ­атрам тан­ца «AlmaDea» Гро­дзен­ска­га мед­уні­вер­сі­тэ­та.
Пе­ра­мож­цам «Кон­кур­су ба­лет­май­стар­скіх ра­бот (су­час­ная ха­
рэ­агра­фія)» стаў ха­рэ­агра­фіч­ны ансамбль Го­ме­льс­ка­га ка­ле­джа
мас­тац­тваў імя Са­ка­лоў­ска­га з кам­па­зі­цы­яй «Ад пер­шай асо­бы»
(ба­лет­май­стар­ка Тац­ця­на Мя­дзве­дзе­ва). У ансам­бле­вых сцэ­нах
уз­ні­ка­лі тэ­мы раз­умен­ня і не­ра­зу­мен­ня адзін ад­на­го, імкнен­ня
да сва­бо­ды і не­за­леж­нас­ці асо­бы. Аўтар­ка збі­ра­ла вы­ка­наў­цаў у
асі­мет­рыч­ныя кам­па­зі­цыі, су­гуч­ныя най­ноў­шай эстэ­ты­цы, арга­ніч­
на вы­ка­рыс­тоў­ва­ла парт­эрную ха­рэ­агра­фію, вуг­ла­ва­тыя па­ста­вы,
дзёр­зкія скач­кі і падзен­ні.
Ся­род іншых прац вар­та адзна­чыць кан­цэп­ту­аль­ны «Час па-за
ча­сам», па­стаў­ле­ны і вы­ка­на­ны са­ліс­ткай ансам­бля ка­фед­ры ха­
рэа­гра­фіі Уні­вер­сі­тэ­та ку­ль­ту­ры і мас­тац­тваў Са­бі­най Му­на­сы­
па­вай (II мес­ца і зван­не «Дып­ла­мант») на му­зы­ку арген­цін­ска­га
кам­па­зі­та­ра Гус­та­ва Сан­та­ола­лья, ха­рэ­агра­фіч­ны ма­лю­нак якой
на­ра­джаў у гля­дац­кай свя­до­мас­ці шмат аса­цы­яцый, а так­са­ма ба­
лет­май­стар­скую ра­бо­ту дып­ла­ман­ткі кон­кур­су Іры­ны Бу­ха­вец­кай
(III мес­ца). Твор з на­звай «На во­лю», па­стаў­ле­ны ўдзе­ль­ні­ка­мі сту­
дыі су­час­на­га тан­ца Ві­цеб­ска­га ка­ле­джа ку­ль­ту­ры і мас­тац­тваў,
меў цу­доў­ную воб­раз­ную лек­сі­ку.
Спе­цы­яль­ны­мі дып­ло­ма­мі «Інды­ві­ду­аль­нае вы­ка­на­ль­ніц­кае май­
стэр­ства» бы­лі ўзна­га­ро­джа­ны Са­бі­на Му­на­сы­па­ва, якая прад­ста­
ві­ла ра­бо­ту ўлас­на­га са­чы­нен­ня, і Мі­ка­лай Дзміт­раў — удзе­ль­нік
ха­рэ­агра­фіч­на­га ансам­бля «Але­ся» Ма­гі­лёў­ска­га ка­ле­джа мас­тац­
тваў, што му­зыч­на і эма­цый­на вы­ка­наў ну­мар «Ста­ласць па­мя­ці» з
ары­гі­на­ль­най ха­рэ­агра­фі­яй Іга­ра Шу­ва­ла­ва.
Згод­на з тра­ды­цы­яй ад­кры­ваць но­выя імё­ны, кон­курс па­зна­ёміў
гле­да­чоў з мас­тац­твам ма­ла­дых па­ста­ноў­шчы­каў, бо­ль­шасць з
якіх — вы­пус­кні­кі ка­фед­ры ха­рэ­агра­фіі БДУ­КіМ роз­ных га­доў.
Кон­курс у меж­ах «Со­жска­га ка­ра­го­ду» стаў вы­дат­най на­го­дай, каб
пазначыць век­та­ры да­лей­ша­га ру­ху. За­да­чы, што ста­яць пе­рад ха­
рэ­огра­фа­мі, мож­на акрэс­ліць на­ступ­ным чы­нам: аб­апі­ра­ючы­ся на
лек­сі­ку на­род­на­га тан­ца, гра­ніч­на па­шы­ра­ючы за­кла­дзе­ныя ў ёй
не­вы­чэр­пныя маг­чы­мас­ці, імкнуц­ца рас­кры­ваць ба­гац­це эма­цый­
на­га све­ту ча­ла­ве­ка і вы­бу­доў­ваць сцэ­ніч­нае дзея­нне з ды­на­міч­
ным раз­віц­цём. Са­ма на­зва фес­ты­ва­лю дэк­ла­руе зва­рот да вы­то­
каў на­род­най твор­час­ці, бо ка­ра­го­ды — са­мая ста­ра­жыт­ная фор­ма
сла­вян­ска­га тан­ца. Але ад­на­стай­ная лек­сі­ка час­та пра­йграе на
фо­не contemporary dance, та­му ў айчын­ным ха­рэ­агра­фіч­ным мас­

9

М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

тац­тве не­абход­на за­ха­ваць ба­ланс на­род­на­га і су­час­на­га тан­цаў.
Ха­це­ла­ся, каб арсе­нал ха­рэ­огра­фаў па­шы­раў­ся за кошт раз­на­
стай­ных кам­па­зі­цый­ных пры­ёмаў, на­сы­чэн­ня роз­ны­мі фар­ба­мі і
вы­раз­ны­мі срод­ка­мі іншых ві­даў мас­тац­тва, іна­ва­цый­най ха­рэ­а­
гра­фіі, най­ноў­шых плас­тыч­ных пры­ёмаў, экс­пе­ры­мен­ту. Ха­рэ­огра­
фам вар­та ўваж­лі­ва ста­віц­ца да вы­раз­ных маг­чы­мас­цей ча­ла­ве­
ча­га це­ла. Эмо­цыя на­ра­джа­ецца з ру­ху, а эма­цый­ны та­нец нам
знач­на блі­жэй, ён за­ўсё­ды ўраж­вае бо­льш, чым аб­страк­тны.
Ра­бо­ты сё­лет­ня­га кон­кур­су, вы­ра­ша­ныя праз срод­кі су­час­най ха­
рэ­агра­фіі, рэ­зка вы­лу­ча­лі­ся і па мо­ве, і па спо­са­бах арга­ні­за­цыі
сцэ­ніч­най пра­сто­ры. Раз­ам з тым за­ста­юцца акту­аль­ны­мі пра­бле­
мы дра­ма­тур­гіі, кам­па­зі­цыі, рэ­жы­су­ры. Ча­сам стаў­ка ро­біц­ца не
то­ль­кі на ха­рэ­агра­фіч­ныя здо­ль­нас­ці, але і на дра­ма­тыч­ны та­лент,
ча­го ў вы­ка­наў­цаў ві­да­воч­на не да­стат­ко­ва.
У на­мі­на­цыі «Су­час­ная ха­рэ­агра­фія» пры­цяг­ну­лі ўва­гу ра­бо­ты,
у якіх сін­хрон­насць уз­ні­ка­ла не як са­ма­мэ­та, а як вы­нік адзі­на­га
ды­хан­ня і дзея­ння. Най­ноў­шы та­нец усё бо­льш упэў­не­на пра­кла­
дае са­бе шлях ад ама­тар­скіх экс­пе­ры­мен­таў у га­лі­ну пра­фе­сій­
на­га мас­тац­тва. Па­ста­ноў­шчы­кам вар­та глы­бей за­дум­вац­ца пра
сут­насць улас­най кам­па­зі­цыі, па­ра­ўноў­ва­ючы яе з пра­цай іншых.
Шоу-фар­мат, які ку­ль­ты­ву­ецца шмат у чым дзя­ку­ючы тэ­ле­пра­
ектам, за­дае стан­дарт успры­ман­ня, што не спры­яе раз­на­век­тар­
на­му раз­віц­цю ха­рэ­агра­фіі.
У шы­ро­кай пра­гра­ме «Со­жска­га ка­ра­го­ду» пры­кмет­нае мес­ца за­
няў га­ла-кан­цэрт. Як і на­ле­жыць кан­цэр­ту, за­сна­ва­на­му на па­ка­зе
леп­шых з прад­стаў­ле­ных на кон­курс ну­ма­роў, ён атры­маў­ся ба­га­
тым па тэ­ма­ты­цы, жан­рах і фор­мах, інтэр­на­цы­яна­ль­ным па скла­
дзе вы­ка­наў­цаў. На­ніз­ва­ючы адзін за ад­ным ві­зу­аль­ныя кар­ці­ны,
кан­трас­ныя па на­строі і эмо­цы­ях, арга­ні­за­та­ры фі­на­ль­на­га га­ла
за­ва­ра­жы­лі гле­да­ча, па­гру­зі­лі яго ў атмас­фе­ру сап­раў­дна­га свя­та,
змяс­ціў­шы гля­дац­кую ўва­гу з ма­са­вых тан­цаў на со­ль­ныя, з лі­

10 МАСТАЦТ В А •К АСТ РЫЧН І К 2016

11

рыч­ных ну­ма­роў — на бра­вур­ныя, з су­час­ных — на фа­льк­лор­ныя.
Ха­рэ­агра­фіч­ныя фо­ру­мы ла­дзяц­ца, каб аб’яднаць на­ма­ган­ні роз­
ных ка­лек­ты­ваў у імкнен­ні да твор­час­ці і са­ма­вы­яўлен­ня. «Со­жскі
ка­ра­год» дае гле­да­чам маг­чы­масць саў­дзе­лу ў по­шу­ка­вай пра­цы
ба­лет­май­страў з роз­ных кра­ін све­ту. Ма­ючы ба­га­тую ге­агра­фіч­
ную па­літ­ру, «Со­жскі ка­ра­год» пе­ра­кон­вае, што Го­мель стаў ад­ным
з цэн­траў тан­ца­ва­ль­на­га ру­ху ў Бе­ла­ру­сі. Фес­ты­валь да­па­ма­гае
пра­фе­сі­яна­лам і ама­та­рам ад­чуць ся­бе ў кан­тэк­сце сус­вет­на­га ха­
рэ­агра­фіч­на­га мас­тац­тва.

1. Фрагмент цырымоніі адкрыцця.
2. «Русалкі». Тэатр танца «ALMA DEA». Гродна.
3. «Дым для далёкай Радзімы». Студыя сучаснай харэаграфіі «Цепла-
абмен». Гомель.
4. «І заквітнее загінулая зямля». Ансамбль танца «Юнацтва». Бранск.
5. Рэпетыцыя ансамбля «Nirmani Arts Center». Шры-Ланка.
6. «Полька “Балёвая”». Ансамбль кафедры харэаграфіі Універсітэта
культуры і мастацтваў. Мінск.
7. Дзяржаўны ансамбль танца Беларусі.
8. «Gumalo». Ансамбль «Odzina». Ліепая.
9. «Moscow & District Pipe Band». Аркестр валыншчыкаў. Масква.
10. «Букавінскі святочны танец». Ансамбль танца «Ягадкі». Шчорс.
11. Акадэмічны тэатр танца «Гжэль». Масква.
12. Культурна-мастацкае аб'яднанне «Братэрства». Субоціца, Сербія.
13. «Веснавыя скокі». Ансамбль «Гарадзенскія карункі». Гродна.
14. «Малагуэння». Ансамбль «Фаэтон». Краснадар.
15. «Рэквіем». Студыя сучаснага танца Ірыны Бухавецкай. Віцебск.
16. «Макі». Ансамбль кафедры харэаграфіі Універсітэта культуры
і мастацтваў. Мінск.
Фота Марыі Амелінай, Алега Белавусава, Аляксея Герасіменкі, Сяргея Кам-
кова, Ганны Пашчанка.

11

12 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

МУЗЫКА • А Г Л ЯД

МО­ДА НА ВАЙ­НБЕР­ГА
Прэ­м’е­ры опер «Па­са­жыр­ка» і «Іды­ёт»

Аляксандр Матусевіч

Вай­нберг, які ў 1939 го­дзе ўцёк ад на­цыс­
таў у Са­вец­кі Са­юз і знай­шоў тут дру­гую
ра­дзі­му, на­пі­саў ня­ма­ла: двац­цаць сім­
фо­ній, сем опер, два ба­ле­ты, але шы­ро­
кай пуб­лі­цы за­ста­ваў­ся доў­гі час вя­до­мы
то­ль­кі як аўтар кі­на­му­зы­кі. Сап­раў­днай
сла­вы і пры­знан­ня кам­па­зі­тар так і не
да­ча­каў­ся, хоць яго су­р’ёз­ныя опу­сы пры
жыц­ці вы­кон­ва­лі­ся (а опе­ры ста­ві­лі­ся ў ле­
нін­град­скім Кі­раў­скім, мас­коў­скіх тэ­атрах
Ста­ніс­лаў­ска­га і Па­кроў­ска­га) шмат у чым
на­ма­ган­ня­мі Дзміт­рыя Шас­та­ко­ві­ча, ку­мі­
ра і ста­рэй­ша­га сяб­ра.
Не­выт­лу­ма­ча­ль­ны і не­ча­ка­ны, хоць цал­
кам за­слу­жа­ны ўсплёск ці­ка­вас­ці да му­зы­
кі Вай­нбер­га ад­быў­ся то­ль­кі праз дзе­ся­ці­
год­дзе па­сля яго смер­ці — з кан­цэр­тна­га
вы­ка­нан­ня пер­шай опе­ры «Па­са­жыр­ка»
(1968). Та­ды, у 2006-м, сі­ла­мі Му­зыч­на­га
тэ­атра імя Ста­ніс­лаў­ска­га і Не­мі­ро­ві­ча-
Дан­чан­кі ў мас­коў­скім До­ме му­зы­кі кам­
па­зі­тар па­ўстаў ва ўсім бляс­ку — яркім сім­
фа­ніс­там, глы­бо­кім дра­ма­тур­гам, аўта­рам,
які здо­ль­ным пі­саць «ва­ка­ль­на». Праз тры
га­ды — да 90-год­дзя мэт­ра — у Англіі, упер­
шы­ню на За­ха­дзе, пра­йшоў фес­ты­валь,
пры­све­ча­ны твор­час­ці Вай­нбер­га, на ім
пра­гу­ча­лі інстру­мен­та­ль­ныя тво­ры, Рэ­кві­
ем і ад­на­акто­вая опе­ра «Лэ­дзі Ман­га­зея».
І Еўро­па са здзіў­лен­нем да­ве­да­ла­ся пра
«не­вя­до­ма­га са­вец­ка­га кам­па­зі­та­ра», ад­
ра­зу па­ста­віў­шы яго по­бач з Пра­ко­ф’е­вым
і Шас­та­ко­ві­чам.
У ад­роз­нен­не ад іншых опер Вай­нбер­га,
яго ця­пер зна­ка­мі­тая «Па­са­жыр­ка» ў са­
вец­кія га­ды не ішла. Апо­весць поль­кі Зо­ф’і
По­смыш, якая зра­бі­ла­ся асно­вай ліб­рэ­та
Аляк­сан­дра Мя­дзве­дзе­ва, ме­ла шы­ро­кую
вя­до­масць у СССР і на­ват бы­ла экра­ні­
за­ва­на. Але опер­ны опус па­вод­ле яе не
вы­клі­каў энту­зі­язму ў айчын­ных тэ­атрах,
а га­лоў­ным чы­нам у парт­ыйных фун­кцы­
яне­раў — ён зда­ваў­ся над­та па­цы­фіс­цкім,
ідэ­ала­гіч­на бес­хры­бет­ным, бо ў вы­крыц­ці
фа­шыз­му тут не бы­ло ні­чо­га агу­ль­на­га з
без­апе­ля­цый­ным са­вец­кім па­фа­сам у сты­
лі «Звы­чай­на­га фа­шыз­му» Мі­ха­іла Ро­ма.
Усе спро­бы «ўлад­ка­ваць» «Па­са­жыр­ку» ў
тэ­атр ні да ча­го не пры­вя­лі, і яе рас­ійская
тэ­атра­ль­ная прэ­м’е­ра (на За­ха­дзе опе­
ру па­ста­ві­лі кры­ху ра­ней — у Брэ­ген­цы ў
2010-м) ад­бы­ла­ся то­ль­кі ця­пер у Ека­ця­
рын­бур­гу.

ТВОР­ЧАСЦЬ СА­ВЕЦ­КА­ГА КАМ­ПА­ЗІ ­ТА­РА МЕ­ЧЫС­ЛА­ВА ВАЙ­НБЕР­ГА Ў АПОШ­
НІЯ ГА­ДЫ НА­БІ ­РАЕ ПА­ПУ­ЛЯР­НАСЦЬ І Ў РАС­І І, І ЗА МЯ­ЖОЙ. У ГЭ­ТЫМ ТЫ­
СЯ­ЧА­ГОД ­ДЗІ ЯГО МУ­ЗЫ­КА ЎСЁ ЧАС­ЦЕЙ ГУ ­ЧЫЦЬ НА ФЕС­ТЫ­ВА­ЛЯХ У
ЕЎРА­ПЕЙ­СКІХ КРА­ІНАХ І, ВЯ­ДО­МА, ПЕ­РАД­УСІМ У ПОЛЬ­ШЧЫ, ДЗЕ АЎТАР
З’Я­ВІЎ­СЯ НА СВЕТ. У РАС­І І Ў НО­ВЫМ СЕ­ЗО­НЕ ПРОЙДУЦЬ ТРЫ ПА­СТА­НОЎ­КІ
ЯГО ОПЕР У НАЙ­БУЙ­НЕЙ­ШЫХ ТЭ­АТРАХ КРА­ІНЫ — У МАС­КОЎ­СКІМ ВЯ­ЛІ­
КІМ («ІДЫ­ЁТ»), ЕКА­ЦЯ­РЫН­БУР­ГСКІМ ОПЕР­НЫМ І «НО­ВАЙ ОПЕ­РЫ» (У АБ­
ОДВУХ — «ПА­СА­ЖЫР­КА»), А ЛЕ­ТАМ 2016 ГО­ДА ЎСІХ АПЯ­РЭ­ДЗІ ­ЛА НЯЎ­РЫМ­
СЛІ ­ВАЯ МА­РЫ­ІНКА, ШТО ТАК­СА­МА ПРА­ПА­НА­ВА­ЛА ПРЭ­М’Е­РУ «ІДЫ­ЁТА».

Гэт­кі амбіт­ны пра­ект для ўра­льс­ка­га тэ­
атра — спра­ва звы­чай­ная. Па­сля рас­іні­
еўска­га «Гра­фа Оры» і «Са­ць­ягра­хі» Гла­са
опер­ную Рас­ію ўжо ні­чым не здзі­віць: Ека­
ця­рын­бург мо­жа ўсё. Да­рэ­чы, «Па­са­жыр­
ку» зра­бі­ла тая ж ка­ман­да, што і ня­звык­
лую опе­ру пра Ма­хат­му Ган­дзі, — ма­ла­ды
аме­ры­кан­скі рэ­жы­сёр Та­дэ­вуш Штрас­бер­
гер і сла­вац­кі ма­эстра Олі­вер фон Да­на­ньі,
з мі­ну­ла­га се­зо­на га­лоў­ны ды­ры­жор Ека­
ця­рын­бур­гскай опе­ры. Атры­маў­ся прад­укт
не про­ста цэ­лас­ны і гар­ма­ніч­ны, аб­са­лют­
на ад­экват­ны вы­раз­най і глы­бо­кай му­зы­
цы Вай­нбер­га, але спек­такль-ад­крыц­цё,
які моц­на тры­мае гле­да­ча-слу­ха­ча амаль
тры га­дзі­ны і лі­та­ра­ль­на вы­ва­роч­вае вон­кі
нут­ро. Да дры­жы­каў, да слёз.
Кі­не­ма­таг­ра­фіч­насць парт­ыту­ры Штрас­
бер­гер уха­піў ве­ль­мі да­клад­на: на сцэ­не
ўвесь час змя­ня­юць адзін ад­на­го два пла­
ны апо­ве­ду, што над­ае дзеі кан­трас­насць і
да­дат­ко­вую вас­тры­ню. Пер­шы — уту­ль­ныя
па­лу­ба і ка­юта фе­шэ­не­бе­ль­на­га тран­с­
ат­лан­тыч­на­га лай­не­ра, дзе ад­бы­ва­ецца
фа­та­ль­ная сус­трэ­ча бы­лой эсэ­саў­кі Лі­зы
і вяз­ня Асвен­ці­ма поль­кі Мар­ты. Дру­гі —
асноў­ны, у якім пра­хо­дзіць бо­ль­шая част­
ка опе­ры, — жу­дас­ны ла­гер­ны ба­рак, па
яго пе­ры­мет­ры па­ўста­юць цаг­ля­ныя тру­бы
крэ­ма­то­рыя.
Моц­ны бок рэ­жы­су­ры — інды­ві­ду­алі­за­
цыя ха­рак­та­раў вяз­няў, ві­да­воч­ная пра­ца
з кож­най ге­ра­іняй, якая мае ўлас­ны ха­рак­
тар і воб­раз, ня­гле­дзя­чы на тое, што ўсе
яны апра­ну­тыя ў ад­но­ль­ка­ва пан­ылую ту­
рэм­ную воп­рат­ку (мас­тач­ка па кас­цю­мах
Ві­та Цы­кун). У спек­так­лі ня­ма­ла шчым­лі­
вых, ка­лі не жах­лі­вых сцэн, іх уз­дзе­янне
тлу­ма­чыц­ца як му­зыч­ны­мі вар­тас­ця­мі,
так і по­спе­хам па­ста­ноў­шчы­каў: лі­рыч­
ная пес­ня Ка­ці пра Рас­ію, скры­піч­нае со­

ла асу­джа­на­га на смерць Та­дэ­ву­ша, жа­ні­ха
Мар­ты, ма­літ­вы вяз­няў, іх про­стыя, сар­дэч­
ныя ды­яло­гі.
Воб­раз­ная і са­ма­быт­ная му­зы­ка Вай­нбер­
га бы­ла бліс­ку­ча вы­ка­на­на ека­ця­рын­бург­
скі­мі артыс­та­мі — да­клад­ней, пра­жы­та,
пра­чу­ла і тра­пят­лі­ва да­не­се­на да слу­ха­ча.
Цу­доў­ныя ва­ка­ль­ныя і акцёр­скія ра­бо­ты
ў На­тал­лі Кар­ла­вай (Мар­та), Во­ль­гі Це­
ня­ко­вай (Ка­ця), Надзеі Ба­бін­ца­вай (Лі­за),
Тац­ця­ны Ні­ка­но­ра­вай (Ха­на), На­тал­лі Ма­
ке­евай (Іве­та), Іры­ны Ку­лі­коў­скай (Улас­та).
Не менш ураж­ва­юць муж­чы­ны — пра­ніз­лі­
вы тэ­нар Ула­дзі­мір Ча­бя­рак (Ва­ль­тар, муж
Лі­зы, ня­мец­кі дып­ла­мат) і муж­ны ба­ры­тон
Дзміт­рый Ста­ра­ду­баў (Та­дэ­вуш). Гу­тар­ко­
выя ро­лі эсэ­саў­цаў па­ло­ха­лі сва­ёй пра­ў­
да­па­доб­нас­цю, жор­сткай, ча­кан­най дэк­ла­
ма­цы­яй.
Сі­ла кан­трас­ту, рэ­зкіх пе­ра­па­даў ад дра­
ма­тыч­най уз­ру­ша­нас­ці да лі­рыч­най
мед­ыта­тыў­най ка­мер­нас­ці і інтым­нас­
ці бліс­ку­ча ўва­соб­ле­на ма­эстра Да­на­ньі
і аркес­тран­та­мі. Жур­бот­ныя хо­ры вяз­няў
кан­тра­пун­ктам уз­мац­ня­юць у атмас­фе­ры
опе­ры тра­гіч­ныя фар­бы (хор­май­стар­ка
Анжа­лі­ка Гро­зі­на). Лег­ка­дум­ныя тан­цы на
па­лу­бе лай­не­ра (ба­лет­май­стар­ка Надзея
Ма­лы­гі­на) моц­на кан­трас­ту­юць з ла­гер­
ным жыц­цём.
«Іды­ёт» — по­зняя пра­ца Ме­чыс­ла­ва Вай­н­
бер­га (1986), сус­вет­ную прэ­м’е­ру ска­ро­ча­
най вер­сіі пад­рых­та­ваў Ба­рыс Па­кроў­скі ў
Ка­мер­ным му­зыч­ным тэ­атры яшчэ ў 1991
го­дзе. По­ўная вер­сія опе­ры па­вод­ле ад­
най­мен­на­га ра­ма­на Да­ста­еўска­га ўпер­шы­
ню пра­гу­ча­ла ў Рас­іі ў меж­ах зна­ка­мі­та­га
пе­цяр­бур­гска­га му­зыч­на­га фо­ру­му «Зор­кі
бе­лых на­чэй», які пра­йшоў у па­ўноч­най
ста­лі­цы ў 24-ы раз. Яна апы­ну­ла­ся шмат
у чым цяж­кай і за­цяг­ну­тай. Аўтар па­спра­

ба­ваў змяс­ціць у дзе­сяць кар­цін му­зыч­най
дра­мы по­лі­фа­ніч­ны і му­ль­ты­ідэй­ны ра­ман
(ліб­рэ­та зноў-та­кі Мя­дзве­дзе­ва).
Аб­са­лют­на ад­га­да­на гнят­лі­вая атмас­фе­ра
лі­та­ра­тур­най пер­шак­ры­ні­цы: му­зыч­ны ка­
ла­рыт змроч­ны і кан­флік­тны. «Не­рво­вая»
парт­ыту­ра ды­хае ня­шчас­цем, аркес­тра­вая
тка­ні­на ба­га­тая ды­са­нан­са­мі і скла­да­ны­
мі, змен­лі­вы­мі рыт­ма­мі, ва­ка­ль­ныя парт­ыі
вос­трад­ра­ма­тыч­ныя, рэ­чы­та­ты­вы на­пру­
жа­ныя. А вось з агу­ль­най архі­тэк­то­ні­кай,
з дра­ма­тур­гі­яй цэ­ла­га атры­ма­ла­ся не так
вы­раз­на — ха­пае сцэн, пе­ра­гру­жа­ных тэк­
стам, і про­ста ліш­ніх, якія зні­жа­юць ды­
на­міч­насць раз­віц­ця дзея­ння. Ня­сцер­пна
доў­гім і не­вы­раз­ным ака­заў­ся фі­нал. Пры­
тым шмат­слоў­е ўсё роў­на кру­ціц­ца ва­кол
сю­жэт­най кан­вы, не да­да­ючы опе­ры фі­ла­
соф­скіх ідэй ра­ма­на.
У на­сы­ча­ным рыт­ме тэ­атра і фес­ты­ва­лю
«Іды­ёт» уз­нік шмат у чым спан­тан­на. На­
пэў­на, та­му яму ад­да­лі не асноў­ную, а кан­
цэр­тную пля­цоў­ку Ма­ры­інкі-3 на ву­лі­цы
Дзе­каб­рыс­таў. З ад­на­го бо­ку, гэ­та да­зво­
лі­ла за­ся­ро­дзіц­ца на ўлас­на му­зы­цы, з
дру­го­га — істот­на зні­зі­ла маг­чы­мас­ці паў­
на­вар­тас­на­га прад­стаў­лен­ня но­ва­га, па
сут­нас­ці, опу­са. Рэ­жы­сёр і сцэ­ног­раф Аляк­
сей Сце­па­нюк на­ся­ляе сцэ­ніч­ную пра­сто­
ру вя­до­мы­мі «аскеп­ка­мі» Пе­цяр­бур­га. Над
за­лай на­ві­са­юць фраг­мен­ты ку­па­ла Іса­кі­
еўска­га са­бо­ра, Аляк­сан­драў­скай ка­ло­ны,
за­ла­ты ка­раб­лік са шпі­ля Ад­мі­рал­цей­ства.
На пад­мос­тках ста­тыс­ты пе­ра­мяш­ча­юць
ма­бі­ль­ныя план­шэ­ты-дэ­ка­ра­цыі з вы­ява­
мі го­ра­да Да­ста­еўска­га, час­цей змроч­на­га,
ня­ўту­ль­на, тры­вож­на­га, — з іх да­па­мо­гай
кож­ны раз на­ноў ства­ра­ецца пра­сто­ра
кар­цін.
Гру­вас­ткі і скла­да­ны «ка­лей­дас­коп» Вайн­
бер­га ўме­ла збі­рае ма­эстра То­мас Зан­­
дэр­лінг, да­ма­га­ючы­ся пэў­на­га ды­на­міз­му і
цэ­лас­нас­ці. У ро­лі Мыш­кі­на пе­ра­ка­наў­чы
лі­рыч­ны тэ­нар Аляк­сандр Мі­хай­лаў — з
ці­ха­мір­най усме­шач­кай «ад Смак­ту­ноў­
ска­га». Яму су­пра­цьс­та­яць гус­ты бас Юрый
Ула­саў (Ра­го­жын) і дра­ма­тыч­ны тэ­нар Ар­
цём Ме­лі­хаў (Івал­гін). Ёсць і жа­но­чая са­
п­ра­на­вая ду­эль: эра­тыч­нае спін­та Ма­рыі
Ба­янкі­най (На­стас­ся Фі­лі­паў­на) успры­ма­
ецца як кан­тра­пункт пяш­чот­най лі­ры­цы
Ка­ця­ры­ны Сяр­ге­евай (Аглая), чый на­пеў­
ны, ка­лы­хан­ка­вы ра­манс-ары­ёза «Ры­цар
вер­ны» адзі­ны на­гад­вае пра срод­кі вы­
раз­нас­ці ста­рой, тра­ды­цый­най опе­ры.

1. «Пасажырка». Сцэна са спектакля. Екаця
рынбургскі тэатр оперы і балета. Фо­та Сяр­гея
Гут­ні­ка.
2. «Ідыёт». Сцэна са спектакля. Марыінскі тэатр.
Фо­та На­тал­лі Раз­інай.

13

14 МАСТАЦТ В А •К АСТ РЫЧН І К 2016

МУ ЗЫКА • М АЙ ­С ТА Р -К Л АС

ПРА СУЧАСНАСЦЬ І АКТУАЛЬНАСЦЬ
У му­зыч­най твор­час­ці сён­ня існуе та­кая не­ве­ра­год­ная раз­на­стай­
насць, што су­час­на­му кам­па­зі­та­ру ска­заць не­шта ра­ды­ка­ль­на но­
вае цяж­ка ці зу­сім не­маг­чы­ма. На­ва­цыі хут­ка пе­ра­ўтва­ра­юцца
ў арха­іку, аван­гар­дныя ад­крыц­ці хут­ка апе­лю­юць да мі­ну­ла­га і
ро­бяц­ца ба­на­ль­ны­мі. І ўсё ж не­ка­то­рым шчас­ціць знай­сці і вы­
пра­ца­ваць інды­ві­ду­аль­ны стыль — па­зна­ва­ль­ны, ні да ка­го не
пад­обны. Іншых пры­ваб­лі­вае сін­тэ­за­ван­не роз­ных плы­няў, кам­
па­зі­цый­ных тэх­нік. Не­ка­то­рыя па­сту­по­ва ру­ха­юцца ад ад­ной ма­
не­ры да дру­гой, а ёсць і та­кія аўта­ры, што ў кож­ным но­вым тво­ры
мя­ня­юць сты­лё­выя срод­кі ў ад­па­вед­нас­ці з ідэ­яй, кан­цэп­цы­яй ці
пра­гра­май і ні­ко­лі не па­ўта­ра­юцца.

ВО­ЛЬ­ГА ПАД­ГАЙ­СКАЯ.
СУ­ЧАС­НЫ КАМ­ПА­ЗІ­ТАР І ПА­РА­ХОД
Вера Гудзей-Каштальян

СЯРОД МАЛАДЫХ БЕЛАРУСКІХ КАМПАЗІ ТАРАЎ ЁСЦЬ АСОБА, Г І ПЕРАПАНТАНАЯ МУЗЫКАЙ, З НЕВЕРАГОДНА МОЦ
НЫМ ЭНЕРГЕТЫЧНЫМ ПАТЭНЦЫЯЛАМ, ШТО РОБІЦЬ ЯЕ ТВОРЧАСЦЬ АКТЫЎНАЙ, ДЫНАМІЧНАЙ, БЕСПЕРАПЫН
НАЙ, ШМАТВЕКТАРНАЙ. ЯНА ЛІ ТАРАЛЬНА ФАНТАНУЕ МАСТАЦКІ МІ ІДЭЯМІ, ЗАДУМАМІ, ПРАЕКТАМІ І Ў ГЭТАЙ ВІ
ХУРЫ БАІЦЦА АДНАГО — СПЫНІЦЦА. МЕНАВІ ТА ТАКОЙ МНЕ ЎБАЧЫЛАСЯ ВОЛЬГА ПАДГАЙСКАЯ, ЯКАЯ ХОЦЬ САМА
ПРА ТОЕ І НЕ ЗДАГАДВАЕЦЦА, АЛЕ ПАДШТ УРХОЎВАЕ ДА РАЗВАЖАННЯЎ НА САМЫЯ РОЗНЫЯ ТЭМЫ.

У спі­се ра­бот Во­ль­гі якраз шмат інды­ві­ду­алі­за­ва­ных са­чы­нен­няў.
Амаль кож­на­му опу­су ад­па­вя­дае не­паў­тор­ная на­зва — «Прэ­лю­
дыя і па­ра­ход», «Ад­сут­ны гром», «Дзень шпі­ёна», «Ры­ба і не­ба»
або «The Fog», «Uroboros». Ёсць на­ват і та­кія, што мя­ня­юцца ў за­
леж­нас­ці ад вы­ка­нан­ня, як цыкл п’ес для арга­на і сяб­ра арга­ніс­та.
Бо сяб­рам мо­жа вы­сту­піць лю­бы вы­ка­наў­ца. Або п’еса «Сак­ра­та­
ры» для пі­яніс­таў, якіх чым бо­льш, тым лепш. Тым са­мым Пад­гай­
ская на­гад­вае кам­па­зі­та­раў ХХ ста­год­дзя, што пры­цяг­ва­лі ўва­гу
не­звы­чай­ны­мі жан­ра­вы­мі азна­чэн­ня­мі. На­прык­лад, Стра­він­скі
па­зна­чаў — «ба­лет ў трох зда­чах», «кар­ці­ны языч­ніц­кай Ру­сі»,
а Сяр­гей Пра­коф’еў у «Мі­ма­лёт­нас­цях» акрэс­лі­ваў ха­рак­тар вы­
ка­нан­ня — «на­смеш­лі­ва», «раз’юша­на».

15

Назвы — гэта імкненне быць сучаснай, пазнавальнай, ці, як ка
жуць, апынуцца ў трэндзе?
— Про­ста жа­дан­не па­збег­нуць ба­на­ль­нас­ці і звы­чай­нас­ці. У тво­
ры «Прэ­лю­дыя і па­ра­ход» зы­хо­дзі­ла з цык­ла «Прэ­лю­дыя і фу­га»,
але ў дру­гой час­тцы ба­чыў­ся воб­раз па­ра­хо­да, які я і ўва­со­бі­ла з
да­па­мо­гай арга­на. На­зва «Ры­ба і не­ба» на­ра­дзі­ла­ся з тэк­сту Аляк­
сан­дра Увя­дзен­ска­га, дзе існуе воб­раз­ны кан­траст, су­па­стаў­лен­не
ўзвы­ша­на­га і зям­но­га. Іншае «Uroboros», тут істот­ная кан­струк­
тыў­ная ідэя. Змяя, што ку­сае ся­бе за хвост, — сім­вал, фі­ла­соф­ская
але­го­рыя, але ха­це­ла­ся пе­рад­аць му­зыч­ны­мі срод­ка­мі пра­цэс,
ка­лі ка­нец ста­но­віц­ца па­чат­кам і зноў пра­цяг­ва­ецца рух.
Ідэя п’ес для арга­на і сяб­ра арга­ніс­та ўзнік­ла вы­пад­ко­ва. Сяб­рам
му­сіў быць Аляк­сандр Ху­ма­ла, але што­раз ён не мог вы­сту­паць у
кан­цэр­тах. Та­му ва­ка­ль­ную парт­ыю вы­кон­ваў то скры­пач, то сак­
са­фа­ніст. «Сак­ра­та­ры» — му­зы­ка для ад­па­вед­на­га вер­ша Чэс­ла­ва
Мі­ла­ша. Андрэй Ха­да­но­віч пе­ра­клаў шмат яго вер­шаў з поль­скай
на бе­ла­рус­кую мо­ву. Ка­ля 20 з іх мер­ка­ва­ла­ся чы­таць пад му­зы­
ку. У вы­ні­ку на­пi­са­ла ары­гі­на­ль­ны твор. Ха­це­ла­ся, каб уся сцэ­на
бы­ла за­стаў­ле­на фар­тэ­пі­яна. Вы­ка­наў­цы па­він­ны ўва­саб­ляць му­
зы­кай гу­ка­вы эфект, як у дру­кар­скім бю­ро. Што да інша­моў­ных
на­зваў, яны за­ле­жаць ад та­го, дзе ўзні­кае і бу­дзе вы­кон­вац­ца
твор — у Гер­ма­ніі або ў Поль­шчы.
Што, па-вашаму, сучасная музыка? Як вызначаеце, праца сучас
ная ці не — па стылі, тэматыцы, канцэпцыі? Калі кампазітар піша
опус да пэўнай падзеі або як водгук на яе, сачыненне апрыёры
робіцца актуальным, але ці робіцца сучасным?
— Су­час­ная му­зы­ка ство­ра­ная су­час­ным кам­па­зі­та­рам, і не важ­
на, ён ка­рыс­та­ецца тра­ды­цый­ны­мі срод­ка­мі або най­ноў­шы­мі
тэх­ні­ка­мі кам­па­зі­цыі. Ці акту­аль­ны твор? Гэ­та за­ле­жыць ад тэ­мы,
у якой уз­ды­ма­юцца хва­лю­ючыя, ба­лю­чыя пра­бле­мы; але то­ль­кі
аўта­ра ці мно­гіх лю­дзей. Пры­вя­ду пры­клад з улас­на­га жыц­ця. Быў
сон — як прад­ба­чан­не, прад­чу­ван­не рэ­аль­ных падзей, што ад­бы­
лі­ся ў Фран­цыі. Сон зра­зу­ме­ла ме­на­ві­та па­сля шэ­ра­гу тэ­рак­таў.
По­тым знай­шла ма­літ­ву «Аб ду­ху лю­бо­ві» Фран­цыс­ка Асіз­ска­га
і на гэ­ты тэкст на­пі­са­ла хор а cappella «Ма­літ­ва за мір», які пры­
свя­ці­ла хо­ру «Salutaris» i ды­ры­жо­ру Во­ль­зе Янум.
А як ставіцеся да ангажаванай музыкі? Згадаем вашу оперу-буф
«0:1», напісаную да Чэмпіянату свету па хакеі. Адкуль узялася
ідэя? Вы захапляецеся спортам?
— На­ват ка­лі інша­му кам­па­зі­та­ру да­вя­дзец­ца на­пі­саць му­зы­ку да
не­йкай да­ты, ён змо­жа зра­біць так, што ніх­то і не пад­умае лі­чыць
яе анга­жа­ва­най. Усё за­ле­жыць ад та­лен­ту. Ні ха­ке­ем, ні фут­бо­лам
не за­хап­ля­юся. На ста­ды­ёне «Ды­на­ма» бы­ла, ад­чу­ва­ла азарт, ад­
рэ­на­лін, але бо­льш ту­ды не па­йду. У сту­дэн­цкія га­ды лю­бі­ла граць
у бас­кет­бол. А ідэя ха­кей­най опе­ры на­ле­жыць Ві­та­лю Да­ра­шу­ку,
май­му му­жу, кам­па­зі­та­ру і му­ль­ты­інстру­мен­та­ліс­ту. Яна пад­ала­ся
вар­тай ува­гі. Бы­ла пра­па­но­ва Му­зея Азгу­ра зла­дзіць Ноч му­зе­яў
на ста­ды­ёне «Юнац­тва». Мы ад­гук­ну­лі­ся на пра­па­но­ву.
Па сюжэце гэта незвычайны матч, а ў музыцы дамінуе неакласіч
ны стыль. Тут шмат гукаў рэальнай гульні — свісткі, скандаванне,
шумавыя эфекты спаборніцтва, каментары, завяршальная сірэ
на...
— Усё так, да­клад­на. Але спа­бор­ніц­тва як та­ко­га тут ня­ма. Ёсць два
бра­ты ха­ке­істы і трэ­ці ня­ўда­лы, бо... кам­па­зі­тар. Ён ча­кае сваю
Му­зу, а бра­ты пе­ра­кон­ва­юць, што ён па­ві­нен за­ймац­ца ха­ке­ем.
З’яўля­ецца Му­за, якая так­са­ма лю­біць гэ­тую гу­ль­ню. Каб быць
раз­ам, му­зы­кан­ту трэ­ба стаць ха­ке­істам. У рэ­шце рэшт ён па­чы­
нае граць... Ліб­рэ­та на­пі­саў Ві­таль Да­ра­шук, па­ста­ноў­ку ажыц­
ця­віў Гео­ргій Глік, ды­ры­жо­рам быў Аляк­сандр Ху­ма­ла. Парт­ыю
ма­лод­ша­га бра­та вы­ка­наў Сяр­гей Доў­гу­шаў. А яшчэ мы знай­шлі
не­звы­чай­ную вы­ка­наў­цу на парт­ыю Му­зы — Ка­ця­ры­ну Зу­еву, якая

скон­чы­ла Ака­дэ­мію му­зы­кі як ды­ры­жор-ха­ра­вік і ад­на­ча­со­ва вы­
кла­дае фі­гур­нае ка­тан­не!

АСАБІСТАЯ МАТЫВАЦЫЯ ВЫБАРУ
Во­ль­га Пад­гай­ская — роз­на­ба­ко­ва ад­ора­ная асо­ба. Скон­чы­ла
Лід­скае му­зыч­нае ву­чы­ліш­ча як тэ­арэ­тык. Але бо­льш ці­ка­вым ёй
ба­чыў­ся шлях кам­па­зі­тар­скай дзей­нас­ці. Са­чы­няць му­зы­ку, не­вя­
лі­кія тан­ца­ва­ль­ныя п’е­сы Во­ль­га па­ча­ла яшчэ ў 11 га­доў. Пра­фе­
сій­на кам­па­зі­цыю вы­ву­ча­ла ў Бе­ла­рус­кай ака­дэ­міі му­зы­кі — спа­
чат­ку ў кла­се Ула­дзі­мі­ра Да­ро­хі­на, по­тым у пра­фе­са­ра Вя­час­ла­ва
Куз­ня­цо­ва, а арган­нае вы­ка­на­ль­ніц­тва спас­ці­га­ла там­са­ма ў да­
цэн­та Ула­дзі­мі­ра Не­ўда­ха. Між іншым у яе сям’і і ся­род бліз­кіх
род­ных му­зы­кан­таў не бы­ло, хоць усе доб­ра спя­ва­лі. Ба­ць­кі з
пра­фе­сіі бу­даў­ні­кі, інжы­не­ры-кан­струк­та­ры.
Як здарылася, што пачалі займацца музыкай?
— У пер­шым кла­се зна­ёмая дзяў­чын­ка ад­вя­ла мя­не ў му­зыч­ную
шко­лу, па­ка­за­ла інстру­мен­ты, і мне ве­ль­мі за­ха­це­ла­ся на­ву­чыц­ца
іграць. Ніх­то пра гэ­та не ве­даў, і, ка­лі я сво­еча­со­ва не вяр­ну­ла­ся
да­моў са звы­чай­най шко­лы, ба­ць­кі вы­ра­шы­лі, што я знік­ла. Уся
мі­лі­цыя Ка­ра­ган­ды, дзе я на­ра­дзі­ла­ся, на­стаў­ні­кі і ба­ць­кі мя­не
шу­ка­лі, бо го­рад быў не­бяс­печ­ны. Ка­лі вяр­ну­ла­ся да­моў па­сля
экс­кур­сіі ў му­зыч­ную шко­лу, перш за ўсё мя­не па­ка­ра­лі. І бы­ло
крыў­дна, але не за тое. Бо так і не да­ве­да­ла­ся, ці бу­ду ву­чыц­
ца му­зы­цы. По­тым усё-та­кі ба­бу­ля з дзя­ду­лем на­збі­ра­лі гро­шай і
пад­ара­ва­лі фар­тэ­пі­яна.
На па­чат­ку пе­ра­бу­до­вы ў Ка­зах­ста­не за­ста­вац­ца бы­ло не­маг­чы­
ма. Ад­клю­чы­лі элек­трыч­насць, зі­мой — ма­роз мі­нус 50, па­лі­лі вог­
ніш­чы ў два­рах, на­ват на бал­ко­нах, ка­за­хі пры­язджа­лі з ау­лаў і
скуп­ля­лі жыл­лё, та­му што ўсе ад­туль з’язджа­лі, хто ку­ды мог. Сям’я
на­ша пе­ра­еха­ла ў Лі­ду, дзе жыў ба­ць­каў сяб­ра. Ён да­па­мог знай­
сці пра­цу, улад­ка­вац­ца ў інтэр­на­це. Так у 1996 го­дзе мы апы­ну­
лі­ся ў Бе­ла­ру­сі.
Што сёння вызначальнае, каб абраць прафесію кампазітара, бо,
як і раней, яна не лічыцца прэстыжнай.
— То­ль­кі не ма­тэ­ры­яль­ны бок. Для сап­раў­дна­га мас­та­ка твор­
часць і са­ма­рэ­алі­за­цыя — адзі­ны спо­саб вы­жы­ван­ня (най­перш у
ма­ра­ль­на-псі­ха­ла­гіч­ным сэн­се), бо ён не мо­жа не са­чы­няць. Яму
не па­трэб­ны за гэ­та гро­шы. Я ма­гу за­ра­біць іншай пра­цай.
Ка­тас­тра­фіч­на, што мно­гія дзе­ці лі­чаць, быц­цам кам­па­зі­та­ры
жы­лі ў да­лё­кім мі­ну­лым, а ця­пер за­ста­лі­ся то­ль­кі іх парт­рэ­ты
на сця­не. Та­му ў му­зыч­най шко­ле № 3 імя Фры­дэ­ры­ка Ша­пэ­на,
дзе вы­кла­даю кам­па­зі­цыю, у 2013-м упер­шы­ню арга­ні­за­ва­ла
не­вя­лі­кі аркестр юных кам­па­зі­та­раў «Фры­дэ­ры­кі». Тры-ча­ты­ры
разы на год ста­вім тэ­ма­тыч­ныя спек­так­лі. Дзе­ці пі­шуць му­зы­ку
і са­мі вы­кон­ва­юць яе. Са­мі ро­бім дэ­ка­ра­цыі, кас­цю­мы. Сцэ­на­рыі
рас­пра­цоў­ваю са­ма­стой­на. Пер­шую каз­ку па­каз­ва­лі на Ка­ля­ды.
Інша­пла­нет­нік пры­ля­тае на Зям­лю і не раз­умее, што тут ад­бы­
ва­ецца. Не раз­умее, што та­кое му­зы­ка, ча­му ні­вод­нае свя­та не
аб­ыхо­дзіц­ца без яе. Урэш­це кам­па­зі­та­ры тлу­ма­чаць, па­каз­ва­юць,
і іншап­ла­нет­ны госць па­чы­нае з за­да­­валь­­нен­нем іграць.
На Дзень свя­то­га Ва­лян­ці­на зла­дзі­лі спек­такль пра лю­дзей, не­
за­да­во­ле­ных тым, чым за­йма­юцца. Юныя кам­па­зі­та­ры аркес­тра
прад­стаў­ля­лі па­жар­на­га, цы­ру­ль­ні­ка, афі­цы­янта. Іх аб’ядноў­ва­ла
ме­на­ві­та му­зы­ка, то­ль­кі раз­ам з му­зы­кай яны ра­бі­лі­ся шчас­лі­вы­
мі. На па­ста­ноў­ку за­пра­сі­ла сваю сяс­тру. Яна па пра­фе­сіі аэра­­
фо­та­ге­адэ­зіст, але ма­ры­ла ад­крыць шко­лу фла­мен­ка. Па спе­цы­
яль­нас­ці пра­ца­ва­ла то­ль­кі два га­ды. По­тым па­еха­ла ў Іспа­нію на
спе­цы­яль­ныя кур­сы, вяр­ну­ла­ся да­моў і здзей­сні­ла сваю ма­ру.
А якой была ваша ўласная матывацыя выбару прафесіі?
— У му­зыч­най ву­чэ­ль­ні ўсе тэ­арэ­ты­кі па­він­ны за­ймац­ца кам­па­
зі­цы­яй. Ма­імі на­стаў­ні­ка­мі бы­лі Ве­ра­ні­ка Швец, якая вы­кла­да­ла

15

16 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

яшчэ фар­тэ­пі­яна ў іншых сту­дэн­таў, і яе на­стаў­нік Ві­таль Ра­дзі­
во­наў, ён пры­язджаў да нас з Грод­на і ву­чыў, кан­су­ль­та­ваў. На
тэ­арэ­тыч­ным ад­дзя­лен­ні ву­чыц­ца ка­рыс­на, але са­мой пі­саць не­
йкія на­ву­ко­выя пра­цы, кні­гі ці пад­руч­ні­кі пра му­зы­ку не­ці­ка­ва. А
вось са­чы­няць — іншая спра­ва. Для мя­не гэ­та як ува­ход у не­йкую
ірэ­аль­насць.
Калі зразумелі, што хочаце быць менавіта кампазітарам, а не тэ
арэтыкам?
— Вы­зна­ча­ль­ныя падзеі ад­бы­лі­ся на апош­нім кур­се. Мой дэ­бют­
ны аўтар­скі кан­цэрт. Ні­чо­га пад­обна­га ў Лід­скім ву­чы­ліш­чы за
ўсю гіс­то­рыю не зда­ра­ла­ся. Пер­шае ад­дзя­лен­не скла­лі ка­мер­ныя
са­чы­нен­ні, а ў дру­гім гу­ча­лі аркес­тра­выя тво­ры з удзе­лам са­лі­ру­
юча­га клар­не­та. Па­сля быў удзел у кон­кур­се ма­ла­дых кам­па­зі­та­
раў імя Юрыя Се­мя­ня­кі ў Грод­на, на якім атры­ма­ла прыз Са­юза
кам­па­зі­та­раў.
Па­сту­по­ва, але на­ту­ра­ль­на ру­ха­ла­ся па шля­ху кам­па­зі­тар­скай
твор­час­ці. На­огул не бы­ло вы­ба­ру — пі­саць на­ву­ко­вую пра­цу ці
му­зы­ку. Са­чы­ня­ла і на­ват не за­ўва­жа­ла, што ву­чу­ся на тэ­арэ­тыч­
ным ад­дзя­лен­ні. Мае на­стаў­ні­кі Швец і Ра­дзі­во­наў да­ва­лі пэў­ную
сва­бо­ду, і гэ­та спры­яла раз­віц­цю фан­та­зіі. Вя­до­ма, чу­ла за­ўва­гі
на­конт фор­мы ці інстру­мен­тоў­кі. Кам­па­зі­цыі на­ву­чыць не­ль­га, га­
лоў­нае не за­да­віць, а раз­віць здо­ль­нас­ці ства­раць му­зы­ку.
Ці складана быць жанчынай і кампазітарам? У тым ёсць антага
нізм або гарманічнае суіснаванне?
— Так, скла­да­на, бо кож­ны раз трэ­ба да­каз­ваць, што ты сап­раў­ды
пра­фе­сі­янал. Ка­неш­не, пе­ра­лом у су­вя­зі з эман­сі­па­цы­яй ад­быў­
ся. Але не ха­чу на гэ­ты конт раз­ва­жаць. У мя­не шмат спраў, якія
імкну­ся зра­біць у та­кім ка­рот­кім жыц­ці. На­сам­рэч ёсць та­кія жан­
чы­ны-кам­па­зі­та­ры, ка­му на­ка­на­ва­на, як ка­жуць не­мцы, Kinder,

Kirche, Küche, і ле­пей, каб яны гэ­тым і за­йма­ла­ся. Але ж ка­лі жан­
чы­на хо­ча яшчэ не­шта са­чы­няць, мо гэ­та і ня­дрэн­на...

ТВОРЧЫЯ СТАСУНКІ І ВАНДРОЎКІ
Во­ль­га — лаў­рэ­ат Між­на­род­на­га фес­ты­ва­лю арга­ніс­таў і Між­
на­род­на­га кон­кур­су кам­па­зі­та­раў імя Андрэя Пят­ро­ва (Пе­цяр­
бург, 2004 і 2010). Вы­сту­па­ла на фес­ты­ва­лі, пры­мер­ка­ва­ным да
70-год­дзя Але­га Янчан­кі ў Мас­кве. Удзе­ль­ні­ча­ла і ў мно­гіх еўра­
пей­скіх му­зыч­ных фэс­тах — «Orgelsommerakademie» ў Аўстрыі,
«Transit 7» у Да­ніі, «Freakshow», «Unsound», «Stuka ulicy»,
«NOSPR» у Поль­шчы, «Orgelmomente», «Freakshow», «Kinoorgel
in Babylon» у Гер­ма­ніі, «Sonata islands» у Іта­ліі, «RIO» у Фран­цыі,
«Rock in Opposition» у Парт­уга­ліі.
У старадаўнім нямецкім Гейдэльбергу праводзіцца Міжнародны
фестываль, дзе выконваецца музыка кампаністак з розных кра
ін. Ініцыятарам яго выступае Культурны інстытут «Кампаністкі
ўчора — сёння»...
— Чу­ла пра яго, але да­вя­ло­ся тра­піць на іншы фэст, дзе свае спек­
так­лі прад­стаў­ля­лі жан­чы­ны-рэ­жы­сё­ры. У што­га­до­вым Між­на­
род­ным фес­ты­ва­лі ў Да­ніі (у Хо­льс­тэб­ру) мы пры­ма­лі ўдзел су­
месна з Брэс­цкім не­за­леж­ным аль­тэр­на­тыў­ным тэ­атрам «Кры­лы
ха­ло­па» са спек­так­лем «Зва­ніць-ля­цець» па­вод­ле твораў Да­ні­іла
Хар­мса. Па­ста­ноў­ку здзей­сні­ла Акса­на Гай­ко, му­зы­ку я пі­са­ла раз­
ам з Ві­та­лём Да­ра­шу­ком. Фес­ты­валь стаў для мя­не сап­раў­дным
ад­крыц­цём.
Калі доўжыць гаворку пра фестывальны рух, дык нічога падоб
нага ў беларускім асяроддзі чакаць не даводзіцца?
— Сап­раў­ды, у га­лі­не су­час­най ака­дэ­міч­най му­зы­кі фэс­таў у нас
ма­ла. Да 330-год­дзя з дня на­ра­джэн­ня Ба­ха Ві­таль Да­ра­шук зра­
біў мін­ча­нам і са­мо­му кам­па­зі­та­ру цу­доў­ны пад­ару­нак — фес­ты­
валь «Бах у мет­ро». На дзе­ся­ці роз­ных стан­цы­ях мін­ска­га мет­ра­
па­лі­тэ­на вы­кон­ва­ла­ся му­зы­ка Ба­ха. Гэ­ты пра­ект доб­ра пры­ма­лі
га­ра­джа­не. На­огул ха­це­ла­ся б, каб го­рад ажыў. Сё­ле­та, акра­мя
Ба­ха, вы­кон­ва­лі му­зы­ку Ві­ва­ль­дзі, «По­ла­цкі сшы­так» i iнш.
Вы — адна з тых, хто арганiзоўвае беларускі фестываль сучаснай
музыкі i нямога кiно «Кінемо»...
— Ён ла­дзіц­ца з 2012 го­да ле­там ва ўнут­ра­ным дво­ры­ку Му­зея
Азгу­ра ў фар­ма­це open air. Тут аб’ядна­лі­ся Гео­ргій Глік і Во­ль­га
Над­ольс­кая, арга­ні­за­та­ры пра­екта «Cinemascope», якія за­йма­
юцца пад­бо­рам фі­ль­маў, Акса­на Баг­да­на­ва, ды­рэк­тар­ка му­зея,
і Ві­таль Да­ра­шук, арга­ні­за­тар фес­ты­ва­ля «Кі­не­мо». Пра­гра­ма
скла­да­ецца з пя­ці ве­ча­роў. Пер­шы — та­пёр­скае агуч­ван­не сту­жак,
звы­чай­на ка­ме­дый­на­га жан­ру, роз­ны­мі вы­ка­наў­ца­мі-пі­яніс­та­мі,
якія пад­бі­ра­юць ад­па­вед­ныя опу­сы; тры ве­ча­ры — са спе­цы­яль­
на на­пі­са­ны­мі са­чы­нен­ня­мі роз­ных кам­па­зі­та­раў, у тым лі­ку і за­
меж­ных; і пя­ты ве­чар ка­рот­ка­мет­раж­ных кар­цін, для агуч­ван­ня
ка­то­рых за­пра­ша­юцца ансам­блі. У меж­ах фес­ты­ва­лю я агуч­ва­ла
фі­ль­мы «Ваз­ні­ца» Вік­та­ра Шос­тра­ма, «Монстр» Ро­лан­да Уэс­та,
«Жы­лец» Альф­рэ­да Хiч­ко­ка, «Шэр­лак ма­лод­шы» і «Та­емны знак»
Бас­тэ­ра Кі­та­на, «Сэр­ца скна­ры» Дэ­ві­да Гры­фі­та.
Які прафесійны інтарэс мае для вас гэтая прыкладная сфера?
— Му­зы­ка для ня­мо­га кі­но не мае пе­ра­пын­ку, гу­чыць увесь час,
па­куль ідзе фі­льм. Яна ства­ра­ецца як асоб­ная парт­ыту­ра, пад­
ра­бяз­на рас­пра­цоў­ва­ецца ўслед за кад­ра­мі кі­нас­туж­кі. У тэ­атры
му­зы­ка па­він­на гу­чаць то­ль­кі та­ды, ка­лі па­трэб­на рэ­жы­сё­ру. Ён
вы­зна­чае, дзе, у якой сцэ­не і ко­ль­кі хві­лін. Та­му са­чы­нен­не для
ня­мо­га кі­но мо­жа гу­чаць і са­ма­стой­на. Пра­гля­даю кар­ці­ну і раб­
лю ўлас­ную рас­пра­цоў­ку тэ­мы. Гэ­та ве­ль­мі сур’ёзная пра­ца.
Вы — удзельніца ансамбля новай камернай музыкі «Five-Storey
Ensemble», які перакладаецца як «пяціпавярховы» ці «пяціярус
ны ансамбль». Што маецца на ўвазе?

16 МАСТАЦТ В А • К АС Т РЫЧН І К 2016

17

— Тут шмат склад­ні­каў. Гэ­та сiн­тэз удзе­ль­нi­каў ансам­бля «Ра­
цыя­на­ль­ная ды­ета» i гру­пы «Fratrez» (арга­ні­за­тар і спя­вак Сяр­
гей Доў­гу­шаў). Ця­пер у скла­дзе скрып­ка, га­бой, флей­та, гі­та­ра,
бас-гі­та­ра, кан­тра­бас, акар­дэ­он, удар­ныя. Я граю на фар­тэ­пі­яна
і спя­ваю. Мы за­пі­са­лі аль­бом, вы­да­дзе­ны ў Іта­ліі ў 2013-м. А ў
Парт­уга­лii ад­бы­ла­ся яго прэ­зен­та­цыя. Гэ­тым жа ансам­блем, склад
яко­га, да­рэ­чы, мя­ня­ецца ў за­леж­нас­ці ад пра­ектаў, мы гра­ем і на
фес­ты­ва­лі «Кі­не­мо».
Не так даўно вы вярнуліся з Польшчы. Якая нагода, што пачулі,
адкрылі новага для сябе?
— Пра­йшла па­пя­рэд­ні кон­кур­сны ад­бор, атры­ма­ла сты­пен­дыю
«Gaude Polonia» Мі­ніс­тэр­ства ку­ль­ту­ры Поль­шчы і па­ўго­да ста­
жы­ра­ва­ла­ся ў Вар­шаў­скай кан­сер­ва­то­рыі. Ура­жан­не, быц­цам тра­
пі­ла ў рай! Кож­ная па­ездка ў Еўро­пу, тым бо­льш на пра­цяг­лы час,
уз­ба­га­чае, раз­ня­во­ль­вае, на­тхняе. Ма­ім ку­ра­та­рам стаў­ся кам­па­
зі­тар і арга­ніст Да­ры­юш Пшы­бы­льс­кі. Дзя­ку­ючы На­цы­яна­ль­на­му
Вар­шаў­ска­му цэн­тру ку­ль­ту­ры на­бы­ла элек­трон­ны арган. Вы­ву­
ча­ла арган­ную твор­часць су­час­ных бе­ла­рус­кіх і поль­скіх кам­па­
зі­та­раў. Гэ­та бы­ла га­лоў­ная мэ­та і тэ­ма ма­ёй ста­жы­роў­кі. Па­зна­
ёмі­ла­ся і з та­кі­мі знач­ны­мі фі­гу­ра­мі поль­скай му­зыч­най ку­ль­ту­ры,
як Ста­ніс­лаў Ма­ры­то, бы­лы рэ­ктар Вар­шаў­скай кан­сер­ва­то­рыі,
і куль­­та­вы кам­па­зі­тар і ды­ры­жор Па­вел Лу­ка­шэў­скі.
Чым сачыненні польскіх кампазітараў для аргана адрозніваюцца
ад беларускіх? Якой вам бачыцца агульная сітуацыя ў сучаснай
сусветнай музыцы? Як вы ацэньваеце айчынную кампазітарскую
школу ў гэтым кантэксце?
— У Поль­шчы бо­льш маг­чы­мас­цей вы­ву­чаць арган, вы­кон­ваць
арган­ную му­зы­ку, бо шмат кам­па­зі­та­раў, якія пі­шуць для гэ­та­га
інстру­мен­та. У нас у свой час быў то­ль­кі адзін аўтар, Алег Янчан­ка,
ён жа і сам вы­ка­наў­ца. Ця­пер для арга­на пра­цу­юць адзін­кі — Ган­
на Ка­рот­кі­на, Дзміт­рый Лы­бін, Яўген Па­плаў­скі. Я звяр­та­ла­ся да
на­шых аўта­раў, каб на­пі­са­лі для арга­на што­сь­ці но­вае. На мае
про­сь­бы ад­гук­ну­лі­ся Кан­стан­цін Ясь­коў, Андрэй Цал­ко, Змi­цер
Гор­бач, Вя­час­лаў Куз­ня­цоў. Ця­пер мож­на на­ват збор­нік вы­даць.
На­конт агу­ль­най сі­ту­ацыі. У аван­гар­дным на­кі­рун­ку за­меж­ныя
кам­па­зі­та­ры пра­су­ну­лі­ся знач­на да­лей, чым мы. На­огул су­час­
ныя аўта­ры бо­льш імкнуц­ца да та­го, каб знай­сці ярка вы­зна­ча­ны
стыль, інды­ві­ду­аль­ны і па­зна­ва­ль­ны. У нас мно­гія кам­па­зі­та­ры не
па­зна­ва­ль­ныя, іх са­чы­нен­ні мож­на пе­ра­блы­таць.
У Поль­шчы да­во­дзі­ла­ся трап­ляць на кан­цэр­ты су­час­най му­зы­кі,
якую не­маг­чы­ма слу­хаць. Ся­род дзя­сят­ка кам­па­зі­та­раў мо то­ль­кі
адзін яркі. Спра­ва не ў тым. Лі­чы­це са­мі. Там кан­цэр­ты су­час­най
му­зы­кі ла­дзяц­ца раз на ты­дзень, у нас жа — раз на па­ўго­да. Тое
і з фес­ты­ва­ля­мі. Іх шмат: на­прык­лад, та­кія гран­ды­ёзныя, як Бет­
хо­вен­скі ці фес­ты­валь Лю­тас­лаў­ска­га. За­лы по­ўныя, пуб­лі­ка роз­
ных уз­рос­таў. Ёсць ці­ка­васць да твор­час­ці су­час­ных кам­па­зі­та­раў.
У нас пад­обна­га ня­ма. Інта­рэс ад­сут­ні­чае, раз­на­стай­нас­ці ня­ма,
ня­ма з ча­го вы­бі­раць. На­огул су­час­ную му­зы­ку бе­ла­рус­кі слу­хач
не ве­дае. Зда­ецца, кан­цэр­тныя арга­ні­за­цыі і нас, су­час­ных кам­па­
зі­та­раў, так­са­ма не ве­да­юць.
Акрамя сучаснай музыкі, чым яшчэ цікавіліся ў Польшчы?
— Па­гля­дзе­ла шмат поль­скіх аван­гар­дных спек­так­ляў. На­вед­ва­
ла Zamek Ujazdowski, Nowy teatr. Па­зна­ёмі­ла­ся з Але­най і То­ма­
шам Ляш­чы­ньс­кі­мі і іх «OpenHaus». Але­на — актры­са і мас­так,
а То­маш — акцёр, рэ­жы­сёр і пе­ра­клад­чык. Яны ве­ль­мі на мя­не
па­ўплы­ва­лі. Ад­ным з яркіх ура­жан­няў стаў­ся ня­мец­кі рэ­жы­сёр і
кам­па­зі­тар Хай­нер Ге­бе­льс — яго лек­цыя і спек­такль па­вод­ле кні­
гі «Эстэ­ты­ка не­пры­сут­нас­ці». Не­звы­чай­ная па­ста­ноў­ка: ігра дэ­
ка­ра­цый, свят­ло, ві­дэ­аін­ста­ля­цыі, гу­чан­не не­ка­ль­кіх фар­тэ­пі­яна,
ту­ма­ны, птуш­кі — вы­ка­рыс­та­ны ўсе тэ­атра­ль­ныя срод­кі, акра­мя
акцё­раў. Усё раз­ам вы­клі­ка­ла эфект ства­рэн­ня све­ту.

Акра­мя та­го, па­бы­ва­ла на фес­ты­ва­лі ня­мо­га кі­но ў Бер­лі­не, у кі­
на­тэ­атры «Ва­ві­лон» агуч­ва­ла не­ка­ль­кі фі­ль­маў на спе­цы­яль­на
пры­зна­ча­ным для гэ­та­га арга­не. Гэ­та бы­лі кі­нас­туж­кі Да­ўжэн­кі,
Ко­зін­ца­ва, Пу­доў­кі­на.

ЗДАБЫТКІ СТАГОДДЗЯ...
У ве­рас­ні ў кан­цэр­тнай за­ле «Вер­хні го­рад» ад­бы­ла­ся прэм’ера
хо­ру Во­ль­гі Пад­гай­скай «Ма­літ­ва за мір», якi вы­кон­ва­ла Му­зыч­ная
ка­пэ­ла «Sonorus» пад кі­раў­ніц­твам ды­ры­жо­ра Аляк­сан­дра Ху­ма­
лы. У кас­трыч­нi­ку Во­ль­га гра­ць­ме на арга­не раз­ам з ансам­блем
мед­ных ду­ха­вых інстру­мен­таў на XI Мiж­на­род­ным фес­ты­ва­лі ду­
хоў­най му­зы­кi ў го­нар свя­той Цы­цы­ліі ў Архі­ка­фед­ра­ль­ным кас­цё­
ле імя Най­свя­цей­шай Пан­ны Ма­рыі. У му­зыч­най шко­ле № 3 раз­ам
з Але­най Баж­ко з Брэс­та і аркес­трам юных кам­па­зі­та­раў «Фры­дэ­
ры­кі» бу­дзе ста­віц­ца це­ня­вы эка-спек­такль. Пла­ну­юцца па­ездкі ў
Поль­шчу, су­мес­ны пра­ект з Але­най і То­ма­шам Ляш­чы­ньс­кі­мі.
Прайшло дзесяць год, як вы атрымалі дыплом магістра мастац
тваў. Як вы згадваеце мінулы перыяд? Адбываецца штосьці но
вае ў вашай творчасці?
— На­сам­рэч зда­ецца, што пра­йшло сто га­доў па­сля та­го, як скон­
чы­ла Ака­дэ­мію му­зы­кі. Сто­ль­кі падзей у ма­ім жыц­ці — ты­дзень
пра­хо­дзіць як год. Хоць фі­зіч­на ад­чу­ваю азарт, апан­та­насць, быц­
цам мне пят­нац­цаць. Не ма­гу ся­дзець без спра­вы.
У да­да­так у Поль­шчы ад­кры­ла шмат не­вя­до­мых улас­ных ры­саў,
з інша­га бо­ку спаз­на­ла ся­бе. Га­лоў­нае, што пры­йшла ўнут­ра­ная
сва­бо­да, я па­зба­ві­ла­ся шмат­лі­кіх ком­плек­саў. Уба­чы­ла ся­бе збо­
ку. Ба­га­та зроб­ле­на, але ба­га­та яшчэ ха­чу зра­біць.
Сё­ле­та на­ра­дзі­ла­ся шмат тво­раў, на­прык­лад, му­зы­ка да ня­мой
стуж­кі Бас­тэ­ра Кі­та­на «Шэр­лак ма­лод­шы». Атры­ма­ла­ся раз­гор­
ну­тае па­лат­но. Фі­льм — ка­ме­дыя, ча­сам ад сме­ху аркес­тран­ты і
ды­ры­жор не маг­лі іграць. На­пі­са­ла са­чы­нен­не для хо­ру, арга­на
і ўдар­ных на сло­вы з «Чар­но­бы­льс­кай ма­літ­вы» Свят­ла­ны Алек­
сі­евіч. Ство­ра­на і шмат ка­мер­ных опу­саў для арга­на. Прэм’еры
ча­кай­це на фес­ты­ва­лі арган­най му­зы­кі ў Ка­фед­ра­ль­ным са­бо­ры.

1. Вольга Падгайская. Фо­та Сяр­гея Жда­но­ві­ча.
2. Афіша сольнага канцэрта ў Варшаве, дзе Вольга Падгайская агучва
ла нямое кароткаметражнае кіно ў тэатры «Baza». 15 ліпеня 2016 года.
Фо­та з архі­ва кам­па­зі­та­ра.
3. Арганны канцэрт у Гродна. Фо­та з архі­ва кам­па­зі­та­ра.

18 МАСТАЦТ В А • К АС Т РЫЧН І К 2016

МУ ЗЫКА • Э СЭ Д А ЮБ І Л ЕЮ «Б Е Л А РУС К АЙ К АП ЭЛЫ»

ПЫТАННЕ ДА ЎСІХ І КОЖНАГА
Не на­мі, а нам за­да­ецца пы­тан­не пы­тан­няў: ча­му ёсць не­шта,
а не ніш­то? Гэ­та — асноў­нае пы­тан­не фі­ла­со­фіі. Вось што ка­жа
свет­ла­вя­до­мы фі­ло­саф су­час­нас­ці Ме­раб Ма­мар­даш­ві­лі: «Гэ­та і
ёсць пер­шае асноў­нае і апош­няе [зва­жа­ем! — В.В.]. Усё астат­няе
арга­ні­зу­ецца ва­кол яго. Ка­лі мы хо­чам ду­маць — пы­тан­не для ўсіх
і кож­на­га».
Пы­тан­не не­сум­нен­нае і не­сум­неў­нае. Без пад­тэк­сту. За­тое не без­
на­дзей­нае і без­вы­ход­нае. Па­ма­гае ду­маць.
Вы­раз­на і ўсе­дас­туп­на тлу­ма­чыць Ма­мар­даш­ві­лі: «Фі­ла­со­фія па
чы­на­ецца са здзіў­лен­ня, і гэ­та сап­раў­днае здзіў­лен­не па тым, што
ча­го­сь­ці ня­ма... Не гэ­та­му здзіў­ля­ецца фі­ло­саф. Фі­ло­саф здзіў­ля
ецца та­му, што ўво­гу­ле што­сь­ці ёсць. Бо дзі­ва, што ёсць хоць дзе
сь­ці, хоць ка­лі­сь­ці, хоць у ка­го­сь­ці, на­прык­лад, сум­лен­не. Здзіў­ляе не
яго ад­сут­насць, а тое, што яно ёсць. Не ад­сут­насць чэс­ці здзіў­ляе,
а тое, што яна ёсць. Або ад­сут­насць ма­ра­лі. Гэ­та зна­чыць, здзіў
ляе тое, што ёсць не­шта. Што тут ма­ецца на ўва­зе? — Па­ра­дак.
Не­шта спа­рад­ка­ва­нае. Здзіў­ляе, што ёсць не­шта, а не ха­ос. Та­му
што па­ві­нен быў бы быць ха­ос».
Ха­ос, як ба­чым, пе­ра­адо­ль­ва­ецца па­ра­дкам. Так і па­ўстае на све­
це ку­ль­ту­ра. Ку­ль­ту­ра ёсць і бы­вае то­ль­кі праз ча­ла­ве­ка і для ча­
ла­ве­ка. Гэ­та не каш­чун­ства, а са­мая-са­мая ісці­на, што ку­ль­ту­ру
тво­рыць не Бог-дэ­мі­ург і не пры­ро­да, арга­ніч­най час­цін­кай-пра­
хам якой мы з’яўля­емся.
Ку­ль­ту­ры — з яе тэх­ніч­ны­мі і твор­чы­мі артэ­фак­та­мі — не па­він­на
бы­ло б быць, а яна ёсць.
Мас­тац­тва — як інша­быц­ця — не па­він­на бы­ло б быць, а яно ёсць.
Гар­мо­ніі, кра­сы не па­він­на бы­ло б быць, а яны ёсць.
І му­зы­кі — з яе гар­мо­ні­яй, кра­сою — не па­він­на бы­ло б быць, а яна
ёсць.
Урэш­це, і па­мя­ці пра ўсё гэ­та не па­він­на бы­ло б быць, а яна дзе­
сь­ці ка­лі­сь­ці ў ка­го­сь­ці, зда­ецца, ёсць.

ЗНАЦЬ У САБЕ ЗНАНАЕ
Муд­рэц Сак­рат па­каз­ваў: ча­ла­век знае, ды сам не знае, што знае.
Ён усту­паў з кім-не­будзь у ды­ялог і так ста­віў пы­тан­не за пы­тан­
нем, што пра­ста­душ­на­му су­раз­моў­цу ўва­ча­від­кі ра­бі­ла­ся ясна,
што ён сап­раў­ды знае. Гэ­ты сак­ра­таў­скі ме­тад быў на­зва­ны ма­
еўты­ка (па-грэц­ку «спа­ві­ва­ль­нае мас­тац­тва»).
Пад­обнае мож­на згле­дзець у пі­ліг­рым­стве са­ма­ахвяр­ных на­
ву­коў­цаў і май­строў мас­тац­тваў да ня­зве­да­най да­ўні­ны на­ша­га
куль­­тур­на­га быц­ця. Іх клі­ка­ла і вя­ла на­цы­яна­ль­ная па­мяць. Ёсць
жа не­шта, а не ніш­то.
Пра­фе­сар Ад­ам Ма­ль­дзіс ужо з па­ўста­год­дзя та­му вы­зна­чыў пра­
бле­му: «Па­він­на ж бы­ло ад бе­ла­рус­кай лі­та­ра­ту­ры XVIII ста­год
дзя за­стац­ца не­шта бо­ль­шае, чым не­ка­ль­кі інтэр­ме­дый і ду­хоў­ных
вер­шаў. Не маг­ло ж на пра­ця­гу цэ­ла­га ста­год­дзя ду­хоў­нае жыц­цё
на­цыі вы­яўляц­ца то­ль­кі ў фа­льк­ло­ры... Мае суб­ясед­ні­кі [поль­скія
ка­ле­гі — В.В.] да­лі­кат­на па­га­джа­юцца: не маг­ло. Па­га­джа­юцца
больш ка­тэ­га­рыч­на: трэ­ба шу­каць, шу­каць і шу­каць!» Шу­каць, збі­
раць, вы­да­ваць — пра­бле­ма акрэс­лі­ла пра­гра­му.
Ад­мет­ны дар пер­ша­адкры­ва­ль­ні­ка, ці­каў­насць, па­мно­жа­ная на
ці­каў­насць, ака­дэ­міч­ная дыс­цып­лі­на мыс­лі, не­пры­ман­не «вы­ру­
ча­ль­най» пры­бліз­нас­ці до­ка­заў і «пры­мі­рэн­чых» агу­ль­наў­жы­
валь­­ных вы­сноў. Гэ­тыя зна­кі слу­жэн­ня ісці­не дзе­ля ісці­ны за­бяс­

МУ­ЗЫ­КАЙ МУ­ЗЫ­КУ ПРА­ЎДЗІЦЬ
Вячаслаў Вайткевіч

пе­чы­лі Ад­аму Іо­сі­фа­ві­чу і тым, хто ішоў з ім по­руч, рэч за рэ­ччу
вы­вес­ці на бе­лы свет сму­гою га­доў пры­ха­ва­ныя, а яшчэ горш —
за­га­дзя, агу­лам пры­ня­тыя за ніш­то ўзо­ры «ду­хоў­на­га жыц­ця на­
цыі» ве­ль­мі ня­прос­та­га пе­ры­яду яго раз­віц­ця. І гэ­та — улас­на
бе­ла­рус­кая лі­та­ра­ту­ра. У фун­да­мен­та­ль­най ва­сь­мі­та­мо­вай «Ис­
то­рии все­мир­ной ли­те­ра­ту­ры», вы­да­дзе­най у Мас­кве «На­укой» у
пе­ра­бу­до­вач­ныя га­ды, у то­ме пя­тым, які пры­све­ча­ны лі­та­ра­ту­рам
XVIII ста­год­дзя, ад­па­вед­ны раз­дзел (аўтар Ад­ам Ма­ль­дзіс) на­зы­
ва­ецца «Бе­ло­рус­ская ли­те­ра­ту­ра». Без ва­ры­янтаў. Па­ўнап­раў­ная і
раў­нап­раў­ная ся­род «все­мир­ных».

СПАВАРОТНЫ ДОЎГ
. . .Двое лю­дзей, му­зы­кан­таў, вяр­та­юцца па­сля пра­цы да­до­му. Сла­
та, хо­лад, мо­рак, а яны ў не­йкай іншай рэ­аль­нас­ці. Му­ча­юцца няў­
ве­да­ным: «Як ства­ры­ла­ся сі­ту­ацыя, ка­лі ў цэн­тры еўра­пей­ска­га
кан­ты­нен­та жы­ве на­род, які не мае кла­січ­най мас­тац­кай спад­
чы­ны, та­ды як усе су­се­дзі ва­кол ма­юць?» Інту­іцыя, зда­ро­вы сэнс
пад­каз­ва­лі аб­одвум, што та­кая сі­ту­ацыя ство­ра­на штуч­на. Ня­ўжо
на­цыя ў про­шлас­ці жы­ла без свае му­зы­кі? На­цыя без­му­зы­кая,
што без’язы­кая. Зна­ёмая пра­бле­ма. Зна­чыць, да­рма тлу­міц­ца.
Слуш­на па­чы­наць ды­ялог з про­шлас­цю. І зна­ёмая, амаль ты­по­вая

19

пра­гра­ма: шу­каць-збі­раць-дру­ка­ваць, пуб­ліч­на вы­кон­ваць, у на­
ву­ча­ль­ных уста­но­вах вы­кла­даць.
Та­кую сме­лую пра­гра­му звес­та­ваў пе­рад му­зыч­наю су­по­ль­нас­цю
вя­до­мы опер­ны спя­вак Вік­тар Ска­ра­ба­га­таў. Сме­лую ўдвая: та­му,
што яна му­сіць раз­гор­твац­ца ў ча­се, а час — не­пад­куп­ны суд­дзя,
і та­му, што ха­дай­ні­чае пе­рад яго су­дом за кла­січ­ную мас­тац­кую
спад­чы­ну. Хто ба­чыў гэт­кі пры­від? За­вуч­ва­лі аксі­ёму: бе­ла­ру­сы да
вя­лі­кай, знац­ца, рэ­ва­лю­цыі ні­якай му­зы­кі, акрым фа­льк­лор­най,
не ме­лі і мець не маг­лі. І мно­гія зу­сім не
кры­ва­душ­ныя, ша­ноў­ныя лю­дзі, не зна­ючы
свай­го зна­ка­ча, на­іўна ту­ра­ва­лі гэ­тай аб­
луд­най ідэ­ала­ге­ме. Ад­нак ве­ра ў пры­від­
ную спад­чы­ну не згі­ну­ла. Ска­за­на: «Вер­це,
што атры­ма­еце, і бу­дзе вам».
На гра­мад­ска-па­лі­тыч­ным два­рэ ста­на­ві­
ла­ся бо­льш па­год­лі­ва. Пры На­цы­яна­ль­ным
ака­дэ­міч­ным Вя­лі­кім тэ­атры опе­ры і ба­ле­
та пад эгі­дай Мі­ніс­тэр­ства ку­ль­ту­ры быў
за­сна­ва­ны твор­чы ка­лек­тыў «Бе­ла­рус­кая
ка­пэ­ла» (мас­тац­кі кі­раў­нік Вік­тар Ска­ра­
ба­га­таў). Яна і бы­ла за­клі­ка­на ўдых­нуць
жыц­цё ў тую пры­нцы­по­ва ад­каз­ную пра­
гра­му.
«Ка­пэ­ла» гур­туе ад­на­дум­цаў, вер­ных спра­
ве як аса­біс­та­му аб­авяз­ку. Сад­руж­насць
асо­баў, што ох як не за­ўсё­ды зда­ра­ецца
ў твор­чым ася­род­дзі. По­шук за по­шу­кам,
дос­вед за дос­ве­дам — і ра­дас­нае ві­тан­
не но­ва­на­ро­джа­на­га тво­ра. Ды сэр­цу тут
трэ­ба быць у зго­дзе з роз­умам, а роз­уму —
з сэр­цам. Праз «па­ві­ва­ль­нае мас­тац­тва»
ўсе­ба­ко­ва­га асэн­са­ван­ня і бес­ста­рон­ня­га
ана­лі­зу твор явіц­ца ў кан­цэрт. Хві­лі­на тым
бо­льш ура­чыс­тая, што ла­дзяц­ца спек­так­
лі і кан­цэр­ты не ад вы­пад­ку да вы­пад­ку,
а па­вод­ле ўнут­ра­най ло­гі­кі му­зыч­на­га ма­
тэ­ры­ялу і му­зы­каз­наў­чай «ла­гіс­ты­кі».
Сус­трэ­ча са спад­чы­най за­ўжды кра­нае,
асаб­лі­ва ка­лі яна пры­хо­дзіць, як у доб­
рых ста­рых ра­ма­нах, не­ча­ка­на-не­га­да­на.
А ду­хоў­най спад­чы­най не­ль­га не падзя­
ліц­ца. Та­ды і га­рыць-жы­ве ў ёй аге­нь­чык
ду­ху. Та­му дзей­насць «Бе­ла­рус­кай ка­пэ­
лы», якая не дае гас­нуць гэ­та­му аге­нь­
чы­ку, не то­ль­кі пры­го­жая, па­чэс­ная. Ура­
та­ван­не ад не­быц­ця і за­быц­ця, акту­алі­за­цыя і па­пу­ля­ры­за­цыя
пе­рад шы­ро­кай, а га­лоў­нае — сва­бод­на мыс­ля­чай аўды­то­ры­яй —
гэ­та па­чэс­нае і не­адмен­нае гра­ма­дзян­скае дзея­нне ку­ль­тур­
на-гіс­та­рыч­най спра­вяд­лі­вас­ці. Цал­кам пра­ва­вая «рэ­сты­ту­цыя»
зроб­ле­на­га і на­за­па­ша­на­га про­дка­мі з су­та­рэн­няў раў­ні­вай мі­
нуў­шчы­ны ў су­час­ны ад­кры­ты аб­іхо­дак. Як ска­заў бы Лас­тоў­скі,
спа­ва­рот­ны доўг.
Бе­ла­рус­кая му­зыч­ная кла­сі­ка — не экзо­ты­ка. Мы слу­ха­ем му­зы­
ку, ужы­ва­емся ў воб­ра­зы, спад­чы­най у спад­чы­ну пе­рад­адзе­ныя,
і да­зна­емся: му­зы­ка «ў цэн­тры еўра­пей­ска­га кан­ты­нен­та» бы­ла
ўсцяж у роз­ных жан­рах і жан­ра­вых фор­мах да­лу­ча­най да ўсіх
вы­зна­ча­ль­ных ідэй­ных тэн­дэн­цый і сты­ля­вых на­прам­каў гіс­та­
рыч­ных эпох і мае важ­кія на­быт­кі, якія не тра­цяць свай­го эстэ­
тыч­на­га зна­чэн­ня. Ад пе­сень і ма­лых інстру­мен­та­ль­ных п’ес да
буй­ных сім­фа­ніч­ных і ха­ра­вых са­чы­нен­няў на ка­на­ніч­ныя тэк­сты
і са­мых з са­мых — опер.

Артыст, пра­фе­сар му­зы­кі, му­зы­каз­на­вец Вік­тар Ска­ра­ба­га­таў на
грун­тоў­ным фак­тыч­ным ма­тэ­ры­яле праз па­ра­ле­лі-па­ра­ўнан­ні за­
зна­чае, што на на­шых зем­лях са­ма­быт­на ўзнік­лі з’явы, ана­ла­гіч­
ныя якім не­за­леж­на ўзнік­лі і ў іншых ку­ль­ту­рах. Тут не спрэч­ка
пра не­йкія пры­яры­тэ­ты. Тут агу­ль­ныя за­ка­на­мер­нас­ці.
А што да на­шых мясц­овых, ту­тэй­шых з’яў, то зга­да­ем, каб не быць
га­лас­лоў­ны­мі, пе­сен­ны цыкл Мі­ха­ла Ка­зі­мі­ра Агін­ска­га (хра­ні­­
каль­­на ра­ней­шы за цык­лы Бет­хо­ве­на і Шу­бер­та), а ў «Га­ль­цы»

Ста­ніс­ла­ва Ма­нюш­кі пры­кмет­ныя ры­сы
ве­рыс­ка­га опер­на­га сты­лю, які афор­міў­ся
то­ль­кі пры кан­цы ХІХ ста­год­дзя ў тво­рах
іта­ль­янскіх кам­па­зі­та­раў — Мас­ка­ньі, Ле­
анка­ва­ла, Пу­чы­ні.
Сло­ва «ту­тэй­шыя» пад­ышло якраз да мес­
ца. Ту­тэй­шае, не сак­рэт, успры­ма­ецца па­
блаж­лі­ва. З ту­тэй­ша­га мож­на ўво­лю па­
кпіць. Хай са­бе... А вось пра ту­тэй­шае не
ска­жаш «дру­гас­нае» або «за­па­зы­ча­нае».
Ту­тэй­шае ту­тэй­шае і ёсць. «Сваё».
Са­мы раз за­дац­ца пы­тан­нем: ка­лі свая
куль­­ту­ра па­чы­нае ўсве­дам­ляц­ца як
«свая»? Не та­кое про­сце­нь­кае пы­тан­не,
як ду­ма­ецца. Ім ушчы­ль­ную за­йма­юцца
вы­со­ка­аўта­ры­тэт­ныя на­ву­кі. «Те­оре­ти­чес­
кая ку­ль­ту­ро­ло­гия», вы­да­дзе­ная ў се­рыі
«Энцык­ла­пе­дыя ку­ль­ту­ра­ло­гіі», усе­ба­ко­ва
аб­грун­та­ва­ла па­ла­жэн­не: «Ад­крыц­цё сва
ёй ку­ль­ту­ры [ад­крыц­цё! — В.В.], уво­гу­ле
куль­­ту­ры як та­кой ста­ла маг­чы­мым та­ды,
ка­лі бы­лі ад­кры­ты ку­ль­ту­ры [у множ­ным
лі­ку! — В.В.]. Дзя­ку­ючы гэ­та­му ку­ль­ту­ра
як та­кая ста­ла прад­ме­там да­сле­да­ван­ня.
Ме­на­ві­та ў ХІХ ста­год­дзі ўзнік­лі фі­ла­со
фія ку­ль­ту­ры і ку­ль­тур­ная антра­па­ло­гія
як сіс­тэ­ма­тыч­ныя на­ву­кі. Та­ды ж па­яві­ла
ся са­цы­яло­гія, якая, па сут­нас­ці, па­ча­ла­ся і
раз­ві­ва­ла­ся як на­ву­ка пра ку­ль­ту­ру».
З гэ­та­га не­двух­сэн­соў­на вы­ні­кае, што
пры­знан­не і са­ма­прыз­нан­не сва­ёй ку­ль­
ту­ры як сва­ёй ме­ра­ецца мер­ка­мі агу­ль­на­
ча­ла­ве­чы­мі. Яно не ро­біц­ца са­мот­на, на­
ват ге­ні­ямі сва­ёй ку­ль­ту­ры. Яно зусім не
робіцца — яно ад­кры­ва­ецца.
Та­ды, ад­вёў­шы сум­нен­ні-пад­азрэн­ні, сме­
ем га­ва­рыць, што свая му­зы­ка — за­кон­нае­

		 дзі­ця сва­ёй ку­ль­ту­ры.

НАТУРАЛІЗАЦЫЯ... У НАТУРАЛЬНАЕ
Іспан­скі фі­ло­саф, ву­чо­ны, пі­сь­мен­нік Мі­гель да Уна­му­на хо­ра­ша
раз­ме­жа­ваў мас­тац­тва на­тхнё­нае, ад­ухоў­ле­нае — «жы­ва­род­нае» і
мас­тац­тва бяз­лі­ка­га апі­са­ль­ніц­ка­га рэ­аліз­му фак­таў, якое, тым не
менш, вы­дае ся­бе за мас­тац­тва вы­шэй­ша­га ўзроў­ню — «яйца­род­
нае». Па-рус­ку аж па­ка­за­ль­на: «жи­во­ро­дя­щее» і «яйцек­ла­ду­щее».
Най­бо­ль­шая каш­тоў­насць тво­ра «жы­ва­род­на­га» мас­тац­тва ў яго
не­паў­тор­нас­ці. Не­паў­тор­насць аўтар­ска­га за­мыс­лу, ува­саб­лен­
ня. Не­паў­тор­насць слу­хац­ка­га, гля­дац­ка­га ўспры­ман­ня. На­рэш­це,
не­паў­тор­насць вы­ка­на­ль­ніц­кай інтэр­прэ­та­цыі. А вось «яйца­род­
нае» мас­тац­тва аб­са­лю­ты­зуе ўзнаў­лен­не «ты­по­вых ха­рак­та­раў у
ты­по­вых аб­ста­ві­нах» або, як па­тра­ба­ваў са­цы­яліс­тыч­ны рэ­алізм,
«от­ра­же­ние жиз­ни в фор­мах са­мой жиз­ни», дзе ду­шу го­няць як
пры­мху.

19

3.

2.

20

«Жы­ват­вор­нае» мас­тац­тва год­на ўсту­пае ў адзі­на­бор­ства з Хро­
на­сам, бо жы­ве і пра­цяг­вае жыць кла­сі­ка. А кла­сі­ку мож­на спа­
до­біць ра­да­во­ду. Ра­да­вод імё­наў, ідэй, якія яны рас­пра­цоў­ва­юць,
мас­тац­ка­га мыс­лен­ня, што зна­хо­дзіць пе­ра­емні­каў. І пра­рас­тае
тра­ды­цыя. Пра­рас­тае, як ба­чым, не ў аб­страк­тнай пра­сто­ры, не на
чу­жой вот­чы­не, а на сва­ёй — сва­імі ста­ран­ня­мі аб­жы­тай і аку­ль­ту­
ра­най гле­бе. Тут яна бу­дзе зра­зу­ме­тая і пры­ня­тая за на­ту­ра­ль­ную.
Му­зы­ка на бе­ла­рус­кіх зем­лях бы­ла тая, што за­да­ва­ль­ня­ла інта­рэ­
сы і гус­ты на­се­ль­ні­каў гэ­тых зя­мель. Інакш бы яна не ўтры­ма­ла­ся.
А тое, што не ўтры­ма­ла­ся, мы й не ве­да­ем.
Гіс­то­рыя гра­мад­стваў — гэ­та не гіс­то­рыя так зва­ных ты­ту­ль­ных
на­цый. Та­му бе­ла­рус­кая ку­ль­ту­ра — гэ­та не «чыс­тая» ку­ль­ту­ра
«чыс­та» бе­ла­ру­саў, а ку­ль­ту­ра бе­ла­рус­ка­га гра­мад­ства на бе­ла­
рус­кіх зем­лях, што і ёсць, на­ту­ра­ль­на, бе­ла­рус­кая ку­ль­ту­ра.
Ка­лі мы га­во­рым «му­зы­ка Бе­ла­ру­сі» або «му­зы­ка ў Бе­ла­ру­сі», то
гэ­та не ха­рак­та­рыс­ты­ка, а як бы па­шпар­тныя звес­ткі пра тэ­ры­та­
ры­яль­на-дзяр­жаў­ную пры­на­леж­насць. Та­кія звес­ткі ў нас што ні
ста­год­дзе мя­ня­лі­ся. «Па­свед­чан­ні асо­бы» без са­мой асо­бы.
Ра­да­вод­ная ж пры­кме­та — бе­ла­рус­кая му­зы­ка. Вы­хо­дзіць, каб
му­зы­цы Бе­ла­ру­сі на­зы­вац­ца бе­ла­рус­кай му­зы­кай, ёй не­абход­
на на­ту­ра­лі­за­вац­ца. На­ту­ра­лі­за­вац­ца... у на­ту­ра­ль­нае. Му­зы­ку
спраў­джвае то­ль­кі му­зы­ка. Гэ­та па­каз­вае і да­каз­вае — яскра­ва,
да­лі­кат­на, інтэ­лі­ген­тна — «Бе­ла­рус­кая ка­пэ­ла».

МУЗЫКА — АДМЫСЛОВАЯ ПЛОЦЬ
Эстэ­тыч­ныя тэ­орыі б’юцца над раз­гад­каю та­ямні­чай здо­ль­нас­ці
му­зы­кі вы­ра­жаць ду­шэў­ны свет ча­ла­ве­ка. Муд­рыя тэ­орыі ў рэ­ш­
це рэшт спы­ня­юцца пе­рад та­ямні­час­цю: му­зы­ка — ад­мыс­ло­вая
плоць. За­тое гэ­тую та­ямні­часць не пра­мя­ня­еш на «кан­чат­ко­вае»
ма­тэ­ры­яліс­тыч­нае вы­тлу­ма­чэн­не. Слын­ны фі­ло­саф-эстэ­тык Аляк­
сей Фё­да­ра­віч Ло­сеў про­ста-та­кі бун­та­ваў (да­зво­лім са­бе па­фас­
ны бунт не пе­ра­кла­даць): «Что та­кое му­зы­ка? Ма­те­ри­аль­но ты
по учеб­ни­кам зна­ешь, что это та­кое. Воз­душ­ная сре­да, опре­де­лён
ные вол­ны, ко­то­рые уда­ря­ют те­бе в ухо, в ба­ра­бан­ную пе­ре­пон­ку...
А это от­да­ётся в моз­гу, и вот те­бе — му­зы­ка. Но ведь это чис
тей­шее вра­ньё с точ­ки зре­ния вос­при­ятия и пе­ре­жи­ва­ния.
Ког­да ты слу­ша­ешь му­зы­ку, ни о ка­ких вол­нах в ушах не ду­ма­ешь,
ни­ка­ких урав­не­ний не ре­ша­ешь... Всё это к му­зы­ке от­но­ше­ния не

име­ет, в про­тив­ном слу­чае её мог­ли бы слу­шать то­ль­ко спец­иа
лис­ты по акус­ти­ке».
Возь­мем жы­ва­піс, яго пра­кты­ка лёг­ка пра­ецы­ру­ецца на ўсе вы­
яўлен­чыя ў сва­ёй асно­ве ві­ды мас­тац­тва. Жы­ва­пі­сец, які пі­ша
пей­заж, парт­рэт, фі­гу­ра­тыў­ную кам­па­зі­цыю, за­ўсё­ды на­пе­рад ве­
дае — з жыц­ця, з во­пы­ту на­яўную ма­тэ­рыю быц­ця. Ён аб­авяз­ко­ва
над ёю фан­та­зі­руе, па-май­стэр­ску ўва­саб­ляе і пе­ра­ўва­саб­ляе.
Му­зы­кант-кам­па­зі­тар з пер­шым до­ты­кам пя­ра да нот­на­га ліс­та з
на­яўнай ма­тэ­ры­яй быц­ця раз­віт­ва­ецца. Ён мо­жа пі­саць і на га­то­
вы тэкст — пес­ню, кан­та­ту, опе­ру, ад­нак гу­кі, які­мі ён пі­ша, уз­яты
не з гэ­тай ня­ўхі­ль­най усю­ды­існай ма­тэ­рыі. Там да яго гэ­тых гу­каў
не бы­ло, ён зда­быў іх то­ль­кі з фі­зіч­най вір­ту­аль­нас­ці.
Ну доб­ра, за­бу­дзем­ся пра хва­лі ў ву­шах. А як быць з на­шы­мі хва­
ля­ван­ня­мі — яны-то ма­тэ­ры­яль­ныя? І му­зы­ка вы­ра­жае, з не­йма­
вер­най пра­нік­нё­нас­цю па­ло­ніць нас, пе­рад ёю без­аба­рон­ных.
Пра­ўда і тое, што не­га­тыў­ныя эмо­цыі і па­чуц­ці му­зы­ка не вы­ра­
жае, мы ж ужо ска­за­лі, што му­зы­ка не пад­ман­вае.
Ве­ль­мі важ­на тут вось што. Эмо­цыі і па­чуц­ці, якія мы рэ­аль­на пе­
ра­жы­ва­ем, а по­тым пе­ра­жы­ва­ем у му­зы­цы, ад­пла­ціў­шы ёй слязь­­
мі ра­дас­ці або смут­ку, не ад­ны і тыя ж. Гэ­так і ў іншых ві­дах мас­
тац­тва. На­што б яно, «вы­са­ка­род­нае», да­ло­ся, ка­лі б ка­пі­ява­ла і
па­ўта­ра­ла?..
Эмо­цыі і па­чуц­ці, якія па­сы­лае нам з та­ямні­чых глы­бі­няў му­зы­ка,
за­ўсё­ды ба­га­цей­шыя, ярчэй­шыя, пры­га­жэй­шыя, чым іх рэ­аль­ныя
пра­воб­ра­зы і пра­та­ты­пы. Мы ад­чу­ва­ем быц­цам тое са­мае, але
не­зраў­на­на, не­вы­моў­на бо­ль­шае, яко­му іме­ні ня­ма. Ба­чыць Бог,
му­зы­ка не вы­ра­жае эмо­цый і па­чуц­цяў, а на­ра­джае іх. З на­шых
архе­ты­паў, з ка­лек­тыў­на­га бес­свя­до­ма­га.
Ка­лі бе­ла­рус­кую му­зы­ку мы бу­дзем слу­хаць з ге­агра­фіч­най пэў­
нас­цю — як «му­зы­ку Бе­ла­ру­сі», на­ват кам­плі­мен­тар­на раз­умець і
ацэ­нь­ваць як ад­ну з еўра­пей­скіх (за­ход­ніх), але не рас­чу­ем архе­
ты­паў, якія ў ёй жы­вуць, то не­ча­га сут­нас­на­га не спас­ціг­нем.
«Ты жен­щи­на — и этим ты пра­ва», — пры­знаў па­эт Бру­саў. Пра што
яшчэ, як не пра му­зы­ку, мож­на ска­заць гэ­так бяс­спрэч­на?

1. «Фаўст» Антонія Генрыха Радзівіла. Віктар Скарабагатаў (Мефістофель).
2—6. Афішы канцэртаў «Беларускай капэлы».

МАСТАЦТ В А • К АС Т РЫЧН І К 201620

4. 5. 6.

21

МУЗЫКА • К УЛ ЬТ У РНЫ П Л АСТ

«УСЕ ДА­РО­ГІ ВЯ­ЛІ ТУ­ДЫ...»
З гіс­то­рыі леп­шай му­зыч­най шко­лы кра­іны
Аляксандр Мільто

За­кан­чэн­не. Па­ча­так у № 9.

21

Раз­на­стай­ным і знач­ным быў па­чат­ко­вы
пе­ры­яд жыц­ця Гім­на­зіі-ка­ле­джа пры Бе­
ла­рус­кай ака­дэ­міі му­зы­кі. Ён знай­шоў год­
ны пра­цяг у яе да­лей­шай гіс­то­рыі. Шмат
ці­ка­ва­га пра пер­шыя па­сля­ва­енныя га­ды
шко­лы рас­ка­за­лі два вя­до­мыя вы­пус­кні­кі,
лаў­рэ­аты між­на­род­ных кон­кур­саў Та­ма­ра
і Эду­ард Мі­янса­ра­вы. Яны пры­язджа­лі ў
Мінск на свят­ка­ван­не 60-га­до­ва­га юбі­лею
ўста­но­вы ў 1995-м, та­ды я за­пі­саў інтэр­в’ю
з імі.
Та­ма­ра і Эду­ард ву­чы­лі­ся тут раз­ам, спяр­
ша па­сяб­ра­ва­лі, а по­тым і па­ка­ха­лі ад­но
ад­на­го, па­спя­хо­ва скон­чы­лі на­шу шко­лу
на па­чат­ку 1950-х і з’е­ха­лі ў Мас­кву. Там
пра­хо­дзі­ла іх да­лей­шае жыц­цё, асноў­ны­
мі пра­фе­сій­ны­мі ве­ха­мі яко­га ста­лі па­спя­
хо­вае за­кан­чэн­не Мас­коў­скай кан­сер­ва­
то­рыі, удзел у прэс­тыж­ных між­на­род­ных
кон­кур­сах, дзе яны ста­на­ві­лі­ся лаў­рэ­ата­мі.
Эду­ард Мі­янса­раў за­ва­яваў зван­не лаў­рэ­
ата на І Між­на­род­ным кон­кур­се імя Чай­
коў­ска­га, дзе пер­шае мес­ца атры­маў сла­
ву­ты Вэн Клай­берн. Та­ма­ра Мі­янса­ра­ва ў
1962 го­дзе ста­ла пе­ра­мож­цай на кон­кур­се
ў Хе­ль­сін­кі, по­тым у Со­па­це. Вы­ка­нан­не ёю
пес­ні Арка­дзя Астроў­ска­га «Пусть всег­да
бу­дет солнце» не­за­быў­нае да на­ша­га ча­су.
Ад­нак су­час­ныя ма­ла­дыя му­зы­кан­ты, вуч­ні
на­шай шко­лы, маг­чы­ма, здзі­вяц­ца — якое
да­чы­нен­не мае та­кая ака­дэ­міч­ная ўста­но­
ва да пе­ра­мож­цы эстрад­ных кон­кур­саў?..
Вось што рас­ка­за­ла пра ўлас­ны жыц­цё­
вы шлях Тамара Міянсарава (у дзя­воц­тве
Рам­нё­ва):
— Ні­ко­лі не за­бу­ду на­шу шко­лу, не за­бу­
ду, як мы па­ча­лі ў ёй за­ймац­ца ў пер­шыя
па­сля­ва­енныя га­ды. Нас, не­вя­лі­кую гру­пу
дзя­цей, саб­ра­лі ў га­лод­ным раз­бу­ра­ным
Мін­ску для за­нят­каў му­зы­кай. Та­га­час­ны
ды­рэк­тар шко­лы Ізра­іль Ры­го­ра­віч Гер­ман
імкнуў­ся зра­біць усё, каб дзе­ці ва­енна­
га ча­су маг­лі спа­кой­на ву­чыц­ца і про­ста
на­рма­ль­на жыць. Тое, што ён зра­біў аса­
біс­та для мя­не, за­быць не­маг­чы­ма: каб
за­ймац­ца на фар­тэ­пі­яна, я спа­ла ў шко­ле,
за­ста­ва­ла­ся па­сля ўсіх — і за­йма­ла­ся ўна­
чы, за­сы­на­ла ў тым жа кла­се. У мя­не бы­
лі згор­ну­тыя ў тру­бач­ку мат­рац, пад­ушка
і коў­дра. Гер­ман мне да­зва­ляў на­ча­ваць
у шко­ле, па­ко­ль­кі фак­тыч­на гэ­та быў мой

дом, які даў мне пры­ту­лак у цяж­кія па­сля­
ва­енныя га­ды.
Я бы­ла ве­ль­мі хво­рая, мы з ма­ці ў Мін­ску
пе­ра­жы­лі вай­ну, го­лад — і ў мя­не ад­крыў­ся
ту­бер­ку­лёз. Дык Ізра­іль Ры­го­ра­віч кож­нае
ле­та ад­праў­ляў мя­не ля­чыц­ца ў Астра­шыц­
кі Га­ра­док у дзі­ця­чы са­на­то­рый, каб я на­
бі­ра­ла­ся зда­роў­я. По­тым, ка­лі пе­ра­йшла ў
8 клас, да­па­мог мне, дзяў­чын­цы, атры­маць
ква­тэ­ру! А якую ўту­ль­насць і пры­га­жосць
зра­біў у шко­ле! Па­ўсюль ля­жа­лі ды­ва­ны,
да­рож­кі, усё ззя­ла чыс­ці­нёй. На­су­пе­рак
па­сля­ва­еннай раз­ру­се, што пан­ава­ла наў­
ко­ла, ён імкнуў­ся ства­рыць для дзя­цей
іншы, мір­ны свет. Ні­ко­лі не за­бу­ду сваю
на­стаў­ні­цу му­зы­кі, да­цэн­та кан­сер­ва­то­рыі
Тац­ця­ну Ся­дан­кі­ну і яе цу­доў­на­га му­жа, вя­
до­ма­га скры­па­ча Аляк­сан­дра Амі­то­на. Яны
ве­ль­мі цёп­ла ста­ві­лі­ся да мя­не, та­му я час­
та за­йма­ла­ся ў іх до­ма.
У 1951 го­дзе я скон­чы­ла на­шу шко­лу па
фар­тэ­пі­яна і са­мая пер­шая па­сту­пі­ла ў
Мас­коў­скую кан­сер­ва­то­рыю. Да мя­не
ніх­то на гэ­та не вы­ра­шаў­ся. На ўступ­ным
экза­ме­не па спе­цы­яль­нас­ці атры­ма­ла

«пяць з плю­сам», па­ча­ла па­спя­хо­ва за­й­
мац­ца па фар­тэ­пі­яна. Але за­ўсё­ды ха­це­
ла спя­ваць і па­пра­сі­ла вя­до­мую спя­вач­ку
Ні­ну Гу­се­ль­ні­ка­ву пра­слу­хаць мя­не. Яна
пра­слу­ха­ла і зга­дзі­ла­ся за­ймац­ца са мной
ва­ка­лам. Пад­рых­та­ва­ную пра­гра­му па­ка­
за­лі рэ­кта­ру кан­сер­ва­то­рыі, які да­зво­ліў
мне з 2-га кур­са су­мяш­чаць за­нят­кі фар­тэ­
пі­яна і ва­ка­лам. Спа­чат­ку ўсю ўва­гу ад­да­
ва­ла су­р’ёз­най му­зы­цы, надзвы­чай лю­бі­ла
спя­ваць ра­ман­сы Рах­ма­ні­на­ва, але па­сту­
по­ва па­ча­ла бо­льш ва­біць эстра­да. Да­рэ­
чы, у гэ­тай га­лі­не ака­дэ­міч­ная му­зыч­ная
ад­ука­цыя да­па­ма­га­ла да­ся­гаць пра­фе­сій­
ных по­спе­хаў, пра­ні­каць у сут­насць нот­
ных тэк­стаў, кам­па­зі­тар­скіх за­дум. Дос­вед,
атры­ма­ны ў мін­скай шко­ле і Мас­коў­скай
кан­сер­ва­то­рыі, быў не­ацэн­ны.
У эстрад­най ка­р’е­ры мне па­шан­ца­ва­ла —
апы­ну­ла­ся пер­шай з са­вец­кіх вы­ка­наў­цаў,
хто ўдзе­ль­ні­чаў у між­на­род­ных кон­кур­сах
пес­ні. Да гэ­та­га лі­чы­ла­ся, што ў нас ня­ма
эстра­ды, якая б маг­ла вы­йсці на між­на­
род­ны ўзро­вень. Згад­ваю 1962 год, ка­лі
атры­ма­ла за­ла­ты мед­аль і 1-е мес­ца на

МАСТАЦТ В А • К АС Т РЫЧН І К 2016

кон­кур­се ў Хе­ль­сін­кі, пе­ра­маг­ла на фес­
ты­ва­лі ў Со­па­це з пес­няй «Пусть всег­да
бу­дет солнце». Ка­лі ў 1988-м адзна­ча­ла­ся
25-год­дзе Со­пац­ка­га фо­ру­му, мя­не за­пра­
сі­лі ту­ды як га­на­ро­вую гос­цю і чле­на жу­
ры, ку­ды ўва­хо­дзіў і Мі­ха­іл Фін­берг — мы
прад­стаў­ля­лі Са­вец­кі Са­юз. А фес­ты­валь
меў ме­на­ві­та та­кую на­зву — «Пусть всег­да
бу­дет солнце».
Ха­чу бо­льш пад­ра­бяз­на спы­ніц­ца на гэ­тай
пес­ні, не­вы­пад­ко­вай у ма­ім лё­се. Яе мне
даў вя­до­мы са­вец­кі кам­па­зі­тар Аркадзь
Астроў­скі, і, мож­на ска­заць, я яе вы­па­ку­
та­ва­ла. Усё, што мы пе­ра­цяр­пе­лі ў страш­
ныя ва­енныя га­ды, імкну­ла­ся пе­рад­аць у
сва­ім вы­ка­нан­ні. Ні­ко­лі не за­бу­ду вай­ну.
Ба­чы­ла рас­стра­ля­ных, па­ве­ша­ных у скве­
ры ка­ля тэ­атра Янкі Ку­па­лы. Гэ­та жу­дас­на!
Там не бы­ло дрэ­ва, на якім бы не ві­се­ла
це­ла з таб­ліч­кай «Я — парт­ызан». Не пе­
рад­аць та­го, што мы та­ды пе­ра­жы­лі і ад­чу­
ва­лі!.. Пом­ню, як ха­ва­лі­ся ў жоў­тай цар­кве
(яна ля ця­пе­раш­ня­га До­ма ма­дэ­ляў). Ка­лі
не­мцы ад­ыхо­дзі­лі, ту­ды ўвар­ваў­ся п’я­ны
фа­шыст, тры­мае ў ру­цэ гра­на­ту і кры­чыць:
«Я — ка­пут, Гіт­лер — ка­пут!..» На­ша жыц­цё
та­ды ві­се­ла на ва­лас­ку.
Ка­лі ўчо­ра ў Мін­ску я вы­йшла з ма­шы­ны
і спы­ні­ла­ся ка­ля той цар­квы, у мя­не ледзь
не раз­арва­ла­ся сэр­ца, я ста­яла і пла­ка­ла...
Ага­ро­джа ля яе за­ста­ла­ся та­кая ж, як і та­ды.
На ёй мы ся­дзе­лі з ра­бя­та­мі, ка­лі ў 1944
го­дзе ў Мінск увай­шлі на­шы тан­кі. Мы

кры­ча­лі ім так гуч­на! Бай­цы па­са­дзі­лі нас
на тан­кі і ка­та­лі па го­ра­дзе. Та­му «Пусть
всег­да бу­дет солнце» — для мя­не не про­
ста пес­ня. Ві­даць, лёс па­жа­даў, каб пра
гэ­та гуч­на ска­заў той, хто пад­обнае пе­ра­
жыў. Доў­га шу­ка­ла, як да­нес­ці ўсё, што ад­
чу­ваю, і вы­ра­шы­ла пра­спя­ваць яе звон­кім
дзі­ця­чым го­ла­сам. Ві­даць, Гас­подзь па­слаў
гэ­ту пес­ню мне, каб я апе­ла цёп­лае мір­нае
не­ба і со­нца і каб гэ­та па­чу­лі ты­ся­чы лю­
дзей. За­пі­са­ла твор на адзі­нац­ца­ці мо­вах,
і по­тым яго за­спя­ва­лі па ўсім све­це!..
Вельмі кранальная гісторыя, але давайце
вернемся да нашай школы. Вы ж тут знай
шлі не толькі прафесію, але і свой лёс...
— Так, з Эдзі­кам Мі­янса­ра­вым мы па­зна­
ёмі­лі­ся тут, раз­ам ву­чы­лі­ся, пяць га­доў
сяб­ра­ва­лі. Па­зней, ка­лі на­ву­ча­лі­ся ў Мас­
коў­скай кан­сер­ва­то­рыі, ажа­ні­лі­ся. Тут на­
ра­дзіў­ся і наш сын Андрэй, які скон­чыў
мас­коў­скую Цэн­тра­ль­ную му­зыч­ную шко­
лу, стаў кам­па­зі­та­рам. Мож­на ска­заць, што
па­ра­сткі, за­кла­дзе­ныя ў Мін­ску, ма­юць
пра­цяг...

Ко­ль­кі слоў пра Эду­арда Мі­янса­ра­ва, ад­
мет­на­га са­вец­ка­га пі­яніс­та, лаў­рэ­ата прэс­
тыж­на­га Між­на­род­на­га кон­кур­су імя Чай­
коў­ска­га. Яго му­зыч­ны шлях да вяр­шынь
пра­фе­сіі ака­заў­ся да­во­лі зві­ліс­тым — Эду­
ард па­чаў за­ймац­ца на фар­тэ­пі­яна по­зна,
пры­ехаў­шы ў Мінск з Ерэ­ва­на, дзе яго ма­

ці і ба­ць­ка пра­ца­ва­лі ў опер­ным тэ­атры
імя Спен­ды­яра­ва. Ба­ць­ка быў дра­ма­тыч­
ным тэ­на­рам, а ма­ці, Та­ма­ра Вар­та­наў­на,
га­лоў­ным кан­цэр­тмай­страм тэ­атра. Але
жыц­цё скла­ла­ся та­кім чы­нам, што яна па­
ка­ха­ла інша­га — вя­ду­ча­га ба­ры­то­на Бе­ла­
рус­ка­га тэ­атра опе­ры і ба­ле­та, на­род­на­га
артыс­та БССР Мі­ха­іла Дзя­ні­са­ва. Пад­час
вай­ны ён ака­заў­ся ў эва­ку­ацыі ў Ерэ­ва­не,
дзе стаў прэ­м’е­рам там­тэй­ша­га опер­на­га
тэ­атра. Ка­лі Мінск вы­зва­лі­лі ад фа­шыс­таў,
сваю но­вую жон­ку і яе сы­на Эду­арда ён
за­браў сю­ды. Дзя­ні­саў і Мі­янса­ра­ва па­
ча­лі пра­ца­ваць у Бе­ла­рус­кім опер­ным тэ­
атры, а сын па­сту­піў у на­шу шко­лу.
Пра да­лей­шае рас­каз­вае сам Эдуард Мі
янсараў:
— Ка­лі ў 1944 го­дзе мы пры­еха­лі з Каў­ка­
за, дзе на­ра­дзіў­ся, у раз­бу­ра­ны, чор­ны ад
са­жы Мінск, я ска­заў ма­ці, што не ха­чу тут
жыць. Го­рад вы­гля­даў жу­дас­на! У Арме­ніі
мы бы­лі жы­ха­ра­мі ты­лу і, на шчас­це, не ба­
чы­лі пад­обных ру­ін. Хоць мае ба­ць­кі бы­лі
му­зы­кан­та­мі, яны не ме­лі ча­су за­ймац­ца
са мной — ма­ма пра­ца­ва­ла з ва­ка­ліс­та­мі
(яна та­ды бы­ла вя­ду­чым кан­цэр­тмай­страм
Бе­ла­рус­ка­га опер­на­га тэ­атра, а айчым —
вя­ду­чым са­ліс­там), і я існа­ваў са­ма­стой­
на. Ка­лі пры­йшоў у шко­лу да Гер­ма­на,
мне споў­ні­ла­ся 11 га­доў — гэ­та по­зна для
сур’ёзных за­нят­каў му­зы­кай.
Але па­шчас­ці­ла тра­піць у клас да Ры­го­ра
Шар­шэў­ска­га. Дзі­вос­най ку­ль­ту­ры ча­ла­век,
надзвы­чай чу­лы, інтэ­лі­ген­тны, вы­дат­ны
пра­фе­сі­янал, у яго не­маг­чы­ма не за­ймац­
ца як след — і ён здо­леў «раз­бу­дзіць» мя­
не. Ду­маю, у іншых умо­вах са мной ні­чо­га
пад­обна­га не ад­бы­ло­ся б, я зра­біў тое, што
мно­гім зда­ва­ла­ся не­маг­чы­мым. Не­да­хо­
пы пі­яніс­тыч­на­га дзя­цін­ства — важ­кая рэч,
я да­га­няў з усіх сіл. Ма­ці да­во­дзі­ла­ся лі­та­
ра­ль­на ад­ры­ваць мя­не ад ра­яля, бо за­бы­
ваў­ся па­есці. Па­ста­віў пе­рад са­бой та­кія
мэ­ты: у 13 га­доў сыг­раць адзін з кан­цэр­таў
Бет­хо­ве­на, у 14 — Ліс­та і ў 15 — Дру­гі кан­
цэрт Рах­ма­ні­на­ва. Ка­лі Шар­шэў­скі ска­заў,
што Рах­ма­ні­на­ва вы­кон­ваць за­ра­на, я ад­
ка­заў: «Сыг­раю!» — і зра­біў гэ­та.
У 1951 го­дзе ў Мас­кву на пра­слу­хоў­ван­
не да зна­ка­мі­та­га Льва Аб­оры­на мя­не
па­вез­ла вя­до­мая бе­ла­рус­кая пі­яніс­тка
Ева Эфрон. Гэ­та зда­ры­ла­ся за два га­ды
да май­го па­ступ­лен­ня ў Мас­коў­скую кан­
сер­ва­то­рыю. Яна, як і Аб­орын, ву­чы­ла­ся ў
Кан­стан­ці­на Ігум­на­ва і ха­це­ла, каб Лё­вуш­
ка (так яна зва­ла Аб­оры­на) мя­не па­слу­хаў.
Я сыг­раў пер­шую час­тку Дру­го­га кан­цэр­та
Рах­ма­ні­на­ва, акам­па­на­ва­ла мне са­ма Ева
Эфрон, па­сля ча­го Аб­орын ска­заў: «Ёсць,
вя­до­ма, над чым яшчэ пра­ца­ваць, але ня­
хай пры­язджае па­сту­паць...»

22

23

І па­сля за­кан­чэн­ня шко­лы ў Мін­ску я па­
сту­піў да яго ў Мас­коў­скую кан­сер­ва­
то­рыю. Леў Мі­ка­ла­евіч быў бліс­ку­чым
пі­яніс­там і пед­аго­гам, яго пед­ага­гіч­ная
дзей­насць увай­шла ў гіс­то­рыю, бо ён вы­
ха­ваў шмат вы­дат­ных пі­яніс­таў на­ша­га
ча­су. Ву­чо­ба ў та­ко­га май­стра — шчас­лі­вы
ша­нец у жыц­ці.
А як вырашылі ўзяць удзел у Міжнарод
ным конкурсе імя Чайкоўскага, невера
годна складаным музычным спаборніцт
ве?
— Пад­час ву­чо­бы ў кан­сер­ва­то­рыі спра­
ба­ваў свае сі­лы на ўнут­ры­кан­сер­ва­тор­скіх
кон­кур­сах, але лі­чыў ся­бе не­бай­цоў­скім,
ня­кон­кур­сным ча­ла­ве­кам. У год май­го за­
кан­чэн­ня (1958) Аб­орын ска­заў: «Па­спра­
буй па­ўдзе­ль­ні­чаць у кон­кур­се Чай­коў­ска­
га, та­бе не па­шко­дзіць».
Я па­спра­ба­ваў — і ака­заў­ся ся­род лаў­
рэ­атаў раз­ам з На­ву­мам Штар­кма­нам і
Львом Ула­сен­кам. А пе­ра­мог та­ды на гіс­
та­рыч­ным пер­шым кон­кур­се Чай­коў­ска­га
аме­ры­ка­нец Вэн Клай­берн. Та­кім чы­нам,
кам­па­нія атры­ма­ла­ся год­ная. Ста­сун­кі з
Клай­бер­нам да­лі мне шмат, мы ж да­гэ­туль
ве­да­лі то­ль­кі ка­ры­фе­яў са­вец­ка­га пі­яніз­
му — Не­йгаў­за, Га­ль­дэн­вей­зе­ра, Фей­нбер­

га. А тут пры­ехаў з-за акі­яна амаль хлоп­
чык і сыг­раў так, што ска­рыў усіх. Хоць
мож­на ска­заць, што ён так­са­ма прад­стаў­
нік рус­кай фар­тэ­пі­яннай шко­лы, бо ву­чыў­
ся ў ЗША ў Раз­іны Ле­ві­най, якая ў свой час
па­спя­хо­ва скон­чы­ла Мас­коў­скую кан­сер­
ва­то­рыю. Свет цес­ны, і ўсё ў ім не­ча­ка­на
пе­ра­пля­та­ецца.
Па­сля на­шай шко­лы ву­чыў­ся ў Мас­кве
9 га­доў — пяць у кан­сер­ва­то­рыі і ча­ты­ры
ў аспі­ран­ту­ры, па­ра­ле­ль­на па­сля па­спя­хо­
ва­га вы­ступ­лен­ня на кон­кур­се Чай­коў­ска­
га актыў­на гас­тра­ля­ваў па СССР. Бы­ло шмат
ці­ка­вай пра­цы над па­шы­рэн­нем рэ­пер­ту­
ару, пад­рых­тоў­кай но­вых пра­грам. Я лі­чу
ся­бе шчас­лі­вым ча­ла­ве­кам, ня­гле­дзя­чы на
тое, што на за­меж­ныя гас­тро­лі вы­язджаў
ня­час­та. За­тое ў па­ездках па Са­вец­кім Са­
юзе на кан­цэр­тах сус­тра­каў ве­ль­мі цёп­лы
пры­ём, ба­чыў удзяч­ныя тва­ры пед­аго­гаў,
вуч­няў у роз­ных кут­ках кра­іны і згад­ваў
сло­вы не­за­быў­най Евы Эфрон: «Усё ж
не­бла­го­га хлоп­ца я пры­вез­ла з Мін­ска ў
Мас­кву...»

Ця­пер, ка­лі Гім­на­зія-ка­ледж пры Бе­ла­рус­
кай ака­дэ­міі му­зы­кі па пра­ве га­на­рыц­ца

шмат­лі­кі­мі лаў­рэ­ата­мі між­на­род­ных кон­
кур­саў з лі­ку сва­іх вуч­няў (зга­да­ем пі­яніс­
та Андрэя Пан­ачэў­на­га і ві­ялан­чэ­ліс­та
Іва­на Ка­рыз­ну, лаў­рэ­атаў кон­кур­су Чай­
коў­ска­га), не за­бу­дзем­ся на тых, хто па­чаў
пра­кла­даць гэ­ты шлях — яе пер­шых па­сля­
ва­енных вы­пус­кні­коў Та­ма­ру і Эду­арда Мі­
янса­ра­вых.
У 1949-м го­дзе ў шко­ле ўпер­шы­ню на­бра­
лі клас, дзе вуч­ні ста­лі па­сля­доў­на за­й­
мац­ца ад па­чат­ку і да вы­пус­ку, та­ды іх бы­
ло уся­го дзе­сяць: трое струн­ні­каў, астат­нія
пі­яніс­ты — ні ду­ха­ві­коў, ні тэ­арэ­ты­каў, ні
ха­ра­ві­коў та­ды яшчэ не на­бі­ра­лі. За­нят­кі
пра­хо­дзі­лі ў тым жа бу­дын­ку на плош­чы
Сва­бо­ды, па­сту­по­ва склад пед­аго­гаў і вуч­
няў па­шы­раў­ся, ра­біў­ся ўсё бо­льш раз­на­
стай­ны­мі. Але гэ­та ўжо іншая гіс­то­рыя...

Пад­рых­та­ва­ла Іры­на Мі­ль­то.

1. Цымбалістка Вераніка Прадзед. Фо­та Ігара
Кузняцова.
2. Піяніст Андрэй Паначэўны.
Фо­та з архі­ва ча­со­пі­са.
3. Хор гімназіі-каледжа пад кіраўніцтвам Алы
Мазуравай выступае ў Нацыянальным мастац
кім музеі. Фо­та Сяргея Ждановіча.

23

24 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

Т ЭАТ Р • К У ­Л Ь­Т У Р ­НЫ П Л АСТТ ЭАТ Р • А Г Л ЯД

ПРА­ГРА­МА «BELARUS OPEN»
VI МІЖ­НА­РОД­НА­ГА ТЭ­АТРА­ЛЬ­НА­ГА
ФО­РУ­МУ «ТЭ­АРТ»

25

СК ЛАДНІ КІ ПРАГРАМЫ «BELARUS OPEN» МІЖНАРОДНАГА ФЕСТЫВАЛЮ ТЭАТРАЛЬНАГА МАСТАЦТВА «ТЭАРТ» АБ
ВЕШЧАНЫ ЛЕПШЫМІ ЎЗОРАМІ СУ ЧАСНАГА БЕЛАРУСКАГА ТЭАТРА. ДА ЧАСТКІ ГЭТЫХ СПЕКТАК ЛЯЎ МЫ НЕАДНА
РАЗОВА ЗВЯРТАЛІ СЯ, І МЕРКАВАННІ НАШЫХ АЎТАРАЎ ПАДАЮЦЦА ВЫЧЭРПНЫМІ. ПРА ТЫЯ ТВОРЫ, ШТО АПЫНУ
ЛІ СЯ Ў ПОЛІ ЗРОКУ ЧАСОПІ СА ДЗЯКУЮЧЫ ФЭСТ У, ВЫПАДАЕ АДГУКНУЦЦА ЎПЕРШЫНЮ. РОЗНАБАКОВЫ АГЛЯД
ПАКАЗАНАГА, У ТЫМ ЛІ КУ І ЗАМЕЖНЫХ ПАСТАНОВАК, ПРАПАНУЕМ У НАСТ УПНЫМ, ЛІСТАПАДАЎСКІМ НУМАРЫ.

26

Ве­лі­зар­нае шчас­це ўсве­дам­ляць, што пры­
сут­ні­ча­еш у мо­мант на­ра­джэн­ня но­ва­га
му­зыч­на-тэ­атра­ль­на­га спек­так­ля, су­пе­
ра­жы­ва­еш яго ге­ро­ям, па-сап­раў­дна­му
раз­уме­еш іх па­ку­ты-страс­ці, ад­чу­ва­еш
ка­тар­сіс ачыш­чэн­ня і пры тым не­ве­ра­год­
ную энер­ге­тыч­ную сі­лу ад усіх, хто ўклаў
час­цін­ку та­лен­ту ў рэ­алі­за­цыю пра­екта.
Гэ­тае за­хап­лен­не пад зна­кам «Ад­бы­ло­
ся!» імкнеш­ся за­ха­ваць у са­бе на доў­гі час. ­
І тыя гле­да­чы, для якіх, як і для мя­не, усе
зор­кі сыш­лі­ся на ад­ной му­зыч­на-тэ­атра­ль-­
­най пра­сто­ры — на прэ­м’е­ры «З жыц­ця жа­
мя­ры», — зра­зу­ме­юць, пра што га­вор­ка.
Ва­ка­ль­ны твор «З жыц­ця жа­мя­ры» Ва­
ле­рыя Во­ра­на­ва на­пі­са­ны на 14 вер­шаў
Мі­ка­лая Алей­ні­ка­ва. Імклі­ва ство­ра­ны
кам­па­зі­та­рам за сё­лет­ні сту­дзень, мае
на ты­ту­ль­ным ліс­це пры­свя­чэн­ні: «Цыкл
быў іні­цы­ява­ны і на­пі­са­ны для спя­вач­
кі і актры­сы Свят­ла­ны За­лес­кай-Бень і
вы­ка­наў­цаў Да­шы Ма­роз і Ма­рыі Ва­сі­ль­
еўскай». У за­га­лоў­ку так­са­ма пад­крэс­лі­ва­
ецца, што опус, дзе ў якас­ці раў­нап­раў­ных
інстру­мен­та­ль­ных ге­ро­яў удзе­ль­ні­ча­юць
скрып­ка, тэр­мен­вокс і фар­тэ­пі­яна, пры­
зна­ча­ны для «актры­сы, якая спя­вае».
І вось на ка­мер­най сцэ­не Рэ­спуб­лі­кан­ска­
га тэ­атра бе­ла­рус­кай дра­ма­тур­гіі ад­бы­
ла­ся сап­раў­ды мас­тац­кая падзея — мо­на-­
с­пек­такль з ры­са­мі мо­на­опе­ры, су­цэ­ль­ная
му­ль­ты­ме­дый­ная кам­па­зі­цыя. Спра­вяд­лі­
вая дум­ка, што ўся­кая твор­часць — адзін
з ві­даў аўта­бі­ягра­фіі. Пра­ктыч­на для кож­
на­га мас­та­ка яго опус — час­тка ўлас­най
све­та­бу­до­вы. У сі­нэр­ге­тыч­най му­зыч­на-тэ­
атра­ль­най пра­сто­ры спек­так­ля «З жыц­ця
жа­мя­ры» глы­бо­ка і шмат­мер­на ад­крыў­ся
па­этыч­ны свет аб­эры­ута Мі­ка­лая Алей­ні­
ка­ва, ад­ска­на­ва­ны і пра­пуш­ча­ны праз му­
зыч­ную па­эты­ку Ва­ле­рыя Во­ра­на­ва.
На­га­да­ем, сам кам­па­зі­тар па­эзію рус­ка­га
аван­гар­ду пер­шай трэ­ці ХХ ста­год­дзя ўжо
не раз ува­саб­ляў у му­зыч­ных інта­на­цы­ях:
ся­род яго тво­раў ва­ка­ль­ны цыкл «Лю­боў­
ныя пес­ні Да­ні­іла Чар­мса» і ха­ра­вы цыкл
«Фры­ка­дэ­ль­кі і кат­ле­ты» на вер­шы Хар­м-­
са. А зва­рот да жан­ру ва­ка­ль­на­га цык­ла
ад­кры­вае глы­бо­кія ка­ра­ні, якія ідуць яшчэ
ад шу­бер­таў­ска­га «ко­ла пе­сень». Ён дае
маг­чы­масць за­зір­нуць ва ўнут­ра­ны лі­рыч­
ны свет ге­роя, з яго ра­дас­ця­мі, жар­сця­мі і
па­ку­та­мі.
У пра­грам­цы спек­так­ля акцэн­та­ва­ла­ся
фі­ла­соф­ска-этыч­ная асно­ва дзея­ння —
«экзіс­тэн­цый­ная энта­ма­ло­гія», «спек­такль

пра жыц­цё жа­мя­ры ў све­це лю­дзей і пра
жыц­цё лю­дзей ся­род жа­мя­ры, пра жа­мя­
роў­скія звыч­кі ча­ла­ве­ка і пра ча­ла­ве­чыя
страс­ці ку­зу­рак», «пра за­хап­лен­не на­ву­ко­
вым спас­ці­жэн­нем і жа­хам пе­рад ім», «пра
мі­тус­лі­васць, пры­га­жосць і... Сус­вет».
14 ма­ле­нь­кіх тра­ге­дый аб’­ядна­ныя скраз­
ны­мі воб­ра­за­мі-сім­ва­ла­мі — ка­хан­не, час
і смерць, су­вязь ча­ла­ве­ка з пры­ро­дай,
каш­тоў­насць ча­ла­ве­чай асо­бы, што раз­у-­
ме­ецца як сво­еа­саб­лі­вы ду­хоў­ны кос­мас.
Над усім гэ­тым уз­вы­ша­ецца тэ­ма аб­сур­д-­
нас­ці све­ту і тра­гіч­на­га ўсве­дам­лен­ня сва­
ёй адзі­но­ты істо­тай, ад­асоб­ле­най ад на­ва­
ко­ль­на­га све­ту бяс­кон­цай пус­той пра­сто­
рай. У ёй чу­ваць то­ль­кі гу­кі жа­мя­ры, які­мі
ад­кры­ва­ецца спек­такль: у по­ўнай цем­ры
пра­мень свят­ла вы­хоп­лі­вае «шлем» жу­ка-
але­ня. Ды­ялек­ты­ка дзі­ця­ча­га і да­рос­ла­га ў
аб­ра­ных па­этыч­ных рад­ках ства­рае асно­
ву для ары­гі­на­ль­на­га жан­ра­ва­га змя­шэн­
ня — «па­між эпіч­най дра­май і дзі­ця­чы­мі
лі­чыл­ка­мі, па­між рэ­гтай­мам і опер­ным
тра­гіз­мам».
Му­зы­ка Во­ра­на­ва гі­пер­тэк­сту­аль­ная, яна
пра­сяк­ну­та алю­зі­ямі, аса­цы­яцы­ямі, эле­
мен­та­мі по­лі­сты­ліс­ты­кі, у ёй ярка вы­яўля­
юцца па­ра­дак­са­ль­насць і тэ­атра­ль­насць
му­зыч­на­га мыс­лен­ня кам­па­зі­та­ра. Кож­ны
верш Алей­ні­ка­ва ста­но­віц­ца імпу­ль­сам
да му­зыч­на­га вы­каз­ван­ня. Час­ткі цык­лу
па­бу­да­ва­ны на пры­нцы­пе кан­трас­ту. У му­
зыч­най дра­ма­тур­гіі пер­шы («Аза­рэн­не») і
апош­ні («Сло­ва») ну­ма­ры асэн­соў­ва­юцца
як фі­ла­соф­ска-ры­та­рыч­ны Пра­лог і Эпі­
лог, ну­ма­ры 8 і 9 — бліс­ку­ча-іра­ніч­ны ды­я-­
лог «Му­ха» і эфек­тна-над­рыў­ная «Блы­ха
Пят­ро­ва» — гра­тэс­ка­ва-тра­гіч­ныя ку­ль­мі­
на­цыі. Эма­цый­на вы­бу­хам успры­ма­юцца
плач Пру­са­ка і сцэ­на пра­вя­дзен­ня апе­ра­
цыі над жы­вой ку­зур­кай — «Ві­ві­сек­тар».
У ча­ра­ду ча­ла­ве­ка­па­доб­ных парт­рэ­таў
жа­мя­ры інкрус­ту­юцца му­зыч­ныя зна­кі,
якія на­бы­ва­юць асаб­лі­вую се­ман­тыч­ную
знач­насць: най­гры­шы ка­ля­дак («Ко­нік»),
пе­ра­йман­не ба­ла­лай­кі ў ду­ху са­вец­кай
па­псы, вы­ка­на­най пад гі­та­ру («Пту­шач­
ка»), жан­ра­выя воб­ра­зы-сім­ва­лы тан­га і
жа­лоб­ны марш («Смерць ге­роя»), па­ла­нэз
«Блы­ха Пят­ро­ва» ў ду­ху вар­ла­маў­ска­га
ра­ман­са «Бе­ле­ет па­рус оди­но­кий», ба­роч­
нае гу­дзен­не «Му­хі». Гра­тэс­ка­выя акцэн­ты
ўзмац­ня­юцца праз се­ман­тыч­ную не­адпа­
вед­насць му­зыч­на­га і вер­ба­ль­на­га шэ­ра­
гаў, па­ра­дак­са­ль­ныя жан­ра­выя і сты­ля­выя
му­зыч­ныя ра­шэн­ні.

Ура­жан­не ад глы­бі­ні і цэ­лас­нас­ці за­ду­мы
(рэ­жы­сё­ры Свят­ла­на Бень і Дзміт­рый Ба­
гас­лаў­скі) шмат­кроць уз­мац­ня­ецца ары­гі­
на­ль­най сцэ­наг­ра­фі­яй (Аляк­сан­дра Грыц­
ко­ва), вы­раз­ны­мі, сап­раў­ды кас­міч­ны­мі
кас­цю­ма­мі. Без­умоў­на, асаб­лі­вая ро­ля
на­ле­жыць му­ль­ты­ме­дый­най пра­екцыі на
за­круг­ле­ным экра­не, які ахоп­лі­вае ўсю
сцэ­ну і ад­на­ча­со­ва за­мы­кае ма­ле­нь­кі свет
ку­зур­кі. Ані­ма­цый­ныя ка­ла­жы Ма­рыі Пуч­
ко­вай да­клад­на і дзі­вос­на рас­кры­ва­юць
сут­насць та­го, што ад­бы­ва­ецца, вір­ту­аль­
ныя ге­роі (ну­лі­кі, «се­ля­дзец, які спя­вае»,
жы­вая экс­цэн­тры­яда на­род­ных пры­ка­зак,
вы­на­ход­ніц­твы на­ву­коў­цаў) тон­ка ўза­ема­
дзей­ні­ча­юць з са­ліс­ткай.
Гэ­ты мо­нас­пек­такль — не­сум­нен­ны твор­чы
по­спех Свят­ла­ны Бень, лі­дар­кі му­зыч­на­га
ка­ба­рэ-бэн­да «Се­реб­ря­ная сва­дь­ба». Яе
акцёр­ская ха­рыз­ма ўзру­шае, а ў вы­ка­нан­
ні вы­свят­ля­ецца ўза­ема­су­вязь па­этыч­на­га
і му­зыч­на­га тэк­стаў. Свят­ла­на па-май­стэр­
ску ва­ло­дае спе­цы­фі­кай пра­моў­ніц­тва,
на­кі­роў­ва­ючы ўсе срод­кі на мак­сі­ма­ль­
ную вы­раз­насць. У інтэр­прэ­та­цыі артыс­т-­
кі рас­кры­ва­ецца глы­бі­ня за­ду­мы — праз
дзіў­ную су­месь і кан­траст фан­тас­тыч­на­га
і рэ­аль­на­га, пры­го­жа­га і па­чвар­на­га, тра­
гіч­на­га і ка­міч­на­га, пра­ўда­па­да­бен­ства і
ка­ры­ка­ту­ры. Асаб­лі­ва адзна­чым ва­ка­ль­
ныя да­дзе­ныя актры­сы, якія да­зва­ля­юць
ёй спя­ваць у роз­ных сты­лях — ад рус­ка­га
ра­ман­су да джа­за, блю­за, ра­біць гу­ка­пе­
рай­ман­не ро­ба-го­ла­су і ва­ка­лу Б’ёрк, спе­
цы­фіч­на «дзі­ця­ча­му» вы­шын­на-не­дак­лад­
на­му інта­на­ван­ню.
Усё гэ­та апраў­ля­ецца вы­раз­ным, се­ман­
тыч­на шмат­век­тар­ным інстру­мен­та­ль­ным
ды­яло­гам. Скла­да­ныя, на­сы­ча­ныя раз­на­
стай­ны­мі су­час­ны­мі тэх­ніч­ны­мі пры­ёма­мі
(вос­трыя, гра­тэс­ка­выя, кан­трас­на-рэ­гіс­тра­
выя пу­анты­ліс­тыч­ныя рос­сы­пы), эле­мен­
та­мі гу­ка­пе­рай­ман­ня, інстру­мен­та­ль­ныя
парт­ыі цык­ла гу­ча­лі ў бліс­ку­чым вы­ка­нан­
ні Да­шы Ма­роз і Ма­рыі Ва­сі­ль­еўскай.
Як жа рэ­дка ця­пер сус­трэ­неш вы­са­как­лас­
ных пра­фе­сі­яна­лаў, у якіх во­чы ззя­юць ад
за­хап­лен­ня! А тут ззя­лі не то­ль­кі во­чы, але
і сэр­цы ўсіх, хто пра­ца­ваў над рэ­алі­за­цы­
яй гэ­та­га пра­екта.

1. Святлана Залеская-Бень у монаспектаклі
«З жыцця жамяры».
2. «З жыцця жамяры». Сцэна з монаспектакля.
Фо­та Сяр­гея Жда­но­ві­ча.

Экзістэнцыйная энтамалогія
Наталля Ганул

МАСТАЦТ В А • К АС Т РЫЧН І К 2016

27

Хто, акра­мя Свят­ла­ны Бень, так дых­тоў­на спа­лу­чае дзя­цін­нае са
смя­рот­на-да­рос­лым? На ад­ной сцэ­не, ча­сам у ад­ной кам­па­зі­цыі,
ка­міч­нае з тра­гіч­ным? Як тэ­атра­ль­ны двай­нік Мі­ка­лая Алей­ні­ка­ва
яна здо­ль­ная на­но­ва ад­крыць яго для су­час­най аўды­то­рыі. На­ват
мя­жу па­між па­эзі­яй для дзя­цей і да­рос­лых (творца на яе амаль
не зва­жаў) Свят­ла­на пе­ра­адо­ль­вае лёг­ка. Зда­ецца, ду­хоў­нае сва­
яцтва з па­этам яна ад­чу­ва­ла да­ўно — ужо ко­ль­кі га­доў у рэ­пер­
ту­ары «Се­реб­ря­ной сва­дь­бы» гу­чыць «Ка­рась», са­мы па­пу­ляр­ны
пры­жыц­цё­вы верш Алей­ні­ка­ва. Пра­цяг му­сіў быць не­паз­беж­ным.
Му­зыч­ны спек­такль «З жыц­ця жа­мя­ры» якраз і вы­гля­дае та­кім
пра­ця­гам, вы­йсцем «Се­реб­ря­ной сва­дь­бы» на тэ­атра­ль­ную сцэ­ну.
Па­ста­ноў­ку, рых­тык як кан­цэрт, скла­да­юць асоб­ныя ну­ма­ры, на­ват
гля­дзе­ль­ня апла­дзі­руе па­сля кож­на­га. Тут ёсць усё, што ўраж­вае
нас на вы­сту­пах гур­та, — за­днік з ві­дэ­агра­фі­ямі, пе­ра­ўва­саб­лен­ні
са­ліс­ткі, гу­ль­ня са свят­лом, на­ват зна­ёмая дзяў­чы­на-скры­пач­ка. ­
І ка­лі му­зы­кі пе­ра­но­сі­лі аўды­то­рыю ў ка­ба­рэ па­за­мі­ну­ла­га ста­
год­дзя, сцэ­наг­ра­фія спек­так­ля пе­ра­ра­джае эстэ­тыч­нае ася­род­
дзе, у якім існа­ваў «па­эт, бліз­кі да аб­эры­утаў»: на сцэ­не ўзні­кае
не­йкае пад­абен­ства тэ­атра фу­ту­рыс­таў (ён мог бы быць та­кім, ка­
лі б яны ме­лі на­шы тэх­ніч­ныя маг­чы­мас­ці) і аста­лёў­ва­ецца эстэ­
ты­ка «жор­стка­га ра­ман­са», з якім Алей­ні­каў гу­ляў у кож­ным дру­
гім вер­шы.
...Але пе­ра­ра­джэн­ня, тэ­атра­ль­на­га пе­ра­ўтва­рэн­ня вер­шаў у спек­
так­лі-кан­цэр­це не ад­бы­ва­ецца. Скла­дан­не двух су­гуч­ных га­ла­соў
па­эта і вы­ка­наў­цы (яны ідэ­аль­на па­су­юць адзін да ад­на­го) рап­там
не дае но­ва­га гу­чан­ня. Атрым­лі­ва­ецца хі­ба гуч­ней і гру­бей. Алей­
ні­каў чы­таў свае вер­шы ве­ль­мі су­р’ёз­на і ад­цяг­не­на, флег­ма­тыч­

Па паверхні палатна
Аляксей Замскі

най ма­не­рай уз­мац­ня­ючы раз­рыў па­між тым, пра што га­во­рыц­ца,
і тым, як га­во­рыц­ца. Гэ­та, вя­до­ма, не адзі­ны спо­саб прад­ста­віць
яго­ны не­паў­тор­ны сар­кас­тыч­ны стыль, бо не­ль­га сцвяр­джаць,
што вер­шы Алей­ні­ка­ва гер­ме­тыч­ныя і ні­ко­лі не існа­ва­лі ў ад­ры­ве
ад па­эта­вай асо­бы. Ад­нак «кар­на­ва­ль­ным» шля­хам ува­саб­лен­ня,
аб­ра­ным у па­ста­ноў­цы, не вы­па­дае па­яднаць тво­ры з іх сцэ­ніч­
ным ува­саб­лен­нем. Трук існуе асоб­на, тэкст — асоб­на.
У вы­ні­ку з ча­тыр­нац­ца­ці ну­ма­роў, якія скла­лі спек­такль, най­
бо­льш уда­лы­мі ста­но­вяц­ца тыя, дзе «трук» мі­ні­ма­лі­за­ва­ны, не
ўры­ва­ецца ў рад­кі і слу­жыць ім то­ль­кі як апра­ва. «Му­ха» раз­дзі­
ра­ецца па­між са­ма­дас­тат­ко­вым тэк­стам і вы­дат­най, але так­са­
ма са­ма­дас­тат­ко­вай інсцэ­ні­роў­кай, «Чар­льз Да­рвін» ста­но­віц­ца
аглу­ша­ль­ным і не­пе­ра­бор­лі­вым. Не­ка­то­рыя вер­шы ска­ра­ча­юцца
так, што зні­кае ўнут­ра­ная гар­мо­нія час­так, за­ста­юцца то­ль­кі
«sound and fury». За­тое «Над­кла­са­вае па­слан­не» («і блы­ха, ма­
дам Пят­ро­ва»), да яко­га да­да­ецца то­ль­кі воб­раз рэ­ста­ран­най
спя­вач­кі, лепш за ўсё па­суе да та­го, каб інтэр­на­лі­за­ваць (за­сво­
іць) вер­шы Мі­ка­лая Алей­ні­ка­ва ў на­шым ку­ль­тур­ным на­быт­ку.
«Пту­шач­ку без­раз­важ­ную», верш 1937 го­да, артыс­тка чы­тае, па­
во­ль­на іду­чы з за­вя­за­ны­мі ва­чы­ма, як пры­га­во­ра­ныя да стра­ты,
і ро­біц­ца ві­да­воч­ным: спек­такль ні­туе не за­яўле­ная тэ­ма, але
асо­ба аўта­ра! Праз рэ­жы­су­ру Свят­ла­на Бень і Дзміт­рый Ба­гас­
лаў­скі імкнуц­ца па­зба­віць тво­ры па­вяр­хоў­на­га па­фа­су (а што гэ­
та не­бяс­пе­ка рэ­аль­ная, здо­ль­ная пе­ра­ка­наць ба­ль­шы­ня тэк­стаў,
пры­све­ча­ных па­эту) і, зда­ецца, кам­па­ну­юць вер­шы так, каб той
не пра­ско­чыў праз вы­пад­ко­вае кам­па­зі­цый­нае су­сед­ства. Але па
цэн­тра­ль­най лі­ніі — жыц­ці па­эта — мы асу­джа­на віх­ля­ем, па­куль
у фі­на­ле не вер­нем­ся да па­чат­ку... Апош­нім гу­чыць «Ко­нік», пер­
шы вя­до­мы твор Алей­ні­ка­ва. Па­сля яго ўсе па­пя­рэд­нія як бы за­
кры­ва­юцца для эма­цый­ных успа­мі­наў і гля­дач пры­па­даб­ня­ецца
той са­май жа­мя­ры, якая, по­ўза­ючы па па­вер­хні па­лат­на, не мо­жа
ўба­чыць кар­ці­ны цал­кам і ўспры­няць яе пры­га­жосць.

28 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

. . .Пер­шым на сцэ­не з’яў­ля­ецца Ды­ры­жор,
ту­тэй­шы Пак, по­стаць ня­ўрым­слі­вая і, зра­
зу­ме­ла, не­рэ­аль­ная, — каб пры­вес­ці ў рух
па­ста­ноў­ку «Крэй­ца­ра­ва са­на­та» (Ма­гі­лёў­
скі аб­лас­ны дра­ма­тыч­ны тэ­атр, рэ­жы­сёр —
Саў­люс Вар­нас). Не­рэ­аль­насць Ды­ры­жо­
ра — не то­ль­кі ў тым, што ён не пі­ль­ну­ецца
мя­жы сцэ­ны і гля­дзе­ль­ні. Пе­рад­усім каб
вы­ка­наць «са­на­ту для скрып­кі і фар­тэ­пі­
яна», ды­ры­жо­ра не трэ­ба... Пак-Ды­ры­жор
вы­клі­кае це­ні, і яны за­паў­ня­юць сцэ­ну, каб
на­но­ва раз­ыграць гіс­то­рыю, якой бо­льш
за ста­год­дзе. Мы зда­гад­ва­емся: це­ні асу­
джа­ныя яе па­ўта­раць, па­куль што­сь­ці не
зме­ніц­ца: па­куль не зной­дуц­ца ад­ка­зы на
пы­тан­ні, за­ча­ра­ва­нае ко­ла не раз­арвец­ца.
Ця­гам спек­так­ля на сцэ­не як быц­цам і ня­
ма жы­вых лю­дзей, але блу­ка­юць пры­ві­ды:
на­па­чат­ку хіс­та­ецца чор­ная по­стаць По­з-­
ны­ша­ва і ця­гае за са­бой кай­да­ны, на­паў­
праз­рыс­тая дзяў­чы­на ў бе­лым уз­ні­кае за
акном, без­абліч­ныя страш­ні­кі браз­га­юць
лан­цу­га­мі, а сі­няе свят­ло ро­біць аб­ліч­чы
вы­ка­наў­цаў пры­від­ны­мі. Як мае быць у
до­ме са зда­ня­мі, чу­ецца ры­пен­не ня­існых
дзвя­рэй і кро­кі ня­бач­ных істо­таў, гу­чаць
та­гас­вет­ныя га­ла­сы і смех, прад­ме­ты як
быц­цам ру­ха­юцца са­мі па са­бе, на сце­нах
(за­сло­не) пра­сту­па­юць патойбочныя пі­сь­
мё­ны. То­ль­кі з на­блі­жэн­нем да фі­на­лу, ад­

Царства ценяў
Аляксей Замскі

чу­ва­ючы, што не­ўза­ба­ве пра­ль­ецца кроў,
зда­ні на­бы­ва­юць пло­це­вай шчы­ль­нас­ці і
ро­бяц­ца жы­вей­шы­мі.
На за­гад гэ­тых пры­ві­даў што­раз уз­ні­кае
кін­жал — то ў ру­ках По­зны­ша­ва, то дзе­сь­ці
по­бач, на­гад­ва­ючы пра ня­ўхі­ль­насць да­ў-­
но вы­зна­ча­на­га фі­на­лу. У Саў­лю­са Вар­на­
са ге­рой «Крэй­ца­ра­вай са­на­ты» на­праў­ду
ста­но­віц­ца тра­гіч­ным, спра­буе су­пра­ць-­
с­та­яць лё­су і тры­вае страш­ную па­ра­зу. Лі­
та­ра­тур­на­му По­зны­ша­ву сяк-так ру­пі­ла
апраў­дац­ца, ён імкнуў­ся рас­па­вес­ці пра
ся­бе і на­стой­ваў на за­ка­на­мер­нас­ці ўся­го
ад­бы­та­га. У тэ­атры ён зра­біў­ся існай ахвя­
рай све­та­ла­ду — на­ват раз­маў­ляць не хо­ча,
так што Ды­ры­жор сту­кам па­лач­кі пры­му­
шае яго пра­цяг­ваць.
З По­зны­ша­вым у спек­так­лі ўсё зда­ра­ецца
як бы су­праць яго­нае во­лі. Пра­сты­тут­кі да
яго са­мі чэ­пяц­ца і ка­ту­юць (за стры­ма­
насць?), а ён да іх не да­кра­на­ецца і на­ват
не ва­ру­шыц­ца... Ко­ль­кі мо­жа. Ра­ман яго­
ны скла­да­ецца, бо вяс­ло са­мо кла­дзец­ца
ў ру­ку — як па­зней кін­жал. По­зны­шаў аб­
ры­на­ецца ў «аркес­тра­вую яму» не­ча­ка­на,
а ка­лі па доб­рай во­лі за­хо­ча пра­ва­ліц­ца,
дык не па­тра­піць. Яго пад­веш­ва­юць, вал­
тузяць, ця­га­юць і ка­ча­юць па сцэ­не, па­сля
антрак­ту быц­цам вы­штур­хоўва­юць з-за
ку­ліс. Пер­са­наж што­раз упарта спра­буе
ачыс­ціц­ца ці хоць аб­цер­ці­ся, але не мо­жа,
па­ко­ль­кі да­па­ма­га­юць і руч­ні­кі пад­аюць
тыя са­мыя ру­кі, што ста­ран­на «пэц­ка­лі». ­
І ў свар­ках з жон­кай По­зны­шаў не ві­на­
ва­ты: мы вы­дат­на ба­чым: яго­ную жон­ку

пад­мя­ні­лі (па­сля вя­сел­ля ад­ну актры­су пе­
ра­ймае іншая).
Не­паз­беж­на ска­ра­ча­ючы тэкст апо­вес­ці
для тэ­атра і па­збаў­ля­ючы­ся ад ба­ль­шы­ні
пад­ра­бяз­нас­цяў, рэ­жы­сёр за­ма­ла па­кі­дае
для Лі­зы. На сцэ­не яна пры­сут­ні­чае, але
ўлас­ным жыц­цём не ва­ло­дае. На­ват у эпі­
зо­дзе за­бой­ства Лі­за па­трэб­ная рэ­жы­сё­
ру па­сто­ль­кі, па­ко­ль­кі без яе лі­ха­дзей­ства
не здзей­сніц­ца. А як здзей­сніц­ца, дзяў­чы­
ну най­хут­чэй трэ­ба пры­браць са сцэ­ны (у
Тал­сто­га яна не губ­ляе са­ма­стой­нас­ці на­
ват на бо­жай па­сце­лі).
Зва­жым: пра ўсё і ўсіх апа­вя­да­юць ад­ны-
адзі­ныя вус­ны, а дзей­ныя асо­б вы­ні­ка­юць
з апо­ве­ду. Іван Трус, без­умоў­на, моц­ны
апа­вед­нік. Кніж­на-цяж­ко­му тэк­сту Тал­сто­
га ён надае амаль на­ту­ра­ль­нае гу­тар­ко­вае
гу­чан­не, але, ма­быць, ма­юць ра­цыю па­
ста­ноў­шчы­кі, якія пе­ра­тва­ра­юць «Крэй­ца­
ра­ву са­на­ту» ў мо­нас­пек­такль. Бо ка­лі на
на­шых ва­чах з’яўля­юцца асу­джа­ная Лі­за і
гра­тэс­ка­вы Тру­ха­чэў­скі, мы ўспры­ма­ем іх
са­ма­стой­ны­мі пер­са­на­жа­мі, то-бок жы­вы­
мі лю­дзь­мі. А яны то­ль­кі це­ні...
Зда­ні раз­ыгры­ва­юць ста­га­до­вую п’е­су, не
змя­ня­ючы ні пы­тан­няў, ні ад­ка­заў. У эпі­ло­
гу са ста­ро­га фа­наг­ра­фіч­на­га за­пі­су го­лас
Тал­сто­га па­ўта­рае: «Не­ль­га так жыць! Не­
ль­га так жыць!» Вя­до­ма, не­ль­га, зга­джа­
емся мы, — ну дык жа зда­ні й не жы­вуць.

«Крэйцарава саната». Іван Трус (Васіль Поз-
нышаў), Галіна Лабанок (Ліза).
Фо­та Сяргея Ждановіча.

МАСТАЦТ В А • К АС Т РЫЧН І К 201628

29

У меж­ах ад­на­го фэс­ту і лі­та­ра­ль­на ад­на­
го тыд­ня былі сыг­ра­ныя два спек­так­лі,
дзе по­ўныя пры­кме­таў ча­су і, так бы мо­
віць, ве­ль­мі пэў­ныя, да звык­лас­ці вы­зна­
ча­ныя п’е­сы мі­ну­ла­га ста­год­дзя пе­ра­тва­
ры­лі­ся ў па­за­ча­са­выя пры­па­вес­ці раз­ваг
пра ча­ла­ве­чую пры­ро­ду. Пра тое, як лю­дзі
ха­ва­юцца за мас­ка­мі, ка­рыс­та­юцца імі і
па­збаў­ля­юцца ад іх — ці ўжо ад іх ня­ма
як па­зба­віц­ца. Та­кім чы­нам бе­ла­рус­кія тэ­
атры ля­лек не ўпер­шы­ню (зга­да­ем дзвюх
ня­даў­ніх «Ча­ек») між­соб­ку пе­ра­маў­ля­
юцца пра важ­ныя рэ­чы... як бы па-над га­
ло­ва­мі астат­ніх. Але ўсе чу­юць, усім ці­ка­ва,
і ча­сам вы­па­дае маг­чы­масць па­ра­ўнаць
пун­кты гле­джан­ня.
У спек­так­лі «На дне» (Ма­гі­лёў­скі тэ­атр
ля­лек, рэ­жы­сёр — Ігар Ка­за­коў) артыс­ты
но­сяць на са­бе ля­лек-пер­са­на­жаў ні­бы сі­
ямскіх бліз­ня­таў ці, хут­чэй, зла­якас­ную пух­
лі­ну. Ад ля­ль­кі імкнуц­ца па­зба­віц­ца, па­ў-­
стаць і пе­рад гле­да­чом, і ад­но пе­рад ад­
ным без яе за­га­наў і не­да­хо­паў. У жы­ха­роў
Гю­ле­на з «Ві­зі­ту ста­рой да­мы» (Грод­нен­скі
тэ­атр ля­лек, рэ­жы­сёр — Аляк­сей Ля­ляў­скі)
гэ­та­га да­бра так­са­ма ха­пае, але з ля­ль­ка­
мі, да­клад­ней — з мас­ка­мі ў іх зу­сім іншыя
да­чы­нен­ні. Мас­кі па­трэб­ныя для аб­аро­ны
і дыс­тан­цы­яна­ван­ня ад на­ва­ко­ль­на­га све­
ту: чым бо­ль­шай аб­аро­ны вы­ма­гае ча­ла­

Візіт старой маскі
Аляксей Замскі

век, тым час­цей ка­рыс­та­ецца мас­кай. Та­му
адзі­ная «сап­раў­дная» ля­ль­ка, якая з га­ла­
вы да ног ха­вае артыс­та, неабходная Кла­
ры. У вы­ка­нан­ні Ла­ры­сы Мі­ку­ліч яна за­ў­
сё­ды не­пра­ні­ка­ль­ная. Ад­кі­нуў­шы на час
ля­ль­ка­вае «це­ла», артыс­тка за­гор­тва­ецца
ў по­кры­ва, ізноў ха­ва­ючы «ся­бе» ад гле­да­
чоў, — але з кож­ным вы­ха­дам цал­кам пад­
па­рад­куе са­бе сцэ­ну. Яе ўсепранікальны,
рэзанансны го­лас гу­чыць з не­ту­тэй­шай
сі­лай, ад якой на­ват гле­да­чу ні­яка­ва­та, не
тое што артыс­ту-парт­нё­ру, ка­лі яму за­гад­
вае рэ­жы­сёр аль­бо дра­ма­тург. Але ні пад
мас­кай, ні з гры­мот­ным го­ла­сам Ла­ры­
са Мі­ку­ліч не пе­ра­тва­рае Кла­ру ў знак ці
пе­ра­ўва­саб­лен­не, пра што ве­ль­мі про­сіць
Фрыд­рых Дзю­рэн­мат, — яна за­ста­ецца ча­
ла­ве­кам, на­ват ка­лі вы­раз яго­на­га тва­ру
трэ­ба вы­гля­даць за ля­ль­кай.
Атрым­лі­ва­ецца гэт­кі анты­антыч­ны тэ­атр,
дзе гля­дач на­ма­га­ецца раз­гле­дзець са­
п­раў­дна­га акцё­ра за мас­кай і ча­кае, ка­лі
ж аб­ста­ві­ны пры­му­сяць яго гэ­тую мас­ку
зняць. Твор гро­дзен­цаў пе­ра­кон­вае: ня­ма
на што пад ёй гля­дзець. Па­куль ні «быць
кім­сь­ці», ні «аб­ара­няц­ца ад ка­го­сь­ці» без
па­трэ­бы — га­ра­джа­не ад­роз­ныя хі­ба сваі­
мі ка­ля­ро­вы­мі шап­ка­мі. Інды­ві­ду­аль­ны­мі,
пры­кмет­ны­мі іх ро­біць мас­ка.
Штуч­ная ца­цач­насць го­ра­да Гю­ле­на пад­
крэс­ле­на на­ўмыс­на. І сам спек­такль, да
стра­ка­тас­ці роз­на­ка­ля­ро­вы і спа­чат­ку вя­
сё­лы, вы­гля­дае ка­ры­ка­тур­най мас­кай: яна
ха­вае існае аб­ліч­ча дзея­ння. П’еса Фрыд­
ры­ха Дзю­рэн­ма­та ка­ме­дый­ная толь­­кі ў

тым сэн­се, што над змес­там мяр­ку­ецца
смя­яцца, а не пла­каць. Дра­ма­тург пед­ан­
тыч­на ста­віц­ца да та­го, як яе мож­на ўва­со­
біць, як па­він­ны вы­гля­даць усе склад­ні­кі,
пра­па­нуе рэ­жы­сё­ру і тру­пе пэў­ныя пры­ла­
ды, каб не­шта «пры­ўзняць» ці «пры­спус­
ціць».
Аляк­сей Ля­ляў­скі ад­маў­ля­ецца ад боль­­
шасці пра­па­ноў такога кшталту. У тэ­атры
ля­лек свой умоў­ны лад, свае за­ко­ны ад­
цяг­нен­ня. Сцэ­ну на­паў­ня­юць не­сап­раў­д-­
ныя лю­дзі і не­сап­раў­дныя рэ­чы: гэ­та ўсё
гу­ль­ня, зна­рок і для сме­ху, усё та­кое ка­ля­
ро­вае, на­ват тру­на пад­обная да скрын­кі з
пада­рун­кам (а яе змес­ці­ва і бу­дзе пад­а-­
рун­кам, які міль­ярдэр­ка рых­туе го­ра­ду).
Так, усмі­ха­ючы­ся, мы хут­чэй за ўсё пра­пус­
цім пер­шую згад­ку пра пуб­ліч­ны дом, не
ад­ра­зу за­ўва­жым, што кар­дон­ная він­тоў­
ка і кар­дон­ная фо­та­ка­ме­ра «стра­ля­юць» з
ад­но­ль­ка­вым гу­кам, а за бу­фа­над­ным з’яў­
лен­нем па­ры сля­пых не адзна­чым, што іх
жыц­цё агід­нае і страш­нае.
Спа­га­дзя, праз пэўны час, ка­лі дой­дзе да
сур’ёзна­га і жор­стка­га, гле­да­чам не да­
дуць апа­мя­тац­ца — з гру­ка­там за­чы­няц­ца
дзве­ры, згас­не святло, і ў цем­ры ска­жуць,
што па­боч­ных асо­баў у за­ле не за­ста­ло­
ся. Дзю­рэн­мат ра­біў гле­да­чоў свед­ка­мі
зла­чын­ства. Ля­ляў­скі пе­ра­тва­рае іх у саў­-­
дзе­ль­ні­каў.

 «Візіт старой дамы». Сцэна са спектакля.
Фо­та teart.by.

29

30 МАСТАЦТ В А •К АСТ РЫЧН І К 2016

Т ЭАТ Р • Р Э Ц ЭН З І І

«НАМ НЯ­МА ЧА­СУ БЫЦЬ
ШЧАС­ЛІ­ВЫ­МІ...»
«Без­на­зоў­ная зор­ка» Мі­хая Се­бас­ць­яна
ў Го­ме­льс­кім аб­лас­ным дра­ма­тыч­ным тэ­атры
Жана Лашкевіч

Са­мыя пі­ль­ныя во­чы, са­мыя чуй­ныя ву­шы
ма­ле­нь­ка­га го­ра­да мас­тач­ка па кас­цю­мах
Тац­ця­на Сты­сі­на сха­ва­ла пад вя­лі­кія ка­
пе­лю­шы, ды пад фор­мен­ны­мі фар­туш­ка­мі
не спад­ні­цы, а шор­ты: тра­ды­цый­ныя гім­
на­зіс­ткі ві­да­воч­на арга­ні­за­ва­лі­ся ў гай­ды
(дзя­во­чае ад­га­лі­на­ван­не зна­ка­мі­тых скаў­
таў). Гар­та­ван­ню ду­ху ды ха­рак­та­ру спры­
яюць інтэ­лек­ту­аль­ныя за­нят­кі, та­му ко­ль­
кі на­стаў­ніц­кіх пы­тан­няў пра жур­на­ліс­та,
кры­ты­ка, дра­ма­тур­га Мі­хая Се­бас­ць­яна
(Язэ­па Гех­тэ­ра) не­ча­ка­на і ве­ль­мі арга­ніч­
на ўтва­ра­юць пра­лог спек­так­ля. Дзяў­чат­кі,
вя­до­ма, пра ад­но ве­да­юць пэў­на, іншае
пад­гля­да­юць, апа­вя­да­ючы пуб­лі­цы, як зі­
мой 1943 го­да п’еса «Без­на­зоў­ная зор­ка»
ства­ра­ла­ся ў ге­та Бу­ха­рэс­та — сак­рэт­на,
на за­мо­ву тэ­атра. З ці­ка­вас­цю пе­ра­бі­ра­
юць рэ­мар­кі, што не­ўза­мет­ку ро­бяц­ца рэ­
плі­ка­мі, ка­тур­ха­юць сваё ўяў­лен­не, і яно
аб­уджа­ецца: асвят­ля­юцца рэ­йкі і адзі­ная
дэ­ка­ра­цый­ная па­бу­до­ва мас­та­ка Андрэя
Ме­ран­ко­ва — ні­бы­та ва­гон, але на ўсе вы­
пад­кі жыц­ця. У ім і едуць, і стан­цы­яй кі­ру­
юць, і жы­вуць на ці­хай ву­лі­цы як на за­пас­
ной ка­ля­іне.

Вак­зал га­рад­ка дра­ма­тург сім­ва­ліч­на
аздо­біў спы­не­ным га­дзін­ні­кам. Каб да­
стаць да яго­ных стрэ­лак, мас­так-па­ста­
ноў­шчык уз­бро­іў На­ча­ль­ні­ка вак­за­ла
дра­бі­на­мі; каб ажы­віць чы­гу­нач­ны края­
від — гус­тоў­на ўжыў ды­ма­вую ма­шы­ну.
Ува­саб­ля­ючы ша­лё­ны под­бег ча­су, це­нем
мі­ль­гае па вак­за­ль­ных за­бу­до­вах і пер­са­
на­жах сла­ву­ты ды­зель-цяг­нік: яго­ны гіс­та­
рыч­ны рух, за­фік­са­ва­ны п’есай, ці не ўсю
Еўро­пу аста­люе па ва­го­нах і да­вя­зе да
тра­гіч­ных кан­цо­вых пун­ктаў, шмат ка­му
да­вя­дзец­ца іх штур­хаць і ру­хаць да ўсіх
тэ­атраў... ва­енных дзея­нняў.
Але ад­нос­на сцэ­ны ва­гон ні­ку­ды не ссоў­
ва­ецца, і гэ­тая тэх­ніч­ная ака­ліч­насць па­
кры­ёма рых­туе ме­та­фа­ру: яна ўсвя­до­міц­
ца й спра­цуе, як то­ль­кі ге­роі за­га­во­раць
пра зор­нае не­ба. «Мы раз­ам ля­цім да
зор», — на­ўпрост вы­сна­ваў Мак­сім Баг­да­
но­віч; па­ста­ноў­шчы­кі з дра­ма­тур­гам ві­да­
воч­на пры­па­доб­ні­лі да ма­ле­нь­ка­га ва­го­на
ўсю Зям­лю. Каб не сап­са­ваць па­лёт і не
збло­ціць ва­гон, трэ­ба пі­ль­на са­чыць зо­ры.
«Вы што, ні­ко­лі не гля­дзі­це на не­ба?» —
пы­та­юцца са сцэ­ны.

Вар­та гля­дзець, асаб­лі­ва дба­ючы пра
шчас­лі­вае па­ра­зу­мен­не. Рэ­жы­сё­ры Дзміт­
рый Бей­нарт-Са­ла­ду­ха і Па­вел Хар­лан­чук-
Южа­коў ві­да­воч­на дба­лі, пра­па­на­ваў­шы
рэ­пер­ту­арна­му тэ­атру най­дых­тоў­ней­шую
дра­ма­тур­гію, не ад­ной­чы ўва­соб­ле­ную
ў кі­нас­туж­ках. Тая, у 1978 го­дзе ад­мет­на
зрэ­жы­са­ра­ваная Мі­ха­ілам Ка­за­ковым, да
сён­ня ка­рыс­та­ецца гля­дац­кай лю­боў­ю.
Кож­ную ро­лю «Без­на­зоў­най зор­кі» мож­на
лі­чыць за да­ру­нак лё­су — на­сто­ль­кі пра­ніз­
лі­ва і да­клад­на яны вы­пі­са­ныя. На сцэ­не
ўра­зіў Ры­гор Жу­раў­лёў — яго­ная вы­вуч­ка
і псі­ха­фі­зіч­ныя акцёр­скія асаб­лі­вас­ці як
ма­га пры­да­лі­ся да ро­лі на­стаў­ні­ка Ма­ры­на
Мі­рою. Здзі­ві­ла Свят­ла­на Яфі­ма­ва — пры­
ха­ва­ным кан­флік­там жа­ноц­кас­ці і аба­вяз­
ку ў асо­бе Ма­дэ­му­зэ­лі Ку­ку. Рас­чу­ліў Фё­
дар Іва­ноў — яго­на­му Се­ля­ні­ну, ві­даць, так
і не соб­іла да­пяць да пун­кту пры­зна­чэн­ня.
Але не­паў­тор­нае вы­ра­шэн­не спек­так­ля
за­бяс­пе­чыў ансамбль, аль­бо, ле­пей, ка­лек­
тыў­ная ро­ля гім­на­зіс­так у скла­дзе Ве­ры
Грыц­ке­віч, Ма­рыі Ха­дзя­ко­вай, Лі­ліі Гос­та­
вай, Іры­ны Ку­ра­ка, Ка­ця­ры­ны Ула­дзі­мі­ра­
вай, Ві­та­ліі Ціш­ко­вай, Тац­ця­ны Грынь, Дзі­
я­ны Чар­ны­шэ­віч і Аляк­сан­дры Быч­ко­вай.
Іхнія пер­са­на­жы пра­гнуць жыц­цё­ва­га ру­
ху, падзей, аса­біс­та­га ўдзе­лу; іх маг­нэ­сам
цяг­не змен­лі­вы вак­зал, які на­стаў­нік Мі­
рою па­ра­ўноў­вае з мо­рам; ім да­во­дзіц­ца
да­сле­да­ваць, со­ваць і ва­ро­чаць ва­гон, каб
ён, па­зна­чыў­шы чар­го­вае мес­ца дзея­ння,
пе­ра­тва­рыў­ся ў ча­роў­ную скры­ню дзя­во­
чых вы­ду­мак і ча­кан­няў. Яны па­чы­на­юць
раз­мо­ву пра шчас­це і шчы­ра па­чу­ва­юцца
шчас­лі­вы­мі, раз­гля­да­ючы зор­ку-ўця­кач­ку
Мо­ну. І вы­рак эле­ган­тна­га муж­чы­ны, яко­
му Юрый Мар­ці­но­віч да­дае спа­кой­най
зла­вес­нас­ці, па­куль што гу­чыць не для іх:
«Нам ня­ма ча­су быць шчас­лі­вы­мі». Яны
яшчэ ма­юць час на шчас­це, хоць рух да
зор яго і не прад­угле­джвае.
«Нам ледзь ха­пае яго на тое, каб про­ста
доб­ра жыць».

Рыгор Жураўлёў (настаўнік Мірою), Настасся За-
дорына (Мона).
Фо­та Ула­дзі­мі­ра Сту­пін­ска­га.

31

БЕ­ЛАЕ ВОБ­ЛА­КА
ТЫ­РА­НА
«Чын­гіс­хан» «Жас­тар Тэ­атры»
на ХХI Між­на­род­ным тэ­атра­ль­
ным фес­ты­ва­лі «Бе­лая ве­жа»
Дзмітрый Ермаловіч-Дашчынскі

Ад­мыс­ло­вым пры­зам «За ві­до­віш­чнае ўва­саб­лен­не па­этыч­най
пры­па­вес­ці» на сё­лет­няй «Бе­лай ве­жы» быў уга­на­ра­ва­ны спек­
такль «Чын­гіс­хан» «Жас­тар Тэ­атры» акі­ма­та Аста­ны (Ка­зах­стан).
Ме­на­ві­та гэ­тай ра­бо­тай «Жас­тар Тэ­атры» рас­па­чаў свой пер­шы
се­зон у лі­пе­ні 2007 го­да, а па­спя­хо­вы ўдзел у на­шым фэс­це даў
маг­чы­масць аца­ніць «Чын­гіс­ха­на» праз еўра­пей­скія ку­ль­тур­ныя
ча­кан­ні.
Лі­та­ра­тур­най пад­ста­вай па­ста­ноў­кі ста­ла дра­ма­тур­гіч­ная кам­
па­зі­цыя Жа­ны­ша Кул­мам­бе­та­ва, складзеная з дзвюх апо­вес­
цяў — Чын­гі­за Айтма­та­ва «Бе­лае воб­ла­ка Чын­гіс­ха­на», з якой узя­
та то­ль­кі ле­ген­да пра Са­ра­зек­скую стра­ту, ды Аб­іша Ке­кіл­ба­ева
«Ха­тын­го­ль­с­кая ба­ла­да» — эпіч­най гіс­то­рыі пра тое, як ца­рэў­на
Гур­бел­жын ад­пом­сці­ла за на­род тан­гу­таў за­бой­ствам Вя­лі­ка­га
Ман­го­ла.
Рэ­жы­сёр-па­ста­ноў­шчык, аўтар мас­тац­ка­га і му­зыч­на­га вы­ра­шэн­
ня, мас­тац­кі кі­раў­нік «Жас­тар Тэ­атры» Нур­ка­нат Жа­кып­бай вы­бу­
доў­вае гран­ды­ёзны сцэ­ніч­ны эпас ва­кол Ска­ла­на­ль­ні­ка Сус­ве­ту
Чын­гіс­ха­на ў вы­ка­нан­ні Ад­ыла Ахме­та­ва — асаб­лі­ва пе­ра­ка­наў­
ча­га і эфек­тна­га праз ла­ка­ніч­ны тэкст і ску­пы ро­ле­вы ма­лю­нак.
Ад­нак з та­кой цэн­тра­лі­за­цы­яй шмат­лі­кія сю­жэт­ныя лі­ніі вы­гля­
да­юць аб­ры­віс­та і дру­га­рад­на. Па­вод­ле фор­мы спек­такль мож­на
кла­сі­фі­ка­ваць як «дра­ма­тыч­ны ба­лет», дзе ха­рэ­агра­фія зні­тоў­вае
эле­мен­ты ака­дэ­міч­най вы­вуч­кі і сты­лі­за­цыю пад на­род­ную тра­
ды­цыю, злу­чае ўсе лі­ніі апо­ве­ду і ро­біць ансамбль важ­най дзей­
наю асо­бай на­кшталт хо­ру антыч­на­га тэ­атра (ха­рэ­огра­фы — Сал­
та­нат Жа­лым­ба­ева і Ры­нат Бі­лі­ба­еў).
Сцэ­наг­ра­фія — спля­цен­не лі­наў з кон­ска­га во­ла­су — ува­саб­ляе
імкнен­не ты­ра­на за­сце­раг­чы­ся ад ве­ра­год­най здра­ды і сха­вац­ца
ад улас­на­га сум­лен­ня. Рас­кош­ныя сцэ­ніч­ныя строі не про­ста цы­
ту­юць на­цы­яна­ль­ны ка­зах­скі гар­ні­тур — яны пад­крэс­ле­на этна­
г­ра­фіч­ныя і дэ­та­лё­ва­му рас­крыц­цю воб­ра­заў не спры­яюць. Па
баль­­шы­ні сва­ёй ха­рак­та­ры пер­са­на­жаў па­збаў­ле­ны псі­ха­ла­гіч­
най ды­на­мі­кі і за­ста­юцца ня­скрат­ны­мі, але гэ­та час­тко­ва апраў­
да­на жан­рам мі­фіч­на­га эпа­су.

Ска­рыў­шы вя­лі­кую час­тку Азіі, Чын­гіс­хан ру­ха­ецца ў Еўро­пу. Яго
ча­кае са­мая цяж­кая час­тка шля­ху — пе­ра­ход праз са­ра­зек­скі стэп.
Як біб­лей­скі Ірад, Чын­гіс­хан атрым­лі­вае вяш­чун­ства — пра бе­лае
воб­ла­ка, якое су­пра­во­дзіць яго ў па­хо­дзе. Ка­лі воб­ла­ка згу­біц­ца
або сплы­ве, Вя­лі­кі Ман­гол па­збу­дзец­ца сва­ёй мо­цы. Пад­обна та­
му са­ма­му Іра­ду, што збі­ваў не­маў­ля­таў, ты­ран за­ба­ра­няе жон­кам
сва­іх сал­да­таў на­ра­джаць, бо для во­ра­гаў ня­ма ні­чо­га бо­льш да­
тклі­ва­га за сем’і ва­яроў. Пра­ро­чыць Чын­гіс­ха­ну та­ямні­чая Ста­рая
Ма­ці (Бал­жан Зі­яку­ла­ва) — яна ні­ко­лі не клен­чыць і не схі­ляе пе­
рад ім га­ла­вы, а ў пус­тым на­мё­це, ату­ле­ным ахо­вай, з’яўля­ецца
зня­нац­ку, ува­саб­ля­ючы і фа­тум, і сум­лен­не.
Праз ка­хан­не ста­рэй­ша­га да­зор­цы Эрдэ­не (Ба­кыт Ха­джы­ба­еў)
і май­стры­хі Да­гу­лан (Мя­дзі­на Май) на­ра­джа­ецца дзі­ця. Ба­ць­
коў, якія не зва­жы­лі на за­ба­ро­ну, Чын­гіс­хан ка­рае смер­цю. Дзі­ця
ка­хан­ня ся­род вай­ны і ня­на­віс­ці ра­туе Ста­рая Ма­ці: пра­ро­чы­ца
ба­чыць над са­бой ча­роў­нае бе­лае воб­ла­ка і ў яе з’яў­ля­ецца ма­
ла­ко для не­маў­ля­ці (у ха­рэ­агра­фіч­най сцэ­не эфек­тна шых­ту­ецца
шэ­раг жан­чын, што пе­рад­аюць дзі­ця з рук у ру­кі — у бу­ду­чы­ню).
Яна так­са­ма па­ве­дам­ляе ўла­да­ру пра дзяў­чы­ну-пры­га­жу­ню Гур­
бел­жын, ца­рэў­ну зва­ява­ных тан­гу­таў: Чын­гіс­ха­ну не на­ка­на­ва­на
зра­біць яе шчас­лі­вай. Спа­чат­ку яго пра­ці­нае жа­дан­не ава­ло­даць
кра­су­няй, а по­тым пе­ра­ймае па­кут­лі­вае ка­хан­не — та­кое ж рэ­д­
кае, як воб­ла­ка над пус­тэ­ль­няй. Гэ­тае фа­та­ль­нае воб­ла­ка пе­ра­
тва­ра­ецца ў ча­роў­ную ца­рэў­ну, гра­цы­ёзную і лі­рыч­ную ў вы­ка­
нан­ні Айнур Ра­хі­па­вай.
Ка­ха­ны Гур­бел­жын, пра­ва­дыр тан­гу­таў Чы­дур­гы (Да­ўрэн Сер­га­
зін), на­каз­вае ўдо­вам сва­іх ва­яроў за­ха­ваць і на­ра­дзіць дзя­цей,
каб вы­ха­ваць па­вод­ле звы­ча­яў ма­ло­га на­ро­да (збе­ра­га­ючы мо­
ву, ку­ль­ту­ру, ве­ра­выз­нан­не) — на­су­пе­рак Чын­гіс­ха­ну. Па жор­сткім
за­ко­не Гур­бел­жын му­сіць зра­біц­ца яго­най на­лож­ні­цай, але яна
за­бі­вае ўла­да­ра кін­жа­лам, атры­ма­ным ад Ста­рой Ма­ці (у гэ­тай
сцэ­не мі­ма­во­лі згад­ва­ецца ле­ген­да пра Раг­не­ду По­ла­цкую і кня­
зя Ула­дзі­мі­ра). Чын­гіс­хан па­мі­рае, а яго­ныя па­плеч­ні­кі скі­да­юць
на зям­лю кон­скія аб­ро­ці — утва­ра­юць бе­лае воб­ла­ка. Воб­ла­ка ка­
хан­ня, што не­ль­га ўтры­маць, утай­ма­ваць, пры­са­бе­чыць...
Су­час­ны ка­зах­скі на­цы­яна­ль­ны тэ­атр, за­сво­іўшы да­сяг­нен­ні за­
ход­не­еўра­пей­ска­га і рус­ка­га мас­тац­тва, шу­кае мас­тац­ка-эстэ­
тыч­най ідэн­тыч­нас­ці і фар­муе твор­чае аб­ліч­ча, звяр­нуў­шы­ся да
сва­іх вы­то­каў — пе­сень акы­наў, аб­ра­да­вых тан­цаў, па­ў­ся­дзён­ных
ку­ль­тур­на-па­бы­то­вых тра­ды­цый, пля­ца­вых прад­стаў­лен­няў пра
Алда­ра Ка­сэ і іншых «ка­міч­ных ашу­кан­цаў». Твор­чыя пе­ра­мо­гі
«Жас­тар Тэ­атры» свед­чаць пра слуш­насць гэ­та­га по­шу­ку і шчы­
рую гля­дац­кую ці­ка­васць да ка­зах­скай ку­ль­тур­най інды­ві­ду­аль­
нас­ці, пад­адзе­най праз пры­ёмы му­зыч­на-дра­ма­тыч­на­га тэ­атра.

1. Айнур Рахіпава (Гурбелжын).
2. Азамат Эскулаў (Кахар) і Адыл Ахметаў (Чынгісхан).
Фо­та На­тал­лі Алей­ні­ка­вай.

32 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

Пры кан­цы ве­рас­ня жы­ха­роў
Ашмян за­пра­сі­лі да ўдзе­лу ў
пра­екце, які арга­ні­за­та­ры на­
зва­лі са­цы­яку­ль­тур­ным. На­зва
«За­нда­жы і Мі­ра­жы», за­па­зы­
ча­ная ў мін­скіх рэ­стаў­ра­та­раў,
сім­ва­ліч­на вы­зна­чы­ла сэнс
ад­на­ўлен­чых і экс­па­зі­цый­ных
прац па за­ха­ван­ні спад­чы­ны
цэ­лай воб­лас­ці. Тое, што атры­
ма­ла­ся ў вы­ні­ку, існа­ва­ла на
мя­жы да­ку­мен­та­ль­на­га і му­
зей­на­га тэ­атра, інтэ­рак­тыў­най
экс­кур­сіі, гіс­та­рыч­най ані­ма­
цыі, га­рад­ско­га пер­фор­ман­су,
флэш­мо­бу, архі­ва­ван­ня вус­най
гіс­то­рыі... Му­зей­ны ама­тар­
скі тэ­атр мае шмат пры­хі­ль­
ні­каў і сто­ль­кі ж ад­маў­лен­цаў,
але бліс­ку­чыя пры­кла­ды су­
свет­ных му­зе­яў на­тхня­юць. Ад
на­шых ужо так­са­ма ча­ка­юць

Т ЭАТ Р • А Г Л ЯД

ЗА­НДА­ЖЫ І МІ­РА­ЖЫ,
АЛЬ­БО ЯК ПРЫ­СА­БЕ­ЧЫЦЬ
СПАД­ЧЫ­НУ
Інтэ­рак­тыў­нае прад­стаў­лен­не ў Ашмя­нах
Ігар Раханскі

інтэ­рак­тыў­нас­ці, крэ­атыў­нас­ці,
іна­ва­цый­нас­ці. Ад­нак на прак­
ты­цы пе­рад су­пра­цоў­ні­ка­мі
па­ўстае не­па­сі­ль­ная за­да­ча,
тым бо­льш тра­ды­цый­ныя му­
зей­ныя спра­вы — за­ха­ван­не і
па­паў­нен­не фон­даў, на­ву­ко­
вую пра­цу — ніх­то не ад­мя­няе.
У вы­ні­ку му­зей­шчы­кам, час­цей
за ўсё з ад­ука­цы­яй гіс­то­ры­каў,
да­во­дзіц­ца шчы­ра­ваць не на
сва­ёй дзя­лян­цы і мар­на­ваць
час на «тэ­атра­лі­за­цыі», якія да­
юць доб­рую на­го­ду на­ра­каць,
маў­ляў, не трэ­ба пе­ра­тва­раць
му­зей у клуб.
Ашмян­скі экс­пе­ры­мент па ўма­
ца­ван­ні мясц­овай му­зей­най
су­по­ль­нас­ці пра­фе­сі­яна­ла­мі
роз­ных мас­тац­кіх га­лін мо­жа
аспрэ­чыць пад­обныя мер­ка­
ван­ні. Рэ­жы­сёр­ка — Тац­ця­на

Шы­ла­ва (кі­раў­ні­ца ўзор­на­га
тэ­атра-сту­дыі «Клас-А!»), не­
паў­тор­ная спе­цы­яліс­тка па
пра­цы з акцё­ра­мі-ама­та­ра­мі.
Сцэ­на­рыст — Аляк­сей Стрэ­ль­
ні­каў, су­пра­цоў­нік Цэн­тра экс­
пе­ры­мен­та­ль­най рэ­жы­су­ры.
Ме­не­джар­ка пра­екта і дэ­ка­
ра­тар­ка — мас­тач­ка-рэ­стаў­ра­
тар­ка Ган­на Вы­гон­ная. Гу­ка­апе­
ра­тар з Тэ­атра юна­га гле­да­ча
Сяр­гей Пят­роў­скі. Архі­тэк­тар­
ка — Нэ­лі Да­раш­ке­віч. Усе яны
на ко­ль­кі ме­ся­цаў пе­ра­тва­
ры­лі­ся ў ашмян­цаў, аб’­яднаў­
шы­ся з мясц­овы­мі жы­ха­ра­мі,
ка­лі там­тэй­шы кра­язнаў­чы
му­зей, ад­па­вя­да­ючы сус­вет­
ным тэн­дэн­цы­ям ві­зу­алі­за­цыі
ку­ль­ту­ры, вы­ра­шыў да­поў­ніць
прад­мет­на-пра­сто­ра­вае ася­
род­дзе сэн­са­вым (сю­жэт­ным)

змес­там. Трэ­ба бы­ло пры­му­
сіць «экс­па­на­ты» — бу­дын­кі і
збу­да­ван­ні ста­ро­га го­ра­да —
«рас­па­вес­ці гле­да­чу свой дра­
ма­тыч­ны лёс». Сво­еа­саб­лі­вы
«інтэ­рак­тыў­ны эле­мент» меў­ся
на­поў­ніць га­рад­ское ася­род­
дзе — экс­па­зі­цый­ныя пля­цы
Ашмян­ска­га кра­язнаў­ча­га му­
зея імя Фран­ціш­ка Ба­гу­шэ­ві­ча,
по­мні­кі архі­тэк­ту­ры — Цар­кву,
Кас­цёл і Сі­на­го­гу, ша­ра­го­выя
да­мы гіс­та­рыч­най за­бу­до­вы і,
са­мае га­лоў­нае, су­час­ныя на­
ва­бу­ды ды ад­мыс­ло­выя дэ­ка­
ра­цыі. Раз­маі­тым артэ­фак­там
ён му­сіў над­аць агу­ль­ны сэнс
і аб’яднаць іх у адзі­нае цэ­лае.
Тэ­атра­лі­за­ва­нае дзея­нне не
ўяў­ля­ла са­ма­стой­най каш­тоў­
нас­ці — яго вар­та раз­гля­даць
і ацэ­нь­ваць у кан­тэк­сце скла­
да­ных пра­цэ­саў за­ха­ван­ня
гіс­то­ры­ка-ку­ль­тур­най спадчы­­
ны. Але каб за­ха­ваць гэ­тую
спад­чы­ну, мясц­овай га­рад­ской
су­по­ль­нас­ці трэ­ба бы­ло яе...
пры­са­бе­чыць, ад­чуць сва­ёй —
істот­най і крэў­най.
Зга­дай­ма, як гра­мад­ства ба­
ві­ла­ся гу­ль­ня­мі ця­гам гіс­та­
рыч­ных эпох: у маг­на­таў бы­ла
«гу­ль­ня ў за­мкі», у шлях­ці­цаў —
«гу­ль­ня ў ся­дзі­бы»; сваю гуль­­
ню вя­лі прад­стаў­ні­кі роз­ных
рэ­лі­гій­ных кан­фе­сій, свае пра­
ві­лы на­вяз­ва­лі за­ва­ёўні­кі...
Праз гэ­та про­дкі вы­пра­цоў­ва­
лі эстэ­тыч­ныя пры­нцы­пы, што
вы­зна­ча­лі на­шу не­паў­тор­ную
ку­ль­ту­ру і ідэн­тыч­насць, та­му
сён­ня мы і мо­жам ка­заць пра
«гу­ль­ню як ку­ль­тур­ную з’я­ву».
«Гу­ль­ні» роз­ных су­по­ль­нас­цяў
у роз­ныя гіс­та­рыч­ныя пе­ры­
яды па­кі­да­лі сво­еа­саб­лі­выя
ку­ль­тур­ныя на­плас­та­ван­ні, якія
пе­ра­кры­ва­юць, а ча­сам і за­бі­
ва­юць ад­но ад­на­го, па­збаў­ля­
ючы нас па­мя­ці. Рас­чыш­чаць
гэ­тыя на­плас­та­ван­ні да­след­
чым «за­нда­жом» і прад’­яўляць
су­час­ні­кам гіс­та­рыч­ныя «мі­ра­
жы» — за­да­ча скла­да­ная, але,
як вы­яві­ла­ся, надзвы­чай за­й­
ма­ль­ная.
Каб ад­чуць смак да «гу­ль­ні
ў эпо­хі», гля­дач му­сіў па­сля­
доў­на пра­хо­дзіць праз шэ­раг
асоб­ных са­ма­стой­ных сю­жэ­

32 МАСТАЦТ В А •К АСТ РЫЧН І К 2016

33

таў-на­вэл, чыё прад­мет­на-воб­
раз­нае на­паў­нен­не спры­яла
на­за­паш­ван­ню ўра­жан­няў і
на­па­лу эмо­цый. 25-га ве­рас­
ня па­сля кас­це­ль­най служ­бы
акцё­ры пад гу­кі ду­ды мясц­ова­
га му­зы­кі па­ча­лі вы­но­сіць дэ­
ка­ра­цыі...
У ды­на­міч­най, аван­гар­днай
і гра­тэс­ка­вай ма­не­ры пе­рад
жы­ха­ра­мі па­ўста­ла «Гіс­то­рыя
го­ра­да» з га­лоў­ным ге­ро­ем,
гіс­то­ры­кам-кра­язнаў­цам Чэс­
ла­вам Янкоў­скім, Збі­ра­ль­ні­
кам гіс­то­рыі і За­ха­ва­ль­ні­кам
па­мя­ці. По­тым па­чу­лі­ся лі­рыч­
ныя но­ты, не­ўза­мет­ку з’я­ві­лі­
ся су­час­ныя жы­ха­ры і па­ча­лі
гу­тар­ку «дзе ста­яла тая ха­та»
(тэ­му вы­па­ла пад­гле­дзець у се­
ціў­ным ліс­та­ван­ні ашмян­цаў).
Уз­ба­га­ці­лі апо­вед і воб­раз­ныя
дзі­ця­чыя ўспа­мі­ны ўра­джэн­кі
Ашмян Розы Ля­віт — яна ця­

пер жы­ве ў Ка­на­дзе. Пры кан­
цы дзея­ння на сцэ­не гле­да­чы і
акцё­ры раз­ам спя­ва­лі «Ашмян­
скі ва­льс»: верш ў 1970-я на­
пі­са­ла ту­тэй­шая на­стаў­ні­ца
Ма­рыя Сто­ма, а му­зы­ку — ды­
рэк­тар Ашмян­скай му­зыч­най
шко­лы Рэ­нэ Ка­ха­но­віч. Пад­об­
на, по­вязь ча­соў сап­раў­ды ад­
на­ўля­ла­ся (пе­рад­усім — праз
эмо­цыі), лю­дзі ад­чу­ва­лі, як ро­
біц­ца гіс­то­рыя — «тут і ця­пер»,
і бра­лі ўдзел у пра­цэ­се!
Тое, што вы­па­ла зра­біць у
Ашмя­нах, мож­на па­ра­ўнаць з
ко­ліш­няй дзей­нас­цю Чэс­ла­ва
Янкоў­ска­га. У сва­ёй прад­мо­
ве да ма­наг­ра­фіі «Ашмян­скі
па­вет» ён пі­саў: «Мной кі­руе
са­мае га­ра­чае жа­дан­не за­
сце­раг­чы ад зніш­чэн­ня гэ­ты
сціп­лы збор ма­тэ­ры­ялаў, га­
ра­чае жа­дан­не вы­ра­та­ваць
ад за­быц­ця ўсё тое, што на­пі­

са­на на ста­рон­ках гэ­тай кні­гі.
Хай мя­не не па­пра­ка­юць, што
я... не за­ўсё­ды да­клад­на пры­
трым­лі­ва­юся асноў­на­га сю­
жэ­та, бы­вае, што ўхі­ля­юся ад
тэ­мы, за­глыб­ля­юся ў ашмян­
скую рэ­ча­існасць і дэ­та­лі, якія
быц­цам бы і не ма­юць су­вя­зі
з не­йкай гіс­та­рыч­най падзе­
яй, апіс­ваю ча­сам які-не­будзь
кра­явід, пры­во­джу для пры­
кла­ду ўры­вак з дзён­ні­ка ці апі­
сан­не су­ве­ні­ра, ці што-не­будзь
з этнаг­ра­фіі... Бу­ду ра­ды ў гэ­
тай кні­зе і ў кні­гах, якія бу­дуць
вы­да­дзе­ны па­зней, змяс­ціць
усё, што не тра­пі­ла пад ува­гу
пра­фе­сій­ных да­след­чы­каў, усё
тое, што ад стра­ты атры­ма­ецца
вы­ра­та­ваць, і што ка­лі не для
шы­ро­ка­га ко­ла, дык для нас,
ашмян­цаў, бу­дзе мець не­йкую
ва­гу і ці­ка­васць». Што ма­на­
гра­фія, што су­час­ны Ашмян­скі

пра­ект саб­ра­ны ад­но­ль­ка­
ва — па драб­очках, па ма­ку­лін­
ках, па ла­пі­ках — і «па­шы­ты»
ў адзі­ны фар­мат. У Янкоў­ска­га
атры­маў­ся лі­та­ра­тур­ны твор,
у арга­ні­за­та­раў пра­екта — су­
час­нае му­ль­ты­ме­дый­нае і інтэ­
рак­тыў­нае прад­стаў­лен­не.
Спек­такль «пра Ашмя­ны для
ашмян­цаў» на­ўрад ці ка­лі паў­
то­раць цал­кам, але дэ­ка­ра­цыі
за­бра­лі шко­ль­ні­кі і збі­ра­юцца
са­ма­стой­на граць урыў­кі. А га­
ра­джа­не з’ядна­лі­ся, і хо­чац­ца
ве­рыць — над­оўга, бо праз су­
по­ль­ную твор­часць ад­на­ві­ла­ся
ці­ка­васць да ста­ра­жыт­на­га го­
ра­да і ве­ль­мі спа­да­баў­ся яго­
ны но­вы воб­раз.

1. Дэкарацыя Ганны Выгоннай.
2. Яўген Астрамовіч у ролі Чэслава
Янкоўскага.
Фота аўтара.

33

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • А Г Л ЯД

ЦЭН­ТРЫ
І ЎСКРА­IНЫ
«Ме­сяц фа­таг­ра­фii ў Мiн­ску»
Любоў Гаўрылюк

Менш, ды выразней
Сё­ле­та «Ме­сяц» вы­гля­даў бо­льш кам­пак­тна і да­клад­ней клаў­ся ў
пэў­ную сіс­тэ­му ка­арды­на­таў. Цал­кам пе­ра­ка­наў­чы і іншы пад­ы­
ход, пры якім мож­на вы­лу­чыць ад­ну-дзве падзеі, на­ват не вы­ста­
вы, а, на­прык­лад, лі­ней­ку май­стар-кла­саў, і склас­ці пра яе сваё
мер­ка­ван­не, не прэ­тэн­ду­ючы на агу­ль­ную ацэн­ку.
Дык вось, по­ўны на­бор, бо­льш-менш ясны, та­кі: пяць бе­ла­рус­кіх
пра­ектаў, дзе­вяць пры­ваз­ных. Сем вы­стаў ад­бы­лі­ся на цэн­тра­ль­
най пля­цоў­цы «ЦЭ­Ха», яшчэ сем у па­ра­ле­ль­най пра­гра­ме на шас­
ці іншых.
Адзна­чым ад­ра­зу, што дзве бе­ла­рус­кія вы­ста­вы пры­све­ча­ны фа­
таг­ра­фіч­най спад­чы­не 1980—1990-х.

КАЛІ ЗАДУМАЦЦА, ГЭТА НЕЗВЫЧАЙНА: УЖО ТРЭЦІ ГОД
ЗАПАР ФОТАМАСТАК АНДРЭЙ ЛЯНКЕВІЧ ПРАВОДЗІЦЬ
«МЕСЯЦ ФАТАГРАФІІ Ў МІНСКУ» Ў СУПРАЦОЎНІЦТВЕ
З ПРАСТОРАЙ «ЦЭХ» І З ВАЛАНЦЁРАМІ, АЛЕ ЦУДОЎНЫМ
ЧЫНАМ — ЯК КУРАТАРСКІ ПРАЕКТ.

МАСТАЦТ В А • К АС Т РЫЧН І К 201634

Ка­лі ж се­рыі «Бе­ла­рус­кі клі­мат», «Next Stop — Soviet» раз­гля­даць
як пэў­ныя век­та­ры све­жых на­прам­каў, спро­бу пя­ра на бу­ду­чы­
ню, та­ды яны вы­гля­да­юць пе­ра­ка­наў­чы­мі. Іх успры­ня­ла Мін­ская
шко­ла фа­таг­ра­фіі, і на­ступ­ныя па­ка­лен­ні аўта­раў цал­кам упэў­
не­на раз­ві­ва­юць стрыт-фа­таг­ра­фію як пра­ектную, да­да­ючы ў яе
ўсё но­выя са­цы­яль­ныя пра­бле­мы, сю­жэ­ты. Ця­пер, на мо­мант на­
пі­сан­ня арты­ку­ла, аль­бо­ма «За­ўтраш­няя фа­таг­ра­фія» яшчэ ня­ма,
але ён па­ві­нен рас­па­чаць «Біб­лі­ятэ­ку Ме­ся­ца» ўжо гэ­ты­мі дня­мі.
Якая ж яна, тая, што зда­ры­ла­ся на за­ўтра, то-бок на­ро­джа­ная сён­
ня бе­ла­рус­кая фа­таг­ра­фія? Ад­каз на пы­тан­не — у гру­пы «Лёд».

Пер­шая су­по­ль­ная вы­ста­ва, але да­лё­ка не пер­шы інды­ві­ду­аль­ны
дос­вед аўта­раў. Пры­чым у пер­са­на­ль­ных пра­ектах, апуб­лі­ка­ва­
ных у Се­ці­ве і ў па­пя­ро­вых вы­дан­нях, у кон­кур­сах і на­ват сыг­
ра­ных у тэ­атры. На мой по­гляд, гэ­та са­мы та­ямні­чы на сён­няш­ні
дзень гурт. З па­тэн­цы­ялам, не рас­кры­тым у дэ­бют­ным сва­ім вы­ха­
дзе. Але не­як ад­ра­зу ве­рыц­ца, што ён вы­со­кі. «На­бы­ты рэ­флекс»,
зрэш­ты, ад­но­сіц­ца да мод­на­га сён­ня трэн­ду пра­цы са стэ­рэ­аты­
па­мі. Тым, хто ро­дам з са­вец­ка­га мі­ну­ла­га, зна­ёмыя бы­та­выя рэ­
аліі: у вы­хад­ныя мож­на і на «Лі­нію Ста­лі­на», ве­ча­рам буд­ня­га
дня — ка­на­па і тэ­ле­ві­зар, ужо на пэў­най дыс­тан­цыі да вяш­чан­ня,
але звык­ла мар­ну­ючы час. Яшчэ не­ка­ль­кі мі­зан­сцэн раз­ыгры­ва­
юць удзе­ль­ні­кі: вось гос­ці пры­йшлі, вось бы­лыя ад­на­клас­ні­кі ў

Сіметрычна
Ад­праў­ны пункт «Ме­ся­ца фа­таг­ра­фіі» — экс­па­зі­цыя, пры­све­ча­ная
асо­бе Ва­ле­рыя Лаб­ко. Гэ­та і са­ма «за­ўтраш­няя фа­таг­ра­фія», і тэ­ма
ка­бі­не­та, ад­куль ён да­ваў на сай­ты, у рас­сыл­ку і пе­ра­піс­ку мност­
ва спа­сы­лак, вя­ліз­ныя тэк­сты, здзіў­ля­ючы ад­ра­са­таў сва­ёй над­
мер­нас­цю. Доб­ра, што гэ­та ўсё по­мніц­ца, але сет­ка­выя ста­сун­кі
ад­бы­ва­лi­ся па­зней. Па­куль жа ад­да­мо на­леж­нае фа­таг­ра­фіі.
Мне зда­ецца на­іўным пры­піс­ваць фа­таг­ра­фіі мі­ну­лых га­доў ры­
сы, якіх пры на­ра­джэн­ні яна не ме­ла. Парт­рэ­ты Лаб­ко бы­лі парт­
рэ­та­мі, а ву­лі­ца бы­ла ву­лі­цай з яе рыт­мам, мо­дай свай­го ча­су,

шы­ль­да­мі. Так, яму ўда­ва­лі­ся псі­ха­ла­гіч­ныя воб­ра­зы, ён кі­ра­ваў­ся
да ча­ла­ве­ка па­та­емна­га, з глы­бін­ны­мі эмо­цы­ямі, уто­ены­мі ру­ха­
мі ду­шы. Но­вы­мі та­ды бы­лі мно­гія ты­па­жы яго ге­ро­яў, ра­кур­сы,
фраг­мен­ты прад­мет­на­га ася­род­дзя, спа­лу­чэн­ня пад­ра­бяз­нас­цей
у рам­ках кад­ра. Гэ­та быў пры­ход по­стма­дэр­ніз­му з дыс­тан­цы­ямі,
дэ­кан­струк­цы­яй, по­шу­кам зна­каў, не за­ўва­жа­ных ра­ней са­вец­кі­
мі фа­тог­ра­фа­мі. Маг­чы­ма, але так­са­ма не факт. Атмас­фе­ру, якую-
не­будзь асаб­лі­вую мен­та­ль­насць у гэ­тых парт­рэ­тах і ву­ліч­ным
жыц­ці мы зна­хо­дзім то­ль­кі ця­пер — яна пад­да­ецца апі­сан­ню і
пе­рад­аец­ца як ку­ль­тур­ная спад­чы­на. Як сы­шоў­шая на­ту­ра, амаль
ужо кла­сі­ка — вось бы Лаб­ко па­смя­яўся! Мне зда­ецца, ён мог да­
зво­ліць са­бе пе­ра­ацэн­ку, пе­ра­гляд ста­рых рэ­чаў.

35

два­ры саб­ра­лі­ся. Час па­мя­няў­ся, але па­тры­ярха­ль­на-кі­ча­выя са­
вец­кія па­тэр­ны хут­ка не сы­хо­дзяць. Стан­дар­ты ад­па­чын­ку, воб­
ра­зы два­ро­вых зно­сін па свя­тах ча­сам так не­ча­ка­на ло­вяць нас у
тым жа два­ры, у чу­жым акне. Сі­ту­ацыя роз­ыгры­шу, ро­ле­вай гу­ль­ні
свед­чыць пра тран­сфар­ма­цыю: ба­на­ль­ныя сю­жэ­ты сас­ту­па­юць
мес­ца не­йкім но­вым, якіх мы па­куль не ве­да­ем.

Дыскурсіўна або відовішчна?
Ма­быць, га­лоў­нае пы­тан­не, якое хо­чац­ца за­даць са­бе з на­го­ды
«Ме­ся­ца». І гэ­та вы­бар або пра­бле­ма ба­лан­су для арга­ні­за­та­раў.
У той жа час пы­тан­не пра­ва­ка­цый­нае. Та­му што, ка­лі па­йсці па
іншым шля­ху, атры­ма­ецца шмат інфар­ма­цыі, зор­ных гас­цей і
інтэр­в’ю, шоу, му­зы­кі і пер­фор­ман­су. Тое цал­кам на­рма­ль­на —
падзея фес­ты­ва­ль­на­га ты­пу. Але не ўпэў­не­ная, што арга­ні­за­та­ры
«Ме­ся­ца» ба­чаць яго як фес­ты­валь.
За­тое пер­шы шлях мяр­куе доў­гае, па­во­ль­нае і час­та са­мот­нае
па­глыб­лен­не ў кан­тэкст. Ма­ла ка­му ці­ка­вае і яшчэ мен­шай ко­ль­
кас­ці лю­дзей зра­зу­ме­лае. У нас жа гле­да­чы не пры­вык­лі на­пруж­
вац­ца, а экс­пер­таў ня­шмат, ды і яны пры­та­мі­лi­ся. Та­му, хут­чэй за
ўсё, трэ­ба вы­браць гіс­то­рыю ба­лан­су, і не лі­ней­на­га ру­ху, але ўсё
ж та­кі па­глыб­лен­ня, з апо­рай на тое, што зна­ёма.
«Ме­сяц фа­таг­ра­фіі» пры­во­дзіць у «ЦЭХ» пуб­лі­ку, да­лё­кую ад
му­зе­яў і арт-ася­род­дзя, гэ­та бяс­спрэч­на: на­вед­ван­няў шмат, рэ­
за­нанс вя­лі­кі, пры­чым улас­на бе­ла­рус­кія фа­тог­ра­фы і мас­та­кі —
як час­тка пуб­лі­кі — за­хоў­ва­юць кар­па­ра­тыў­ныя межы і па­чуц­цё
свай­го поля, спе­цы­фі­ку, пры­хі­ль­насць да пэў­ных тэх­на­ло­гій, сты­
ляў, ад­ука­цыі, раз­умен­ня і г.д. Тое пра­яўля­ецца і ў ацэн­ках падзеі,

і ў на­вед­ван­нях, але спра­вяд­лі­ва бу­дзе адзна­чыць, што на­сця­ро­
жа­насць су­по­ль­нас­ці кры­ху аслаб­ла.
Ві­да­воч­на, «Ме­сяц» ро­біць стаў­ку на су­час­ную пра­ектную да­ку­
мен­та­ль­ную фа­таг­ра­фію з са­цы­яль­най пра­бле­ма­ты­кай. У гэ­тай
час­тцы маш­таб пра­гра­мы, яе фа­ку­сі­роў­ка на ву­лі­цы Кас­трыч­
ніц­кай пра­цу­юць на ві­до­віш­чнасць. Ла­ка­цыя і пра­сто­ра істот­на
ўплы­ва­юць як на пра­цэс, так і на вы­нік — але пра гэ­та на­пі­са­на
ўжо ня­ма­ла.
Су­пра­ва­джа­ль­ная пра­гра­ма му­сіць пла­на­вац­ца так, каб спра­ца­
ваць на дыс­курс і змест «Ме­ся­ца» ў цэ­лым. Роб Гор­нстра, Кле­ман
Бры­ен, Агнеш­ка Райс, Андрэ­ас Рост, Іры­на Чмы­ро­ва, То­мас Каў­
няц­кас — уну­ша­ль­ная ка­ман­да спі­ке­раў.
Да­дат­ко­ва па­шы­рыў аўды­то­рыю (і па­глы­біў асэн­са­ван­не фа­та­
гра­фіч­ных пра­ектаў) Ты­дзень бе­ла­рус­ка­га мыс­лен­ня Ля­ту­ча­га
Унi­вер­сi­тэ­та, які ла­дзіў лек­цыі і твор­чыя сус­трэ­чы ў «ЦЭ­Ху».

Юрый Васільеў пра сяброў і пра сябе
Ка­лек­цыя Юрыя Ва­сі­ль­ева атры­ма­ла для экс­па­на­ван­ня тра­ды­
цый­ную пля­цоў­ку — арга­ніч­ную для ку­ль­тур­най падзеі, для архіў­
ных успа­мі­наў пра мі­ну­лае.
«Фа­таг­ра­фія з СССР» — гэ­та га­ды рос­кві­ту на­род­на­га фо­та­клу­
ба «Мінск», які апы­нуў­ся са­мым актыў­ным доў­га­жы­ха­ром у СНД.
І гэ­та эпа­пея «Фо­та­гра­фі­кі» (з пе­ра­пын­ка­мі, 1971—1989), якая
збі­ра­ла ў Мін­ску ма­ла­дых, тых, хто вы­пра­боў­ваў ся­бе на тры­ва­
ласць, на сме­ласць. Па сло­вах Юрыя Сяр­ге­еві­ча, у 1971 го­дзе ад­
ра­зу ж ад­быў­ся падзел на мас­тац­кую і прэс-фа­таг­ра­фію. Падзея ў
мас­тац­тве ве­лі­зар­най кра­іны зна­чы­ла шмат: гэ­та быў час на­ша­га

МАСТАЦТ В А • К АС Т РЫЧН І К 201636

захаплення «The Beatles» і «Rolling Stones», джын­самі і хі­пі, паў­
сюд­на­га дэ­фі­цы­ту і бла­ту. І шмат ча­го яшчэ, але ця­пер гэ­та да­
клад­на не на­ша тэ­ма.
На­пэў­на, фа­таг­ра­фія 1970-80-х сыш­ла, але пра стэ­рэ­аты­пы мы
га­во­рым час­та. І я не ўпэў­не­ная, што мож­на вы­бу­да­ваць стэ­рэ­а­
ты­пы на гэ­тых пра­цах. Хто­сь­ці з аўта­раў (Бе­ла­русь, Укра­іна, Пры­
бал­ты­ка, Рас­ія) нам бо­льш вя­до­мы — Вік­тар Бут­ра, Анта­нас Сут­кус,
Ля­ля Куз­ня­цо­ва, Ві­таль Бу­ты­рын, Ана­толь Дуд­кін, Мі­ха­іл Жы­лін­скі,
На­тал­ля До­раш, Ула­дзі­мір Ня­хай­чык, хто­сь­ці менш — Ге­надзь Бе­
ліц­кі, Ула­дзі­мір Ба­зан, Леў Аксё­наў, Эган Спу­рыс, Ула­дзі­мір Фі­ло­

наў, Аляк­сей Пе­ра­вош­чы­каў, Аляк­сандр Глін­скі. Але па­куль у Бе­ла­
ру­сі ня­ма сіс­тэ­ма­тыч­на­га кам­плек­та­ван­ня айчын­най мас­тац­кай
фа­таг­ра­фіч­най ка­лек­цыі, во­пыт Юрыя Ва­сі­ль­ева ўяў­ляе з ся­бе
пуб­ліч­нае па­слан­не аб яе не­абход­нас­ці. І вя­до­ма, каш­тоў­насць і
свя­до­мы вы­бар стра­тэ­гіі.

«Сядзець моўчкi» не кожны можа
Па­сяб­ра­ваць з ка­лек­цы­яй Ва­сі­ль­ева ў пра­екта Кат­ры­ны Ке­пу­ле
(Лат­вія) не атры­ма­ла­ся. У бок, ку­ды па­зі­раў (ве­ль­мі ўмоў­на!) Ва­
ле­рый Лаб­ко, ма­ла­ды фа­тог­раф так­са­ма не па­йшла. Але мож­на
бы­ло б раз­гле­дзець «Ся­дзець моў­чкi» ў рэ­за­нан­се з «Мi­фа­мi пра
пе­ра­ме­ны» (Аўстра­лія) — як пе­ра­кліч­ку ідэй і пра­цяг сю­жэ­таў.
Кат­ры­на Ке­пу­ле рас­па­вя­дае пра тых, хто за­стаў­ся до­ма, і дзе
ўлас­на яны за­ста­лі­ся. Пад­лет­кі, па­жы­лыя лю­дзі, мен­та­ль­на і ў сі­лу
роз­ных аб­ста­ві­наў не схі­ль­ныя да ад­кры­тых эмо­цый і актыў­нас­ці,
жывуць на зу­сім бед­най ці кры­ху бо­льш пра­су­ну­тай пе­ры­фе­рыі.
Пра­ект ку­ра­та­ра Алас­дэ­ра Фос­та­ра пры­све­ча­ны ідэн­ты­фі­ка­цыі і
яе пе­ра­апі­сан­ню вы­хад­ца­мі з кра­ін Азіі, якія ста­лі міг­ран­та­мі ў
Аўстра­ліі.
Ад­ны не ра­ша­юцца на ўчы­нак, за­моў­чва­юць пра­бле­мы, іншыя
на­ва­жы­лі­ся. Не­ль­га не адзна­чыць, як упі­саў­ся «Ся­дзець моў­чкi»
ў пра­сто­ру ме­ма­ры­яль­на­га Му­зея Пет­ру­ся Броў­кі. Для вы­ста­вы

хоць і вы­дзе­ле­ны асоб­ны зал, па фор­ме прэ­зен­та­цыі яна ўсё ж
ве­ль­мі тра­ды­цый­ная, і са­вец­кая тэ­ма — вось яна, тут, по­бач: гас­
цёў­ня і ка­бі­нет на­род­на­га па­эта Бе­ла­ру­сі, інтэ­р’е­ры 1980-х, грун­
тоў­насць мі­ну­ла­га — у жы­ва­пі­се Ві­та­ля Цвір­кі, та­мах Ле­ні­на. Ка­лі
гэ­та сап­раў­дны цэнтр бы­лой са­вец­кай рэ­спуб­лі­кі і дом бе­ла­рус­
ка­га інтэ­лі­ген­та, то лат­вій­скія рэ­аліі — ужо пра­він­цыя, якая, зрэш­
ты, фі­зіч­на маг­ла быць дзе за­ўгод­на, у ста­лі­цы ў тым лі­ку.
А што ў Аўстра­ліі? Што мя­ня­ецца пры зме­не мес­ца жы­хар­ства і
што за­ста­ецца ра­ней­шым? У яе но­вых жы­ха­роў з’яў­ля­юцца атры­
бу­ты но­ва­га жыц­ця: cola, дош­кі для сёр­фін­га, адзен­не. Су­час­ныя
аўстра­лій­скія фа­тог­ра­фы спа­бор­ні­ча­юць у гу­ль­ні іншас­ка­зан­няў,
дру­гiх пла­наў, дэ­та­ляў інтэ­р’е­раў. У ад­ным цык­ле мас­кі на тва­
рах ме­та­фа­рыч­на ха­ва­юць траў­мы ад­апта­цыі, у іншым — фі­гу­ры
са ста­ра­жыт­на­пер­сід­скай лі­та­ра­ту­ры вы­да­юць тое, што ўто­ена.
Пра­ект «Мi­фы пра пе­ра­ме­ны» — не­па­раў­на­ль­на бо­льш маш­таб­
ны, пра­ве­ра­ны на між­на­род­най сцэ­не. Пра­ект ві­до­віш­чны, ста­
тус­ны (рас­iйскiя ку­ра­та­ры Іры­на Чмы­ро­ва і Ілля Бе­раз­нер). Але
на­сам­рэч аб­одва яны — глы­бо­кі дыс­курс парт­ыку­ляр­на­га, і ве­ль­мі
важ­на, што фа­таг­ра­фія да яго на­блі­жа­ецца. Са свай­го бо­ку, ві­зу­
аль­на­га, і з мо­вай, якая ўспры­ма­ецца гле­да­чом без фі­ла­со­фіі, але
не­пас­рэд­на — праз по­гляд, і пры­му­шае па­шу­каць улас­ныя сэн­сы
і ра­шэн­ні.

Магутны бетон
Алё­на Пра­та­се­віч, на­пя­рэ­дад­ні вы­ста­вы між­на­род­на­га пра­екта
«Бе­тон­ныя аб­лу­ды» Ма­ну­эля Шро­да­ра і май­стар-гру­пы, што пра­
ца­ва­ла з ня­мец­кім фа­тог­ра­фам, раз­ва­жа­ла пра ілю­зіі, якiя мы
ча­ка­ем ад фа­таг­ра­фіі, і цал­кам апраў­двае гэ­ты тэ­зіс. Бе­тон —
упа­да­ба­ны ма­тэ­ры­ял Шро­да­ра і аб­ра­ны як не­ад’ем­ная час­тка

37

38

архі­тэк­ту­ры ня­мец­кіх га­ра­доў. Фа­тог­раф пе­ра­тва­рае яго ў ме­
та­фа­ру, але гэ­та па­зней, а ў па­чат­ку шу­кае ў ма­тэ­ры­яле пэў­ны
сім­вал — ла­ду жыц­ця, ла­ду што­дзён­нас­ці кра­ін Усход­няй Еўро­пы.
То­ль­кі на пер­шы по­гляд ма­тэ­ры­ял бру­та­ль­ны і прэ­тэн­дуе на веч­
ную пры­сут­насць у ася­род­дзі — га­рад­скім, сель­скім, па­ўсюд­ным.
На по­гляд мас­та­ка ўсё не так: ён і да­лі­кат­ны, і ня­се ў са­бе эмо­
цыі, і артыс­тыч­ны, і па­мяць у яго ёсць. Для фа­тог­ра­фа, асаб­лі­ва
да­ку­мен­та­ль­на­га, на га­лоў­ным пла­не за­ста­нец­ца спе­цы­фіч­ная
фак­ту­ра бе­то­ну, для яго кан­цэп­ту­аль­ных ка­лег (Алё­на Пра­та­се­віч,
Па­вел Осі­паў, Ма­ры­на Ба­цю­ко­ва, Але­на Раб­кі­на, Па­вел Кан­дру­се­

віч і іншыя) — шмат­за­дач­насць. Сам Шро­дар па­ка­заў сваю час­тку
пра­екта як ідэю па­мя­ці аб па­мя­ці: бе­тон­ная глы­ба і ме­ма­ры­яль­
ныя мед­аль­ёны на ма­гі­ль­ных слуп­ках.
«Бе­тон у ру­ху», ка­лі ска­рыс­тац­ца на­звай се­рыі Анас­та­сiі Беб­чык,
з пун­кту гле­джан­ня тэ­мы «Ме­ся­ца» не­йтра­ль­ны. Але як са­ма­стой­
ны пра­ект ве­ль­мі ці­ка­вы су­пра­цоў­ніц­твам Шро­да­ра з мін­скі­мі

М АСТАЦТ В А • К АС Т РЫЧН І К 201638

39

мас­та­ка­мі. Мо­жа быць, тут і злу­ча­ецца цэнтр з пра­він­цы­яй (гле­
дзя­чы што пад гэ­тым раз­умець), але га­лоў­нае — гэ­та пра­цэс асэн­
са­ва­ны: кож­ны фа­тог­раф уклаў улас­ную інтэр­прэ­та­цыю ў не­ба­га­
ты ві­зу­аль­ны шэ­раг. І спектр апы­нуў­ся ці­ка­вым. Кож­ны знай­шоў
свае аб’­екты пры мі­ні­му­ме на­ра­ты­ву: про­ста пры­ступ­кі, про­ста
ага­ро­джы, рэ­шткі клум­бы, лаў­кі, ча­го­сь­ці ўжо не­чы­тэ­ль­на­га, што
ўрас­ло ў зям­лю. З гэ­та­га да­клад­на вар­та бы­ло ра­біць пра­ект —
хоць бы для та­го, каб на­ву­чыць фа­тог­ра­фаў шу­каць кан­цэп­цыю,
не за­над­та ўпа­да­ючы ў мі­фа­ло­гію і лі­та­ра­ту­ру.

Сочы
Фа­тог­раф Роб Гор­нстра і аўтар тэк­стаў Арна­лд ван Бру­хэн пад­
рых­та­ва­лі са­мы, ма­быць, са­цы­яль­на раз­гор­ну­ты пра­ект, які з поў­
ным пра­вам мож­на на­зваць ві­зу­аль­най гіс­то­ры­яй. Пра ўсё: хто
і як жы­ве ў рэ­гі­ёне, хто ва­юе і што аб­ара­няе, што ўнут­ры і што
ва­кол, на­вош­та бу­ду­юць і ча­му руй­ну­юць, пей­за­жы і парт­рэ­ты
дзя­цей і да­рос­лых, да Алім­пі­яды і ў пра­цэ­се яе пад­рых­тоў­кі. Вя­
до­ма, по­гляд га­лан­дскай гру­пы на Со­чы — ста­лі­цу шан­со­ну — быў
успры­ня­ты ў Рас­іі хва­ра­ві­та, з пе­ра­но­сам уся­го, што ёсць у кад­
рах, у па­лі­тыч­ную плос­касць. Але пра­ект знач­на шы­рэй­шы, а рэ­
гі­ён шмат­кроць скла­да­ней­шы. Ка­лі «Пра­ект Со­чы» за­ба­ра­ні­лі на
«Він­за­во­дзе», а яго аўта­рам не да­лі ві­зы ў Рас­ію, не­ка­то­рыя кры­
ты­кі вы­ка­за­лі раз­умную дум­ку: зды­маць та­кія пра­екты трэ­ба са­
мім, унут­ры кра­іны, та­ды не так ба­лю­ча ад пе­ра­стаў­ле­ных акцэн­
таў і г.д. І эфект бу­дзе бо­льш асэн­са­ва­ным і вы­ні­ко­вым. Але нас
усё ж ці­ка­віць фа­таг­ра­фія і пад­ыход да ства­рэн­ня да­сле­да­ван­ня.
«Пра­ект Со­чы» — гэ­та па­во­ль­ная жур­на­ліс­ты­ка (2007—2013), па­
глыб­лен­не ў кан­тэкст (на­ват з арыш­та­мі на мес­цы здым­кі) і ўзна­
га­ро­ды: Canon Prize за іна­ва­цый­ную фо­та­жур­на­ліс­ты­ку (2010),
Magnum Expression Award (2011), Sony World Photography Award
(у на­мі­на­цыі «Мас­тац­тва і ку­ль­ту­ра»; 2012) і World Press Photo
(у на­мі­на­цыі «Мас­тац­тва і за­ба­вы»; 2012). Гэ­та кні­га «Пра­ект Со­
чы», сайт і вы­ста­ва «Атлас вай­ны і ту­рыз­му на Каў­ка­зе». У апош­
няй час­тцы аўта­ры атры­ма­лі ў спад­чы­ну леп­шыя тра­ды­цыі аме­
ры­кан­скіх кла­сі­каў Уо­ке­ра Эван­са і Да­ро­ты Ланж. Пе­ра­вя­лі іх у
су­час­ныя тэх­на­ло­гіі, пе­ра­фар­ма­та­ва­лi. Ка­лі б та­кі пра­ект мож­на
бы­ло зра­біць пра Бе­ла­русь, ды са­мім, ды са стра­тэ­гі­яй...

Мне не зу­сім зра­зу­ме­лая апа­зі­цыя «пе­ры­фе­рыя-цэнтр», уз­ятая
ў якас­ці тэ­мы сё­лет­ня­га «Ме­ся­ца». Ві­да­воч­на, у пра­мым сэн­
се ге­агра­фіч­ныя ўскра­іны існу­юць ад­нос­на не­йка­га цэн­тра, які
для кож­на­га рэ­гі­ёна свой. Аўстра­лія, рас­ійскі Каў­каз і Бе­ла­русь
апы­ну­лі­ся ў асноў­най пра­гра­ме, але дзе там цэн­тры і што трэ­
ба раз­умець пад пе­ры­фе­ры­яй, скла­да­на ска­заць. Яны мя­ня­юцца

мес­ца­мі, мі­мік­ру­юць, а пун­ктам пры­цяг­нен­ня за­ста­ецца ча­ла­век,
а не ге­агра­фія. Але і яна ўплы­вае на сі­ту­ацыю і са­цы­яль­ныя пра­
бле­мы — бы­ло б дзіў­на гэ­та ад­маў­ляць.
Ска­заць, маў­ляў, прэс-фа­таг­ра­фія — пе­ры­фе­рыя, а арт — цэнтр, ці
на­адва­рот, я б не ры­зык­ну­ла.
Што ты­чыц­ца аўта­раў, іх зу­сім цяж­ка ўя­віць гер­ме­тыч­ны­мі, за­
мкнё­ны­мі ў пэў­ных на­цы­яна­ль­ных, жан­ра­вых або якіх-не­будзь
яшчэ клас­та­рах. З усім рэ­гіс­трам сва­іх ідэн­тыч­нас­цей яны ўпэў­
не­на пра­цу­юць на між­на­род­най мас­тац­кай сцэ­не. Та­му я пра­па­
на­ва­ла б ад­мо­віц­ца ад ды­ха­та­міі і не су­пра­ць­пас­таў­ляць, а да­
паў­няць цэнтр пе­ры­фе­ры­яй, і на­адва­рот.
Вось Бе­ла­русь на­зваць цэн­трам пры­цяг­нен­ня мож­на: гос­ці па­шы­
ра­юць яе пра­сто­ру, але гас­па­да­ры за­ста­юцца моц­ным склад­ні­кам.
Лаб­ко, Ва­сі­ль­еў, гру­па «Лёд», Брэст і Мінск, удзел бе­ла­рус­кіх фа­
тог­ра­фаў у «Stand.by» аген­цтва «Sputnik», у пра­екце Ма­ну­эля
Шро­да­ра, у «Па­трой­ным парт­рэ­це». Ка­лі гэ­та не да­мі­нан­та, то і не
пра­він­цыя ідэй, гус­ту, не за­двор­кі пра­блем.
І яшчэ я пра­па­на­ва­ла б та­кі рас­клад: па­спра­бу­ем лі­чыць цэн­трам
сам «Ме­сяц», а пе­ры­фе­ры­яй — пра­екты, аўта­раў, ад­ука­цый­ную
пра­гра­му, усё, што пад­сіл­коў­вае яго, на­бі­рае па­тэн­цы­ял пры кан­
стру­яван­ні адзі­на­га цэ­ла­га, атрым­лі­вае рэ­за­нанс і но­выя кан­так­
ты. Бо­льш за тое, ёсць надзея: у якас­ці цэн­тра фо­рум мо­жа па­ў­
плы­ваць на мно­гія пра­цэ­сы ў Бе­ла­ру­сі, у на­шым рэ­гі­ёне, і па-за

ім. «Ме­сяц» як цэнтр мог бы стаць інсты­ту­цы­яй, але, на­пэў­на, гэ­та
яшчэ спра­ва бу­ду­чы­ні.
Упэў­не­ная, што ў ка­ман­ды ёсць амбі­цыі «пры­сва­ення пуб­ліч­най
пра­сто­ры» — у на­шым вы­пад­ку пра­сто­ры су­час­най бе­ла­рус­кай
фа­таг­ра­фіч­най ку­ль­ту­ры. Ва ўся­кім вы­пад­ку, ужо сён­ня «Ме­
сяц» — са­мая яркая падзея фа­таг­ра­фіч­на­га го­да.
Ка­лі раз­гля­даць гэ­тую вер­сію ўсу­р’ёз, па­чы­наць трэ­ба з пад­стаў:
што мы раз­уме­ем пад «Ме­ся­цам фа­таг­ра­фіі»? Што ўкла­да­ем у
пан­яцце «цэнтр»? З якой фа­таг­ра­фі­яй ён пра­цуе і ча­му? І што
ста­іць за сло­ва­мі «фа­таг­ра­фія ў Мін­ску»?

1. Інтэр'ер «ЦЭХа» падчас «Месяца фатаграфіі».
2. Міжнародны мастацкі праект Мануэля Шродара «Бетонныя аблуды».
3. Валерый Лабко. Без назвы. З праекта «Заўтрашняя фатаграфія».
4. Анатоль Дудкін. «Партрэт мастака». 1981.
5, 6. Катрына Кепуле. З праекта «Сядзець моўчкі».
7, 9. Роб Горнстра, Арналд ван Брухэн. «Праект Сочы».
8. Павел Осіпаў. «Сацыяльны Арт». 2015—2016.
10. Валерый Кацуба. Паветраны палёт. З серыі «Восем гісторый». 2010.
11. Года Афшар. З праекта «Паміж сусветамі».

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • А Г Л ЯД

Гэ­ты фес­ты­валь «Дах», хут­чэй за ўсё, ста­не апош­нім. Вя­до­ма, мно­
гія з той на­го­ды пус­цяць ску­пую сля­зу: фэст са­вер­сіз­му і ігдра­
сі­ліз­му стаў сап­раў­ды яркай, апры­чо­най і змяс­тоў­на на­сы­ча­най
падзе­яй айчын­на­га ку­ль­тур­на­га жыц­ця. Ана­ла­гаў яму па-ра­ней­
ша­му ня­ма і не прад­ба­чыц­ца. Але па­мкнен­не арга­ні­за­та­раў па­
ста­віць кроп­ку і за­вяр­шыць геш­та­льт, у пры­нцы­пе, мож­на зра­зу­
мець.
«Дах» на­ра­дзіў­ся ў ку­ль­та­вым бер­лін­скім кун­стхаў­се «Та­хе­лес» і
з ця­гам ча­су зра­біў­ся яго­ным пе­рад­авым атра­дам, пры­зна­ча­ным
дзей­ні­чаць на чу­жын­скай тэ­ры­то­рыі, се­ючы там зер­не той анар­
хіч­най шчы­рас­ці і пра­цэ­су­аль­нас­ці, якіх бра­куе кан­вен­цый­ным
арт-інсты­ту­цы­ям. Што раз-по­раз уда­ва­ла­ся ня­дрэн­на. Але сам
«Та­хе­лес» вось ужо пя­ты год як за­чы­не­ны ды на­ўрад ці ка­лі ад­
ро­дзіц­ца ў па­пя­рэд­нім фар­ма­це. Па­збаў­ле­ны до­ма (а сам гэ­ты
бу­ды­нак, без сум­не­ву, зна­чыў ве­ль­мі мно­гае), бяс­плот­ны дух яшчэ
ту­ля­ецца па Еўро­пе — ды шмат хто пра­па­нуе здаць яго ў му­зей.
Хо­чац­ца ве­рыць, усё ж за­ра­на... Хоць ча­сы ўжо не тыя — пры­чым
не то­ль­кі ў Бер­лі­не.
Пер­шае па­ўна­вар­тас­нае пры­шэс­це «Да­ху» ў Мінск у да­лё­кім
2004 го­дзе, як і трэ­ба бы­ло ча­каць, скон­чы­ла­ся по­ўным кан­фу­зам.
Та­га­час­ны ды­рэк­тар Па­ла­ца мас­тац­тва сва­ім ва­ля­вым ра­шэн­нем
за­ба­ра­ніў сціп­лы тыд­нё­вы фэст ад­ра­зу па­сля яго бур­лі­ва­га ад­
крыц­ця. Па­мя­таю, Алесь Ро­дзін за­пра­сіў мя­не за кам­па­нію ў якас­
ці па­рла­мен­цё­ра, але пе­ра­мо­вы бы­лі ад па­чат­ку вы­ра­ча­ны на

НА ПА­ЧАТ­КУ
НО­ВА­ГА ЦЫК­ЛА
30-ы фес­ты­валь «Дах»
Ілля Свірын

пра­вал. У ад­каз на мае апе­ля­цыі да агу­ль­на­сус­вет­на­га мас­тац­ка­га
кан­тэк­сту ві­за­ві па па­мя­ці цы­та­ваў арты­ку­лы Ад­мі­ніс­тра­цый­на­га
ко­дэк­са. А ка­лі адзін з на­вед­ні­каў пры мне за­пы­таў вах­цёр­ку Па­
ла­ца, ча­му ад­мя­ні­лі фэст, тая ад­ка­за­ла: «Бо на­род быў су­праць».
А су­праць на­ро­ду, вя­до­ма, не па­прэш.
Лі­та­ра­ль­на праз пяць га­доў, у 2009-м, 40-дзён­ны «Дах» рас­ка­
ша­ваў на ўвесь Па­лац, і ні яго кі­раў­ніц­тва, ні тым бо­льш на­род
гэ­та­му ўжо не пя­рэ­чы­лі. Фэст збі­раў ша­лё­ныя тлу­мы гле­да­чоў і
дзя­сят­кі здзіў­ле­на-за­хоп­ле­ных вод­гу­каў у СМІ. Да ўся­го, ён не­
бес­пад­стаў­на прэ­тэн­да­ваў на інтэг­ра­ль­ную ро­лю ў айчын­ным
арт-пра­цэ­се, за­дзі­но­чыў­шы пад сва­ім да­хам цэ­лую ку­пу са­мых
роз­ных мас­та­коў.
Не­ка­лі быў час, ка­лі «брац­кія ма­гі­лы» пры­мяр­коў­ва­лі да та­го ці
інша­га афі­цый­на­га юбі­лею. Ця­пер мас­та­коў за­ваб­лі­ва­юць у Па­
лац надзе­яй што-не­будзь прад­аць... «Дах» па­тра­піў аку­рат у шчы­
лін­ку па­між гэ­ты­мі эпо­ха­мі. І на­ват зда­ва­ла­ся, што ён мо­жа стаць
па­чат­кам не­йкай но­вай тэн­дэн­цыі.

* * *
Але па­быць трэн­дсэ­та­рам «Да­ху» да­вя­ло­ся ня­доў­га. Падзеі ў Мін­
ску раз­гор­тва­лі­ся на­сто­ль­кі хут­ка, што сё­ле­та мы ма­ем спра­ву з
ідэ­яй на трэ­цяй, са­май сум­най ста­дыі эва­лю­цыі яе гра­мад­ска­га
ўспры­няц­ця: «Ка­го гэ­тым мож­на здзі­віць?». У тым Мін­ску, якім ён
стаў за пра­мі­ну­лыя сем га­доў, здзі­віць не­йкім ку­ль­тур­ным пра­
дуктам ужо і пра­ўда скла­да­на. І пры гэ­тым ко­ліш­няе здзіў­лен­не
не пе­ра­йшло ў зда­ро­вую ці­ка­васць.
Яшчэ зу­сім ня­даў­на Па­лац быў хі­ба без­аль­тэр­на­тыў­най пля­цоў­
кай для вя­лі­кіх вы­ста­ваў. Але ў ад­па­вед­нас­ці з па­ве­ва­мі па­ўсюд­
най мо­ды, за па­ру год у Мін­ску пан­аад­кры­ва­ла­ся роз­ных лоф­таў,
вон­ка­ва пад­обных на «Та­хе­лес». Адзін з іх — пра­сто­ра «Верх» у
кор­пу­се за­во­да «Га­ры­зонт», што ста­ла ідэ­аль­най ла­ка­цы­яй для
сё­лет­ня­га «Да­ху». Дух бер­лін­ска­га кун­стхаў­за там уда­ло­ся ад­ра­
дзіць ба­дай ідэ­аль­на, і той, хто не па­спеў па­бы­ваць у апош­нім,
мае ўні­ка­ль­ную маг­чы­масць «ад­кру­ціць час на­зад».

Але ахвот­ных, як ні дзіў­на, не­ба­га­та — і гэ­та ха­рак­тэр­на не толь­­
кі для «Да­ху». Мін­скія лоф­ты пе­ра­важ­на пус­ту­юць, там ня­ма та­
ко­га па­ста­янна­га вір­лі­ва­га жыц­ця, як на пад­обных пля­цоў­ках у
іншых га­ра­дах. Пры­нцып броў­наў­ска­га ру­ху, што шмат у чым і
спа­ра­дзіў фе­но­мен «Та­хе­ле­са», пры­шча­піў­ся на на­шу гле­бу не­як
ня­пра­ві­ль­на. У сце­нах кун­стхаў­за ўда­ва­ла­ся на­ла­дзіць ды­ялог з
гле­да­чом без рэ­кла­мы, прэ­сы, гран­таў ды ўсіх іншых пра­яваў арт-
інфра­струк­ту­ры, ад­нак у Мін­ску гэ­та па­куль не атрым­лі­ва­ецца.
А па­­коль­кі з інфрас­трук­ту­рай у нас чым да­лей, тым бо­лей бя­да...
Сё­лет­ні «Дах», які, лічы, не пры­цяг­нуў ува­гі гле­да­чоў, свед­чыць пра
ві­да­воч­нае. Мін­скае ку­ль­тур­нае жыц­цё пе­ра­йшло ў пры­нцы­по­ва
но­вую ста­дыю — ка­лі амаль усё мож­на, але... ні­ко­му не трэ­ба. Па­
ру­ша­насць по­вя­зяў па­між кан­тры­бу­та­рам і рэ­цы­пі­ентам арт-пра­
д­укту на­бы­ла ба­дай кас­міч­ныя маш­та­бы, стаў­шы ці не са­май га­
лоў­най пра­бле­май айчын­на­га мас­тац­ка­га пра­цэ­су. І з гэ­тым трэ­ба
не­шта ра­біць, аб’яднаў­шы на­ма­ган­ні ўсіх удзе­ль­ні­каў апош­ня­га.

* * *
Як гэ­тыя тэк­та­ніч­ныя зру­хі ў ку­ль­тур­най пра­сто­ры па­ўплы­ва­лі на
твор­чы склад­нік «Да­ха»? Ды, па вя­лі­кім ра­хун­ку, ні­як. Фес­ты­­валь­
ная пра­гра­ма, арга­ні­за­ва­ная «пра­ку­ра­та­рам» Зміт­ром Юрке­ві­чам,
як за­ўсё­ды, на­сы­ча­ная і ці­ка­вая. Яна ўзды­мае той пласт са­праў­ды
не­за­леж­на­га бе­ла­рус­ка­га мас­тац­тва (най­перш му­зыч­на­га), пра
існа­ван­не яко­га мно­гія на­ват і не зда­гад­ва­юцца. І свед­чыць, што,
на шчас­це, са­мі аўта­ры жы­вуць у сва­ім ча­са­вым вы­мя­рэн­ні, якое
на­ўпрост не сін­хра­ні­зу­ецца з пе­ра­мен­лі­вай на­ва­ко­ль­най мі­тус­
нёй. А ўзо­рам для мно­гіх з’яўля­ецца ме­на­ві­та Алесь Ро­дзін.
Гэ­тым раз­ам ён на­зваў ся­бе Ро­дзі­мам — каб ад­асо­біц­ца ад бы­ло­
га і не пе­ра­ўтва­раць улас­нае імя ў брэнд. Не ве­рыць у ро­дзін­скі
нон­кан­фар­мізм ня­ма ні­якіх пад­ста­ваў — па­цвер­джа­на шмат­га­
до­вай жыц­цё­вай пра­кты­кай. Алесь Ро­дзін у апош­няе дзе­ся­ці­год­
дзе быў ува­саб­лен­нем не то­ль­кі «Да­ха», але і са­мо­га «Та­хе­ле­
са»: яго­ная вы­ста­ва «Гла­ба­ль­нае па­пя­рэ­джан­не» пер­ма­нен­тна
экс­па­на­ва­ла­ся ў са­май вя­лі­кай га­ле­рэі цэн­тра, збі­ра­ючы ка­ля
ты­ся­чы гле­да­чоў штод­ня. Мас­так не­адна­ра­зо­ва меў уні­ка­ль­ную
па бе­ла­рус­кіх мер­ках маг­чы­масць пра­су­нуц­ца ку­ды­сь­ці вы­шэй
па іе­рар­хіч­най лес­ві­цы, але што­ра­зу ад яе ад­маў­ляў­ся, аб­іра­ючы
бед­насць і не­за­леж­насць.
Зда­ва­ла­ся б, жы­ва­піс­ныя тво­ры Ро­дзін(м?)а цал­кам са­ма­дас­тат­
ко­выя: іх мож­на спас­ці­гаць га­дзі­на­мі, ад­кры­ва­ючы ўсё но­выя ві­
зу­аль­ныя і сэн­са­выя плас­ты. Ад­па­вед­на, яны вы­год­на гля­дзе­лі­ся б
і ў кла­січ­ным бе­лым ку­бе му­зея ці га­ле­рэі. Тым не менш экс­па­зі­

цыя вы­ста­вы бы­ла вы­ра­ша­на ў ты­по­вым «та­хе­ле­саў­скім» клю­чы.
З ад­на­го бо­ку, яна ўтва­рае не­йкую та­та­ль­ную інста­ля­цыю — пра­
сто­ру, здат­ную по­ўнас­цю па­глы­нуць гле­да­ча. З інша­га — ад­чу­ва­
ецца на­ўмыс­ная не­за­вер­ша­насць, атмас­фе­ра май­стэр­ні аль­бо
work in progress. І гэ­та аку­рат тое, што ад­роз­ні­ва­ла пра­сто­ру бер­
лін­ска­га кун­стхаў­са ад за­лаў звык­лых арт-цэн­траў.
Яшчэ бо­льш по­ўным тое ад­чу­ван­не бы­вае па ве­ча­рах, ка­лі на тле
экс­па­зі­цыі ад­бы­ва­юцца тыя ці іншыя му­зыч­ныя аль­бо лі­та­ра­тур­
ныя дзеі, ран­дом­на сін­хра­ні­зу­ючы­ся або, на­адва­рот, су­пя­рэ­ча­чы
воб­раз­най час­тцы.
На­су­пе­рак рэ­кла­ме, мас­так прад­ста­віў не свой «зэ бэст», а пе­ра­
важ­на но­выя тво­ры, ня­ма­ла з якіх бы­лі зроб­ле­ны спе­цы­яль­на для
вы­ста­вы. Не­ка­то­рыя з іх вы­гля­да­юць па­куль то­ль­кі на­кі­да­мі бу­ду­
чых пра­ектаў, але ход твор­чай дум­ку пры­емна ра­дуе.
Пад­час па­пя­рэд­ніх «Да­хаў» Ро­дзін дэ­ман­стра­ваў тво­ры на гіс­
та­рыч­ную тэ­ма­ты­ку. Та­кі не­ча­ка­ны пі­ру­эт ва ўлас­най пра­кты­цы
ён тлу­ма­чыў вы­ключ­на асвет­ніц­кі­мі мэ­та­мі, а са­му гэ­тую гра­фі­
ку на­зы­ваў «гра­фі­ці» — бо ра­бі­ла­ся яна на хут­кую ру­ку. Зра­зу­
ме­ла, та­кі пад­ыход мог вы­клі­каць хі­ба на­сця­ро­жа­насць у да­ўніх
пры­хі­ль­ні­каў мас­та­ка, яко­му за­ўсё­ды бы­лі ўлас­ці­вы тэх­ніч­ная да­
ска­на­ласць, ідэй­ная по­лі­ва­лен­тнасць ды ад­кры­тасць да роз­ных
гля­дац­кіх інтэр­прэ­та­цый. Але, як ця­пер вы­яві­ла­ся, хва­ля­ван­не
за­ўчас­нае: аўтар па­ці­ху асвой­ва­ецца на но­вай гле­бе, пе­ра­траў­
ляе яе, і на мес­ца бы­лой ілюс­тра­тыў­нас­ці пры­хо­дзіць фан­тас­ма­
га­рыч­насць.

* * *
У той дзень, ка­лі я пі­шу гэ­тыя рад­кі, асве­ча­ная пуб­лі­ка ў сац­сет­ках
аб­мяр­коў­вае ад­на­го дур­ня, які год та­му аб­ра­зіў бе­ла­рус­ка­га кла­
сі­ка. У той дзень, ка­лі вы іх чы­та­еце, той ду­рань ужо, без сум­не­ву,
ка­нуў у інфар­ма­цый­ную Ле­ту, але мед­ыя­кан­ве­ер па­спеў па­ста­
віць вам на экра­ны ма­ні­то­раў па­ра­чку све­жа­нь­кіх — бо та­вар жа
ход­кі! І пра іх бу­дуць га­ва­рыць — у ад­роз­нен­не, на­прык­лад, ад
вы­ста­вы Але­ся Ро­дзі­на і фес­ты­ва­лю «Дах».
Яшчэ ня­даў­на мас­та­ка лі­чы­лі «за­над­та су­час­ным», ця­пер — ужо
не акту­аль­ным. І гэ­та веч­ны кон — на­заў­сё­ды за­ста­вац­ца ана­хра­
ніз­мам. Гэ­та кон тых, хто на­огул за­над­та глы­бо­ка ад­чу­вае час.
Між тым агу­ль­ная тэ­ма вы­ста­вы, зда­ва­ла­ся б, як ні­ко­лі істот­ная
для су­час­на­га ча­ла­ве­ка. І спра­ва на­ват не ў эка­ло­гіі — хоць да
«Гла­ба­ль­на­га па­пя­рэ­джан­ня» да­да­ло­ся гэ­тым раз­ам і «Гла­ба­ль­
нае па­цяп­лен­не». Спра­ва ў тым, што стра­хі і не­ўро­зы на­огул пра­
ся­ка­юць га­рад­ское жыц­цё. Як ня­цяж­ка за­ўва­жыць, тво­рам Ро­дзі­
на яны так­са­ма за­ўсё­ды бы­лі ўлас­ці­выя, але вы­яўля­юцца зу­сім
па-інша­му. Усвя­дом­ле­ная і ня­ўцям­ная тры­во­га, трап­ля­ючы ў мас­
тац­кі кан­тэкст, вы­зва­ля­ецца ад свай­го атрут­на­га псі­ха­ла­гіч­на­га
за­ра­ду і ста­но­віц­ца склад­ні­кам ка­тар­січ­най гу­ль­ні. І ме­на­ві­та гэ­
тым яна ад­роз­ні­ва­ецца ад тых не­ўро­заў, які­мі штод­ня на­пам­поў­
ва­юць нас Інтэр­нэт, га­рад­ская мі­тус­ня, эка­на­міч­ныя ды ўсе іншыя
міт­рэн­гі.
І тут мы ба­чым чар­го­вае раз­віц­цё сю­жэ­та. «Та­хе­лес» у свой за­ла­
ты час пе­ра­ўтва­рыў «храм мас­тац­тваў» у па­пу­ляр­ны шы­нок а-ля
«Ка­ба­рэ Ва­ль­тэр». У тое мес­ца, дзе жыц­цё ві­руе асаб­лі­ва моц­на,
дзе яго энер­ге­тыч­ныя плы­ні пад­аюц­ца про­ста не­ўтай­моў­ны­мі.
Ця­пер жа, маг­чы­ма, на­спеў час тро­хі вяр­нуц­ца на­зад — да арт-
цэн­тра як мес­ца за­ся­ро­джа­нас­ці і ўнут­ра­на­га па­глыб­лен­ня. Як
пад­аец­ца, апош­ні «Дах» — аку­рат та­кое мес­ца. І гэ­та зна­чыць, што
ён стаў не то­ль­кі кан­цом ад­на­го цык­лу, але і па­чат­кам но­ва­га.

1—2. Фестываль «Дах» у прасторы «Верх». 2016.

41

МАСТАЦТ В А • К АС Т РЫЧН І К 2016

Вы­ста­ва пад­рых­та­ва­ная Па­со­льс­твам Сла­вац­кай Рэ­спуб­лі­кі ў Бе­
ла­ру­сі су­мес­на з га­ле­рэ­яй «Уні­вер­сі­тэт ку­ль­ту­ры» і пры­мер­ка­ва­
ная да Дня Кан­сты­ту­цыі рэ­спуб­лі­кі (1 ве­рас­ня) і па­чат­ку яе стар­
шын­ства ў Са­ве­це Еўро­пы.
Ку­ль­тур­ны ды­ялог па­між на­шы­мі кра­іна­мі асаб­лі­ва акты­ві­за­ваў­
ся ця­гам апош­ніх га­доў, пры­клад ча­го — амаль што­га­до­выя пле­
нэ­ры ў Сла­ва­кіі з удзе­лам на­шых мас­та­коў і сту­дэн­таў.
Зу­за­на Граўс Ру­даў­ска на­ра­дзі­ла­ся ў 1962 го­дзе, мас­тац­кую аду­
ка­цыю атры­ма­ла ў Шко­ле пры­клад­но­га мас­тац­тва ў Бра­ціс­ла­ве
і Інсты­ту­це пры­клад­но­га мас­тац­тва ў Пра­зе. У ся­рэ­дзі­не 1980-х
эміг­ра­ва­ла ў ЗША. Аўтар­ка шмат­лі­кіх арт-пра­ектаў у ЗША, Еўро­пе,
Япо­ніі і Ма­ро­ка. Яе пер­са­на­ль­ныя вы­ста­вы з по­спе­хам пра­хо­дзі­
лі ў Бра­ціс­ла­ве, Ко­шы­цэ (Сла­ва­кія), Ту­со­не (ЗША), Ры­ме (Іта­лія),
а пра­цы прад­стаў­ле­ны ў ка­лек­цы­ях вя­до­мых му­зе­яў і га­ле­рэй.
Зу­за­на Ру­даў­ска — лаў­рэ­атка прэ­міі Ску­льп­тур­на­га па­рка Сак­ра­

БА­ЛАНС ПРЫ­РО­ДЫ І ГІС­ТО­РЫІ
Вы­ста­ва Зу­за­ны Граўс Ру­даў­скай ­
«Да­кра­нан­не Сла­ва­кіі. Ма­лю­нак. Аб’ект. Каш­тоў­нас­ці» ­
ў га­ле­рэі «Уні­вер­сі­тэт ку­ль­ту­ры»
Андрэй Янкоўскі

В І ­З У ­А Л Ь ­НЫЯ МАС ­ТАЦ ­Т ВЫ • Р Э ­Ц ЭН ­З І Я

та (1994, Нью-Ёрк), ула­да­ль­ні­ца ўзна­га­ро­ды «За­ла­ты арол» (1998,
Ва­шын­гтон). У 2000 го­дзе атры­ма­ла грант Фон­да По­ла­ка-Крас­
не­ра.
Сён­ня мас­тач­ка жы­ве і пра­цуе ў Бра­ціс­ла­ве.
У экс­па­зі­цыі бы­лі прад­стаў­ле­ны ма­люн­кі ў зме­ша­най тэх­ні­цы,
мас­тац­кія аб’­екты, а так­са­ма юве­лір­ныя вы­ра­бы, якія ўва­саб­ля­
юць твор­чыя по­шу­кі апош­ніх 12 га­доў.
Сла­ва­кія вя­до­мая пры­га­жос­цю пры­ро­ды, з яе за­сне­жа­ны­мі гор­
ны­мі вяр­шы­ня­мі, пра­зрыс­ты­мі, стром­кі­мі рэ­ка­мі і ру­ча­ямі пад
по­лаг­ам бяз­меж­ных, ця­ніс­тых хва­ёвых ля­соў, і ў мен­шай сту­пе­
ні — ба­га­ты­мі ку­ль­тур­ны­мі і гіс­та­рыч­ны­мі тра­ды­цы­ямі. Тым ці­ка­
вей па­зна­ёміц­ца з аўтар­кай, што ўда­ла спа­лу­чае тра­ды­цый­нае з
су­час­ным. У пер­шас­ным, пры­род­ным аспек­це мас­тац­тва Зу­за­ны
Граўс Ру­даў­скай бу­дзе да­во­лі лёг­ка «пра­чы­та­на» бе­ла­рус­кі­мі гле­
да­ча­мі. Бо яе твор­часць за­сна­ва­на на па­чуц­цях: Зу­за­на не аб­мя­
жоў­вае ся­бе ад­ным ма­тэ­ры­ялам і адзі­най тэх­ні­кай вы­ка­нан­ня, яе
най­перш ма­ты­вуе на­ва­ко­ль­ны свет: «Для мя­не на­ту­ра­ль­на кам­
бі­на­ваць роз­ныя ма­тэ­ры­ялы і зна­хо­дзіць гар­мо­нію ў іх не­су­мяш­
ча­ль­ным, на пер­шы по­гляд, кан­трас­це. У пры­ро­дзе я ­чу­ю са­мыя
моц­ныя імгнен­ні су­вя­зі з сус­ве­там. У хві­лі­ны, якія ў бо­ль­шас­ці вы­
пад­каў не­адчу­ва­ль­ныя, я пе­ра­жы­ваю ве­цер і дождж, жар со­нца і
шум ліс­то­ты або мар­ско­га пры­бою... Праз вы­ка­рыс­та­ныя ма­тэ­ры­
ялы і тэх­ні­кі я пра­цяг­ваю тра­ды­цыі на­шых про­дкаў. Але пе­ра­но­шу
іх у іншую плос­касць, бо даю маг­чы­масць ма­тэ­ры­ялу пра­гу­чаць у
яго на­ту­ра­ль­най фор­ме, на­ўмыс­на па­кі­да­ючы до­тык сва­іх рук на
не­пра­пар­цый­ных струк­тур­ных фор­мах. Так з’яў­ля­юцца і мае аб’­
екты — як сім­ва­лы свят­ла і до­ма».
Улю­бё­ныя ма­тэ­ры­ялы — гор­ны крыш­таль, каш­тоў­ныя і на­паў­каш­
тоў­ныя ка­мя­ні, медзь, брон­за, дрэ­ва. У тво­рах, прад­стаў­ле­ных у
экс­па­зі­цыі, мас­тач­ка апус­ка­ецца ў свет не­злі­чо­ных маг­чы­мас­цяў,
да­сле­ду­ючы тон­касць ніт­кі або су­во­расць вя­роў­кі, гнут­касць мед­
на­га дро­ту, шур­па­тасць па­пе­ры руч­ной пра­цы, вар­тас­ці брон­зы і
бяс­кон­цыя пры­род­ныя тран­сфар­ма­цыі дрэ­ва.
Вы­ву­чэн­не тэк­сты­ль­най тэх­ні­кі ў ка­ле­джы вы­яўлен­чых мас­тац­
тваў і ды­зай­ну ў Бра­ціс­ла­ве, а по­тым у Пра­зе глы­бо­ка па­ўплы­ва­
ла на пра­цу аўтар­кі. З та­го ча­су ў яе твор­чым ме­та­дзе за­ха­ва­ла­
ся тэн­дэн­цыя ўклю­чаць у свае ра­бо­ты фраг­мен­ты ва­лок­наў або
вы­ка­рыс­тоў­ваць кам­па­зі­цый­ныя струк­ту­ры, звя­за­ныя з ткац­твам.
Зу­за­на Ру­даў­ска спа­лу­чае да­лі­кат­насць ткац­тва і моц дрэ­ва, яны
слу­жаць ёй, утва­ра­ючы фар­ма­ль­на і кан­цэп­ту­аль­на вы­ве­ра­ныя
пра­цы.
Пры гэ­тым мас­тач­ка не вы­бу­доў­вае жор­сткія іе­рар­хіі, а імкнец­ца
зба­лан­са­ваць су­адно­сі­ны ўсіх эле­мен­таў. У гэ­тым сэн­се ў на­роб­
ку Зу­за­ны Ру­даў­скай ня­ма падзе­лу па­між пры­род­най і ду­хоў­най
рэ­аль­нас­ця­мі. Та­му мож­на на­зваць яе той са­май аўтар­кай, чыя
твор­часць да­зва­ляе нам да­кра­нуц­ца да та­го, што мож­на на­зваць
сап­раў­дным ду­хам Сла­ва­кіі.

Крышталёвая мара. Медны дрот, паліраваны камень, напаўкаштоўныя
камяні. 2012.

42

«Бра­ме» — чвэрць ста­год­дзя, і з гэ­тай на­го­ды мож­на бы­ло б ліць
звы­чай­ны юбі­лей­ны ялей — як та­кая га­ле­рэя, без «да­ху» і ра­хун­
ку, пра­існа­ва­ла сто­ль­кі — не кож­ны тэ­атр вы­трым­лі­вае. Але я ха­чу
рас­па­вес­ці пра іншае. Маг­чы­ма, «Бра­ма» — ці­ка­вая мас­тац­кая і
твор­чая з’ява, але яшчэ бо­льш яна ад­мет­ная як сво­еа­саб­лі­вы дэ­
тэк­тыў­ны фе­но­мен. Пад­рых­тоў­ка на­шых вы­стаў на­гад­вае тры­лер.
Па­чнем з са­ма­га па­чат­ку. У 1991 го­дзе ў Мас­кве ў Ма­не­жы па­він­на
бы­ла ад­быц­ца вя­лі­кая вы­ста­ва «Арт-Міф 2», і да мя­не звяр­ну­лі­ся
на­шыя аўта­ры дэ­ка­ра­тыў­на­га мас­тац­тва, які­мі я за­ўсё­ды апе­ка­ва­
ла­ся, да­каз­ва­ючы ўся­му све­ту, што яны са­мыя та­ле­на­ві­тыя. Аўта­ры
за­пы­та­лі­ся: ча­му мы не ўдзе­ль­ні­ча­ем у прэс­тыж­ных між­на­род­ных
вы­ста­вах? Раз фар­ма­там «Арт-Мі­фа 2» бы­ло прад­стаў­лен­не га­ле­
рэй, то і да­вай­це пры­ду­ма­ем га­ле­рэю.
Што та­кое — «пры­ду­маць га­ле­рэю»? Вы­ток — ад­мет­нае бе­ла­рус­
кае сло­ва «бра­ма». Бра­ма — гэ­та ра­ма на па­меж­жы айчын­на­га і
сус­вет­на­га мас­тац­тва, мя­жа па­між па­ка­лен­ня­мі, ві­да­мі твор­час­
ці, сты­ля­мі, кі­рун­ка­мі. Пра­ход, зняц­це аб­ме­жа­ван­няў. На­ра­дзіў­
шы кан­цэп­цыю і пры­ду­маў­шы на­зву, мы па­тэ­ле­фа­на­ва­лі ў Мас­
кву і пра­па­на­ва­лі аргка­мі­тэ­ту вы­ста­віць наш збор дэ­ка­ра­тыў­на­га
мас­тац­тва. Тут вы­свет­лі­ла­ся: прад­угле­джа­на экс­па­на­ван­не то­ль­кі
стан­ко­вых ра­бот. Да­вя­ло­ся пе­ра­кон­ваць, маў­ляў, на­шае дэ­ка­ра­
тыў­нае мас­тац­тва стан­ко­ва­му не сас­ту­пае. Да­па­маг­ло тое, што з
сяб­ра­мі аргка­мі­тэ­та мы бы­лі зна­ёмыя па агу­ль­на­са­юзнай уста­но­
ве — Ды­рэк­цыі вы­стаў. Мы да­мо­ві­лі­ся (хоць ка­та­лог «Арт-Мі­фа»
быў ужо ў дру­ку ў Па­ры­жы): я да­паў­няю ра­бо­ты час­ткай стан­ко­вых
тво­раў і вя­зу ў Мас­кву. Па­шчас­ці­ла — знай­шоў­ся пры­ват­ны спон­
сар, які пры­нёс мне про­ста ў Па­лац мас­тац­тва ве­лі­чэз­ную су­му,
не­абход­ную для рэ­гіс­тра­цый­на­га ўзно­су. У вы­ні­ку, са­б­раў­­шы ра­
бо­ты 31 мас­та­ка і зра­біў­шы слай­ды, я вы­пра­ві­ла­ся ў Мас­кву. Ледзь
па­спе­лі ад­пра­віць слай­ды для дру­ку ў Па­рыж. Вы­свет­лі­ла­ся, што
для прад­стаў­лен­ня ка­лек­цыі «Бра­мы» на выс­та­ву не­абход­на мець
ста­тус юры­дыч­най асо­бы. Да­па­мог Па­вел Жы­гі­монт, су­пра­цоў­нік
Аль­тэр­на­тыў­на­га тэ­атра. Ён вы­веў мя­не на Ула­дзі­мі­ра Са­ро­кі­на,
тэ­ле­ві­зі­ёншчы­ка, які пра­ца­ваў пры бе­ла­рус­кім Чыр­во­ным Кры­
жы. І «Бра­ма» атры­ма­ла не то­ль­кі юры­дыч­ную апо­ру, але і да­дат­
ко­выя срод­кі для за­вяр­шэн­ня пра­цы над экс­па­зі­цы­яй у Мас­кве.
За­ста­ва­ла­ся апош­няе: як раз­мяс­ціць 60 ра­бот на «Арт-Мі­фе 2» у
вы­ста­вач­ным бок­се на 20 квад­рат­ных мет­раў? Але ра­біць ня­ма
ча­го, і, раз­ам з Ге­на­дзем Шу­ль­ма­нам, на той час шо­умэ­нам-па­чат­
коў­цам (за­сна­ва­ль­ні­кам «Клас-Клу­ба») і мас­та­ком Аляк­сан­драм
Зі­мен­кам размясцілі тво­ры шчы­ль­на, як змаг­лі. Але ўна­чы на­пя­
рэ­дад­ні вы­ста­вы ў наш па­ві­ль­ён за­ві­таў стар­шы­ня аргка­мі­тэ­та, вя­
до­мы мас­тац­тваз­на­вец Гео­ргій Ні­кіч. Здзі­віў­шы­ся якас­ці пры­ве­зе­
ных ра­бот — і ад­на­ча­со­ва не­дас­тат­ко­вас­ці пра­сто­ры, — ён лас­ка­ва
пра­па­на­ваў нам… вы­йсці з бок­са на знеш­нія сце­ны. І да ад­крыц­ця,
мы, зму­ча­ныя, але шчас­лі­выя, пе­ра­мяш­ча­лі ра­бо­ты. За­тое пра­цы
бе­ла­рус­кіх мас­та­коў апы­ну­лі­ся ў са­мым цэн­тры вы­ста­вы, дзе бы­лі
прад­стаў­ле­ны ка­ля 70 га­ле­рэй. Па­ло­ва — за­меж­ных, так­са­ма вя­
до­мыя мас­коў­скія ка­лек­цыі, сярод іх — Айдан Са­ла­ха­вай, «Мас­

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • Т ЭМА : А Р Т- І Н С ТЫТ УЦЫ І

АМАЛЬ ДЭТЭКТЫЎНАЯ ГІСТОРЫЯ
Ларыса Фінкельштэйн

5 КАСТРЫЧНІ КА 2016 ГОДА ПЕРШАЙ БЕЛАРУСКАЙ АЎТАРСКАЙ НЕКАМЕРЦЫЙНАЙ КАНЦЭПТ УАЛЬНАЙ ГАЛЕРЭІ
«БРАМА» СПОЎНІ ЛАСЯ 25 ГОД. У ГЭТЫ Ж ЧАС У БАЛОНЬІ Ў ГАЛЕРЭІ «ARTEBO» АДБЫВАЛАСЯ ВЫСТАВА АБ’ЁМНАГА
ТЭКСТЫЛЮ І ПЛАСТЫКІ З МЕТАЛУ «ДЫЯЛОГ СКУЛЬПТ УР. ІТАЛЬЯНСКІ ЭКЗЕРСІС», ЯКОЙ ЗАВЯРШАЎСЯ V МІЖНА
РОДНЫ ПЛЕНЭР, ЗЛАДЖАНЫ ТОЙ САМАЙ «БРАМАЙ». ЗАСНАВАЛЬНІ ЦА І НЯЗМЕННАЯ КІ РАЎНІ ЦА ГАЛЕРЭІ ЛАРЫСА
ФІНКЕЛЬШТЭЙН РАСКАЗВАЕ ЗАХАПЛЯЛЬНУЮ ГІСТОРЫЮ СТВАРЭННЯ І РАЗВІЦЦЯ ГЭТАГА ПРАЕКТА.

коў­скай па­літ­ры». Пры­сут­ні­чаў зна­ка­мі­ты ка­лек­цы­янер і га­ле­рыст
Ма­рат Ге­ль­ман, ён мя­не па маг­чы­мас­ці «на­стаў­ляў», бо яго экс­па­
зі­цыя бы­ла по­бач, Ні­но Ге­таш­ві­лі з Тбі­лі­сі прад­стаў­ля­ла жы­ва­піс
Па­ра­джа­на­ва. Ска­каў па Ма­не­жы на ка­ні, на­гад­ва­ючы пра бы­лое
пры­зна­чэн­не па­мяш­кан­ня, зна­ка­мі­ты мас­коў­скі акцы­яніст і мас­так
Алег Ку­лік, з якім мы пе­рад тым (1988) ра­бі­лі вы­ста­ву «Ад луб­ка да
інста­ля­цыі» і атры­ма­лі па шап­цы ў «Со­вет­ской Бе­ло­рус­сии», што
мы, маў­ляў, як не­йкія вы­чва­рэн­цы, як Кан­дзін­скі з Ма­ле­ві­чам…
Так і на­ра­дзі­ла­ся мая «Бра­ма». Без «Арт-Мі­фа 2», што пра­йшоў
для нас не­ча­ка­на бур­лі­ва і па­спя­хо­ва, яе б ні­ко­лі не бы­ло. Бе­ла­
рус­кая экс­па­зі­цыя пры­цяг­ва­ла ўва­гу жур­на­ліс­таў. І… нас па­ка­заў
«Взгляд», по­тым — «ТВ-га­ле­рэя», яркая пе­рад­ача пра аван­гар­д­нае
мас­тац­тва.
У Мінск мы вяр­ну­лі­ся зна­ка­мі­ты­мі, а га­ле­рэі ста­лі пра­па­ноў­ваць
су­пра­цоў­ніц­тва. Кан­цэп­цыю «Бра­мы» — мас­тац­тва на су­тык­нен­
ні дэ­ка­ра­тыў­на­га і стан­ко­ва­га — час­тко­ва пад­ка­за­ла па­тра­ба­ван­
не аргка­мі­тэ­та «Арт-Мі­фа 2». Але яна лу­на­ла ў па­вет­ры: я да­ўно
за­ўва­жы­ла вя­лі­кую сту­пень стан­ка­ві­за­цыі на­ша­га дэ­ка­ра­тыў­на­
га мас­тац­тва, яго глы­бі­ню, сур’ёзнасць, пра­блем­насць, што ра­ней
амаль не вы­яўля­лі­ся ў тво­рах з ке­ра­мі­кі і шкла. У той жа час ад­
бы­ваў­ся сус­трэч­ны рух — стан­ко­вае мас­тац­тва ра­бі­ла­ся бо­льш
дэ­ка­ра­тыў­ным, аб­страк­тным… Гэ­тую на­ро­джа­ную на акрэс­ле­ным
су­тык­нен­ні ві­даў твор­час­ці кан­цэп­цыю я імкну­ся ўтрым­лі­ваць усе
25 год існа­ван­ня га­ле­рэі. Пры тым, што кож­ная вы­ста­ва мае сваё
аб­ліч­ча.

43

44

Та­кім чы­нам, «Бра­ма» — аўтар­ская, не­ка­мер­цый­ная, кан­цэп­ту­аль­
ная. Спа­чат­ку кож­ны раз на­ра­джа­ецца ідэя, і то­ль­кі по­тым вы­бу­
доў­ва­ецца экс­па­зі­цыя: пад­шук­ва­юцца тво­ры і мас­та­кі.
У на­ступ­ным 1992 го­дзе, ка­лі на по­стса­вец­кай пра­сто­ры зра­бі­
ла­ся на­рэш­це маг­чы­мым «быць яўрэ­ем», я арга­ні­за­ва­ла вы­ста­ву
«Яўрэі: мас­та­кі і пер­са­на­жы». Бы­ла цэ­лая се­рыя вы­стаў, а ў 1993-м
наш урад вы­ра­шыў уша­на­ваць 50-я ўгод­кі рас­стрэ­лу мін­ска­га ге­
та маш­таб­най пра­гра­май «Ка­дзіш-Жа­ль­ба» — з удзе­лам тэ­атраў,
му­зыч­ных ка­лек­ты­ваў, бы­лі за­пла­на­ва­ныя і кі­на­па­ка­зы. За част­
ку з вы­яўлен­чым мас­тац­твам пер­ша­па­чат­ко­ва му­сіў ад­каз­ваць
Мас­тац­кі му­зей. І рап­там на па­ся­джэн­ні аргка­мі­тэ­та мас­так Май
Да­нцыг пра­па­на­ваў аль­тэр­на­тыў­ны ва­ры­янт — га­ле­рэю «Бра­ма».
Па­ру­шэн­не суб­арды­на­цыі, скан­дал! Але ад­мо­віц­ца не атры­ма­ла­
ся: ма­ла­дых яўрэй­скіх мас­та­коў, якіх не бы­ло ў ка­лек­цыі Му­зея,
я сап­раў­ды экс­па­на­ва­ла… Па­ўста­ла пы­тан­не пра на­зву вы­ста­вы.
І тут Май Во­ль­фа­віч вы­ка­заў ідэю: «Ад Мар­ка Ша­га­ла да Мая Дан­
цы­га»! На маю рэ­зон­ную рэ­плі­ку, што дзе­ля та­кой афі­шы трэ­ба
спа­чат­ку па­мер­ці, Да­нцыг ду­жа па­крыў­дзіў­ся… У вы­ні­ку на чар­го­
вым па­ся­джэн­ні аргка­мі­тэ­та, якое на той мо­мант вёў Ана­толь Бу­тэ­
віч, Да­нцыг та­кі агу­чыў сваю пра­па­но­ву. Па­сля ня­мой сцэ­ны Ана­
толь Бу­тэ­віч мі­ра­люб­на за­пы­таў­ся: «А што, па­сля Да­нцы­га — ні­ко­га
ня­ма?» Так пра­йшла мая на­зва: «Ад Мар­ка Ша­га­ла ў мі­ну­лае і су­
час­насць. ХІХ—ХХ ста­год­дзі». І па­ча­ла­ся пра­ца над вы­ста­вай, што
ў вы­ні­ку ад­бы­ла­ся ў Па­ла­цы мас­тац­тва. Ту­ды тра­пі­лі про­ста вы­
дат­ныя ра­бо­ты: Лю­боў Ба­зан пе­рад­ала 4 лі­таг­ра­фіі Ша­га­ла, якія ў
Ві­цебск пад­ара­ваў адзін ша­га­лаз­наў­ца, — і гэ­та быў пер­шы па­каз
прац Ша­га­ла ў Мін­ску. Ды­рэк­тар­ка Ві­цеб­ска­га му­зея Іна Хо­ла­да­ва
прад­ста­ві­ла пад­бор­ку ві­цеб­скай шко­лы. З Ма­гі­лёў­ска­га му­зея —
не­ча­ка­на, бо пра іх на­яўнасць ма­ла хто ве­даў, — пры­вез­лі парт­
рэт­ныя ма­люн­кі Фа­ль­ка. Да­чка Іллі Эрэн­бур­га з Мас­квы і ўда­ва
рэ­жы­сё­ра Ры­го­ра Ко­зін­ца­ва аб­яца­лі даць тое, ча­го ад ча­соў Ша­га­
ла ў Бе­ла­ру­сі не бы­ло, — яго жы­ва­піс­ныя пра­цы.
Вы­ста­ва ме­ла надзвы­чай­ны по­спех, а ка­лі мі­ністр за­меж­ных спраў
Пётр Краў­чан­ка пры­вёз на яе з Нью-Ёрку дэ­ле­га­цыю ра­ві­наў, тыя
пра­па­на­ва­лі лю­быя гро­шы на вы­дан­
не аль­бо­ма-ка­та­ло­га. Збі­раць іх да­вя­
ло­ся са­мой: час­тко­ва з ма­мі­най пен­сіі,
час­тко­ва за кошт доб­ра­зыч­лі­вас­ці мі­
ніс­тра Пят­ра Краў­чан­кі. І ў гэ­тым быў
той са­мы смак ша­лё­ных дзе­вя­нос­тых,
як і гор­кая аса­ло­да пра­цы не­дзяр­жаў­
най га­ле­рэі. Ся­род пры­емных мо­ман­
таў та­го пра­екта адзна­чу ад­крыц­цё
мін­скай пуб­лі­цы ма­гут­на­га жы­ва­пі­су
Ізра­іля Ба­са­ва (1918—1994), мас­та­ка,
яко­га амаль не экс­па­на­ва­лі пе­рад тым.
І яго тво­ры, фак­тыч­на пер­са­наль­­ны
па­каз у двух бок­сах, пры­цяг­ва­лі ўва­
гу на­ват бо­лей, чым ра­бо­ты Ша­га­ла і
Фа­ль­ка. Го­дам ра­ней мне па­шчас­ці­ла
да­па­маг­чы вы­ста­віць яго пра­цы ў Мас­
кве, на «Ды­яспа­ры» ў Но­вай Трац­ця­
коў­цы — і агу­ль­ны ку­ль­тур­ны шок вы­
ка­заў буй­ней­шы рас­ійскі спе­цы­яліст
Аляк­сандр Ма­ро­заў: «Ска­жы­це, дзе вы
ха­ва­лі та­ко­га вы­дат­на­га мас­та­ка?» Ад­
крыц­цё Ізра­іля Ба­са­ва да­па­маг­ло мне
ў 1994 го­дзе вы­сту­піць на між­на­род­
ным сім­по­зі­уме «Мас­тац­тва яўрэ­яў
све­ту» ў Еру­са­лі­ме з да­кла­дам «Мас­
та­кі-яўрэі Бе­ла­ру­сі».

Ці­ка­вым эпі­зо­дам ран­няй гіс­то­рыі «Бра­мы» зра­бі­ла­ся вы­ста­ва
«Ка­мень і лёс» у Му­зеі Бе­ла­рус­кай ва­еннай акру­гі ў 1992 го­дзе. Ва
ўту­ль­най і пры­го­жай за­ле Му­зея мы прад­ста­ві­лі пра­цы з каш­тоў­
ных і па­ўкаш­тоў­ных ка­мя­нёў мас­та­коў з Ека­ця­рын­бур­га — ка­мен­
не мне так­са­ма да­вя­ло­ся вез­ці са­ма­стой­на, дры­жу­чы ад стра­ху
і апра­нуў­шы­ся як ма­га пра­сцей, каб не пры­цяг­ваць ува­гу. Упер­
шы­ню ў экс­па­зі­цый­най дзей­нас­ці ў Бе­ла­ру­сі ўда­ло­ся ажыц­ця­віць
пад­ыход «вы­ста­ва для ўсіх»: гу­ча­ла му­зы­ка XIV—XX ста­год­дзяў,
інтэр’ер упры­гож­ваў фі­та­ды­зайн, вы­ка­рыс­тоў­ва­лі­ся па­хі і на­ват
пра­па­ноў­ва­лі­ся ка­мен­та­ры пры­сут­на­га астро­ла­га па ад­па­вед­нас­

ці ка­мя­нёў зна­кам За­ды­яку. У вы­ні­ку
я атры­ма­ла за­пра­шэн­не на­ве­даць
Гер­ма­нію ад вя­до­май ня­мец­кай ме­
цэ­нат­кі Кар­лы Аўрых. Бес­цы­ры­мон­на
і не­фар­ма­ль­на пра­біў­шы­ся на пры­
ём да ды­рэк­та­ра Мас­тац­ка­га му­зея ў
Бо­не і па­ка­заў­шы яму слай­ды ра­бот
май­го ўлю­бё­на­га Ба­са­ва, да­маг­ла­ся
арга­ні­за­цыі аб­мен­ных вы­стаў па­між
Бо­нам і Мін­скам бе­ла­рус­кіх і ня­мец­
кіх мас­та­коў.
У 1994 го­дзе ад­быў­ся Пер­шы Ша­
га­лаў­скі пле­нэр у Ві­цеб­ску, і ды­рэк­
тар­ка Ві­цеб­ска­га му­зея Іна Хо­ла­да­ва
за­пра­сі­ла «Бра­му» ўзяць у ім удзел
асоб­най экс­па­зі­цы­яй. Рас­пра­ца­ва­ная
мною кан­цэп­цыя на­зы­ва­ла­ся «Гу­тар­
кі з Ша­га­лам»: да­ва­ла­ся маг­чы­масць
вы­ка­зац­ца роз­ным жы­ва­піс­цам, што
пра­ца­ва­лі ў ду­ху вя­лі­ка­га май­стра.
Ад­нак «Бра­му» з пра­гра­мы фес­ты­ва­
лю вы­крас­лі­лі. Але чым вы­зна­ча­ецца
здо­ль­насць пры­ват­най га­ле­рэі да
вы­жы­ван­ня? Я пе­ра­наз­ва­ла пра­ект
на «Гу­тар­кі з Ша­га­лам пе­рад за­чы­
не­ны­мі дзвя­ры­ма на Пер­шы Ша­га­
лаў­скі пле­нэр» і ў дзень ад­крыц­ця

2.

МАСТАЦТ В А • К АС Т РЫЧН І К 2016

45

Пле­нэ­ру ад­чы­ні­ла сваю вы­ста­ву ў га­ле­рэі «Alter ego» Мін­ска­га
лін­гвіс­тыч­на­га ўні­вер­сі­тэ­та. Вя­лі­кую ко­ль­касць бук­ле­таў «Гу­та­
рак…» мы раз­да­лі на ме­рап­ры­емствах Пле­нэ­ру ў Ві­цеб­ску. У ад­
каз арга­ні­за­та­ры ад­мя­ні­лі за­пла­на­ва­ную для пры­езджых мас­та­
коў экс­кур­сію ў Мінск.
Без­умоў­на, пер­ша­па­чат­ко­вы этап ста­наў­лен­ня га­ле­рэі быў са­мым
дэ­тэк­тыў­ным. Па­сту­по­ва за­ва­яваў­шы імя і пры­знан­не, мы па­ча­
лі атрым­лі­ваць за­пра­шэн­ні на са­мыя раз­на­стай­ныя дзяр­жаў­ныя
і не­дзяр­жаў­ныя ме­рап­ры­емствы. На Між­на­род­ныя фес­ты­ва­лі жа­
но­ча­га кі­но, кі­на­фес­ты­ва­лі «Ліс­та­пад» — I, V, X і XVIII, фес­ты­ва­лі
джа­за і блю­за («Блюз жы­ве ў Мін­ску», 1998, які ра­біў Ге­надзь Ста­
ры­каў з «Ве­ра­соў» у кі­на­тэ­атры «Кас­трыч­нік»). По­тым — на ўдзел
у Пер­шым і Шос­тым Фес­ты­ва­лях на­цы­яна­ль­ных ку­ль­тур. Зна­ка­вай
падзе­яй ста­ла­ся экс­па­зі­цыя ў На­цы­яна­ль­най біб­лі­ятэ­цы «Бра­ма…
з кан­ца ты­ся­ча­год­дзяў», што ад­бы­ва­ла­ся як час­тка вя­лі­кай ура­
да­вай пра­гра­мы «Terra incognita Belarus», па­сля ча­го мы арга­ні­
за­ва­лі пле­нэр для сту­дэн­таў з еўра­пей­скіх кра­ін на Брас­лаў­скіх
азё­рах. Су­по­ль­на яны тка­лі га­бе­лен мі­ру, вы­раб­ля­лі та­ды яшчэ
рэ­дкую чор­на­за­дым­лё­ную ке­ра­мі­ку ра­ку, пад­обную да тра­ды­цый­
ных вы­ра­баў з По­ра­за­ва.
У 2000-м пра­йшоў важ­ны пра­ект «Па­ўста­год­дзя са ста­год­дзем» —
мне споў­ні­ла­ся 50, і я вы­ра­шы­ла зра­біць вы­ста­ву па­ка­лен­ня, са­
б­раў­шы па ад­ным леп­шым твор­цы роз­ных ві­даў мас­тац­тва 1950
го­да на­ра­джэн­ня — жы­ва­піс­цаў, ке­ра­міс­таў, га­бе­лен­шчы­каў, гра­
фі­каў, пла­ка­тыс­таў, ску­льп­та­раў, ме­та­ліс­таў. Пры­ват­на­му га­ле­рыс­
ту пра­біц­ца на плош­чы Па­ла­ца мас­тац­тва за­ўсё­ды бы­ло цяж­ка,
але — чар­го­вы дэ­тэк­тыў — свой вы­ста­вач­ны тэр­мін як пад­ару­нак
на дзень на­ра­джэн­ня мне сас­ту­піў Ле­анід Рыж­коў­скі.
Ска­жу не­ка­ль­кі сло­ваў пра кан­цэп­ту­аль­ныя вы­ста­вы 2000-х.
Апош­няй экс­па­зі­цы­яй у ста­рым бу­дын­ку На­цы­яна­ль­най біб­лі­ятэ­кі
(дзе я ла­дзі­ла па­ка­зы не­адна­ра­зо­ва) бы­ла «Фак­ту­ра» — 50 мас­та­
коў з усёй Бе­ла­ру­сі, і ра­бо­ты кож­на­га, ма­нах­ром­ныя, дэ­ман­стра­
ва­лі воб­ра­за­фар­моў­ную ро­лю фак­ту­ры як ад­на­го са срод­каў вы­
раз­нас­ці.
На­ступ­ны крок — асоб­нае, са­ма­стой­нае экс­па­на­ван­не тво­раў мас­
тац­ка­га ме­та­лу на кі­на­фес­ты­ва­лі «Ліс­та­пад» у 2011-м. Ідэя «Ра­
з­умна­га ме­та­лу» вы­спя­ва­ла не адзін год. На­рэш­це Ра­да Са­юза
мас­та­коў за­цвер­дзі­ла маю ідэю, за­пла­на­ваў­шы вы­ста­ву на ле­та
2014 у вя­лі­кай за­ле Па­ла­ца мас­тац­тва. Раз­умею, тут бы­ла свая
інтры­га: ма­ла хто ве­рыў, што вя­ліз­ную плош­чу мож­на якас­на на­
поў­ніць пра­ца­мі мас­та­коў-ме­та­ліс­таў. Ад­нак мне ўда­ло­ся са­браць
103 аўта­раў — і не па ад­ной пра­цы ад кож­на­га. Але вы­ста­ву ў Па­
ла­цы за 10 дзён да ад­крыц­ця ад­мя­ні­лі з той смеш­най пры­чы­ны,
што не ўсе экс­па­нен­ты з’яўля­лі­ся сяб­ра­мі Са­юза. А ў спі­се бы­лі
вя­до­мыя ды­зай­не­ры, та­ле­на­ві­тыя вы­пус­кні­кі Ака­дэ­міі мас­тац­тваў,
ску­льп­та­ры-стан­ка­віс­ты і ма­ну­мен­та­ліс­ты, якія ўжо ме­лі дос­вед
удзе­лу ў рэ­спуб­лі­кан­скіх і між­на­род­ных гру­па­вых экс­па­зі­цы­ях.
Да­вя­ло­ся шу­каць вы­йсце, і яно знай­шло­ся ў кас­трыч­ні­ку 2014-га ў
вы­гля­дзе га­ле­рэй «Ра­курс» і «Ла­бі­рынт» На­цы­яна­ль­най біб­лі­ятэ­кі.
На­за­ву сён­ня зна­ка­мі­тых май­строў, якія дэ­бю­та­ва­лі ў «Бра­ме».
Ган­на Ба­лаш і Ма­ша Ка­пі­ла­ва ўпер­шы­ню вы­стаў­ля­лі ў нас свае
ля­ль­кі, Ма­ры­на Ба­цю­ко­ва пры­йшла да нас з тво­ра­мі з мас­тац­кай
ску­ры, Ры­шард Май — з жы­ва­пі­сам, Ігар Кап­лу­но­віч — з га­бе­ле­на­
мі, Ге­надзь Гур­віч — з жы­ва­пі­сам, гра­фі­кай і інста­ля­цы­ямі, Ула­дзі­
слаў Ста­ль­ма­хаў і Аб­рам Ку­ці­каў — з жы­ва­пі­сам, а так­са­ма На­тал­ля
Жы­га­монт, Люд­ка Сі­ль­но­ва… У нас ад­бы­ла­ся пер­шая пер­са­на­ль­
ная вы­ста­ва Ула­дзі­мі­ра Аку­ла­ва.
На­пры­кан­цы спы­ню­ся на пле­нэ­рах аб’ёмна­га тэк­сты­лю, які­мі
зай­ма­юся апош­нім ча­сам. Я да­ўно ма­ры­ла «ад­арваць» тэк­стыль
ад сця­ны, зра­біў­шы яго аб’ёмным, ску­льп­тур­ным. Пер­шая, і ўда­
лая, спро­ба («Экс­пе­ры­мен­та­ль­ны тэк­стыль») ад­бы­ла­ся ў 1988 го­

дзе, але та­ды не за­йме­ла пра­ця­гу. І то­ль­кі ў 2012-м мне ўда­ло­
ся «пад­біць» мас­та­коў на маз­га­вы штурм, зла­дзіць хут­кі пле­нэр
у дво­ры­ку Па­ла­ца мас­тац­тва — «Ме­та­фа­ры і ме­та­мар­фо­зы». На
на­ступ­ны год там­са­ма мы па­ўта­ры­лі пле­нэр, і гэ­ты, дру­гі, на­зва­лі
«Гу­ль­ні з да­жджом», бо нам ізноў «шан­ца­ва­ла» з на­шым бе­ла­рус­
кім на­двор’ем: без­упын­на лі­ло з не­ба. Ця­пер ужо ўсе тво­ры бы­лі
скульп­ту­рай. Трэ­ці пле­нэр, «Снеж­нае ле­та» (2014), — спро­ба зра­
біць ску­льп­тур­насць тэк­сты­лю яшчэ бо­льш пе­ра­ка­наў­чай, каб ён
пра­маў­ляў фор­май, фак­ту­рай, лі­ні­яй кон­ту­раў, дзе­ля ча­го я пра­па­
на­ва­ла па­кі­нуць то­ль­кі адзін ко­лер, бе­лы. Да­да­лі­ся за­меж­ныя вір­
ту­аль­ныя ўдзе­ль­ні­кі (Чы­лі, Поль­шча, Рас­ія), пра­цы якіх па­каз­ва­лі­ся
ў рэ­жы­ме слайд-шоу. І на­ват тое, што нас не пус­ці­лі ў Па­лац мас­
тац­тва, па­йшло на ка­рысць: ад­крыў­шы­ся ў Сма­ля­ві­чах, з вы­ста­вай
мы аб’еха­лі му­зеі ўсіх аб­лас­ных цэн­траў. Знік­ла бо­язь пе­ра­мяш­
чац­ца ў пра­сто­ры, та­му чац­вёр­ты пле­нэр, «Раз­мо­вы ў зя­лё­ных»
(2015, ад­па­вед­на — ма­нах­ром­ныя ра­бо­ты вы­тры­ма­ны ў зя­лё­ных
то­нах) ад­бы­ваў­ся ў Сла­ва­кіі, у го­ра­дзе Спіш­ска-Но­ва-Вес. Вяр­
нуў­шы­ся ў Бе­ла­русь, мы зноў на­ве­да­лі ўсе бе­ла­рус­кія мас­тац­кія
му­зеі і фі­ні­ша­ва­лі ў га­ле­рэі «Ла­бі­рынт» На­цы­яна­ль­най біб­лі­ятэ­кі.
Сё­ле­та мы пра­вя­лі пя­ты, юбі­лей­ны пле­нэр — «Ды­ялог ску­льп­тур.
Італь­янскі экзер­сіс» (Чыр­во­нае/Чор­нае) у Ба­ло­ньі, Іта­лія. Тэк­с­
тыль­ная скульп­ту­ра пад­рас­ла, па­ста­ле­ла і вы­ра­шы­ла па­ра­змаў­
ляць са сва­ёй ка­ляжанкай, ску­льп­ту­рай з ме­та­лу. Чыр­во­нае — з
чор­ным. А бе­ла­рус­кія мас­та­кі — з мас­та­ка­мі іта­ль­янскі­мі. Так маё

за­хап­лен­не ме­та­лап­лас­ты­кай сус­трэ­ла­ся з лю­боў­ю да тэк­сты­ль­
ных кам­па­зі­цый. Што з гэ­та­га атры­ма­ла­ся — у хут­кім ча­се мож­на
бу­дзе па­ба­чыць у Мін­ску.

На за­кан­чэн­не Ла­ры­са Фін­ке­льш­тэйн вы­ка­за­ла ўдзяч­насць тым,
хто на пра­ця­гу гіс­то­рыі «Бра­мы» ста­на­віў­ся на яе шля­ху, ра­біў
яго цяр­ніс­тым і дэ­тэк­тыў­ным, зму­ша­ючы га­ле­рэю вы­жы­ваць, ма
ца­вац­ца, шу­каць но­выя твор­чыя ра­кур­сы і маг­чы­мас­ці. Per aspera
ad astra…

Пад­рых­та­ваў Аляк­сей Ха­ды­ка.

1. Фрагмент экспазіцыі «Дыялог скульптур. Італьянскі экзерсіс». Балонья.
2016.
2. Віктар Копач. Цыркуляцыя ў прыродзе. З выставы «Механізмы:
рэфлексіі і метамарфозы». Мінск. НЦСМ. 2015.
3. Надзея Манцэвіч. «Канфідэнцыйная гутарка». З пленэра «Размовы ў
зялёных». 2015.
 4. Арцём Мядзведзеў. Эвалюцыя. Змешаная тэхніка. З выставы «Разум
ны метал». 2014.

46 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • К У ­Л Ь­Т У Р ­НЫ П Л АСТ

2016-ы аб­веш­ча­ны Між­на­
род­ным го­дам Іе­ро­ні­ма Бос­ха
(1452—1516). Яго не­ве­ра­год­
ныя тво­ры за­ўсё­ды пры­цяг­ва­
лі ўва­гу спе­цы­яліс­таў роз­ных
про­фі­ляў. У свой час «спа­ві­
ва­ль­ны­мі ба­бу­ль­ка­мі» бос­
хаз­наў­ства з’яўля­лі­ся ідэ­ола­гі
сюр­рэ­аліз­му, псі­хі­ятры і па­сля­
доў­ні­кі Фрэй­да, ня­ве­дан­не
які­мі азоў мед­ые­віс­ты­кі (а ме­
на­ві­та — ста­ра­за­па­вет­ных ме­
та­фар і па­ра­ўнан­няў) з ліш­кам
кам­пен­са­ва­ла­ся са­ма­на­дзей­
нас­цю про­фі.
Возь­мем, да пры­кла­ду, сло­
вы Сі­ра­ха: «Ці мо­жа спра­чац­
ца гар­шчок з гар­шэч­ні­кам?!»
Яны ма­юць на мэ­це ча­ла­ве­ка
і Бо­га і ўзы­хо­дзяць да род­
нас­ці сло­ваў «Ад­ам» і «ад­ама»
(чыр­во­ны глей, прах). Ад­гэ­туль
па­хо­дзяць сло­вы: «Прах ты. І ў
прах вер­неш­ся» і сло­ва­злу­чэн­
не «са­суд гра­ху». Бос­хаў­скія
вы­явы пе­ра­ку­ле­ных глі­ня­ных
зба­ноў сім­ва­лі­зу­юць грэш­
ную плоць, па­збаў­ле­ную ду­
шы. Мо­мант стра­ты апош­няй
ад­люс­тра­ва­ны на мад­рыд­скай

кар­ці­не «Спа­ку­шэн­не Свя­то­га
Анто­нія» ў вы­гля­дзе зба­на, які
цяг­нуць бесы. Пры гэ­тым з яго
вы­лі­ва­ецца вад­касць.
З пад­ачы псі­ха­ана­лі­ты­каў сюр­
рэ­аліс­тыч­ная вы­ява ву­шэй і
клін­ка па­між імі раз­гля­да­ецца
ў якас­ці сім­ва­ла сус­вет­на­га
муж­чын­ска­га па­чат­ку. Між тым

ЗА­ГАД­КА­ВЫ БОСХ.
ІКА­НА­ЛА­ГІЧ­НЫЯ НА­ТАТ­КІ
Мікалай Палкаўнічэнка

вы­ява стра­лы, якая на­вы­лёт
пра­ніз­вае гэ­тыя ву­шы, — біб­
лей­ская ме­та­фа­ра вус­на­га
сло­ва. (У на­шым вы­пад­ку за­па­
ве­ту «не за­бі», што не за­трым­
лі­ва­ецца ў га­ло­вах грэш­ні­каў.)
Ма­тыў Сло­ва-ло­га­са, не па­чу­
та­га і «не па­зна­на­га сва­імі»,
ува­соб­ле­ны і на лон­дан­скім
«Ка­ра­на­ван­ні цёр­нам» у вы­
гля­дзе стра­лы, якая за­храс­ла ў
ка­пе­лю­шы.
У якас­ці эра­тыч­на­га сім­ва­ла
час­та пад­аец­ца і вы­ява клю­ча
з ба­род­кай у вы­гля­дзе лі­та­ры
«S» (sanctus, spiritus), у ко­ль­
цы яко­га за­ча­пі­ла­ся чор­ная
ду­ша грэш­ні­ка. Між тым гэ­ты
ма­тыў — па­ра­фраз сло­ваў Свя­
то­га Пят­ра: «Ляг­чэй вяр­блю­ду
пра­йсці праз вуш­ка ігол­кі, чым
ба­га­та­му тра­піць у Цар­ства Ня­
бес­нае».

У пра­вым ніж­нім кут­ку цэн­
тра­ль­най час­ткі трып­ці­ха «Воз
се­на» ма­ла хто бы­чыць сцэ­ну
пад­рых­тоў­кі да хар­ча­ван­ня

се­нам, што ўзы­хо­дзіць да ла­
цін­скай пры­маў­кі з «Adagia»
Эраз­ма Ра­тэр­дам­ска­га («хар­
ча­вац­ца се­нам» — быць дур­
нем). Змест слоў­ні­ка­ва­га гняз­
да meta ўні­вер­са­ль­най ла­ці­ны
(стог се­на, мэ­та, старт і пры­за­
вы фі­ніш рыс­та­ліш­чаў, край
ма­гі­лы) знач­на глы­бей­шы і
гуч­ней­шы за пры­маў­кі «се­на —
ніш­то, тру­ха», «чут­насць» яе
бы­ла аб­ме­жа­ва­на тэ­ры­то­ры­яй
Бра­бан­та.
У Бе­ла­ру­сі бы­туе збі­ра­ль­нае
зне­ва­жа­ль­нае сло­ва «лат­ру­
га», што па­хо­дзіць ад змес­
ту слоў­ні­ка­ва­га гняз­да latro
(ра­баў­нік, бан­дыт, ду­ша­губ,
за­бой­ца, най­міт, пі­рат, ігра­ль­
ны ка­мень). Ме­на­ві­та гі­ган­цкі
ігра­ль­ны ка­мень вян­чае га­ла­
ву грэш­ні­цы (ду­ша — жа­но­ча­

га ро­ду) з «Пек­ла му­зы­каў»,
пра­вай час­ткі трып­ці­ха «Сад
зям­ной на­са­ло­ды». Ма­ле­нь­кі ж
ка­ме­нь­чык — кон­чык ука­­заль­­
на­га па­ль­ца ад­се­ча­най ру­кі,
які ўказ­вае на пад­лік гра­хоў
(calculus — ігра­ль­ны ка­ме­нь­
чык, пад­лік).
Ма­ле­нь­кае ра­тэр­дам­скае тон­
да «Блуд­ны сын» з’яўля­ецца
сво­еа­саб­лі­вым ду­хоў­ным
аўта­пар­трэ­там Бос­ха, гэ­та за­
сведч­­­­вае рэ­не­сан­са­вую эман­
сі­па­цыю яго асо­бы. Вы­ява
вес­ніц без ага­ро­джы, да якой
на­кі­роў­ва­ецца блуд­ны сын, ад­
па­вя­дае рэ­аліс­тыч­най вы­яве

так зва­най ня­бес­най «Бра­мы
свят­ла» на гмер­ку Альб­рэх­та
Дзю­рэ­ра і вы­да­вец­ка­му зна­ку ­
«дэль­та-таў» Фран­цыс­ка Ска­
ры­ны. Ад­мет­ная ма­ле­нь­кая
лас­таў­ка, змеш­ча­ная Бос­хам
на са­мую ніж­нюю пе­ра­кла­дзі­
ну гэ­тых вес­ніц. У хрыс­ці­янскай
сім­во­лі­цы ма­ла­дыя лас­таў­кі
(за­ўсё­ды га­лод­ныя) сім­ва­лі­зу­
юць пра­гу ду­хоў­най ежы. За­
ка­та­насць шта­ноў на ле­вай
на­зе блуд­на­га сы­на сім­ва­лі­зуе
не­зап­лям­ле­насць пра­вед­ні­ка
бру­дам грэ­ху і ка­рэ­люе з дэ­
тал­лю су­час­най пра­цэ­ду­ры ма­
сон­скай іні­цы­яцыі.
Да­лё­ка не ўсе юрыс­ты, не ка­жу­
чы ўжо пра мас­тац­тваз­наў­цаў,
ве­да­юць пра тое, што, згод­на з
аўкцый­ным пра­вам ста­ра­жыт­
ных рым­лян (Jus hastae), мес­ца
рас­про­да­жу ўказ­ва­ла­ся дзі­дай,
на вер­се якой дэ­ман­стра­ваў­
ся які-не­будзь «лот». З улі­кам
то­еснас­ці слоў «дзі­да», «шост»
і «пры­ап» ла­цін­ска­му hasta,
бос­хаў­скія вы­явы зба­ноў, што
«пра­сы­ха­юць» на вяр­шы­нях
жэр­дак, сім­ва­лі­зу­юць пра­даж­
насць це­лаў і душ. На­пры­к­лад,
на тон­да «Блуд­ны сын» вы­ява
птуш­кі ў клет­цы і дзі­ды ка­ля
дзвя­рэй шын­ка — лу­па­на­рыя,
раз­бу­ра­ны дах яко­га ўвен­ча­
ны зба­нам (стра­ха — ка­ба­ліс­
тыч­ны сім­вал аб­аро­ны роз­уму
ча­ла­ве­ка ад шкод­ных уплы­ваў,
іх па­збя­гае блуд­ны сын — пра­
вед­нік).

М АСТАЦТ В А • К АС Т РЫЧН І К 201646

47

Акра­мя вы­явы птуш­кі ў клет­
цы, тэ­зіс хрыс­ці­янскіх гнос­
ты­каў «Це­ла — тур­ма ду­шы»
ўва­саб­ляе і сюр­рэ­аліс­тыч­ны
ма­тыў вы­явы так зва­на­га «ча­
ла­ве­ка-па­гор­ка» з лі­са­бон­ска­
га трып­ці­ха «Спа­ку­шэн­не Свя­
то­га Анто­нія»: над ува­хо­дам у
«пя­чо­ру» (лац. fornix — пя­чо­ра,
пры­тон, лу­па­на­рый) на­ві­са­
юць кра­ты (carcer) бра­мы, што
на­гад­ва­юць уз­ня­тую за­слон­
ку клет­кі птуш­ка­ло­ва. Увай­сці
ў гэ­ту пя­чо­ру за­клі­кае біс­куп,
жа­но­чая дэ­таль адзен­ня яко­
га (за­кры­вае вус­ны) на­мя­кае
на Цар­кву-Ма­ці. На­вер­ша па­
стыр­ска­га по­са­ха гэ­та­га біс­ку­

па ў вы­гля­дзе ку­хон­ных ві­лаў
(ухват) па­зна­чае пя­ке­ль­нае
пол­ымя для «глі­ня­ных гар­ш­
коў», адзін з іх ува­соб­ле­ны ў
вы­гля­дзе але­ня (cervus) у свя­
тар­скім па­ліў­ме, што ад­сы­лае
да слу­гі (servus) Бо­га.

Сло­ва з’яўля­ла­ся пер­шай і
апош­няй інстан­цы­яй ку­ль­ту­
ры і ад­ука­цыі Ся­рэд­ня­веч­ча,
у меж­ах ча­го бы­ло маг­чы­мым
на­ват пы­тан­не пра тое, да якой
час­ткі мо­вы на­ле­жыць сло­ва
Бог, на што бу­ду­чы «Док­тар
Ілю­мі­на­тус» — шка­ляр Дунс
Скот — ад­ка­заў: «Бог — не част­
ка, а ўсё».

У вы­яве «ма­на­ха-зла­мыс­ні­ка»,
змеш­ча­на­га ў пе­ль­ку пад мас­
точ­кам на ле­вай час­тцы трып­
ці­ха, цяж­ка па­знаць ад­ыёз­на­
га Аляк­сан­дра VI Бор­ха. Між
тым вод­гук гэ­тай эты­ма­ло­гіі
ма­ецца ў Оксфар­дскім слоў­
ні­ку англій­скай мо­вы, згод­на
з якім дру­гое зна­чэн­не сло­ва
Pontifex — бу­даў­нік мас­тоў.
…Ко­ла пры­ват­ных за­моў­цаў
кар­цін Бос­ха і бес­па­ка­ра­насць
мас­та­ка з бо­ку інкві­зі­цыі свед­
чаць аб уплы­во­вас­ці яго ма­гут­
ных аб­арон­цаў. На жаль, ця­пер
яны не мо­гуць аб­ара­ніць імя
гэ­та­га ге­ні­яль­на­га май­стра ад
псеў­да­на­ву­ко­вых ды­ягна­заў
аб­ме­жа­ва­ных са­ма­на­дзей­ных
псі­хі­ятраў і на­рко­ла­гаў, якія
ства­ра­лі свае ды­сер­та­цыі на
ма­тэ­ры­яле ўва­саб­лен­няў бос­
хаў­скіх «мон­страў», адзін з іх,
на­прык­лад, сім­ва­лі­зуе звя­ры­
ную сут­насць ча­ла­ве­ка (жы­
вё­лі­на з ту­ла­вам у вы­гля­дзе
глі­ня­на­га зба­на). Аб ста­не су­
час­на­га бос­хаз­наў­ства яскра­
ва свед­чыць «па­спя­хо­вае»
ўдак­лад­нен­не дат ства­рэн­ня
асоб­ных кар­цін з да­па­мо­
гай дрэў­ных га­да­вых ко­ль­цаў,
ажыц­цёў­ле­нае гру­пай да­след­
чы­каў пры пад­рых­тоў­цы юбі­
лей­най між­на­род­най вы­ста­вы
тво­раў мас­та­ка. Між тым ко­ль­
касць та­кіх ко­ль­цаў на дош­ках
кар­цін ві­да­воч­на мен­шая, чым
у ства­лоў дрэ­ваў, з якіх яны вы­
пі­лоў­ва­лі­ся. Да та­го ж уз­рост
драў­ні­ны до­шак кар­цін Бос­ха
ні­якім чы­нам не су­адно­сіц­ца з
да­та­мі ства­рэн­ня кар­цін.

1. Спакушэнне Святога Антонія.
Дошка, алей. Пасля 1490. Мадрыд.
2. Каранаванне цёрнам. Дошка,
алей. 1490—1500-я.
3. Воз сена. Цэнтральная частка
трыпціха. Дошка, алей. 1500—
1502.
4. Блудны сын. Дошка, алей. 1503.
5. Пекла музыкаў. Правая частка
трыпціха «Сад зямной насалоды».
Дошка, алей. 1505—1506.
6. Спакушэнне Святога Антонія.
Правая частка трыпціха. Дошка,
алей. 1506. Лісабон.

47

48 М А С ТА Ц Т В А • К А С Т Р Ы Ч Н І К 2016

S UMMАRY К АЛ Е КЦЫЯ

Роберт Генін (1884—1941)
са збору Аляксея Радзівонава
(Санкт-Пецярбург)
Аляксей Радзівонаў

Ча­му дзе­сяць га­доў на­зад я па­чаў збі­раць тво­ры Ро­бер­та Ге­ні­на, па­тлу­ма­чыць ня­прос­та,
на­кшталт ад­ка­заць на пы­тан­не, як ты аб­раў жон­ку: сус­трэ­лі­ся не­зна­рок, а яна ака­за­
ла­ся ме­на­ві­та той, якую шу­каў. Па­трэ­ба ка­лек­цы­яна­ваць улас­ці­вая не­ка­то­рым лю­дзям
па скла­дзе ха­рак­та­ру, а што ме­на­ві­та ста­не прад­ме­там збі­ран­ня, за­ле­жыць ад мно­гіх
ака­ліч­нас­цей. Пер­шыя пра­цы Ге­ні­на тра­пі­лі да мя­не вы­пад­ко­ва, гэ­та бы­ло ў Гер­ма­ніі, на
ад­ным з аўкцы­ёнаў. Два кла­січ­ныя, ве­ль­мі жы­выя жа­но­чыя парт­рэ­ты сан­гі­най 1912 го­
да — пра­ніз­лі­вы по­зірк тро­хі спа­дыл­ба, з да­лё­ка­га, яшчэ мір­на­га для Еўро­пы ча­су. Ва­кол
імя мас­та­ка быў ту­ман, слоў­ні­кі і энцык­ла­пе­дыі да­ва­лі роз­ныя да­ты смер­ці — хто 1943,
хто 1939. Ка­лі маё ка­лек­цы­яна­ван­не да­поў­ні­ла­ся да­след­чай пра­цай, вы­свет­лі­ла­ся, што
Ро­берт Льво­віч па­кон­чыў з са­бой у Мас­кве 16 жніў­ня 1941 го­да. Па­сту­по­ва ўдак­лад­ні­
ла­ся і мес­ца на­ра­джэн­ня: вёс­ка Вы­со­кае пад Сма­лен­скам, дзе ён, па­вод­ле слоў­ні­каў,
на­ра­дзіў­ся ў 1884 го­дзе, у вы­ні­ку знай­шла­ся пад Клі­ма­ві­ча­мі ў Ма­гі­лёў­скай гу­бер­ні. Збі­
ра­ючы кар­ці­ны і вы­ву­ча­ючы іх гіс­то­рыю, да­ты­ка­ешся да ча­су, уды­ха­еш яго во­дар. Гэ­та
са­мо па са­бе ці­ка­ва, а праз тво­ры мас­тац­тва не­як па-асаб­лі­ва­му пра­ніз­лі­ва.
Мас­так Ро­берт Ге­нін быў ча­ла­ве­кам надзвы­чай эма­цый­ным. Па вод­гу­ках сяб­роў, ён ва­
ло­даў экза­ль­та­ва­ным і бес­тур­бот­ным тэм­пе­ра­мен­там і звяр­таў ма­ла ўва­гі на за­ха­ван­
не сва­іх прац. Аляк­сандр Ма­гі­лёў­скі ўспа­мі­наў: «Май­стэр­ня ўяў­ля­ла з ся­бе cклад, які
ўтрым­лі­ваў бяс­кон­цую ко­ль­касць па­пя­ро­вых на­кі­даў, рас­кі­да­ных па ўсёй пад­ло­зе; тут
жа на ста­лах і пад­ва­кон­ні­ках ва­ля­лі­ся гру­ды па­стэ­ль­ных крэй­даў, пры­ве­зе­ных ім з-за
мя­жы. Ён атрым­лі­ваў за­да­ва­ль­нен­не ня­дбай­на пра­йсці­ся на­га­мі па на­кі­дах і чар­на­вых
эскі­зах — яны атрым­лі­ва­лі, па­вод­ле яго мер­ка­ван­ня, “па­ці­ну ча­су”».
Сам Ге­нін ка­заў, што ён улас­на­руч­на зніш­чыў шмат­лі­кія са сва­іх тво­раў: «...я тры дні і
тры но­чы спа­ль­ваў кар­ці­ны. Я спа­ль­ваў у вя­лі­кім ка­мі­не. Я ду­маў, што гэ­та по­йдзе хут­ка.
Я стаў рэ­заць вя­лі­кія кар­ці­ны і спа­ль­ваць. По­тым пры­йшло­ся ўзяць ра­міз­ні­ка і ад­вез­ці
на звал­ку».
Ка­лі сам мас­так так ста­віў­ся да сва­іх тво­раў, то хто яшчэ мог бы за­ха­ваць іх? Му­зеі, пры­
ват­ныя ка­лек­цы­яне­ры, чле­ны ся­м’і. Са сва­ёй пер­шай жон­кай Мар­тай Ге­нін рас­стаў­ся ў
1913 го­дзе, з дру­гой, Мар­га­ры­тай, — у 1927-м; у аб­одвух вы­пад­ках рас­стан­не па­кі­ну­ла
ў сэр­цах жан­чын гар­ка­ту. Кла­па­ціц­ца пра спад­чы­ну Ге­ні­на ні яны, ні іх дзе­ці не ду­ма­лі.
Ка­лек­цы­яне­ры-знаў­цы жы­лі ў Швей­ца­рыі, Ні­дэр­лан­дах, Аўстрыі — але га­лоў­ным чы­нам
у Гер­ма­ніі. З пры­хо­дам на­цыс­таў для іх над­ышлі кеп­скія ча­сы: у яўрэ­яў ад­бі­ра­лі­ся тво­ры,
ды і сам аўтар па­тра­піў у спіс прад­стаў­ні­коў «дэ­ге­не­ра­тыў­на­га мас­тац­тва», чые пра­цы
на­ле­жа­ла кан­фіс­коў­ваць, у тым лі­ку і з му­зе­яў.
У вы­ні­ку па­лот­ны Ге­ні­на, якія пе­ра­жы­лі Дру­гую сус­вет­ную вай­ну, ака­за­лі­ся рас­кі­да­ны­мі
па све­це. У та­кіх умо­вах зна­хо­дзіць і збі­раць іх бы­ло цяж­ка, але за­йма­ль­на. На сён­ня ў
ма­ёй ка­лек­цыі на­ліч­ва­ецца два з па­ло­вай дзя­сят­кі жы­ва­піс­ных прац Ге­ні­на, па­ўта­ры
сот­ні па­стэ­ляў, ма­люн­каў, со­тня гра­вюр су­хой ігол­кай і лі­таг­ра­фій.
Ся­род но­вых па­ступ­лен­няў — «Га­ла­ва ба­лій­кі» 1926 го­да, на­бы­тая ў 2015-м на ад­ным
з аўкцы­ёнаў ЗША. Па­стэль на тон­кай япон­скай па­пе­ры, аркуш на­кле­ены на фа­не­ру і
зман­ці­ра­ва­ны пад тка­ным па­спар­ту, ман­ці­роў­ка і ра­ма — та­га­час­ныя. На за­днім ба­ку фа­
не­ры дзве на­леп­кі і вы­пус­кная пя­чат­ка па­рыж­скай мыт­ні. Ад­на з на­ле­пак — зна­ка­мі­тай
ба­гет­най май­стэр­ні «Lucien Lefebvre-Foinet», дру­гая — ка­лі­фар­ній­скай га­ле­рэі «Dalzell
Hatfield». Гэ­тая га­ле­рэя актыў­на су­пра­цоў­ні­ча­ла з га­ле­рэ­яй «Lilienfield» з Нью-Ёрка, дзе
ў са­ка­ві­ку-кра­са­ві­ку 1936 го­да пра­йшла апош­няя пер­са­на­ль­ная вы­ста­ва Ро­бер­та Льво­
ві­ча. У мя­не ня­ма сум­не­ваў, што Ге­нін — та­ды ён жыў у Па­ры­жы — ад­даў «Га­ла­ву ба­лій­кі»
ў аб­рам­лен­не Ля­феў­ру-Фу­анэе, а па­сля, на па­чат­ку 1936-га, ад­пра­віў у Нью-Ёрк, і пра­ца
бы­ла на той вы­ста­ве, ка­та­лог якой уклю­чае сем тво­раў (ну­ма­ры 1—7) пад ад­но­ль­ка­вай
на­звай «Га­ла­ва ба­лій­кі». Але ка­лі 23 са­ка­ві­ка 1936 го­да ў га­ле­рэі «Lilienfield» ад­бы­ва­
ла­ся ўра­чыс­тае ад­крыц­цё, Ро­берт Ге­нін быў ужо ў Мас­кве — на апош­няй стан­цыі сва­ёй
не­спа­кой­най ван­дроў­кі.

Пад­рых­та­ва­ла Але­ся Бе­ля­вец.
Робер Генін. «Галава балійкі». Пастэль. 1926.

The October issue of Mastactva greets its
readers with the topical rubric The Year of
Culture, where the state of Belarusian society
is analyzed from the theatre perspective by
Saulius Varnus, chief director of the Magiliow
Drama Theatre (p. 2). Then, naturally, follow
Coordinates — regular columns by Dzmitry
Padbiarezski, Tattsiana Mushynskaya, Liubow
Gawryliuk, Alesia Bieliaviets and Zhana
Lashkievich, which will provide you with
guidelines for every kind of art (p. 3).
An art portfolio created, galleries visited, an
exhibition arranged, a catalogue published,
what is next? Developing! Natallia Garachaya,
a scholar of art, curator and our guide to the
world of contemporary art, 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.
Sviatlana Gutkowskaya prepared a
comprehensive review of the 8th International
Choreography Forum «Sozhski Karagod» (The
Dance of Three Continents, p.8).
In the Music rubric, there is Aliaksander
Matusievich’s appraisal of the premiered
operas The Passenger and the Idiot (Fashion
for Weinberg, p. 12), Viera Gudziey-Kashtalyan’s
master class (Volha Padgaiskaya: Contemporary
Composer and the Boat, p. 14), Viachaslaw
Vaitkievich’s essay for the anniversary of the
Belarusian Capella Choir (To Realize Music in
Music, p. 18), as well as the Cultural Layer by
Aliaksander Milto — from the history of the
country’s best music school, part two (All the
Roads Led There…, p. 21).
The next Theatre rubric carries a series of
profound materials. Reviews of theatrical
events and appraisals of notable (or simply
much talked-of) performances are prepared
by: Natallia Ganul and Aliaksey Zamski
(«Belarus Open» Programme of the 6th Teart
International Theatre Forum, p. 25); Zhana
Lashkievich (We haven’t got time to be happy, p.
30); Dzmitry Yermalovich-Daschynski (Genghis
Khan at the 21st Bielaya Viezha International
Theatre Festival, p. 31); Ihar Rahanski (theatre
project in Ashmiany, p. 32).
The October Visual Arts rubric offers a rich
variety of themes. We take a look at the
present-day exhibitions and their reviews:
Liubow Gawryliuk (Month of Photography in
Minsk — 2016, p. 34), Illia Sviryn (Modern Art
Festival «Dach ХХХ», p. 40), Andrey Yankowski
(The Touch of Slovakia. Drawing. Object. Values
by Zuzana Graus Rudavska at the University
of Culture Gallery, p. 42). Theme: The Art
Institutes — Larysa Finkelshtein (Almost a
Detective Story, p. 43).
In the same rubric, there is the Cultural Layer
from Mikalai Palkawnichenka dedicated to
Hieronymus Bosch’s heritage, enigmatic and
attractive (The Enigmatic Bosch. Iconological
Notes, p. 46).
The publication is concluded with the
Collections rubric — a virtual journey in search
of unique works of Belarusian art. In October,
Alexey Rodionov talks about the canvases
by Robert Genin (1884—1941). From Alexey
Rodionov’s collection (St. Petersburg), p. 48.

ISSN 0208-2551

Вольга «Palunisa» Бабурына.
Дзве птушкі. Выцінанка. 2016.

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

