
• КАХАННЕ ПАДЧАС
«ЛІСТАПАДА»

• ХРЫСТОС ПРЫЗЯМЛІЎСЯ
Ў МІНСКУ

• ГЕНРЫХ ВАЛУА
І ГАРДЭРОБ КАРАЛЯ

11 /2016
ЛІСТАПАД

На ІІІ Біенале
«Пастулат» у Палацы
мастацтва свае
работы прадставіла
больш чым сотня
ўдзельнікаў —
дызайнераў, мастакоў,
фатографаў і
скульптараў. Біенале
аб’яднала розныя
жанры, кірункі і стылі,
звязаныя адзінай
тэматыкай, галоўную
ролю на ім выконвае
крэсла — у якасці
прадмета дызайну
і арт-аб’екта.

Марыя Бялевіч.
Супрэматычная
кампазіцыя.
Масіў, тканіна,
святлодыёдная
стужка. 2016.

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 21.11.2016. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная.
Друк афсет­ны. Гар­ні­ту­ра «PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 887. Заказ 2813.
Дзяржаўнае прад­пры­емства «Вы­да­вец­тва “Бе­ла­рус­кі дом дру­ку”».
220013, г. Мінск, праспект Не­за­леж­нас­ці, 79. ЛП № 02330/106 ад 30.04.2004.

 Сільвія Берндорфер. З праекта
«Калгасны осмас лактозы». 2016.

«МАСТАЦТВА» № 11 (404).
ЛІСТАПАД, 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 11’2016

2 •Год ку­ль­ту­ры
3 •Ка­арды­на­ты
7 •Пра­слу­ха­нае

Музыка
Агля­ды, рэ­цэн­зіі
8 •Юлія Андрэ­ева АД ПА­ПУ­ЛЯР­НАС­ЦІ ДА ЭСТЭЦ­ТВА
ХІ Між­на­род­ны фес­ты­валь Юрыя Баш­ме­та
12 •Во­ль­га Ра­ма­нюк ТРЫ­УМФА­ЛЬ­НЫЯ ДЗІ­ВО­СЫ КУР’ЯНА
Аўтар­скі ве­чар кам­па­зі­та­ра ў Бел­дзяр­жфі­лар­мо­ніі
Тэ­ма: Мас­тац­тва і гро­шы —што пе­ра­мо­жа?
14 Тац­ця­на Му­шын­ская ВІ­ДО­ВІШ­ЧА, КАШ­ТОЎ­НАЕ ПІ­ЯРАМ

Тэатр
Агля­ды, рэ­цэн­зіі
16 •Крыс­ці­на Смо­льс­кая НЕ PLAY, АЛЕ GAME
Між­на­род­ная пра­гра­ма VI Фо­ру­му «ТЭ­АРТ»
19 •Ула­дзі­мір Га­лак КА­ЗАЧ­НАЕ ШЧАСЦЕ
ІІ Фес­ты­валь ка­зак, тэ­атра і кніг «Ка­зач­ны джэм»
20 •Ка­ця­ры­на Яро­мі­на НА­ГО­ДА ДЛЯ РА­ДАС­ЦІ?
Між­на­род­ны фес­ты­валь «Divadelna Nitra» ў Сла­ва­кіі
«Еван­гел­ле ад Іу­ды» ў Бе­ла­рус­кім дзяр­жаў­ным тэ­атры ля­лек
22 •Лі­да На­ліў­ка ХЛЕБ ДЛЯ ДРА­ПЕЖ­НАЙ ПТУШ­КІ
24 •Ка­ця­ры­на Яро­мі­на ЮРАСЬ БРАТ­ЧЫК — СУ­ПЕР­ЗОР­КА
26 •Крыс­ці­на Смо­льс­кая ЗАПАВЕТ САМАСТОЙНАСЦІ
«Ска­ры­на» ў Ма­гі­лёў­скім аб­лас­ным дра­ма­тыч­ным тэ­атры
27 •Ула­дзі­мір Сту­пін­скі ЧУЖАНІЦА ПА ЧАСЕ І КРЫВІ
«Іншаземец» у Го­ме­льс­кім га­рад­скім ма­ла­дзёж­ным тэ­атры

Кіно
Агляд
28 •Антон Сі­да­рэн­ка «ЛІС­ТА­ПАД-2016». ТО­ЛЬ­КІ ПА КА­ХАН­НІ
ХХІ­ІІ Мін­скі між­на­род­ны кі­на­фес­ты­валь
Май­стар-клас
30 •Лю­боў Гаў­ры­люк ДЭ­НІ КА­ТЭ: «МЯ­ДЗВЕ­ДЗІ Ў ТВА­ЁЙ ГА­ЛА­ВЕ»

Візуальныя мастацтвы
Агля­ды, рэ­цэн­зіі
32 •Тац­ця­на Кан­дра­цен­ка НЕ­БЯС­ПЕЧ­НЫ НА­МА­ДЫЗМ
«Ад­ва­рот­ны рух» Іга­ра Ці­шы­на ў га­ле­рэі «A&V»
35 •Ге­надзь Бла­гу­цін БЫЦЬ У СВА­ІМ ЧА­СЕ
Вы­ста­ва Ся­мё­на Аб­ра­ма­ва ў Баб­руй­скім мас­тац­кім му­зеі
36 •Во­ль­га Кліп СУ­ЧАС­НАЯ МІ­ФА­ЛО­ГІЯ
Па вы­ні­ках пле­нэ­ру «З Але­най Кіш у сэр­цы»
38 •Фе­лікс Гар­да ЯК ГА­РЫЦЬ АГОНЬ
«Ке­ра­мі­ка но­чы» ў НЦСМ
У май­стэр­ні
40 •Во­ль­га Ба­жэ­на­ва СТЫЛЬ ГУШ­ЧЫ­НІ
Ге­надзь Ко­зел аб пра­сто­ры ва­кол тво­ра і жыц­ця
Ку­ль­тур­ны пласт
44 •Аляк­сей Ха­ды­ка ГЕН­РЫХ ВА­ЛУА, РЭЧ ПА­СПА­ЛІ­ТАЯ І ГІС­ТО­РЫЯ МО­ДЫ

Калекцыя
48 •Во­ль­га Го­ма­на­ва ЗБОР ТВО­РАЎ МАК­СІ­МА ПЕТ­РУ­ЛЯ Ў КА­ЛЕК­ЦЫІ РЭ­ЙНГА­ЛЬ­ДА ВЮР­ТА

2 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

ГОД К УЛ ЬТ У РЫ

ДЗМІТРЫЙ СУРСКІ,
М-аглядальнік

Год Ку­ль­ту­ры... Гэ­та мно­га ці
ма­ла для яе? А ты­дзень? Ме­

сяц? Што мож­на зра­біць за год
у па­ра­ўнан­ні з усёй гіс­та­рыч­
най спад­чы­най, якая на­ліч­вае
не ад­но ты­ся­ча­год­дзе? Хут­чэй
за ўсё, пы­тан­ні не да твор­цаў,
бо для іх кож­ны дзень, кож­
ныя ме­сяц і год ёсць тэр­мі­
на­мі існа­ван­ня ў ку­ль­тур­най
пра­сто­ры. І на­што та­ды вы­зна­
чаць гэ­тыя тэр­мі­ны? Ка­го мы
тым хо­чам пад­штур­хнуць? На­
род — да леп­ша­га ўспры­ман­ня
ку­ль­ту­ры? Чы­на­вен­ства — да
раз­мер­ка­ван­ня акцэн­таў: ці то
па­ста­віць по­мнік на плош­чы, ці
то па­клас­ці асфа­льт на да­ро­
зе? Пы­тан­не, хут­чэй, ры­та­рыч­
нае. Але ж згод­на з пра­та­ко­лам
нам, дызайнерам, ёсць чым
адзна­чыць гэ­ты год.
Па­спя­хо­ва пра­йшла ўжо дру­гая
вы­ста­ва «Ліх­тарт», арга­ні­за­ва­
ная ў су­пра­цоў­ніц­тве з Еўра­
са­юзам. Знай­шла­ся фі­нан­са­вая
пад­трым­ка і вя­дзец­ца пра­ца

тых «рэ­чаў у са­бе», артэ­фак­
таў пра­мыс­ло­вай, ра­мес­най і
са­ма­туж­най вы­твор­час­ці, што
па­ўста­лі ў меж­ах су­час­най Бе­
ла­ру­сі.
А на­конт ка­та­ло­гу, дык у ім
прад­стаў­ле­ны бо­льш за 300
асоб су­час­на­га бе­ла­рус­ка­га
ды­зай­ну ўсіх існых на­прам­
каў і бо­льш за 170 бе­ла­рус­кіх
рэ­чаў — най­яскра­вей­шых, на
на­шу дум­ку, аб’ектаў ма­тэ­ры­
яль­най ку­ль­ту­ры, ство­ра­ных
у роз­ныя ча­сы на тэ­ры­то­рыі
ця­пе­раш­няй Бе­ла­ру­сі. Ад­на­ча­
со­ва гэ­та і ілюс­тра­ва­ны слоў­
нік як аўтэн­тыч­ных бе­ла­рус­кіх
на­зваў, так і са­вец­кай «на­ва­
мо­вы» і су­час­на­га нэй­мін­гу.
Упер­шы­ню мы звяр­та­емся да
мо­вы як срод­ку ад­люс­тра­ван­
ня кар­ці­ны све­ту, у тым лі­ку і
све­ту рэ­чаў, што для нас ве­ль­мі
істот­на.
Маг­чы­ма, зроб­ле­на бы­ло і не
сто­ль­кі ж, як у па­пя­рэд­нія га­
ды, ад­нак на­сам­рэч ад Го­да
Ку­ль­ту­ры мы ча­ка­лі бо­ль­ша­га.
Я раз­умею: ства­рыць за год му­
зей ды­зай­ну і тэх­ні­кі ў на­шай
кра­іне не­маг­чы­ма, але за­клас­
ці пра­ва­вы пад­му­рак у гэ­тай
спра­ве бы­ло б рэ­аль­на. На­пэў­
на, мож­на зра­біць прэ­цэ­дэнт і
ўпер­шы­ню ў гіс­то­рыі Бе­ла­ру­сі
на­быць у му­зей не­йкі ды­зай­
нер­скі твор.
Маг­чы­ма, бы­ло б про­ста здзей­
сніць звы­чай­ныя ад­мі­ніс­тра­
тыў­ныя за­ха­ды да ўка­ра­нен­ня
род­най мо­вы ў на­шай па­ўся­
дзён­най ку­ль­ту­ры. І тое ні­ко­га
б не за­ча­пі­ла, не па­крыў­дзі­ла,
а на­адва­рот — да­да­ло б сма­

ку і ка­ла­ры­ту на­шай гас­цін­най
кра­іне. Па­прос­ту да­мо­віц­ца з
Мі­ніс­тэр­ствам анты­ма­на­по­ль­
на­га рэ­гу­ля­ван­ня і ган­длю аб
пры­няц­ці не­йка­га па­ла­жэн­ня
ці цыр­ку­ля­ра, ка­жу­чы бю­рак­
ра­тыч­най мо­вай, які б «аб­авяз­
ваў» сус­тра­каць нас у кра­мах
сло­ва­мі «Доб­ры дзень!» і дзя­
ка­ваць так­са­ма па-бе­ла­рус­ку.
І на квіт­ку по­бач са «СПА­СИ­
БО» бы­ло б на­пі­са­на «ДЗЯ­
КУЙ». Я лі­чу, што гэ­тую пра­па­
но­ву не аб­авяз­ко­ва здзяй­сняць
у Год Ку­ль­ту­ры, але ж па­чаць
мож­на і ця­пер, тым бо­льш ёсць
зру­хі, як ка­жуць, «зні­зу»! Па­
добная іні­цы­яты­ва ўжо ажыц­
ця­ві­ла­ся ў пры­ват­най сет­цы
аўта­зап­ра­вак «А-100». Гэ­та тое
доб­рае, што маг­ло б здзей­сніц­
ца ў хут­кім ча­се.
Ад­нак сё­ле­та ўсе мы — твор­
цы — атры­ма­лі вя­лі­кую крыў­
ду. Зноў пад сум­неў ста­
віц­ца аўтар­ская вар­тасць
фа­таг­ра­фіч­на­га тво­ра з аб­
сурд­ным вы­зна­чэн­нем та­го,
што бы­ло зня­та, як са­цы­яль­най
з’явы. Прэ­цэ­дэнт га­то­вы. Гэ­та
ве­ль­мі сум­ны вы­па­дак не толь­
кі для фа­тог­ра­фаў, але і для
ўсіх, чые пра­цы мо­гуць ця­пер

без да­зво­лу вы­ка­рыс­тоў­вац­ца
ў срод­ках ма­са­вай інфар­ма­цыі.
Ка­неш­не, ха­це­ла­ся б па­ба­чыць
афі­цый­ную рэ­акцыю Мі­ніс­тэр­
ства ку­ль­ту­ры на гэт­кую га­неб­
ную сі­ту­ацыю.
Сум­на... Але ж бу­дзь­ма спа­
дзя­вац­ца на леп­шае. Маг­чы­ма,
бу­ду­чы год Пеў­ня пры­ня­се нам
бо­ль­шую ра­дасць.

1. «Пастулат». Фрагмент
экспазіцыі.
2. Каталог «Тутэйшы дызайн. Асо
бы. Рэчы».
Фо­та Сяр­гея Жда­но­ві­ча.

над га­лоў­ным, на
наш по­гляд, зда­
быт­кам су­час­най
ві­зу­аль­най ку­ль­ту­
ры — пла­ка­там, які
мае аб’ектыў­ную
адзна­ку і вя­до­масць
у све­це дзя­ку­ючы

пе­ра­мо­гам на між­
на­род­ных кон­кур­сах

і зна­хо­джан­ню ў му­зе­
ях і ка­лек­цы­ях све­ту: Му­зеі

пла­ка­та ў Ві­ла­ну­ве (Поль­шча),
Ма­раў­скай га­ле­рэі (Чэ­хія), Луў­
ры (Фран­цыя), Му­зеі пла­ка­та ў
Лах­ці (Фін­лян­дыя), Му­зеі пла­
ка­та ў Та­яма (Япо­нія), Сміт­са­
наў­скім інсты­ту­це (ЗША). У хут­
кім ча­се ад­кры­ецца ўжо трэ­цяя
вы­ста­ва-кон­курс «Па­сту­лат». І
на­рэш­це тое, што зра­бі­ла ад­
мет­ным для нас гэ­ты год: мы
скон­чы­лі пра­цу над ка­та­ло­гам
«Ту­тэй­шы ды­зайн. Асо­бы. Рэ­
чы». Гэ­та вы­нік ча­ты­рох­га­до­вай
ра­бо­ты ма­ёй аса­біс­та і ко­ла да­
лу­ча­ных лю­дзей. Кні­га цал­кам
пры­све­ча­на на­шай пра­фе­сіі —
асо­бам, якія ства­ра­юць бе­ла­
рус­кае прад­мет­нае ася­род­дзе,
і рэ­чам, з якіх яно так­са­ма ства­
ра­ецца. Пры гэ­тым са­ма кні­га —
то­ль­кі час­тка, хоць і ад­на­ча­со­
ва ві­зіт­ная карт­ка яшчэ бо­льш
вя­лі­ка­га інтэр­нэт-пра­екта, што
прад­стаў­ляе су­час­ны бе­ла­рус­
кі ды­зайн у бо­льш шы­ро­кім
раз­умен­ні. Як інстру­мент ла­ду
не то­ль­кі ма­тэ­ры­яль­най, але
і ду­хоў­най пра­сто­ры на­ша­га
быц­ця ў кан­тэк­сце гіс­та­рыч­на­
га раз­віц­ця, так бы мо­віць, па­
ра­ле­ль­най рэ­ча­існас­ці — све­ту
про­стых, а ча­сам і муд­ра­ге­ліс­

3

ПЕРАСОЎНАЕ «МАСТАЦТВА»
Ў СМІЛАВІЧАХ
Алена Каваленка

Са­вец­кіх жур­на­ліс­таў клі­
каў у да­ро­гу чытацкі ліст,

а су­пра­цоў­ні­каў «Мас­тац­т­
ва» — рас­па­ча­тая пад­піс­ная
кам­па­нія на пер­шае па­ўгод­дзе
2017-га (да­рэ­чы, спа­дар­ства,
са­мы час за­ві­таць у сваё паш­
то­вае ад­дзя­лен­не...) Вы­бар
паў на Смі­ла­ві­чы — га­рад­скі
па­сё­лак стаў ка­лі не ку­ль­та­
вым мес­цам, то да­клад­на мес­
цам ку­ль­тур­на­га пры­ця­жэн­ня:
дзя­ку­ючы му­зею Ха­іма Су­ці­на,
што зна­хо­дзіц­ца ў мясц­овым
Цэн­тры твор­час­ці дзя­цей і мо­
ла­дзі, пра­цам Шра­гі Цар­фі­на
(ім у му­зеі ад­ве­дзе­ны асоб­ны
па­кой), а так­са­ма арт-цэн­тру
для та­ле­на­ві­тых дзя­цей «Ву­
лей» — тут чы­та­юць лек­цыі,
пра­во­дзяць май­стар-кла­сы,

леп­шыя вы­пус­кні­кі трап­ля­юць
на ста­жы­роў­ку ў Па­рыж. А па­
куль да Па­ры­жа ёсць час, са
сва­імі май­стар-кла­са­мі і лек­
цы­ямі за­ві­та­лі ў Цэнтр і мы.
Па­пя­рэд­не ад­ве­даў­шы ма­ляў­
ні­чыя раз­ва­лі­ны ся­дзі­бы Ма­
нюш­кі і аца­ніў­шы ла­ка­ніч­ную
на­зву кра­мы ры­ту­аль­ных па­
слуг «Скорбь».
Мес­ці­чы-за­ўсёд­ні­кі ка­вяр­ні-
«на­лі­вай­кі», ку­ды мы за­зір­
ну­лі па ку­ба­чак аме­ры­ка­на,
ахвот­на рас­па­вя­лі, як ме­на­ві­та
да­брац­ца да Цэн­тра твор­час­
ці дзя­цей і мо­ла­дзі. Ары­енці­
рам па­слу­жы­лі не­ка­ль­кі арт-
аб’ектаў: ня­даў­на ўста­ля­ва­ны
«Ву­лей» Па­ўла Вай­ніц­ка­га, які
на­рэш­це знай­шоў свой кан­
чат­ко­вы пры­ту­лак на пля­цоў­
цы по­бач з Цэн­трам, бля­ша­ныя
мя­дзведзь з за­йцам ды фа­нер­
ныя кот­кі тро­хі ху­лі­ган­скай
знеш­нас­ці. Усё ўказ­ва­ла — не­
дзе по­бач ёсць ад­ора­ныя дзе­
ці. Па­ка­­заль­­на, што га­лоў­ны
ўва­ход у бу­ды­нак вёў да спар­
то­вай шко­лы, а цэнтр твор­час­
ці мес­ціў­ся зле­ва, у хіт­рым за­
ву­гол­лі.
Ча­со­піс, які за­ўсё­ды па­зі­
цы­яна­ваў ся­бе як вы­дан­не

эстэц­кае і элі­тар­нае, у якас­ці
ідэ­аль­на­га чы­та­ча ба­чыў дзея­
ча мас­тац­тва ці арт-кры­ты­ка,
іншы­мі сло­ва­мі — чы­та­ча аб­а­
зна­на­га і пра­фе­сій­на­га, вы­ра­
шыў на­прас­ткі звяр­нуц­ца да
лю­дзей, якія вы­хоў­ва­юць на­шу
бу­ду­чую аўды­то­рыю, — пед­аго­
гаў мас­тац­кіх школ. Нам ці­ка­ва
бы­ло да­ве­дац­ца, што ці­ка­ва
ім і як «Мас­тац­тва» змаг­ло б
стаць да­па­мож­ні­кам у на­ву­
ча­ль­ным пра­цэ­се. Так, мы дру­
ку­ем гіс­та­рыч­ныя ці­ка­вос­ткі
з уні­ка­ль­ны­мі ілюс­тра­цы­ямі,
змяш­ча­ем слоў­ні­кі ды раз­на­
стай­ныя інструк­цыі для твор­
цаў-па­чат­коў­цаў, тлу­ма­чым,
што та­кое су­час­нае мас­тац­тва,
як яго раз­умець і ча­му яго не
трэ­ба ба­яцца. Але на­шыя вы­
сіл­кі час­ця­ком за­ста­юцца ба­
на­ль­на не­зра­зу­ме­лы­мі з-за...
моў­на­га бар’еру. Гу­чаць про­сь­
бы змяш­чаць у ча­со­пі­се ма­тэ­
ры­ялы на рус­кай мо­ве ці на­ват
дру­ка­ваць по­бач пе­ра­кла­ды!
Вось і гэ­тым раз­ам: «Нам скла­
да­на чы­таць, і дзе­цям так­са­ма,
яны аб­яруць рус­кі тэкст...» No
comments, як ка­жуць. Не, толь­­
кі адзін: «Мас­тац­тва» бы­ло і
за­ста­ецца бе­ла­рус­ка­моў­ным
ча­со­пі­сам, і тое пры­нцы­по­вая
па­зі­цыя рэ­дак­цыі. Але ўсё ж
знай­шла­ся ідэя, да­во­лі пра­к­
тыч­ная, што за­да­во­лі­ла і на­
стаў­ні­каў, і нас: май­стар-кла­
сы! Па роз­ных арт-тэх­ні­ках, ад
роз­ных бе­ла­рус­кіх мас­та­коў,
якія вы­кла­дуць на ста­рон­ках
ча­со­пі­са ўсе ню­ансы сва­ёй
пра­цы.
Ад сло­ваў — да спра­вы. Па­ра­
ле­ль­ныя май­стар-кла­сы для
вуч­няў Цэн­тра і Смі­ла­віц­кай
дзі­ця­чай шко­лы мас­тац­тваў
пра­вя­лі ды­зай­нер ча­со­пі­са Вя­

К А А РДЫНАТЫ

час­лаў Па­ўла­вец і рэ­дак­тар­ка
На­тал­ля Га­ра­чая. Па­ўла­вец,
тон­кі мас­так-аква­рэ­ліст, спа­
чат­ку па­каз­ваў свае пра­цы
(пры­чым кож­ны аркуш су­пра­
ва­джа­ла за­хоп­ле­нае дзі­ця­чае
«Ах!»), а по­тым дэ­ман­стра­ваў
улю­бё­ную тэх­ні­ку на пры­кла­
дзе зі­мо­ва­га пей­за­жу, пад­ра­
бяз­на ка­мен­ту­ючы кож­ны этап.
Для за­нят­каў спат­рэ­бі­лі­ся ліс­
ты шкла, соль і фен. Пры­чым
кож­ны ву­чань атры­маў па­ра­
ды і пад­каз­кі ад май­стра. А каб
ства­рыць ста­рон­кі «Мас­тац­
тва» на ўлас­ны густ, дзет­кі пад
кі­раў­ніц­твам На­тал­лі тры­бу­
шы­лі ста­рыя ну­ма­ры ча­со­пі­са,
шчыра­ва­лі на­жні­ца­мі, кле­ем і
алоў­ка­мі (зда­ецца, на­стаў­ні­ца,
якая так­са­ма пры­сут­ні­ча­ла на
май­стар-кла­се, вы­ра­за­ла і кле­
іла з не мен­шым энтузіязмам).
Ся­род пед­ага­гіч­ных пры­нцы­
паў Ка­зі­мі­ра Ма­ле­ві­ча (лек­
цыю-прэ­зен­та­цыю пра гэ­та
пад­рых­та­ва­ла для на­стаў­ні­каў
На­тал­ля) — «Слу­хай­це за­хоп­
ле­ных лю­дзей» і «Шу­кай­це
сваю кроп­ку ўва­хо­ду». У на­
шым ча­со­пі­се якраз і пра­цу­
юць за­хоп­ле­ныя лю­дзі, за­ў­
сё­ды га­то­выя рас­па­вес­ці, як
ад­шу­каць кроп­ку ўва­хо­ду ў
свет вя­лі­ка­га мас­тац­тва. Так
што — ван­дроў­ка па мас­тац­
кіх шко­лах рэ­спуб­лі­кі пра­цяг­
ва­ецца. Маг­чы­ма, за­ўтра мы
з’явім­ся ў вас. Рых­туй­це соль,
фе­ны і пад­піс­ныя квіт­кі!

1. Павел Вайніцкі. «Вулей». Арт-
аб’ект. 2016
2-3. Майстар-класы для вучняў
Цэнтра і Смілавіцкай дзіцячай
школы мастацтваў з Вячаславам
Паўлаўцом і Наталляй Гарачай.
Фо­та Сяр­гея Жда­но­ві­ча.

4 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

АСАБІСТЫ КАБІНЕТ
Дзмітрыя Падбярэзскага

Джаз — не музейны экспанат

3 ліс­та­па­да фае На­цы­яналь­­на­га мас­тац­ка­га му­зея ўпер­
шы­ню ста­ла джа­за­вай кан­
цэр­тнай пля­цоў­кай. З роз­ных
пры­чын ме­на­ві­та сю­ды быў
пе­ра­не­се­ны су­по­ль­ны кан­цэрт
бе­ла­рус­кай гру­пы «Apple Tea» і
ўфім­ска­га ком­ба «Орлан». Кан­
цэрт той вы­клі­каў не­адназ­нач­
ныя ўра­жан­ні.
Бо, з ад­на­го бо­ку, акус­ты­ка па­
мяш­кан­ня аб­са­лют­на не над­а-­
ва­ла­ся для вы­ка­нан­ня му­зы­кі
з элек­трыч­ным уз­мац­нен­нем.
І ка­лі кан­цэр­ты ака­дэ­міч­на­
га кштал­ту ў іх акус­тыч­ным
ува­саб­лен­ні ад­бы­ва­юцца там
да­ўно і збо­ль­ша­га ў ла­дзе з
асаб­лі­вас­ця­мі за­лы, дык гу­ка­
рэ­жы­сёр гэ­та­га кан­цэр­та ўклаў
шмат ча­су, каб уз­гад­ніць гу­чан­
не апа­ра­ту­ры з ду­жа спе­цы­
фіч­ны­мі акус­тыч­ны­мі ўмо­ва­мі.
З інша­га бо­ку, не­звы­чай­нае
для джа­за па­мяш­кан­не над­а­
ло ве­ча­ры­не не­йка­га асаб­лі­
ва­га сма­коц­ця, бо, у пер­шую
чар­гу, яна ад­бы­ва­ла­ся на фо­не
экс­па­зі­цый на двух па­вер­хах.
Жы­ва­піс і жы­вая му­зы­ка — што
мо­жа быць лепш? У пе­ра­пын­ку
на­вед­ні­кі кан­цэр­та ў якас­ці бо­
ну­су маг­лі агле­дзець і вы­стаў­
ле­ныя тво­ры. Цал­кам маг­чы­ма,
што ся­род ама­та­раў джа­за бы­
лі й тыя, хто ўпер­шы­ню пе­ра­
сту­піў па­рог гэ­та­га му­зея...

Ка­лек­тыў «Орла­на», му­зы­ка
яко­га за­сна­ва­на най­перш на
на­род­ных ма­ты­вах баш­кір­
ска­га рэ­гі­ёна, — мае, мож­на
ска­заць, да­ўнія зна­ёмыя. Упер­
шы­ню я па­чуў гурт у 1987 го­дзе
пад­час джаз-фэс­ту «Ви­теб­ская
осень». І зды­мак з яго — мой
пад­ару­нак лі­да­ру «Орла­на»
Але­гу Кі­рэ­еву — быў не­ча­ка­
ным сюр­пры­зам. Што ж да тэ­
мы «джаз у ня­звык­лых аб­ста­ві­
нах», дык мне пры­га­даў­ся год
2008-ы і поль­скі го­рад Іла­ва.
Арга­ні­за­та­ры фэс­ту «Złota
tarka» па­пра­сі­лі му­зы­каў мін­
ска­га «Рэ­не­сан­су» даць да­бра­
чын­ны вы­ступ у... мясц­овай
тур­ме. Та­кіх бі­саў па­сля вы­ка­
нан­ня тэ­мы з фі­ль­ма «Ва-банк»
мін­скія джаз­мэ­ны, ві­даць, не
атрым­лі­ва­лі ні­ко­лі. Што ліш­ні
раз га­во­рыць: джаз — му­зы­ка
ўсё ж такі ўні­вер­са­ль­ная. Дзе
яму гу­чаць — не­істот­на. Га­лоў­
нае — як.

Алілуя Леанарда Коэна

Пры­зна­юся: да­ве­даў­шы­ся
пра Но­бель для Бо­ба Ды­ла­

на, я між­во­лі імгнен­на за­пы­таў
са­мо­га ся­бе: «А ча­му не Ко­
эн?!» Бо ме­на­ві­та гэ­ты аўтар-
вы­ка­наў­ца з-за акі­яна для
мя­не аса­біс­та быў ну­ма­рам
пер­шым ся­род тых там­тэй­шых
артыс­таў пе­сен­на­га жан­ру, якіх
да­во­дзі­ла­ся чуць.
Па­зна­ёміў­ся я з твор­час­цю Ле­
анар­да Ко­эна вы­пад­ко­ва. Не­як
вы­ме­няў ві­ніл «Songs From a
Room» зу­сім не вя­до­ма­га мне

вы­ка­наў­цы, па­слу­хаў і... тра­піў
у па­лон. Вы­тан­ча­ная му­зы­ка,
вы­са­ка­род­нае, але про­стае вы­
ка­нан­не і дзі­вос­ная па­этыч­ная
энер­ге­ты­ка кам­па­зі­цый, што я
вы­раз­на ўспры­маў, ня­гле­дзя­
чы на­ват на не­дас­ка­на­ласць
улас­най англій­скай мо­вы. З ця­
гам ча­су зда­быў за­пі­сы ці не
ўсіх аль­бо­маў Ко­эна. Слу­хаў іх
ня­час­та: гэ­тая му­зы­ка — не на
што­дзень. Яны для мя­не — быц­
цам ма­гія, якой мес­ца то­ль­кі ў
вы­ключ­ныя мо­ман­ты і ча­сі­ны.
Пад­свя­до­ма ад­чу­ваў: маю го­
нар чуць тое, што мне, мне —
аса­біс­та! — рас­па­вя­дае ге­ні­яль­
ны твор­ца.
Так, яго­ныя тэк­сты — гэ­та ўзор­
ная пе­сен­ная па­эты­ка. І я за­
ха­піў­ся імі, та­му што яны не­як
ад­ра­зу ста­лі ў адзін шэ­раг з
па­кла­дзе­ны­мі на ня­хіт­рую му­
зы­ку вер­ша­мі Аку­джа­вы. Яны
сап­раў­ды ве­ль­мі бліз­кія па
на­прам­ку твор­час­ці, хоць му­
зыч­на, ка­неш­не ж, істот­на ад­
роз­ні­ва­юцца. Аўтар не­ка­ль­кіх
збор­ні­каў па­эзіі, не­ка­ль­кіх ра­
ма­наў, Ле­анард Ко­эн па­кі­нуў па
са­бе ба­га­тую спад­чы­ну, да якой
бу­дуць звяр­тац­ца зноў і зноў.
Быў ве­ль­мі ўсце­ша­ны, ка­лі да­
ве­даў­ся аб пе­ра­кла­дах тэк­стаў
не­ка­то­рых ко­энаў­скіх пе­сень
на бе­ла­рус­кую мо­ву, зроб­ле­
ных Андрэ­ем Ха­да­но­ві­чам:

Як не­слух­мя­нае дзі­цё,
Жы­ву на­воб­ма­цак жы­ць­цё:
Раб­лю ня­шмат, з та­бою

не мах­люю.
Ды Гос­пад Пе­сь­ні ўсё ад­но
У хві­лю, ка­лі ўсё чут­но,
Ня сло­вы чу­ць­ме — то­ль­кі Алі­люя.

Ця­пер, як Леанард Коэн пакі­
нуў гэты свет, сціп­лая плыт­ка
«Songs From a Room» зра­бі­ла­
ся для мя­не да­ра­жэй­шай...

Хворыя на рок-н-рол

Ніх­то, ві­даць, не бу­дзе пя­
рэ­чыць, што му­зы­ка — гэ­та

не­шта на­кшталт хва­ро­бы. Хва­
ро­ба тая, за­леж­на ад форм і
ста­дый, мо­жа быць ча­со­вай, бы
гар­лян­ка, ці пры­няць не­вы­леч­
ны стан. Гэ­та ўжо ў ад­но­сі­нах да
тых лю­дзей, якія без сва­ёй му­
зы­кі жыць про­ста ня­здо­ль­ныя.
Гур­ту «Кра­ма» — 25 га­доў. Для
лю­бо­га ка­лек­ты­ву — тэр­мін за­й-­
здрос­ны. А для гур­та, які жы­ве
дзя­ку­ючы не бю­джэт­ным улі­
ван­ням, а вы­ключ­на ўлас­най
актыў­нас­ці, так і хо­чац­ца год
лі­чыць за два. Ці на­ват бо­льш.
За чвэрць ста­год­дзя праз склад
«Кра­мы» пра­йшло шмат вы­дат­
ных му­зы­каў. Пад­ума­ла­ся, што
аб­ра­ны стыль і воб­раз бэн­да
са­мі пры­цяг­ва­лі да ся­бе тых,
хто ўмее год­на раз­умець шчы­
рую му­зы­ку.
Пер­шыя пе­ра­мож­цы цы­ры­мо­
ніі «Рок-ка­ра­на­цыя», пе­ра­мож­
цы кон­кур­су на фес­ты­ва­лі «По­
ко­ле­ние» 1994 го­да ў Мас­кве,
на­рэш­це, пер­шы айчын­ны гурт,
чый аль­бом «Vodka On Ice» быў
ты­ра­жа­ва­ны ў Англіі, а сам ка­
лек­тыў даў там не­ка­ль­кі кан­
цэр­таў. Гэ­та — то­ль­кі не­ка­то­рыя
зна­мя­на­ль­ныя ве­хі твор­ча­га
шля­ху «Кра­мы» — гур­та, які на
ця­пе­раш­ні мо­мант, зва­жа­ючы
най­перш на яго­ны твор­чы стаж,
мож­на на­зваць сап­раў­дным
сім­ва­лам бе­ла­рус­кай рок-му­
зы­кі.

1. «Орлан» у Нацыянальным мас
тацкім музеі.
Фо­та Дзміт­рыя Пад­бя­рэз­ска­га.
2. Леанард Коэн.
Фо­та rogatchifilms.org.
3. «Краме» — 25.
Фо­та Тац­ця­ны Дзе­мі­до­віч.

5

ЮБІЛЕІ
з Таццянай Мушынскай

Як на маю дум­ку, дык бе­ла­
рус­кае гра­мад­ства ў пэў­

ным сэн­се «пе­ра­кор­мле­на»
свя­точ­ны­мі падзе­ямі і юбі­лей­
ны­мі імпрэ­за­мі. Шмат у чым гэ­
та да­ні­на са­вец­кай тра­ды­цыі:
пра­ца­ваць ча­су ня­ма, а свят­
ка­ваць і ўслаў­ляць — ёсць. Ка­
лі гра­мад­ства гля­дзіць у бу­ду­
чы­ню, яго ці­ка­вяць най­перш
пер­спек­ты­вы, но­выя пра­екты і
тэх­на­ло­гіі.
Але ўсё-та­кі ёсць да­ты, якія не­
маг­чы­ма аб­мі­нуць. Да та­кіх я
б ад­нес­ла 85-га­до­вы юбі­лей
Ака­дэ­міч­на­га хо­ру На­цы­яна­ль­
най тэ­ле­ра­ды­ёкам­па­ніі. З гэ­тай
на­го­ды ка­лек­тыў прэ­зен­та­ваў
пра­гра­му ў за­ле імя Шыр­мы
Бе­ла­рус­кай дзяр­жаў­най фі­лар­
мо­ніі.
Ад­на­ча­со­ва ве­ча­ры­на ста­ла­ся
да­ні­най па­мя­ці Вік­та­ру Роў­
дзе, зна­ка­мі­та­му хор­май­стру,
яму споў­ні­ла­ся б 95. Па­тры­
ярх айчын­на­га ха­ра­во­га мас­
тац­тва, на­род­ны артыст БССР
і СССР, Роў­да пры­свя­ціў ка­лек­
ты­ву бо­льш за ча­ты­ры дзе­ся­ці­
год­дзі свай­го жыц­ця.

Ака­дэ­міч­ны хор Бел­тэ­ле­ра­
дыё­кам­па­ніі (або хор ра­дыё,
як яго час­цей на­зы­ва­юць у му­
зыч­ным ася­род­дзі) за­ўжды на­
ле­жаў да лі­ку лю­бі­мых ка­лек­
ты­ваў айчын­ных кам­па­зі­та­раў.
Як і сім­фа­ніч­ны аркестр тэ­ле­
ра­ды­ёкам­па­ніі. Бо іх га­лоў­
най мас­тац­кай за­да­чай бы­ло
ства­рэн­не фон­да­вых за­пі­саў,
агуч­ван­не і год­нае му­зыч­нае
ўва­саб­лен­не но­вых са­чы­нен­
няў на­цы­яна­ль­ных аўта­раў.
Пра­ўда, аўды­яза­пі­сы за­ўжды
на­ту­ра­ль­на ядна­лі­ся з вы­ступ­
лен­ня­мі на кан­цэр­тах і прэс­
тыж­ных фес­ты­ва­лях, са шмат­
лі­кі­мі гас­тро­ля­мі. Ка­лек­тыў з
по­спе­хам вы­сту­паў у мно­гіх
кра­інах — Рас­іі, Поль­шчы, Гер­
ма­ніі, Сла­ве­ніі, Іта­ліі, Ва­ты­ка­не.
На мас­тац­ка-му­зыч­нае аб­ліч­ча
зна­ка­мі­та­га хо­ру шмат у чым
па­ўплы­ва­ла асо­ба Вік­та­ра Роў­

ды. У апош­ні час мас­тац­кім кі­
раў­ні­ком ка­лек­ты­ву і га­лоў­ным
ды­ры­жо­рам з’яўля­ецца Андрэй
Саў­рыц­кі. Ма­ла­ды, ха­рыз­ма­
тыч­ны і та­ле­на­ві­ты му­зы­кант,
які яднае ў ад­ной асо­бе ды­ры­
жо­ра, аран­жы­роў­шчы­ка і кам­
па­зі­та­ра.
Пра­гра­ма, прад­стаў­ле­ная пад­
час юбі­лей­най імпрэ­зы, ака­за­
ла­ся на дзі­ва раз­ма­ітай. Гу­ча­лі
ха­ра­выя са­чы­нен­ні ажно на
пя­ці мо­вах — бе­ла­рус­кай, укра­
інскай, рус­кай, фран­цуз­скай,
іcпан­скай. Атры­маў­ся год­ны,
уз­ва­жа­ны ба­ланс свец­ка­га і
рэ­лі­гій­на­га, эстэц­ка­га і вя­до­
ма­га, айчын­на­га і за­меж­на­га.
Кла­сі­кі (Гео­ргій Сві­ры­даў, Сяр­
гей Рах­ма­ні­наў) і па­пу­ляр­ных

тво­раў. Ра­да­ва­ла раз­на­стай­
насць на­стро­яў і эмо­цый —
лі­ры­ка, гу­мар, дра­ма­тызм.
Усцеш­ва­ла, што ў пра­гра­ме
да­мі­на­ва­лі ха­ра­выя са­чы­нен­
ні на­шых кам­па­зі­та­раў (Сы­мон
Рак-Мі­хай­лоў­скі, Ула­дзі­мір Тэ­
раў­скі, Ула­дзі­мір Алоў­ні­каў,
Андрэй Мды­ва­ні, Алег Мол­чан).
А ка­лі вы­кон­ва­лі­ся бе­ла­рус­кія
і рус­кія на­род­ныя пес­ні, дык
у но­вых, све­жых апра­цоў­ках,
дзе ба­га­та са­нор­ных эфек­таў
і эле­мен­таў тэ­атра­лі­за­цыі. Але
і сус­вет­ныя шля­ге­ры, кштал­ту
«Paris un tango» Кар­ла Бру­на
або «Besame mucho» Кан­су­элы
Ве­лас­кес, вір­ту­озна ўва­соб­ле­
ныя калек­­ты­вам, да­да­ва­лі ве­
ча­ры­не шар­­му і вы­тан­ча­нас­
ці. Усце­шы­лі са­ліс­ты — Во­ль­га
Ру­зі­на, Алег Ка­ва­леў­скі, Па­вел
Гон­ца. У фі­на­ле пер­шай час­ткі
імпрэ­зы да артыс­таў да­лу­чы­лі­

ся ўдзе­ль­ні­кі хо­ру Бе­ла­рус­кай
ака­дэ­міі му­зы­кі.
І хоць апош­нім тво­рам пра­
гра­мы стаў­ся шля­гер «Пер­вые
ша­ги» Ста­ніс­ла­ва Па­жла­ко­ва,
зра­зу­ме­ла: та­кі сур’ёзны юбі­
лей — ані не пер­шыя кро­кі.
Іншая спра­ва, што тра­ды­цыі
аб­авяз­ва­юць, за­да­юць пэў­ны
ўзро­вень. А ўва­саб­лен­не но­вых
ха­ра­вых са­чы­нен­няў і пра­грам
бу­дзе па­тра­ба­ваць но­вых і но­
вых кро­каў.

1. Дырыжор Андрэй Саўрыцкі.
2. Акадэмічны хор Белтэле
радыёкампаніі падчас юбілейнай
імпрэзы.
Фо­та Сяр­гея Жда­но­ві­ча.

ФОТАРАМКІ
ад Любові Гаўрылюк

Ад­но са здзіў­лен­няў кас­
трыч­ні­ка — «Тэ­ры­то­рыя»

Андрэя Шчу­кі­на, ад яко­га менш
за ўсё мож­на бы­ло ча­каць гіс­
то­рыю пра Жда­но­віц­кі ры­нак.
Андрэй адзна­чае, што гэ­та дру­
гая се­рыя пра­екта «Ба­рах­ло»,
але тое па­куль фар­ма­ль­ная для
мя­не за­ўва­га.
«Тэ­ры­то­рыя» ж за­пом­ні­ла­ся,
і на пра­ця­гу ме­ся­ца на­вед­ні­кі
На­цы­яна­ль­на­га цэн­тра су­час­
ных мас­тац­тваў ад­гу­ка­лі­ся пра
вы­ста­ву з за­да­ва­ль­нен­нем.
Што ж там та­ко­га не­ча­ка­на­га?
Андрэй Шчу­кін — адзін з са­
мых па­спя­хо­вых бе­ла­рус­кіх
фа­тог­ра­фаў, аўтар дзя­сят­каў
ка­мер­цый­ных се­рый і вы­стаў
арт-фа­таг­ра­фіі з 1990 го­да.
Удзе­ль­нік V Мас­коў­ска­га біе­на­
ле су­час­на­га мас­тац­тва (2013).
У рэ­клам­най фа­таг­ра­фіі спе­
цы­ялі­зу­ецца на фэшн, але
сцвяр­джае ў ад­ным з інтэр­в’ю,
што «эстэ­ты­ка ёсць ва ўсім»,
на­ват ка­лі гэ­та анты­эстэ­ты­ка.
Дык вось, пра­мо­га рэ­пар­та­жу
або са­цы­яль­на­га да­ку­мен­та я ў
Андрэя не ўзга­даю, і пад­обна,
для яго гэ­та но­вая спра­ва.
Ад­нак... хто ж не фа­таг­ра­фа­
ваў рын­кі, ба­ра­хол­кі, раз­ва­лы
бу­кі­ніс­таў, якія-не­будзь рыб­
ныя лаў­кі ў мар­скіх кра­інах,
пі­ра­мі­ды спе­цый і та­зы алі­вак
ва ўсход­ніх, ка­му не зна­ёмыя
ча­роў­насць арга­ніч­ных пры­
лаў­каў або рос­сы­пы су­ве­ні­раў
экза­тыч­на­га па­хо­джан­ня? Але
не, на­шы «на Жда­нах» асаб­лі­
выя. Па­спра­бу­ем раз­абрац­ца.
Для па­чат­ку: скла­да­на зды­
маць не то­ль­кі на­сы­ча­ныя,
«смач­ныя» аж да не­прыс­
той­нас­ці фак­ту­ры, але і лю­
дзей — на бліз­кай ад­лег­лас­ці.
Хут­чэй за ўсё, тут па­він­на быць
пры­ха­ва­ная ка­ме­ра ці ве­ль­
мі не­вя­лі­кая, каб прад­аўцы

6 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

не рэ­ага­ва­лі не­га­тыў­на. Та­му
кан­так­ты ў пад­обных сі­ту­ацы­
ях, па­глыб­лен­не ў ася­род­дзе —
важ­нае пра­фе­сій­нае пы­тан­
не. Пра пад­обныя здым­кi мне
рас­па­вя­да­лі Ула­дзі­мір Су­ця­гін
і Алег Яра­вен­ка: мік­ра­ася­род­
дзе (ма­нас­тыр, індый­ская пя­
кар­ня) як аб­ме­жа­ва­ны кос­мас
са сва­імі за­ко­на­мі па­тра­буе
ча­су, фар­­ма­ван­ня ад­но­сін і
вя­до­ма, унут­ра­на­га стрыж­
ня. Каб не згу­біц­ца, па­мя­таць,
што і на­вош­та ты ро­біш. «Трэ­
ба бы­ло па­жыць ся­род іх, па­
ха­дзіць, пры­вык­нуць са­мо­му,
пры­гле­дзец­ца, каб не зда­вац­
ца чу­жым. І то­ль­кі по­тым зды­
маць»... Та­кая бы­ла за­да­ча пе­
рад здым­кай.
Іншым шля­хам па­йшоў Да­ні­
іл Па­рнюк («Свя­та»), які змог

лёг­кай ма­бі­ль­най ка­ме­рай фік­
са­ваць хут­ка і бліз­ка, але за­ха­
ваць пры гэ­тым та­кую ве­лі­зар­
ную дыс­тан­цыю, што яго­ную
гi­пер­рэ­алiс­тыч­ную се­рыю не­
маг­чы­ма гля­дзець без го­ры­чы.

Андрэй Шчу­кін так­са­ма знай­
шоў свой пад­ыход: «Тэ­ры­то­
рыя» звя­за­ная з не­ка­ль­кі­мі
га­рад­скі­мі рын­ка­мі і саб­ра­ная
з кад­раў роз­ных га­доў. На­блі­
жэн­няў да тэ­мы бы­ло шмат,

для пра­екта «Кі­нэс­тэ­ты­ка»
і сту­дый­най здым­кі Андрэй
куп­ляў ста­рыя рэ­чы, так што
во­пыт на­пра­цоў­ваў­ся па­сту­
по­ва. Але скла­да­на да­вес­ці
та­кую раз­роз­не­ную здым­
ку да вы­ні­ку. Інстру­мен­ты,
зап­час­ткі, ста­ры аб­утак — аб
чым гэ­та ўсё? Стой­кі, ша­пі­кі,
плас­тык на зям­лі, лат­кі, по­
бач з які­мі кі­ёскі зда­юцца
рас­ко­шай, пла­ты — у чым тут
«тэ­ры­то­рыя»? Тан­ны свет,
ган­даль і ста­сун­кі, да­рос­лыя і
дзе­ці — ду­маю, сак­рэт у тым,
што ге­агра­фіч­ная пра­сто­ра
не роў­ная са­цы­яль­най. І ка­
лі з ге­агра­фіч­ным кан­тэк­
стам бо­льш-менш ясна, то
са­цы­яль­нае ўяў­лен­не знач­на
шы­рэй. Счыт­ва­ецца, вя­до­ма:
ры­нак па­тры­ма­ных рэ­чаў —
ці­хае, па­сіў­нае ды­сі­дэн­цтва,
вы­ва­рат гла­му­ру і да­бра­бы­
ту. Аўтар «пад­ымае» з гэ­та­га
ася­род­дзя і год­насць рэ­аль­
ных прад­ме­таў, надзей­ных,
зроб­ле­ных не на адзін дзень
рэ­чаў, і год­насць лю­дзей, якія
так­са­ма не зда­юцца так хут­
ка — ча­су, што сы­хо­дзіць,
рын­ку (як ні па­ра­дак­са­ль­на
гэ­та гу­чыць), мо­дзе, эфе­мер­
нас­ці.
Зра­зу­ме­ла, пер­са­на­жы і сю­
жэ­ты «Тэ­ры­то­рыі» — іка­ніч­
ныя воб­ра­зы, то-бок лёг­ка
па­зна­ва­ль­ныя, тая са­мая фак­

ту­ра. Але гэ­та не вы­клю­чае ка­
да­ван­ня і на­ват гу­ль­ні: ве­ру —
не ве­ру.
...Каб скон­чыць тэ­му «Ме­ся­ца
фа­таг­ра­фіі ў Мін­ску», адзна­
чым, што аль­бом фа­таг­ра­фій
Ва­ле­рыя Лаб­ко ўсё ж та­кі вый­
шаў. Ты­раж у 500 асоб­ні­каў
над­ру­ка­ва­лі ў Каў­на­се. Гэ­та
пер­шае вы­дан­не пра ле­ген­дар­
на­га фа­тог­ра­фа по­ст­са­вец­кай
Бе­ла­ру­сі. Яшчэ не да­сле­да­ван­
не, але ўжо поле для на­ступ­
ных кры­тыч­ных ра­бот. У пер­
шай час­тцы аль­бо­ма саб­ра­ны
фа­таг­ра­фіі з клю­ча­вых се­рый,
пра якія мы пі­са­лі, і апош­нi
аўта­бі­ягра­фіч­ны арты­кул «Заў­
траш­няя фа­та­гра­­фія». Дру­гая
час­тка ўяў­ляе з ся­бе пад­бор­ку
эсэ ка­лег, сяб­роў, вуч­няў Ва­
ле­рыя Лаб­ко. Гэ­тыя лю­дзі бы­
лі не­пас­рэд­ны­мі ўдзе­ль­ні­ка­мі
падзей, яны — пер­шак­ры­ні­цы
інфар­ма­цыі аб тым, што ад­бы­
ва­ла­ся ў бе­ла­рус­кай фа­та­гра­
фіі ў 1980-я, 1990-я, 2000-я.
У по­ўнай ме­ры архіў Ва­ле­рыя
Лаб­ко яшчэ трэ­ба бу­дзе вы­ву­
чаць, і пер­шы крок да гэ­та­га
ўжо зроб­ле­ны.

1. Вокладка альбома Валерыя
Лабко.
2. Андрэй Шчукін. З праекта «Тэ
рыторыя». Фота. 2016.

7

«Rojo y Negro» — трэ­цяя плыт­ка пі­яніс­ткі і кам­па­зі­тар­кі, інспі­ра­
ва­ная іспан­скай му­зы­кай і за­пі­са­ная пры ўдзе­ле гі­та­рыс­та фла­
мен­ка Кар­ла­са Пі­нь­яна і двух вы­ка­наў­цаў на пер­ку­сіі. Най­бо­льш
ад­мет­ная ры­са гэ­тай аўтар­скай пра­гра­мы — лі­ры­ка, ве­ль­мі вы­
раз­ная і кра­на­ль­ная, што ў не­чым на­ват труш­чыць мер­ка­ван­не
пра іспан­скую му­зы­ку як пра не­шта надзвы­чай эма­цый­нае і ка­
ла­рыт­нае. Бо, як пад­ало­ся, чут­ных зва­ро­таў да ўлас­на атмас­фе­
ры фла­мен­ка тут не так і шмат. Бо­льш важ­кі акцэнт ро­біц­ца на
аўтар­скае пе­ра­асэн­са­ван­не сты­лю. Мож­на, ві­даць, ужыць і сло­ва
«сты­лі­за­цыя» ўжо хоць бы та­му, што фла­мен­ка — гэ­та най­перш
гу­чан­не гі­та­ры. А тут, пры­кла­дам, у п’есе «Soledad» фар­тэ­пі­яна на
дзі­ва арга­ніч­на спля­та­ецца з гу­ка­мі інстру­мен­та Кар­ла­са Пі­нь­
яна. Па­этыч­ныя на­звы кам­па­зі­цый «Su lagrima» («Яго­ная сля­за»),
«Simbiosis», «Sin ti» («Без ця­бе») ні­бы пад­крэс­лі­ва­юць за­кла­дзе­
ны ў іх змест. Яны вы­клі­ка­юць і най­бо­льш моц­ныя ўра­жан­ні, та­му
што тут эмо­цыі пры­ха­ва­ныя не­дзе ў глы­бі­ні му­зыч­на­га це­ла, а не
кля­ко­чуць звон­ку.
Да­дам сю­ды ж і п’есу «La flor del helecho», на­зву якой мож­на пе­
ра­клас­ці як «Па­па­раць-квет­ка». Па­вод­ле спа­да­ры­ні Юліі, яна —
да­ні­на ра­дзі­ме. Артыс­тка па­тлу­ма­чы­ла, што агу­ль­ны сэнс пра­гра­
мы бу­да­ваў­ся на сін­тэ­зе, суб­лі­ма­цы­ях му­зыч­ных ідэй, атры­ма­ных
пад уплы­вам іспан­скай ку­ль­ту­ры, пра­пуш­ча­ных праз пры­зму сла­
вян­ска­га ўспры­ман­ня і ад­ука­цыі, ства­рэн­не сім­бі­ёзу кла­січ­на­га
пі­яніз­му і аўтэн­тыч­на­га фла­мен­ка як му­зы­кі но­ва­га на­прам­ку.
Трэ­ба пры­знаць: Юлія Ра­ман­цо­ва здо­ле­ла да­сяг­нуць па­стаў­ле­най
мэ­ты. За­ста­ецца пры­ча­каць ты­ра­жа­ван­ня «Чыр­во­на­га і чор­на­га».
Пра­гра­ма за­слу­гоў­вае гэ­та­га.

Гро­шы на за­піс аль­бо­ма збі­ра­лі­ся праз краў­дфан­дынг. Пры­хі­ль­
ні­каў ка­лек­ты­ву яўна пад­штур­хну­ла за­ду­ма зра­біць ка­ве­ры хі­тоў
сус­вет­най рок-му­зы­кі і вы­ка­наць іх на ся­рэд­ня­веч­ных інстру­мен­
тах. Вось ча­му аль­бом вар­та ў пер­шую чар­гу ўспры­маць як пра­ект
чыс­та ка­мер­цый­ны, які быў пад­тры­ма­ны вя­лі­кім ту­рам «Ста­ро­га
Оль­сы» па ЗША, дзе му­зы­кі да­лі бо­льш за па­ўсот­ню кан­цэр­таў.
Тым не менш са­ма плыт­ка падзе­яй у айчын­най му­зы­цы не зра­

ПРА­СЛУ­ХА­НАЕ Дзмітрыем Падбярэзскім

«Rojo y Negro».
Юлія Ра­ман­цо­ва.
Дэ­ма, 2016.

«Medieval Classic Rock».
«Ста­ры Оль­са».
«Cool Hat Records», 2016.

бі­ла­ся. І вось, ду­ма­ецца, ча­му. Ве­ль­мі стра­ка­ты, роз­нас­ты­лё­вы
ма­тэ­ры­ял, аб­ра­ны для за­пі­су, вы­ма­гаў най­перш вы­на­ход­лі­вых,
да­клад­ных аран­жа­ван­няў, ча­го, на жаль, у му­зы­каў збо­ль­ша­га не
атры­ма­ла­ся. І ка­лі та­кія пес­ні, як «Highway To Hell», «Another Brick
in The Wall», «Iron Man» гу­чаць на­огул ня­бла­га перш-на­перш у
сэн­се ва­ка­ль­най іх пад­ачы Але­сем Чу­ма­ко­вым, дык у вы­пад­ку з
біт­лоў­скай «A Hard Day’s Night», ары­гі­нал якой адзна­ча­ны аб­са­
лют­на іншай сты­ліс­ты­кай ва­ка­лу, мож­на ка­заць пра цал­кам пра­
ва­ль­ны ка­вер. Пад­ума­ла­ся, што вы­нік быў бы ку­ды бо­льш па­спя­
хо­вы, ка­лі б му­зы­кі аб­ме­жа­ва­лі­ся інстру­мен­та­ль­най вер­сі­яй, як
гэ­та бы­ло зроб­ле­на з не­ка­то­ры­мі іншы­мі пес­ня­мі.
У цэ­лым мож­на сцвяр­джаць, што не­йкіх пяр­лі­нак у пра­гра­ме ня­
ма. Ка­лі яе па­ча­так слу­ха­еш з пэў­най за­ці­каў­ле­нас­цю (ну-ну, што
яны пры­ду­ма­лі?), дык чым да­лей, тым бо­льш схе­ма­тызм і на­ват
ад­на­стай­насць аран­жа­ван­няў да­юцца ў зна­кі. Вось ка­лі «Ста­ры
Оль­са» пад­час кан­цэр­тных вы­ка­нан­няў ары­гі­на­ль­ных тво­раў Ся­
рэд­ня­веч­ча вы­ка­рыс­тоў­ваў цы­та­ты з рок-кла­сі­кі, гэ­та ўспры­ма­
ла­ся як да­клад­ны, да­рэч­ны дос­ціп. Ад­нак пра­гра­ма «Medieval
Classic Rock» слу­ха­ецца як жарт праз гвалт над са­бой, не ў час і
не да мес­ца. Хоць як доб­ры ка­мер­цый­ны прад­укт яна цал­кам па­
спя­хо­вая. Што ўжо ня­бла­га...

Гэ­ты аль­бом быў за­пі­са­ны пад­час аўтар­ска­га кан­цэр­та Яўге­на
Ма­га­лі­фа ў са­ка­ві­ку 2016 го­да ва ўкра­інскім Дняп­ры пры ўдзе­
ле мясц­ова­га сім­фа­ніч­на­га аркес­тра пад кі­раў­ніц­твам На­тал­лі
Пана­мар­чук, флей­тыс­таў Эду­арда Сы­цян­кі (Поль­шча), Але­га Сы­
цян­кі (Фін­лян­дыя), Па­тры­ка Ды­ле­ры (ЗША), Ва­ле­рыя Шаў­чэн­кі
(Укра­іна) і ўкра­інскай пі­яніс­ткі Ма­рыі Фра­ло­вай. У пер­шую чар­гу
вы­кон­ва­лі­ся тво­ры, на­пі­са­ныя кам­па­зі­та­рам для флей­ты.
Ад­кры­вае пра­гра­му за­га­лоў­ная п’еса — вы­дат­ная ві­зі­тоў­ка май­
стра! Да­лей чу­ем «Serenity», пры­го­жую кам­па­зі­цыю, адзін з тых
лі­рыч­на­га скла­ду тво­раў, якія, на маю дум­ку, атрым­лі­ва­юцца ў
Яўге­на Ма­га­лі­фа асаб­лі­ва вы­тан­ча­ны­мі і змяс­тоў­ны­мі («Aria»,
«Revelation», 3 час­тка Кан­цэр­та для флей­ты). На­огул пра­гра­ма
кан­цэр­та бы­ла скла­дзе­ная надзвы­чай уда­ла, яна най­перш дэ­ман­
струе тое, на­ко­ль­кі роз­ную па ха­рак­та­ры, змес­це му­зы­ку здоль­­ны
ства­раць Яўген Ма­га­ліф. Пры гэ­тым не­абход­на адзна­чыць доб­
рую якасць за­пі­су, што ва ўмо­вах кан­цэр­тна­га вы­ка­нан­ня пры
ўдзе­ле вя­лі­ка­га ка­лек­ты­ву атрым­лі­ва­ецца зра­біць не за­ўсё­ды.
За­кры­вае пра­гра­му аран­жа­ван­не ўкра­інска­га шчод­ры­ка «Carol
Of The Bells», якая ўжо гу­ча­ла ў кан­цэр­це ў аркес­тра­вай вер­сіі,
а гэ­тым раз­ам бы­ла ўва­соб­ле­на квар­тэ­там флей­тыс­таў. Не­ча­ка­
ная, змяс­тоў­ная, тлус­тая кроп­ка на за­кан­чэн­не!
Адзна­чу, што вы­дан­не аль­бо­ма ад­бы­ло­ся дзя­ку­ючы пад­трым­цы
сяб­роў Яўге­на і ама­та­раў яго­най му­зы­кі. Ся­род іх — Аляк­сей Каз­
лоў­скі, бы­лы бас-гі­та­рыст рок-гур­та «Су­зор’е», які за­ймаў­ся ды­
зай­нам плыт­кі. Ці­ка­ва, што Эду­ард Сы­цян­ка — яго­ны ста­ры ка­ле­га
і парт­нёр у рок-бэн­дзе «Уні­вер­сі­тэт». Ця­пер іх зноў злу­чы­ла пры­
го­жая і сап­раў­ды шчод­рая на фар­бы му­зы­ка Яўге­на Ма­га­лі­фа.

«Colibri». Яўген Ма­га­ліф.­
Інтэр­на­цы­яна­ль­ны му­зыч­ны
пра­ект. Аўтар­скае вы­дан­не,
2016.

У СЁННЯШНІМ АГЛЯДЗЕ ТРЫ АЛЬБОМЫ, ШТО ПАБАЧЫ­
ЛІ СВЕТ ПА-ЗА МЕЖАМІ БЕЛАРУСІ.

7

М А С ТА Ц Т В А • Л І С ТА П А Д 2016

МУЗЫКА • А Г Л ЯД

Сё­ле­та вя­до­мы між­на­род­ны му­зыч­ны фо­
рум пра­йшоў у адзі­нац­ца­ты раз. Са­мы час
ана­лі­за­ваць тэн­дэн­цыі, пад­во­дзіць пра­
меж­ка­выя вы­ні­кі.
Пер­шая і най­ві­да­воч­ней­шая вы­сно­ва за­
клю­ча­ецца ў тым, што фес­ты­валь цягам
гадоў здо­леў вы­ха­ваць улас­ную пуб­лі­ку.
Сфар­ма­ва­ла­ся ко­ла лю­дзей, якія лі­чаць,
што кла­січ­ная му­зы­ка — гэ­та прэс­тыж­
на. Па­ра­дак­са­ль­ным чы­нам та­му так­са­ма
спры­яў да­во­лi вы­со­кі кошт на квіт­кі. Як ка­
за­ла вя­до­мая ў Мін­ску пані псі­ха­тэ­ра­пеўт:
«Ка­лі я па­стаў­лю на свае па­слу­гі за­над­та
ніз­кі кошт, мой ме­тад про­ста не спра­цуе!»
Лю­дзі цэ­няць тое, што каш­туе ня­ма­ла. На
шчас­це, у фес­ты­ва­лю ёсць свая «са­цы­яль­
ная па­лі­ты­ка», і тыя ка­тэ­го­рыі слу­ха­чоў,
ка­му квіт­кі сап­раў­ды па­трэб­ныя, а на­быць
ня­ма маг­чы­мас­ці, атры­моў­ва­юць іх бяс­
плат­на.

АД ПА­ПУ­ЛЯР­НАС­ЦІ ДА ЭСТЭЦ­ТВА
ХІ Між­на­род­ны фес­ты­валь Юрыя Баш­ме­та
Юлія Андрэева

Пры­цяг­нен­ню пуб­лі­кі спры­яе і рэ­кла­
ма — на дум­ку не­ка­то­рых, за­над­та агрэ­
сіў­ная. Але ме­на­ві­та гэ­так ва ўсім све­це
пра­па­ган­ду­ецца вы­со­кая ку­ль­ту­ра, і ка­лі
пад­обны ме­тад эфек­тыў­ны, ім трэ­ба ка­
рыс­тац­ца. Тым бо­льш што па ме­ры фар­ма­
ван­ня пуб­ліч­най пра­сто­ры фес­ты­ва­лю ад­
па­дае па­трэ­ба ў экс­тра­ва­ган­тных ме­та­дах
пры­цяг­нен­ня слу­ха­чоў. Рэ­кла­ма, не губ­ля­
ючы актыў­нас­ці, пе­ра­тва­ра­ецца ў анан­са­
ван­не і му­зыч­ную асве­ту, а сам фо­рум ста­
но­віц­ца ўсё бо­льш эстэц­кім.
Асаб­лі­ва па­ка­за­ль­ным у гэ­тым сэн­се быў
кан­цэрт ад­крыц­ця. За­мест па­мпез­на­га
шоу — вы­тан­ча­ны ка­мер­ны ве­чар. На сцэ­
не два му­зы­кан­ты, лаў­рэ­аты між­на­род­ных
кон­кур­саў — Сяр­гей Кры­лоў (скрып­ка, Іта­
лія) і Рас­ціс­лаў Кры­мер (фар­тэ­пі­яна, Бе­ла­
русь). У пра­гра­ме — Са­на­та для скрып­кі і
фар­тэ­пі­яна op. 134 Дзміт­рыя Шас­та­ко­ві­ча

і са­лон­ныя скры­піч­ныя мі­ні­яцю­ры Фры­ца
Край­сле­ра.
Сёй-той з пуб­лі­кі здзіў­ляў­ся, на­вош­та бы­
ло браць та­кую доў­гую (40 хві­лін!), скла­да­
ную для ўспры­ман­ня, тра­гіч­ную — на мя­жы
псі­ха­сім­ва­ліз­му — по­знюю са­на­ту Шас­та­
ко­ві­ча. Але ў тым і сут­насць, што арга­ні­за­
та­ры фес­ты­ва­лю гэт­кім чы­нам дэ­ман­стра­
ва­лі ўпэў­не­насць у са­бе і ў пуб­лі­цы.
І яны не па­мы­лі­лі­ся. У за­ле быў аншлаг,
лю­дзі слу­ха­лі, сці­шыў­шы ды­хан­не. З пер­
шых так­таў ста­ла­ся ві­да­воч­на, з якой на­го­
ды Мсціс­лаў Рас­тра­по­віч уклю­чыў Сяр­гея
Кры­ло­ва ў спіс пя­ці леп­шых скры­па­чоў
XX ста­год­дзя. Кры­лоў сап­раў­ды най­леп­
шы — але пры тым збо­ль­ша­га тры­ма­ецца
ў це­ню, не го­ніц­ца за тан­най сла­вай, іграе
на скрып­цы свай­го ба­ць­кі (вя­до­ма­га скры­
піч­на­га май­стра), а не Стра­дзі­ва­ры або
Гвар­не­ры. І ка­лі аргка­мі­тэт ро­біць стаў­ку

8

9

на та­ко­га су­р’ёз­на­га, «не мед­ыйна­га» вы­
ка­наў­цу, гэ­та шмат свед­чыць пра сам фэст,
пра яго мас­тац­кія ары­енці­ры і пры­яры­тэ­ты.
Ці­ка­ва, што най­бо­льш эстэц­кай час­ткай
пра­гра­мы апы­нуў­ся на­ват не Шас­та­ко­віч,
а Край­слер. Хоць шы­ро­кая пуб­лі­ка гэ­тай
эстэц­кас­ці не ад­чу­ла і па-дзі­ця­чы ра­да­
ва­ла­ся мі­ла­гуч­нас­ці зна­ёмых ме­ло­дый,
лёг­кас­ці і пруг­кас­ці тан­ца­ва­ль­ных рыт­маў.
У мя­не на­ват уз­нік­ла пад­азрэн­не: са­на­та
Шас­та­ко­ві­ча бы­ла ўзя­тая спе­цы­яль­на, па
кан­трас­це, каб ад­ця­ніць п’е­сы Край­сле­ра,
а не на­адва­рот.
У сва­ім інтэр­в’ю на­пя­рэ­дад­ні кан­цэр­та
Сяр­гей Кры­лоў вы­ка­заў­ся так: «Мне зда­
ецца, што тра­ды­цыя вы­ка­нан­ня Фры­ца
Край­сле­ра як кам­па­зі­та­ра і вір­ту­оза-скры­
па­ча ў XXI ста­год­дзі пра­ктыч­на стра­ча­ная.
Мас­тац­тва glissando, па­чуц­цё ме­ры — а гэ­
та аку­рат і ства­рае не­паў­тор­ную атмас­фе­
ру вен­скіх ва­ль­саў — ве­ль­мі цяж­кая за­да­ча
для вы­ка­наў­цы. Край­слер та­кі ж скла­да­ны,
як і Шас­та­ко­віч, але з іншых пры­чын.
Я шчас­лі­вы ча­ла­век, бо ву­чыў­ся ў Аб­ра­ма
Штэр­на — ад­на­го з апош­ніх ма­гі­ка­наў гэ­
тай тра­ды­цыі і гэ­та­га рэ­пер­ту­ару. У ім па­
н­а­ва­лі вя­лі­кія скры­па­чы — сам Край­слер,
Яша Хей­фец, То­ша За­йдэль, Мі­ша Эль­ман,
Іса­ак Стэрн і не­ка­то­рыя іншыя вы­ка­наў­цы.
Лі­чу ся­бе год­ным прад­аўжа­ль­ні­кам гэ­тых
тра­ды­цый хоць бы з той на­го­ды, што я аса­
біс­та — праз Аб­ра­ма Ха­на­на­ві­ча Штэр­на —
раз­маў­ляў са све­там Край­сле­ра».
І сап­раў­ды, п’е­сы Край­сле­ра пра­гу­ча­лі з
надзвы­чай­ным гус­там і тон­кас­цю інта­
на­цыі. Зрэш­ты, пад­обныя тон­касць і да­
клад­насць, плюс глы­бі­ня і плас­тыч­насць у
кож­най фра­зе, плюс кла­сі­цыс­цкая яснасць
фор­мы пры­сут­ні­ча­лі і ў вы­ка­нан­ні са­на­ты
Шас­та­ко­ві­ча. Вар­та пад­крэс­ліць, што гэ­та
за­слу­га не то­ль­кі Кры­ло­ва, але і бе­ла­рус­
ка­га пі­яніс­та Рас­ціс­ла­ва Кры­ме­ра, які з’яў­
ля­ецца мас­тац­кім кі­раў­ні­ком му­зыч­на­га
фо­ру­му. Ве­да­ючы схі­ль­насць бе­ла­ру­саў не­
да­ацэ­нь­ваць улас­ныя да­сяг­нен­ні, Кры­лоў
за­зна­чыў: «Рас­ціс­лаў Кры­мер — фан­тас­
тыч­ны му­зыч­ны парт­нёр, ве­ль­мі ра­фі­на­ва­
ны, тон­кі му­зы­кант, які вы­лу­ча­ецца пры­го­
жым гу­кам, па­чуц­цём фор­мы і ме­ры. Мне
ве­ль­мі пад­аба­ецца з ім пра­ца­ваць. Гэ­та
сап­раў­ды му­зы­кант з вя­лі­кай лі­та­ры».
Вы­со­кі­мі му­зыч­ны­мі якас­ця­мі ад­роз­ні­ваў­
ся і кан­цэрт «Ле­ген­ды фар­тэ­пі­яна». Сё­ле­та
ў ро­лі «ле­ген­ды» апы­нуў­ся на­род­ны ар­
тыст Рас­іі Мі­ка­лай Лу­ган­скі. Ра­ней ён пры­
язджаў на фес­ты­валь з со­ль­ны­мі кан­цэр­та­
мі, а ця­пер вы­сту­піў су­мес­на з Дзяр­жаў­ным
ака­дэ­міч­ным сім­фа­ніч­ным аркес­трам Рэ­с­
пуб­лі­кі Бе­ла­русь, на ча­ле яко­га ў той ве­чар
па­ўстаў ве­ль­мі та­ле­на­ві­ты, на мой по­гляд,
рас­ійскі ды­ры­жор Аляк­сей Шац­кі.

І зноў пра­гра­ма не аб­яца­ла слу­ха­чам лёг­
ка­га жыц­ця. У пер­шым ад­дзя­лен­ні — сім­фа­
ніч­ная па­эма Фе­ран­ца Ліс­та «Прэ­лю­ды» і
Трэ­ці кан­цэрт для фар­тэ­пі­яна з аркес­трам
Сяр­гея Пра­ко­ф’е­ва, у дру­гім — сім­фа­ніч­ная
кар­ці­на Ма­дэс­та Му­сар­гска­га «Ноч на Лы­
сай га­ры» і «Рап­со­дыя на тэ­му Па­га­ні­ні».
Та­кая на­сы­ча­насць па­тра­буе ад слу­ха­чоў
не­ма­лой вы­трым­кі. І тым не менш у за­ле
ізноў быў аншлаг, кож­ны ну­мар, у тым лі­ку
і аркес­тра­выя п’есы, уз­на­га­ро­джваў­ся бур­
ны­мі апла­дыс­мен­та­мі. Кры­ху хва­ля­ва­ла­ся
я за аркестр — бо ні са­ліст, ні ды­ры­жор,
асаб­лі­ва ў Трэ­цім кан­цэр­це Пра­ко­ф’е­ва, —
не аб­мя­жоў­ва­лі ся­бе ні ў тэм­пах, ні ў рыт­
міч­най агрэ­сіі. У кан­цы Лу­ган­скі глы­бо­ка і
на­тхнё­на сыг­раў на біс дзве п’е­сы з цык­лу
Чай­коў­ска­га «По­ры го­да».
Вы­тан­ча­на-су­р’ёз­ным апы­нуў­ся і га­ла-
кан­цэрт ка­мер­най му­зы­кі, які пра­хо­дзіў у
за­ле «Вер­хні го­рад». У пра­гра­ме Ду­эт для
скрып­кі і ві­ялан­чэ­лі Зол­та­на Ко­даі, Трыа
сі-бе­моль ма­жор op. 11 Люд­ві­га ван Бет­
хо­ве­на, Трыа мі-бе­моль ма­жор op. 100
Фран­ца Шу­бер­та.
Трэ­ба ад­даць на­леж­нае Рас­ціс­ла­ву Кры­
ме­ру — ён за­пра­шае на фес­ты­валь вы­
дат­ных струн­ні­каў. Бліс­ку­чы ві­ялан­чэ­ліст
Аляк­сандр Буз­лоў. Тэм­пе­ра­мен­тная і яркая
скры­пач­ка Алі­са Мар­гу­ліс. Інтэ­лі­ген­тна-
стры­ма­ны Нік­лас Лі­епа — уз­орны прад­
стаў­нік ня­мец­кай скры­піч­най шко­лы.
І што асаб­лі­ва ці­ка­ва — ніх­то з іх не вы­сту­
паў з со­ль­ны­мі кан­цэр­та­мі. Усе пры­еха­лі
як ка­мер­ныя вы­ка­наў­цы і ўдзе­ль­ні­кі Між­
на­род­на­га ка­мер­на­га аркес­тра «East-West
Orchestra». Гэ­ты па-свой­му ўні­ка­ль­ны ка­

лек­тыў, за­сна­ва­ль­ні­кам і мас­тац­кім кі­раў­
ні­ком яко­га з’яў­ля­ецца Рас­ціс­лаў Кры­мер,
у не­чым пад­обны да баш­ме­таў­скіх «Са­
ліс­таў Мас­квы», але, на мой густ, леп­шы.
Па­ло­ва му­зы­кан­таў — бе­ла­ру­сы, астат­нія
з Рас­іі, Укра­іны, Гер­ма­ніі, пры­бал­тый­скіх
кра­ін. Амаль усе — лаў­рэ­аты най­бо­льш
аўта­ры­тэт­ных між­на­род­ных кон­кур­саў.
У вы­ні­ку «ле­ген­дай на скрып­цы Стра­дзі­
ва­ры» стаў сё­ле­та «East-West Chamber
Orchestra». І не то­ль­кі та­му, што мі­ні­мум тры
аркес­тран­ты бы­лі з інстру­мен­та­мі Стра­дзі­
ва­ры або Гвар­не­ры. Ура­жан­не ад аркес­тра
ака­за­ла­ся на­ват бо­ль­шым, чым ад афіш­
най са­ліс­ткі Ві­ві­ян Хаг­нер. Яна па-жа­но­ча­
му эле­ган­тна і сты­ль­на вы­ка­на­ла Кан­цэрт
Мо­цар­та для скрып­кі з аркес­трам № 5 ­
KV 219 і раз­ам з Рас­ціс­ла­вам Кры­ме­рам —
Кан­цэрт для скрып­кі і фар­тэ­пі­яна з аркес­
трам KV Anh. 56, з яко­га Мо­царт скам­па­на­
ваў 120 так­таў, а астат­няе рэ­кан­стру­яваў у
1985 го­дзе англій­скі кам­па­зі­тар Фі­ліп Уіл­
бі. Гэ­та бы­ла прэ­м’е­ра ў Бе­ла­ру­сі.
Яшчэ бо­ль­шае ўра­жан­не зра­бі­ла на мя­
не дру­гое ад­дзя­лен­не. Вір­ту­ознае со­ла
Аляк­сан­дра Буз­ло­ва ў п’е­се Джа­акі­на Расі­
ні «Une Larmе» («Сля­за»). Пра­нік­нё­ныя і
гус­тоў­ныя Ва­ры­яцыі Анто­на Арэн­ска­га на
тэ­му Чай­коў­ска­га «Был у Хрис­та-мла­ден­
ца сад» у вы­ка­нан­ні «East-West Chamber
Orchestra» пад кі­раў­ніц­твам Кры­ме­ра.
І, на­рэш­це, та­нец Мя­лі­ты Ста­ню­ты пад тан­
га П’яцо­лы — га­лоў­ны сюр­прыз для інтэр­
нэт-парт­алаў і «про­стай» пуб­лі­кі.
Так, гэ­та быў экс­пе­ры­мент. Мас­тац­кая гім­
нас­ты­ка на вя­лі­кай фі­лар­ма­ніч­най сцэ­не
ў су­пра­ва­джэн­ні жы­во­га аркес­тра — та­ко­

М А С ТА Ц Т В А • Л І С ТА П А Д 2016

га, зда­ецца, яшчэ не бы­ло ні­дзе ў све­це.
Не ўпэў­не­на, што гім­нас­тка ад­чу­ва­ла ся­бе
кам­фор­тна на не­вя­лі­кай пра­сто­ры па­між
аркес­трам і рам­пай. Але атры­ма­ла­ся пры­
го­жа, і мы ўба­чы­лі: па­між вы­со­кім мас­тац­
твам і спорт­ам так­са­ма ёсць шмат агу­ль­на­
га, ёсць мос­ці­кі, якія іх злу­ча­юць.
І, зра­зу­ме­ла, гіс­та­рыч­най падзе­яй ста­ла­ся
за­пра­шэн­не на фес­ты­валь жы­во­га кла­сі­
ка, на­род­на­га артыс­та Укра­іны Ва­лян­ці­на
Сі­ль­вес­тра­ва, што ўпер­шы­ню на­ве­даў Бе­
ла­русь. Ра­ней фес­ты­валь ужо за­пра­шаў
кам­па­зі­та­раў та­ко­га кштал­ту. Але ме­на­ві­та
пры­езд Сі­ль­вес­тра­ва — вы­ключ­на важ­ная
падзея, якую, без пе­ра­бо­ль­шан­ня, мож­на
на­зваць гіс­та­рыч­най. Важ­най ця­пер ужо з
пун­кту гле­джан­ня айчын­най кам­па­зі­тар­
скай шко­лы. Хто­сь­ці ска­жа: «Дык Сі­ль­вес­
траў жа, не Шас­та­ко­віч!» Але гэ­та фі­гу­ры
ад­но­ль­ка­ва­га маш­та­бу. І Шас­та­ко­віч, на­су­
пе­рак ле­ген­дзе, афі­цый­на ў Мінск ні­ко­лі
не пры­язджаў.
У 1980-х на­ма­ган­ня­мі ды­ры­жо­ра Ві­та­
ля Ка­та­ева пры­язджа­лі іншыя — Альф­рэд
Шніт­ке, Эды­сан Дзя­ні­саў. На той час гэ­
та бы­ло не­бяс­печ­на. Дзя­ні­саў апы­нуў­ся
ў «хрэн­ні­каў­скай ся­мёр­цы» (чор­ны спіс
Са­юза кам­па­зі­та­раў СССР) і пад та­та­ль­най
за­ба­ро­най. Але пе­рад кан­цэр­там для пуб­
лі­кі ў за­ле на­ла­дзі­лі сус­трэ­чу, мож­на бы­ло
за­да­ваць пы­тан­ні... Не па­мя­таю з гэ­та­га
ні­чо­га, апра­ча не­сім­па­тыч­ных сло­ваў у ад­
рас Пра­коф’ева і Шас­та­ко­ві­ча.
Не ве­даю, у якой сту­пе­ні пры­езды Шніт­
ке і Дзя­ні­са­ва ў той час па­ўплы­ва­лі на
твор­часць бе­ла­рус­кіх кам­па­зі­та­раў. Да­
ступ­насць са­мой му­зы­кі бы­ла гор­шай, але
ме­лі­ся роз­на­га кштал­ту аса­біс­тыя кан­
так­ты — у да­мах твор­час­ці, на се­мі­на­рах,
з’ездах. Да­рэ­чы, ка­лі ця­пер я за­пы­та­ла­ся ў
Сі­ль­вес­тра­ва, ці ве­дае ён бе­ла­рус­кую му­
зы­ку, мой су­раз­моў­ца не здо­леў зга­даць
ні­вод­на­га про­звіш­ча. Па­зней успом­ніў
толь­кі ад­но — Вік­тар Ка­пы­ць­ко.
Усё гэ­та свед­чыць пра на­шу са­ма­іза­ля­
цыю — як у СССР, так і ця­пер. У та­кой сі­
ту­ацыі ве­ль­мі важ­най пад­аец­ца ідэя Рас­
ціс­ла­ва Кры­ме­ра за­пра­сіць у кра­іну шэ­раг
ле­ген­дар­ных кам­па­зі­та­раў су­час­нас­ці, на­
ла­дзіць іх сус­трэ­чы з сту­дэн­та­мі, вы­ка­наць
тво­ры — каб па­спець пра­цяг­нуць ніць па­
між ста­год­дзя­мі, па­між му­зы­кай бе­ла­рус­
кай і сус­вет­най.
Усё па­ча­ло­ся з пры­езду ў Мінск 77-га­до­
ва­га на той час Гіі Кан­чэ­лі. Сус­трэ­ча з ім і
бе­ла­рус­кая прэ­м’е­ра яго сім­фа­ніч­най па­
эмы «Стыкс» ад­бы­лі­ся у меж­ах VII фес­ты­
ва­лю Юрыя Баш­ме­та (2012). У на­ступ­ным
го­дзе атры­ма­ла­ся пры­вез­ці най­буй­ней­
ша­га кам­па­зі­та­ра су­час­нас­ці, 80-га­до­ва­га
Кшыш­та­фа Пэн­дэ­рэц­ка­га. Ад­бы­ла­ся бе­ла­

рус­кая прэм’ера яго гран­ды­ёзнай ара­то­
рыі «Credo», а так­са­ма сус­трэ­ча з кам­па­зі­
та­ра­мі, пед­аго­га­мі і сту­дэн­та­мі ў Ака­дэ­міі
му­зы­кі. Два га­ды та­му гос­цем фо­ру­му апы­
ну­ла­ся са­ма Са­фія Гу­бай­ду­лі­на з дзвю­ма
аркес­тра­вы­мі п’е­са­мі: «Warum?» (прэ­м’е­ра
ў СНД) і «Вер­шнік на бе­лым ка­ні» (прэ­м’е­
ра ў Бе­ла­ру­сі). І зноў сус­трэ­ча з кам­па­зі­та­
ра­мі, пед­аго­га­мі і сту­дэн­та­мі.
І кож­ны раз за­меж­ныя сла­ву­тас­ці не то­ль­
кі зна­ёмяць нас з улас­най твор­час­цю, але і
са­мі зна­ёмяц­ца з са­чы­нен­ня­мі бе­ла­рус­кіх
аўта­раў. Па­чы­на­ючы з 2007-га Рас­ціс­лаў
Кры­мер амаль што­год за­маў­ляе ім для фо­
ру­му буй­ныя сім­фа­ніч­ныя опу­сы. Так па­ў­
ста­ла кан­цэр­тная фан­та­зія «Ingemisco»
Га­лі­ны Га­рэ­ла­вай для аль­та з аркес­трам
(2007), «Па­ган­скае дзей­ства» Вя­час­ла­ва
Куз­ня­цо­ва для фа­льк­лор­ных ансам­бляў і
сім­фа­ніч­на­га аркес­тра (2008), «Сны Зам­
ка­вай га­ры» Кан­стан­ці­на Ясь­ко­ва для
аркес­тра і цым­ба­лаў (2011), «Архі­тэк­тон»
Ва­ле­рыя Во­ра­на­ва для двух фар­тэ­пі­яна,
чы­та­ль­ні­ка і сім­фа­ніч­на­га аркес­тра (2013),
«Ту­ман» Во­ль­гі Пад­гай­скай для аркес­тра і
арга­на (2014), Кан­цэрт для сім­фа­ніч­на­га
аркес­тра «Гра­ма­дзя­не го­ра­да Ка­ле» Але­га
Ха­дос­кі (2015), «Sleepwalker» Сяр­гея Ба­
да­ла­ва (2016).
Вар­та адзна­чыць, што гэ­тыя пра­екты
ажыц­цяў­ля­юцца пры пад­трым­цы Мі­ніс­
тэр­ства ку­ль­ту­ры Рэ­спуб­лі­кі Бе­ла­русь. Да­
рэ­чы, фес­ты­валь ні­ко­лі не пе­ра­тва­раў­ся ў
пра­сто­ру вы­ключ­на су­час­най му­зы­кі. Мно­
гія най­ноў­шыя са­чы­нен­ні вы­кон­ва­лі­ся по­
бач са спад­чы­най Брам­са, Чай­коў­ска­га,
Ра­вэ­ля, Бет­хо­ве­на. На­ват у 2014-м, ка­лі
ўпер­шы­ню ў гіс­то­рыі фэс­ту ў меж­ах ад­
на­го кан­цэр­та ад­бы­лі­ся прэм’еры тво­раў
мас­ці­тай Са­фіі Гу­бай­ду­лі­най і ма­ла­дой бе­
ла­рус­кай кам­па­зі­тар­кі Во­ль­гі Пад­гай­скай,

ка­мер­то­нам для іх ста­ла­ся Дзя­вя­тая сім­
фо­нія Шу­бер­та.
Адзі­нае вы­клю­чэн­не — сё­лет­ні ве­чар
прэм’ер «Су­час­ная кла­сі­ка», у якім сус­трэ­
лі­ся тры па­ка­лен­ні кам­па­зі­та­раў XX—XXI
ста­год­дзяў: Сяр­гей Пра­ко­ф’еў, Ва­лян­цін
Сі­ль­вес­траў і ма­ла­ды бе­ла­рус­кі аўтар Сяр­
гей Ба­да­лаў. Але Пра­ко­ф’еў — ужо так­са­ма
кла­сі­ка.
У кож­ным разе та­кі фар­мат прад­стаў­лен­
ня су­час­ных опу­саў па­тра­буе іх ацэн­кі
па­вод­ле гам­бур­гска­га ра­хун­ку — то-бок
без ані­якіх зні­жак на «су­час­насць», «скла­
да­насць», «не­пад­рых­та­ва­насць слу­ха­ча».
Ад­нак ацэн­ка вы­ма­гае пэў­ных кры­тэ­ры­яў.
Якіх? Вось за­да­ча для му­зы­каз­наў­цы. Ка­лі
бу­дзем шчы­рыя са­мі з са­бой, дык ад­ра­зу
за­зна­чым, што кі­ру­емся пад­вой­ны­мі стан­
дар­та­мі: Шу­бер­та ацэ­нь­ва­ем на адзін лад,
а Дзя­ні­са­ва з Гу­бай­ду­лі­най — на іншы.
А тут на да­ляг­ля­дзе з’яўля­ецца Сі­ль­вес­
траў — кам­па­зі­тар, у твор­час­ці і мас­тац­
кай фі­ла­со­фіі зу­сім не ты­по­вы для су­час­
на­га му­зыч­на­га лан­дшаф­ту. Ад­ным сва­ім
з’яўлен­нем ён шмат у чым змя­ніў не то­ль­кі
кры­тэ­рыі, але ацэн­кі мно­гіх з’яў у бе­ла­рус­
кай му­зы­цы, пры­му­сіў­шы па­гля­дзець на іх
іна­чай.
Моц­на ўзру­шы­ла раз­мо­ва з гос­цем за
два дні да кан­цэр­та. Рас­ціс­лаў Кры­мер
за­пра­сіў мя­не як му­зы­каз­наў­цу зра­біць з
Сі­ль­вес­тра­вым экс­клю­зіў­нае інтэр­в’ю, каб
да­нес­ці да пра­фе­сій­най су­по­ль­нас­ці сло­
ва жы­во­га кла­сі­ка. На­леж­ным чы­нам пад­
рых­та­ва­ла­ся: вы­ву­чы­ла бі­ягра­фію, пе­ра­
слу­ха­ла са­чы­нен­ні, сфар­му­ля­ва­ла шэ­раг
пы­тан­няў. Ад­нак пы­тан­ні мае то­ль­кі за­мі­
на­лі, бо па­сля ка­рот­ка­га апо­ве­ду пра свае
жыц­цё­ва-му­зыч­ныя пры­го­ды спа­дар Сі­ль­
вес­траў па­вёў раз­мо­ву зу­сім пра іншае.
Пра му­зыч­ную мо­ву і кам­па­зі­тар­скую па­
ко­ру. Пра ра­ды­ка­ль­ную роз­ні­цу па­між ­
му­зы­кай, скам­па­на­ва­най на слых і на па­
пе­ры.
Пра тое, што му­зыч­ны твор му­сіць по­мніц­
ца, і мэ­та са­чы­нен­ня му­зы­кі — за­ха­ваць у
па­мя­ці ўда­лую му­зыч­ную зна­ход­ку. Што
кож­ны інтэр­вал трэ­ба зда­бы­ваць слы­хам,
а не кан­стру­яваць, і опус му­сіць у га­то­вым
вы­гля­дзе існа­ваць у па­мя­ці, перш чым
кам­па­зі­тар яго за­пі­ша.
Што му­зы­ка — гэ­та не то­ль­кі пра­цэс, але
і... (ён не ка­жа «ме­ло­дыя», але, ві­да­воч­на,
раз­мо­ва ме­на­ві­та пра яе).
Што трэ­ба вяр­тац­ца да Ліс­та і Бет­хо­ве­на і
«ра­біць ча­ла­ве­чую му­зы­ку».
Што ідэ­ал — гэ­та Шу­берт, у чы­іх тво­рах
«ані­яка­га май­стэр­ства ня­ма — акра­мя аза­
рэн­ня і ме­ла­дыч­на­га да­ру, які ён меў».
І рап­там раз­умею: Сі­ль­вес­траў сур’ёзна, як
пра не­шта рэ­аль­нае, ма­рыць пра вяр­тан­

10

11

не му­зы­кі на ста­рыя шля­хі, ка­лі яна бы­ла
здоль­­най пе­рад­аваць эмо­цыі, ка­лі яна бы­
ла лю­бі­май — як са­чы­нен­ні Шу­бер­та, Ша­
пэ­на, Бет­хо­ве­на, Ліс­та.
А як жа та­ды з на­віз­ной, што на пра­ця­гу
ста­год­дзяў успры­ма­ла­ся ру­ха­ві­ком му­
зыч­на-гіс­та­рыч­на­га пра­цэ­су?
«Тая эпо­ха бы­ла на­стро­ена на тое, каб
шу­каць на­віз­ну ў не­па­доб­ным і не­зра­зу­
ме­лым. А ў нас ця­пер сі­ту­ацыя змя­ні­ла­ся.
Не­зра­зу­ме­лае ў зра­зу­ме­лым — вось гэ­та
ёсць ця­пер на­віз­на».
А што ж та­ды аван­гард, яко­му Сі­ль­вес­траў
ад­даў знач­ную час­тку жыц­ця?
«Аван­гард — гэ­та спро­ба ўзар­ваць му­зыч­
ную мо­ву знут­ры і вяр­нуц­ца да вы­то­каў.
Яна скон­чы­ла­ся кра­хам, але ўзнік­ла мнос­
тва тэх­нік, што на­ву­ча­юць, як гэ­ты крах
ра­біць! Я пра­цяг­ваю быць аван­гар­дыс­там,
але гэ­та аван­гард з інша­га бо­ку Ме­ся­ца».
Да­лей ізноў раз­ва­гі пра па­мяць. «Сус­трэў­
шы та­го, ка­го мы па­мя­та­ем і лю­бім, мы
ўсмі­ха­емся. І гэ­так­са­ма з му­зы­кай. Зна­
ёмыя і лю­бі­мыя му­зыч­ныя тэк­сты пры сус­
трэ­чы, як са­ба­кі, ма­шуць нам хвас­та­мі...»
Дык зна­чыць, адзі­ны кры­тэр вар­тас­ці му­
зыч­на­га тво­ра — лю­боў? Гэ­тая дум­ка пу­
жае, бо мы пры­вык­лі ка­лі не лю­біць, дык
па­ва­жаць. Страш­на, што ў спус­то­ша­най
сна­біз­мам пра­сто­ры не зной­дзеш ча­го па­
лю­біць.

З гэ­ты­мі раз­ва­га­мі іду на кан­цэрт і зна­хо­
джу ў тво­рах Сі­ль­вес­тра­ва тое, пра што ён
ка­заў. По­шук та­го, як му­зы­ка ізноў мо­жа
стаць лю­бі­май. Яна за­ва­рож­вае сва­ёй ці­
шы­нёй, тон­кай інта­на­цый­нас­цю, на­стро­ем.
Унут­ры яе хо­чац­ца жыць. Ад­нак — як ён
сам лі­чыць — гэ­та яшчэ бу­тон, а не ру­жа.
Тая ж ту­га па лю­бо­ві ад­чу­ва­ецца і ў му­
зы­цы Ба­да­ла­ва, але ён у пэў­ны мо­мант не
вы­трым­лі­вае на­пру­жан­ня, зры­ва­ецца ў
аван­гар­дыс­цкую май­стра­ві­тасць, у экза­ль­
та­ва­ныя ку­ль­мі­на­цыі, у пра­цэ­су­аль­насць,
у шум — што цал­кам зра­зу­ме­ла для ма­ла­
до­га кам­па­зі­та­ра. Ад­нак вя­лі­кі крок у на­
леж­ным на­прам­ку ўжо зроб­ле­ны, і я ўпэў­
не­на: Ба­да­лаў яшчэ па­ра­дуе нас ста­лы­мі,
пры­го­жы­мі тво­ра­мі. У «Скіф­скай сю­іце»
Пра­коф’ева ні­чо­га не ад­чу­ва­ецца — гэ­та
су­­цэль­ная му­зы­ка раз­бу­рэн­ня.
А праз не­ка­ль­кі дзён па за­кан­чэн­ні баш­
ме­таў­ска­га фэс­ту амаль вы­пад­ко­ва трап­
ляю на кан­цэрт Ка­мер­на­га аркес­тра Бе­ла­
рус­кай ака­дэ­міі му­зы­кі пад кі­раў­ніц­твам
Пят­ра Ван­дзі­лоў­ска­га. У пра­гра­ме — ад­
ра­зу два бе­ла­рус­кія са­чы­нен­ні: «Му­зы­ка
не­рас­ка­за­ных гіс­то­рый» Андрэя Яку­ша­ва і
«Тоў­сты сшы­так» Аляк­сан­дра Літ­ві­ноў­ска­
га, сю­іта для ка­мер­на­га аркес­тра. Аб­одва
опу­сы пра­цяг­лыя, дру­гі доў­жыц­ца па­ўга­
дзі­ны. І — о цуд! — пад­час аб­одвух тво­раў
уба­чы­ла на юных тва­рах аркес­тран­таў,

якія іх вы­кон­ва­лі, аса­ло­ду ад му­зі­цы­ра­
ван­ня. Асаб­лі­вую ўсмеш­ку, што не зблы­та­
еш ні з якай іншай. Асаб­лі­выя ру­хі це­ла,
якое жы­ве ў му­зы­цы, а не про­ста бя­рэ на
інстру­мен­це асоб­ныя но­ты.
Не ве­даю, ці су­па­дзен­не, што аб­одва гэ­тыя
са­чы­нен­ні ма­юць пад са­бой лі­та­ра­тур­
ную асно­ву. Кож­ны з іх — сво­еа­саб­лі­ва­га
кштал­ту ра­ман у му­зы­цы. Зрэш­ты, Сі­ль­вес­
траў так­са­ма пра­ры­ваў­ся ў не­ара­ман­тызм
праз па­эзію, праз лі­та­ра­тур­нае сло­ва, праз
ра­манс. Маг­чы­ма, сло­ва і сю­жэт да­па­ма­
га­юць кам­па­зі­та­ру па­зба­віц­ца ад сна­біс­ц­
кіх ком­плек­саў і стра­хаў і, ка­лі па­шан­цуе,
пры­йсці да му­зы­кі, якая бу­дзе вар­тая лю­
бо­ві. Я ўпэў­ні­ла­ся, што на су­час­най бе­ла­
рус­кай гле­бе гэ­та маг­чы­ма. А да­лей усё
вы­ра­ша­юць та­лент і кам­па­зі­тар­ская ўда­ча.

1. Міжнародны камерны «East-West Orchestra»
і скрыпачка Вівіян Хагнер (Германія).
Фота Уладзіміра Яўстаф'ева.
2. Скрыпач Сяргей Крылоў (Італія) і піяніст
Расціслаў Крымер (Беларусь).
Фота партала relax.by.
3. Кампазітар Валянцін Сільвестраў (Украіна).
Фота Юліі Андрэевай.
4. Танга П’яцолы ў выкананні Мяліты Станюты
і «East-West Orchestra».
Фота Уладзіміра Яўстаф'ева.

12 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

МУЗЫКА • Р Э Ц ЭН З І Я

ТРЫ­УМФА­ЛЬ­НЫЯ ДЗІ­ВО­СЫ КУР’ЯНА
Аўтар­скі ве­чар кам­па­зі­та­ра ў Белдзяржфілармоніі
Вольга Раманюк

Гэ­ты му­зы­кант — яркі твор­ца-вы­на­ход­нік,
які не про­ста раз­ві­вае і ру­хае на­пе­рад
бе­ла­рус­кую на­цы­яна­ль­ную ку­ль­ту­ру, але
і шу­кае ў ёй но­выя шля­хі. Аўтар­скі ве­чар
на вя­лі­кай фі­лар­ма­ніч­най сцэ­не — ад­
мыс­ло­вая падзея, маг­чы­масць па­зна­ёміць
слу­ха­чоў са сва­імі леп­шы­мі са­чы­нен­ня­мі,
па­ка­за­ль­ная і ў сты­ліс­тыч­ным сэн­се. Ве­ча­
ры­на ад­люс­троў­вае жыц­цё кам­па­зі­та­ра,
яго мыс­лен­не, тэ­атра­ль­нае і гу­ма­рыс­тыч­
нае, ча­сам іра­ніч­нае ўспры­ман­не рэ­ча­
існас­ці.
Кож­ная кам­па­зі­цыя, якая пра­гу­ча­ла на ве­
ча­ры «З ва­мі я не ў адзі­но­це...», уяў­ляе
не­йкую не­звы­чай­ную зна­ход­ку, экс­пе­
ры­мент, ноу-хау, ува­саб­ляе не­паў­тор­ную
ста­рон­ку му­зыч­на­га на­роб­ку Ула­дзі­мі­ра
Кур’яна.
Пер­шае ад­дзя­лен­не пра­гра­мы скла­да­ла­ся
з ка­мер­ных тво­раў, у якіх кам­па­зі­тар па­ў­
стае пе­рад слу­ха­чом экс­пе­ры­мен­та­та­рам
і дэ­ман­струе пры­хі­ль­насць да інстру­мен­
та­ль­на­га тэ­атра, бо яго­ныя опу­сы не то­ль­
кі «чут­ныя», але і «бач­ныя» (не­вы­пад­ко­ва
Ула­дзі­мір Міт­ра­фа­на­віч бо­льш за 30 га­доў
за­гад­вае му­зыч­най час­ткай у тэ­атры імя
Янкі Ку­па­лы). Кур’ян пад­крэс­лі­вае: «Мя­не
за­ўсё­ды пры­цяг­ва­ла яркая воб­раз­насць,
а бо­льш кан­крэт­на — пра­грам­насць са­
чы­нен­няў... Інстру­мен­та­ль­ны тэ­атр — гэ­
та перш за ўсё экс­пе­ры­мент, гэ­та тэ­атр
тэм­браў, тэ­атр вы­ка­наў­цаў, у якім кож­ны
інстру­мент паўcтае ў ро­лі ге­роя і рас­
кры­вае пры­ха­ва­ны сю­жэт, за­кла­дзе­ны ў
аўтар­скай парт­ыту­ры».
Ула­дзі­мір Кур’ян ме­на­ві­та цым­ба­ль­ны
кам­па­зі­тар, хоць ён пра­цуе ва ўсіх жан­рах,
уклю­ча­ючы опе­ру. За­меж­нае пры­знан­не
атры­ма­ла яго­нае цым­ба­ль­нае «Кан­цэр­ці­
на», што пра­гу­ча­ла на кла­січ­ным «Еўра­ба­
чан­ні» ў Ве­не ча­ты­ры га­ды та­му, а тво­ры
для ансам­бляў цым­ба­ліс­таў і іншых на­
род­ных інстру­мен­таў за­йма­юць вя­ду­чае
мес­ца ў рэ­пер­ту­ары бе­ла­рус­кіх вы­ка­наў­
цаў. Але на аўтар­скім ве­ча­ры ў пер­шым
ад­дзя­лен­ні цым­ба­лы на­ват не з’яві­лі­ся.
Пе­рад­усім ве­ль­мі вы­раз­на і яскра­ва гу­ча­
лі тэм­бры іншых інстру­мен­таў.
Ды­ялог са слу­ха­чом па­чаў­ся з цык­ла
п’ес «Жар­тоў­ны ты­дзень» для чы­та­ль­ні­
ка, брас-квін­тэ­та і ўдар­ных. Дра­ма­тур­гія
вы­зна­ча­на пра­грам­ным змес­там: гу­ма­
рыс­тыч­ная, эма­цый­на-ка­ла­рыс­тыч­ная ха­
рак­та­рыс­ты­ка кож­на­га дня тыд­ня. У ро­лі

чы­та­ль­ні­ка вы­сту­піў аўтар, які на­строй­ваў
пуб­лі­ку ары­гі­на­ль­ны­мі за­ма­лёў­ка­мі, улас­
ны­мі гу­ма­рыс­тыч­ны­мі эпіг­ра­фа­мі. Та­кі
бліз­кі кан­такт кам­па­зі­та­ра са слу­ха­ча­мі
рас­кве­ціў твор­чую атмас­фе­ру. Но­вую вер­
сію опу­са Ула­дзі­мір Кур’ян зра­біў ме­на­ві­та
для ансам­бля са­ліс­таў «AMADIS-BRASS»
(Дзміт­рый Га­ра­ба­чук — тру­ба, Аляк­сандр
Анта­но­віч — тру­ба, Андрэй Мі­ха­ле­віч —
трам­бон, Па­вел Кунц — вал­тор­на, Вік­тар
Яры­ноў­скі — ту­ба і Мі­ха­іл Кан­стан­ці­наў —
удар­ныя), яны раз­ыгра­лі на сцэ­не сап­раў­
ды інстру­мен­та­ль­ны спек­такль, дзе ха­па­ла
дзей­ных асоб.
Гу­ль­ня, экс­пе­ры­мент, інтры­га — га­лоў­ныя
ры­сы му­зыч­на­га парт­рэ­та Кур’яна. У кан­
цэр­тнай п’е­се «Тры­умфа­ль­нае arco і тры­
умфа­ль­нае pizzicato» для кан­тра­ба­са со­ла,
якая ста­ла пе­ра­мож­цай на кон­кур­се Бе­ла­
рус­ка­га са­юза кам­па­зі­та­раў, мы па­ба­чы­лі
тэ­атра­ль­нае прад­стаў­лен­не, ка­лі вы­ка­наў­
ца і яго інстру­мент — гэ­та дзей­ныя асо­бы
спек­так­ля. Ігра на інстру­мен­це спа­лу­ча­
ецца з па­зна­ча­ным кам­па­зі­та­рам сцэ­на­
ры­ем па­во­дзін на сцэ­не: на­прык­лад, са­
п­раў­дная раз­мо­ва ге­роя з жан­чы­най, дзе
кан­тра­бас — жан­чы­на, а вы­ка­наў­ца — муж­
чы­на. Яго­ны ма­на­лог вы­раз­на пра­гу­чаў ва
ўва­саб­лен­ні та­ле­на­ві­та­га ма­ла­до­га му­зы­
кан­та Эры­ка Арло­ва, артыс­та аркес­тра Ку­
па­лаў­ска­га тэ­атра.
Здзіў­ляц­ца і здзіў­ляць! Та­кое твор­чае
крэ­да кам­па­зі­та­ра — ама­та­ра сюр­пры­заў.
У яго ўлас­ны по­гляд на жыц­цё — по­гляд
з доб­ра­зыч­лі­вай іро­ні­яй, гу­ма­рыс­тыч­ны.
Гэ­та па­цвяр­джае «За­ла­тая лі­ха­ман­ка», па­
пу­ляр­ная кан­цэр­тная п’еса для ча­ты­рох
вал­торн. У му­зыч­на-тэ­атра­ль­най пра­сто­ры
слу­ха­чы, зда­ецца, па­ба­чы­лі по­шу­кі ге­ро­ямі
зо­ла­та, ад­чу­лі іх уз­бу­джа­ны, усхва­ля­ва­ны
стан. Ад­нак мне зда­ло­ся, што му­зы­кан­там
не ха­пі­ла раз­ня­во­ле­нас­ці і вы­раз­нас­ці вы­
ка­нан­ня.
Як пры­зна­ецца сам твор­ца, ён доў­га вы­
нош­вае ідэю кож­на­га са­чы­нен­ня, але по­
тым хут­ка яго за­піс­вае. Му­зы­ка Кур’яна
ве­ль­мі эма­цый­ная, эфек­тная, з яскра­вай
рыт­мі­кай. Усё гэ­та ўлас­ці­ва гу­ма­рыс­тыч­
най за­ма­лёў­цы «Фін­длей» — ва­ка­ль­на­му
цык­лу на вер­шы Ро­бер­та Бёр­нса ў пе­ра­
кла­дзе Язэ­па Се­мя­жо­на. Пе­рад слу­ха­ча­мі
ўзнік­ла тэ­атра­ль­ная сцэ­на ўза­ема­адно­сін
не­га­ман­ко­га, але на­стой­лі­ва­га Фін­длея і
пры­га­жу­ні, іх яскра­ва і артыс­тыч­на ўва­

ТРЫ­УМФА­ЛЬ­НЫЯ ДЗІ­ВО­СЫ КУР’ЯНА
Аўтар­скі ве­чар кам­па­зі­та­ра ў Белдзяржфілармоніі
Вольга Раманюк

13

со­бі­лі вя­до­мыя опер­ныя са­ліс­ты На­тал­ля
Акі­ні­на і Андрэй Ма­ро­заў, а пад­трым­лі­ва­лі
ды­ялог удар­ныя Мі­ха­іла Кан­стан­ці­на­ва.
Ві­зу­аль­ную час­тку пра­гра­мы ўпры­го­жы­ла
фо­та­прэ­зен­та­цыя, якая на­га­да­ла асноў­ныя
мо­ман­ты жыц­ця Ула­дзі­мі­ра Кур’яна — сус­
трэ­чы з сяб­ра­мі, кад­ры з прэм’ер, хо­бі му­
зы­кан­та (ён вя­до­мы ры­ба­лоў і грыб­нік). Та­
кім чы­нам асо­ба кам­па­зі­та­ра рас­кры­ла­ся
пе­рад гле­да­ча­мі яшчэ бо­льш ці­ка­ва.
Пер­шую час­тку імпрэ­зы за­вяр­шы­ла ары­
гі­на­ль­ная інстру­мен­та­ль­на-тэ­атра­ль­ная
сцэн­ка — «Пе­ра­піс на­се­ль­ніц­тва» для
брас-квін­тэ­та і ўдар­ных. Якія то­ль­кі пры­
ла­ды тут ні спат­рэ­бі­лі­ся — і дру­кар­скія ма­
шын­кі, і по­мпы ад надзі­ма­най лод­кі. Пад­
крэс­лю: вы­ка­наў­цы ў па­ры­ках і ў чор­ных
на­ру­каў­ні­ках пё­ра­мі «за­піс­ва­лі» ўсіх, хто
пры­сут­ні­чаў у за­ле ды з за­да­ва­ль­нен­нем
і аса­ло­дай ува­саб­ля­лі гэ­тую му­зыч­ную
парт­ыту­ру, дэ­ман­стру­ючы не­ма­лыя акцёр­
скія здо­ль­нас­ці.
У дру­гім ад­дзя­лен­ні кан­цэр­та пра­гу­ча­лі
два буй­ныя са­чы­нен­ні Ула­дзі­мі­ра Кур’яна.
Воб­раз Ку­пал­ля, які пра­хо­дзіць праз мно­
гія тво­ры кам­па­зі­та­ра, не­аддзе­ль­ны ад
на­цы­яна­ль­на­га ка­ла­ры­ту, яскра­вых фа­ль­к­
лор­ных тэм, спа­лу­ча­ных з су­час­ны­мі пры­
ёма­мі, і, вя­до­ма ж, гу­чан­ня цым­ба­лаў. Та­му
па­эма «Дзі­во­сы Ку­пал­ля» ў вы­ка­нан­ні са­
ліс­таў Ла­ры­сы Рыд­леў­скай, Акса­ны Ха­хол,
Аляк­сан­дра Ры­ці­ка­ва і На­цы­яна­ль­на­га
на­род­на­га аркес­тра імя Жы­но­ві­ча пад кі­
раў­ніц­твам Аляк­сан­дра Крам­ко вы­клі­ка­ла
ў слу­ха­чоў раз­на­стай­ныя воб­раз­ныя аса­
цы­яцыі, ка­лі ядна­юцца па­па­раць-квет­ка,
ве­ра ў цуд і пры­га­жосць. Але асаб­лі­ва ўра­
зіў апош­ні, ку­ль­мі­на­цый­ны твор ве­ча­ры­
ны — кан­та­та «Бе­ла­рус­кая ка­лы­хан­ка» (па
ад­най­мен­най па­эме Ва­сі­ля Віт­кі і на ўлас­
ныя вер­шы кам­па­зі­та­ра). Ме­на­ві­та гэ­тае
дра­ма­тыч­нае са­чы­нен­не ад­кры­вае пе­рад
на­мі зу­сім іншае мас­тац­кае аб­ліч­ча твор­
цы. У сва­ёй кан­та­це Кур’ян звяр­та­ецца да

най­ба­га­цей­шай кры­ні­цы на­род­ных на­пе­
ваў, да му­зыч­най тэ­мы той ка­лы­хан­кі, што
ма­ці спя­ва­ла бу­ду­ча­му му­зы­кан­ту ў дзя­
цін­стве.
Пер­ша­па­чат­ко­ва, у 1979 го­дзе, кан­та­та
бы­ла на­пі­са­на для хо­ру, са­ліс­таў і інстру­
мен­та­ль­на­га ансам­бля. Но­вая рэ­дак­цыя
пра­гу­ча­ла ў вы­ка­нан­ні Дзяр­жаў­на­га ка­
мер­на­га хо­ру (ды­ры­жы­ра­ва­ла На­тал­ля
Мі­хай­ла­ва) і На­цы­яна­ль­на­га на­род­на­га
аркес­тра імя Жы­но­ві­ча.
«Бе­ла­рус­кая ка­лы­хан­ка» ад­люс­троў­вае
тэн­дэн­цыі аб­наў­лен­ня аўтар­ска­га сты­лю,
якія вы­яві­лі­ся перш за ўсё ў сін­тэ­зе тра­
ды­цый­на­га і на­ва­тар­ска­га. Ся­род сты­ля­
вых асаб­лі­вас­цяў адзна­чым не­тра­ды­цый­
ныя тэм­бра­выя ансам­блі (хор, цым­ба­ль­ны
аркестр, ду­ха­выя інстру­мен­ты, ра­яль, сін­
тэ­за­тар, элек­тра­гі­та­ра, удар­ная ўста­ноў­ка),
інта­на­цый­ныя ўзба­га­чэн­ні му­зыч­най мо­

вы, жан­ра­выя спла­вы (у кан­та­ту пра­ні­ка­
юць пры­кме­ты рок-опе­ры, му­зы­кі для дра­
ма­тыч­ных спек­так­ляў), но­вае стаў­лен­не да
на­род­най твор­час­ці (як сіс­тэ­мы му­зыч­на­га
мыс­лен­ня).
Ад­мет­ная ры­са кан­та­ты — арга­ніч­ны сін­тэз
эпіч­на­га і лі­ры­ка-псі­ха­ла­гіч­на­га, аб­умоў­
ле­ны сю­жэт­ным раз­віц­цём, скан­цэн­тра­
ва­ны на пе­рад­ачы і рас­крыц­ці ду­шэў­на­
га ста­ну ге­ро­яў. Знач­нае мес­ца ў тво­ры
за­йма­юць кан­трас­ты тэ­ма­тыз­му, дра­ма­
тур­гіч­ная шмат­пла­на­васць, фар­ма­ван­не
цэ­ла­га на асно­ве час­тай зме­ны воб­раз­на-
жан­ра­вых плас­тоў, з’ядна­нае з тэ­атра­лі­за­
цы­яй і ўзмац­нен­нем гу­ль­ня­во­га па­чат­ку
са­чы­нен­ня, які ідзе ад на­род­на­га ві­до­
вішч­на­га мас­тац­тва. Ка­ця­ры­на Дзег­ця­ро­
ва ў воб­ра­зе Ма­ці ўра­зі­ла пры­га­жос­цю го­
ла­су, здо­ль­нас­цю па­глы­біц­ца ў эма­цый­ны
стан ге­ра­іні. Яе сцэ­ніч­ныя парт­нё­ры — Ян
Жан­чак (Ба­ць­ка) і Андрэй Ко­ла­саў (Сын) —
яскра­ва і не­паў­тор­на ўва­со­бі­лі свае лі­
ры­ка-дра­ма­тыч­ныя ро­лі, ад­ця­ня­ючы пар­
тыю Ма­ці. Ад­мыс­ло­вым пры­ёмам ха­ра­вой
інстру­мен­тоў­кі ў кан­та­це з’яў­ля­ецца су­па­
стаў­лен­не со­ла і хо­ру ці ха­ра­вых груп, што
ства­рае сво­еа­саб­лі­вую «фа­льк­лор­ную тэ­
атра­лі­за­цыю».
На­роў­ні з га­лоў­ны­мі дзей­ны­мі асо­ба­
мі і хо­рам рас­крыц­цю змес­та­вай за­ду­мы
спры­яў аркестр пад кі­раў­ніц­твам ды­ры­жо­
ра Аляк­сан­дра Крам­ко, які на­сы­чаў кан­та­
ту сім­фа­ніч­ным раз­віц­цём, вы­кон­ваў аб­а­
гу­ль­ня­ючую, ка­мен­ту­ючую ро­лю.
Да­лу­чым­ся да сло­ваў Га­лі­ны Га­рэ­ла­вай,
якая ад­ной­чы да­ла ве­ль­мі да­клад­ную ха­
рак­та­рыс­ты­ку свай­му ка­ле­гу: «Ула­дзі­мір
Кур’ян — та­лент. Ён — мас­так-бе­ла­рус, і ў
кож­ным тво­ры яго, у асоб­най му­зыч­най
фра­зе па­зна­ецца тое не­па­доб­нае, уні­каль­­
нае, той спе­цы­фіч­ны стан ду­шы, пра што
ра­ней ска­за­лі б — на­цы­яна­ль­ны дух». Спа­
дзя­ёмся, што са­чы­нен­ні Ула­дзі­мі­ра Кур’яна
бу­дуць гу­чаць на бе­ла­рус­кіх і за­меж­ных
пля­цоў­ках яшчэ доў­гі і доў­гі час.

Падчас вечарыны «З вамі я не ў адзіноце...».
Фо­та Сяр­гея Жда­но­ві­ча.

МУЗЫКА • Т Э ­М А : М АС ­ТАЦ ­Т В А І Г РО ­ШЫ — ШТО П Е ­РА ­МО ­ЖА?

На­пры­кан­цы кас­трыч­ні­ка На­цы­яна­ль­ны тэ­атр опе­ры і ба­ле­та за­
пра­сіў пуб­лі­ку і жур­на­ліс­таў на ве­ль­мі ці­ка­вы між­на­род­ны пра­
ект, бе­ла­рус­ка-іта­ль­янска-фран­цуз­скі.
Та­кім чы­нам, «Тра­ві­ята» Вер­дзі. Хор і аркестр на­шы. Ды­ры­жор
за­про­ша­ны — Фран­суа Ра­бер Жы­ра­ла­мі (фран­цуз, кі­руе На­цы­
яна­ль­ным аркес­трам Сі­біу ў Ру­мы­ніі). Вя­ду­чыя парт­ыі спя­ва­юць
за­меж­ныя ва­ка­ліс­ты, чые артыс­тыч­ныя рэ­зю­ме надзвы­
чай пе­ра­ка­наў­чыя. Парт­нёр пра­екта — UNICEF,
са­лід­ныя спон­са­ры. Акцыя шы­ро­ка раз­рэк­ла­
ма­ва­ная. Квіт­кі, вя­до­ма, не тан­ныя, але даў­
но прад­адзе­ныя. На прэс-кан­фэ­рэн­цыю,
у якой, ся­род інша­га, адзна­чы­лі­ся па­слы
Іта­ліі і Фран­цыі, саб­ра­ло­ся шмат жур­на­
ліс­таў, ці не ўсе ўдзе­ль­ні­кі акцыі да­ва­лі
тэ­ле­інтэрв’ю. Ка­лі ажы­ятаж — зна­чыць,
аба­вяз­ко­ва по­йдзем! Трэ­ба ж да­ве­дац­ца,
як сап­раў­дныя іта­ль­янцы спя­ва­юць па-
італь­­янску опер­ны шля­гер свай­го су­айчын­
ні­ка, твор, да­ўно раз­абра­ны на арыі і ду­эты.
Ка­ра­цей ка­жу­чы, Мінск у прад­чу­ван­ні экс­та­зу.
Ідэя пад­обна­га су­пра­цоў­ніц­тва тэ­арэ­тыч­на вы­дат­
ная, яна вар­тая раз­віц­ця і да­лей­ша­га пра­ця­гу. Але... Пер­шыя ж
сцэ­ны на­ра­дзі­лі сум­нен­ні. У Ма­ры­лін Ле­анэ­ці (Ві­яле­та) ба­га­тая
бі­ягра­фія. Ву­чы­ла­ся ў Мар­се­льс­кай кан­сер­ва­то­рыі па кла­сах
арга­на, спе­ваў, ха­ра­во­га і аркес­тра­ва­га ды­ры­жы­ра­ван­ня. За­йма­
ла­ся ў мэт­раў іта­ль­янска­га опер­на­га мас­тац­тва. Яна — гід-пе­
ра­кла­дык, му­зыч­ны тэ­ра­пеўт. Усё слуш­на, ды га­лоў­нае
па­тра­ба­ван­не да са­ліс­та, які бя­рэц­ца за вя­ду­чую
парт­ыю, — на­сы­ча­насць гу­ка­вой плы­ні. Без ад­
па­вед­ных ва­ка­ль­ных да­дзе­ных, шко­лы, тэх­ні­
кі і артыс­тыз­му тут — ні­як. Парт­ыя Ві­яле­ты,
што ра­ней зда­ва­ла­ся мне та­кой пры­ваб­
най, та­кой вір­ту­озна-лёг­кай у на­шых
лі­ры­ка-ка­ла­ра­тур­ных сап­ра­на, аказ­
ва­ецца да не­маг­чы­мас­ці цяж­кая! Мо
ва­ка­ліс­тка спя­ва­ла пра­сту­джа­ная? Мо
ра­ней вы­сту­па­ла ў бо­льш ка­мер­ных
за­лах? А ка­лі тэ­атр мае 1200 мес­цаў,
тут па­тра­бу­ецца іншая моц га­ла­су.
Кры­ху дзіў­ным пад­аўся і Фу­ль­віа
Абер­та, вы­ка­наў­ца ро­лі Альф­рэ­да. Хоць
ён і лаў­рэ­ат між­на­род­ных кон­кур­саў,
але ча­сам го­лас Аб­ерта гу­чаў моц­на, а ча­
сам зры­ваў­ся на крык. У да­да­так пер­са­наж
атры­маў­ся з ад­цен­нем па­ра­дый­нас­ці і ка­ме­
дый­нас­ці — і ка­лі ха­паў Ві­яле­ту за аго­ле­ныя пле­
чы ў 1-й дзеі, і ка­лі ў 2-й, аб­ура­ны і раз’юша­ны, мі­
ту­сіў­ся на сцэ­не ў што­ні­ках не­да­рэч­на­га жоў­та­га ко­ле­ру.
Для су­час­най па­ста­ноў­кі, для воб­ра­за, на­прык­лад, фут­бо­ль­на­га
фа­на­та — са­ма тое. Рас­ча­ра­ваў і Жэр­мон-ба­ць­ка, хоць Мар­чэ­ла
Лі­пі, спя­вак і мас­тац­кі кі­раў­нік Тэ­атра імя Вер­дзі ў Пі­зе, пры­зна­
ваў­ся на прэс-кан­фе­рэн­цыі, што вы­кон­ваў ро­лю бо­льш за 60 ра­

ВІ­ДО­ВІШ­ЧА,
КАШ­ТОЎ­НАЕ ПІ­ЯРАМ
Таццяна Мушынская

з­оў і сам не­адной­чы
ста­віў гэ­ты спек­такль.
У жыц­ці надзвы­чай
аба­я­ль­ны, на сцэ­не Лі­пі
гэ­тую пры­ваб­насць не­йкім
дзіў­ным чы­нам стра­ціў.
«Тра­ві­ята» — не ха­ра­вая опе­

ра кштал­ту «Ха­ван­шчы­ны»
ці «Аі­ды», яна па сут­нас­ці
ка­мер­ная, ка­лі дзея­нне за­ся­
ро­джа­на на ста­сун­ках трох ге­ро­
яў — Ві­яле­ты, Альф­рэ­да і Жэр­мо­на, та­му
важ­на, як зроб­ле­на кож­ная мі­зан­сцэ­на. А яны бы­
лі не зроб­ле­ны ні­як, усё — пры­бліз­на, мі­тус­лі­ва, не
вы­ве­ра­на. Ча­сам бы­ло со­рам­на за спе­ва­коў, ча­сам
страш­на. Тут не да воб­ра­за і не да інтэр­прэ­та­цыі!
Пы­тан­не: да­пя­юць або не да­пя­юць — кан­крэт­ную

арыю, ду­эт, сцэ­ну? Го­лас сар­вец­ца ці не?
Дзіў­на, але сту­дэн­ты на­шай Ака­дэ­міі му­зы­кі, нат ка­лі

па­каз­ва­юць дып­лом­ны спек­такль, спя­ва­юць ле­пей. Бо­льш
прэ­зен­та­бе­ль­на з пун­кту гле­джан­ня ва­ка­лу вы­гля­да­юць і ма­

ла­дыя артыс­ты, удзе­ль­ні­кі між­на­род­на­га кон­кур­су, што ла­дзіц­ца
пад­час Опер­на­га фо­ру­му. Ня­хай на­ват не ма­юць пры­за­вых мес­
цаў. У «Тра­ві­яце» раз­гор­тва­ецца дра­ма, тра­ге­дыя. Ды то­ль­кі ге­ро­
ям, якіх мы па­ба­чы­лі і па­чу­лі, не тое што не спа­чу­ва­еш, яны на­

ўпрост не ці­ка­выя. Ду­ма­еш, як бы хут­чэй скон­чыў­ся
здзек над кла­сі­кай і Вер­дзі — ён жа, на жаль,

не мо­жа аб­урыц­ца.
З по­ўнай ад­каз­нас­цю сцвяр­джаю: на­
шы на­праў­ду ха­рыз­ма­тыч­ныя са­
ліс­ткі Але­на Бун­дзе­ле­ва і Тац­ця­на
Гаў­ры­ла­ва спя­ва­юць Ві­яле­ту ў
10 раз­оў ле­пей, чым ва­ка­ліс­тка,
якую мы з цяж­кас­цю, з па­ку­
та­мі, але вы­му­ша­ны бы­лі слу­
хаць. Воб­раз Альф­рэ­да, ува­
соб­ле­ны Юры­ем Га­ра­дзец­кім,
сап­раў­ды фран­цу­зам і вы­
тан­ча­ным арыс­так­ра­там, ні­
як нель­­га па­ра­ўнаць з ге­ро­ем
Фу­ль­віа Аб­ерта. Ён, як ка­жуць,
зу­сім з іншай опе­ры. Па­мя­таю

Жэр­мо­на-ба­ць­ку ў ге­ні­яль­ным
вы­ка­нан­ні Арка­дзя Саў­чан­кі. Ба­чы­

ла гэ­та­га ге­роя ў вы­дат­най інтэр­прэ­
та­цыі Ула­дзі­мі­ра Пят­ро­ва.

Пад­час спек­так­ля за­да­ва­ла са­бе пы­тан­
не: а што ад­чу­ва­лі са­ліс­ты на­шай опе­ры, хор,

аркес­тран­ты, ды­ры­жо­ры, слу­ха­ючы та­кое вы­ка­нан­не?
Со­рам, га­нь­бу, зня­ва­гу?.. Атрым­лі­ва­ецца па­ра­докс. На­шы спя­ва­
юць, пра­бач­це, за за­рпла­ту, без пад­обнай рэ­кла­мы, але на­шмат
ле­пей. А за­про­ша­ныя, у да­дзе­ным вы­пад­ку на «Тра­ві­яту», пя­юць

14 МАСТАЦТ В А • Л І С ТАП АД 2016

15

за га­на­рар ад бан­каў, які ў разы ад­роз­ні­
ва­ецца ад за­роб­ку. Усё су­пра­ва­джа­ецца
гуч­ным і ня­стры­ма­ным пі­ярам. Не пра­фе­
сій­нае па сут­нас­ці вы­ка­нан­не, але з яго
ро­біц­ца вя­лі­кая мас­тац­кая падзея. «Мо­
жа, ча­го­сь­ці не раз­умею?!» — раз­губ­ле­на
ду­ма­ла па­сля 1-й дзеі. «Бо­ль­шай га­нь­бы
я яшчэ не чуў!» — ска­заў сам са­бе не­вя­
до­мы мне гля­дач, вы­хо­дзя­чы ў антрак­це ў
фае.
Ду­ма­ецца, на ака­дэ­міч­най сцэ­не ўсё ж не

па­він­ны зда­рац­ца пад­обныя пра­фа­на­цыі. Каб
тра­піць у аркестр або хор тэ­атра, трэ­ба пра­йсці

ня­прос­ты кон­курс. Прэ­тэн­дэн­таў на са­ліс­та пра­
слу­хоў­вае су­р’ёз­ная ка­мі­сія. А ка­лі ўва­хо­дзіць у

тэ­атр раз­ам з па­со­льс­тва­мі і бан­ка­мі, дык уз­ро­вень
мо­жа быць які за­ўгод­на? Ёсць тра­ды­цыі, ёсць ва­ка­ль­

ная шко­ла, вы­дат­ныя па­пя­рэд­ні­кі. Лю­дзі, не­ль­га вы­да­ваць
тан­ную бі­жу­тэ­рыю за ды­ямен­ты!

— А пуб­лі­ка? Яна ж кры­ча­ла «Бра­ва!» і апла­дзі­ра­ва­ла сто­ячы! —
за­пя­рэ­чыць апа­нент. Ду­ма­ла і на гэ­ты конт. Вя­до­мы бе­ла­рус­кі тэ­
атра­ль­ны кры­тык ня­даў­на раз­ва­жа­ла ў арты­ку­ле: што ра­біць, ка­лі
за­ла ўзня­ла­ся, а я не лі­чу па­трэб­ным? Ся­дзець? Та­ды ба­чыш то­ль­
кі чу­жыя спі­ны. Устаць раз­ам, але не пляс­каць у лад­кі?
Па­тлу­ма­чу. Пуб­лі­ка ў нас доб­рая. Ка­лі артыст пры­ехаў зда­ля, яго
трэ­ба ма­ра­ль­на пад­тры­маць, а то бу­дзе ня­ёмка і ня­вет­лі­ва. Пуб­
лі­ка ў нас да­вер­лі­вая. Яна пры­мае за чыс­тую ма­не­ту ўсё на­пі­са­
нае ў га­зе­тах ці пра­моў­ле­нае па ТБ. Пуб­лі­ка не мо­жа ўя­віць, што
асят­ры­ну ёй пра­па­на­ва­лі не над­та све­жую. У да­да­так, ка­лі гля­дач
ад­даў пры­стой­ную су­му за квіт­кі, ён ні­ко­лі не пры­зна­ецца са­бе ці
не­ка­му, маў­ляў, яго ня­хай і не зна­рок, але пад­ма­ну­лі, вы­даў­шы за
зо­рак тых, хто, па вялікім рахунку, зор­ка­мі не з’яўля­ецца. І апош­
няе. Пра­фе­сій­ных му­зы­кан­таў у за­ле — ад 5 да 10 пра­цэн­таў. Не
бо­лей. Тых, хто чуе, ка­лі «мі­ма нот», ка­лі аркестр раз­ыхо­дзіц­ца з
са­ліс­там. Але яны — лю­дзі вы­ха­ва­ныя і не бу­дуць гуч­на скан­дзі­
ра­ваць: «Ла­жа! Ла­жа!» Тым бо­льш кі­дац­ца па­мі­до­ра­мі ці тух­лы­мі
яйка­мі.
Ча­му атры­ма­ла­ся так, як атры­ма­ла­ся? Маг­чы­ма, па­ве­ры­лі рэ­зю­мэ
і ба­га­тым твор­чым бі­ягра­фі­ям. Па­ве­ры­лі, але не пра­ве­ры­лі. На­
прык­лад, праз YouTube. Ві­да­воч­на, па­со­льс­твы існу­юць не толь­­
кі каб вы­ра­шаць ві­за­выя пы­тан­ні, але і каб актыў­на пра­соў­ваць
улас­ную ку­ль­ту­ру. Яны і пра­соў­ва­лі! Але дып­ла­ма­там так­са­ма
хтось­­ці па­ра­іў, а яны не аб­авя­за­ны дэ­та­лё­ва раз­бі­рац­ца ў тон­
кас­цях ва­ка­лу.
На­сам­рэч пры­кры «пра­кол» мож­на бы­ло б і не за­ўва­жыць, ка­лі
б пад­обнае ўра­жан­не ста­ла­ся адзін­ка­вым. Тэ­атр опе­ры і ба­ле­та,
ка­лі ён пра­цуе не па сіс­тэ­ме ста­джо­нэ, які «кру­ціць» 20 раз­оў
за­пар ад­ну і тую на­зву, а рэ­пер­ту­арны, ка­лі на­зва кож­ны дзень
но­вая, — ме­ха­нізм скла­да­ны. Штод­ня — спек­такль, у вы­ход­ныя ці
на ка­ні­ку­лах — па два. Зра­зу­ме­ла, апры­ёры штат не мо­жа быць
ма­ле­нь­кім. Але, на маю дум­ку, у агром­ніс­тым ка­лек­ты­ве не ха­
пае ча­ла­ве­ка, які дэ-фак­та быў бы мас­тац­кім кі­раў­ні­ком. Меў
не­аспрэч­ны аўта­ры­тэт і без­да­кор­ны густ. І мог бы, на­прык­лад,
ска­заць Аляк­сан­дры Ці­ха­мі­ра­вай, пры­го­жай жан­чы­не і здо­ль­
най ба­лет­май­стар­цы, што «шах­цёр­скі ва­льс» у па­стаў­ле­ным ёй
ба­ле­це «Шчаў­ку­нок» (ка­лі на ка­пе­лю­шах тан­цоў­шчы­каў га­раць
лям­пач­кі), — су­цэ­ль­нае глуп­ства і без­гус­тоў­насць. З гэ­та­га ва­ль­са
смя­ецца, з яго ра­го­ча і здзе­ку­ецца ўвесь тэ­атра­ль­ны Мінск. Да­
клад­ней, тая час­тка, якая што­сь­ці раз­умее ў ха­рэ­агра­фіі.
Каб бед­ны Пётр Іль­іч па­ба­чыў, ён бы, на­пэў­на, па­мёр ад скру­хі.
Але ж ён ні­чо­га не ска­жа. Раз­лік, з ад­на­го бо­ку, про­сты і слуш­

ны, а з дру­го­га — у не­чым кры­ху цы­ніч­ны. Якой бы ні атры­ма­
ла­ся па­ста­ноў­ка «Шчаў­кун­ка», пуб­лі­ка ўсё роў­на по­йдзе. Бо яна
куп­ляе кві­ток на на­зву і Чай­коў­ска­га (а яго не­маг­чы­ма сап­са­ваць
па­ста­ноў­шчы­ку). Ка­ляд­ная каз­ка? Рас­тво? Схо­дзім са­мі і зво­дзім
дзя­цей.
Фа­на­ты куп­ля­юць пра­грам­кі, не-фа­на­ты мо­гуць і не куп­ляць. Ка­лі
ся­дзіш на бал­ко­не ці ў бе­ль­эта­жы, артыс­таў у гры­ме мож­на і не
па­знаць. Іх уво­гу­ле мож­на і не ве­даць. Ка­лі ты зноў-та­кі не фа­нат
і не кры­тык. Та­му на «Шчаў­кун­ку», на «Ле­бя­дзі­ным воз­еры» за­ла
бу­дзе прад­адзе­на за­ўсё­ды. Як на «Яўге­не Ане­гі­не» і «Пі­ка­вай да­
ме». Гля­дач ідзе на ві­до­віш­ча.
Прэм’ера «Шчаў­кун­ка» ад­бы­ла­ся не­ка­ль­кі се­зо­наў та­му. Зга­да­ем
бо­льш бліз­кі пры­клад. Опе­ра «Вя­сел­ле Фі­га­ра» бы­ла па­ка­за­на
сё­ле­та ў ве­рас­ні, на ад­крыц­ці се­зо­на. Па­ста­ноў­шчык Мі­ха­іл Кіс­
ля­роў і мас­так Алег Ску­дар за­про­ша­ны з Рас­іі. У эпі­зо­дах са­ду
асно­вай сцэ­наг­ра­фіі з’яў­ля­юцца мі­лыя зя­лё­ныя кус­ці­кі (з пласт­
ма­сы, між іншым), у якіх па чар­зе, пра­бач­це за вы­раз, «аб­ціс­
ка­юцца» ге­роі. Ка­лі та­кія кус­ці­кі ўпры­гож­ва­юць сцэ­ну ра­ённа­га
До­ма ці Па­ла­ца ку­ль­ту­ры, ні­чо­га не маю су­праць. Але ча­сам у Па­
ла­цах ку­ль­ту­ры (да пры­кла­ду, у Ма­ла­дзеч­на) сцэ­на на фес­ты­ва­
лях вы­ра­ша­на з бо­ль­шай ад­мет­нас­цю і фан­та­зі­яй.
Доў­га не маг­ла зра­зу­мець, ча­му ў «Фі­га­ра» та­кая ве­лі­зар­ная,
агром­ніс­тая пус­тая пра­сто­ра — не раў­ну­ючы як на ста­ды­ёне «Ды­
на­ма» пе­рад рэ­кан­струк­цы­яй. Ад­каз надзі­ва про­сты. Рэ­жы­сёр і
сцэ­ног­раф уз­ялі ды пе­ра­нес­лі свой жа спек­такль, па­стаў­ле­ны
ў Мас­коў­скім тэ­атры імя Па­кроў­ска­га сем га­доў та­му. Ды то­ль­кі
там ме­лі­ся ка­мер­ная сцэ­на і ад­па­вед­ная за­ла на 200-300 ча­ла­
век. А тое, што пры­дат­на для ка­мер­най пра­сто­ры, не за­йгра­ла
і не за­ззя­ла на вя­лі­кай. Да­клад­на ве­даю, ко­ль­кі каш­туе пра­ца
рэ­жы­сё­ра-па­ста­ноў­шчы­ка ў дра­ме і ў опе­ры, ко­ль­кі — на­ма­ган­
ні сцэ­ног­ра­фа і мас­та­ка па кас­цю­мах. Але не бу­ду агуч­ваць, каб
не траў­ма­ваць пяш­чот­ную і ра­ні­мую псі­хі­ку чы­та­ча-бю­джэт­ні­ка.
Заў­ва­жу: плас­тма­са­выя кус­ці­кі сто­ль­кі не каш­ту­юць. Дый рэ­жы­
сё­ру пла­ці­лі, хут­чэй за ўсё, за ары­гі­на­ль­нае ра­шэн­не, а не ка­пі­я­
ван­не свай­го ж.
Вяр­ну­ся да іта­ль­янска­га пра­екта. Мож­на то­ль­кі ві­таць, ка­лі наш
Опер­ны з кож­ным се­зо­нам ума­цоў­вае су­пра­цоў­ніц­тва з іншы­мі
тэ­атра­мі. За­про­ша­ных са­ліс­таў шмат, яны спя­ва­юць і тан­цу­юць
вя­ду­чыя парт­ыі амаль кож­ны ты­дзень. І ро­бяць гэ­та ў ба­ль­шы­
ні вы­пад­каў доб­ра ці вы­дат­на. Раз­на­стай­ныя ўра­жан­ні пуб­лі­кі
да­юць маг­чы­масць па­ра­ўноў­ваць, за­адно мож­на па­вы­сіць кошт
квіт­коў, ства­рыць інтры­гу. Між­на­род­нае су­пра­цоў­ніц­тва кож­на­га
твор­ча­га ка­лек­ты­ву — важ­ны склад­нік. Так раз­ві­ва­ецца ўвесь свет.
Але ня­пра­ві­ль­ная і за­ган­ная тра­ды­цыя, ка­лі спек­такль раз­гля­да­
ецца як ві­до­віш­ча, каш­тоў­нае ў пер­шую чар­гу гра­шы­ма. «Тэ­атр
па­ві­нен за­раб­ляць!» — гу­чыць з усіх ба­коў, на ўсіх уз­роў­нях і на­
ра­дах. Яно так, але не ўсі­мі срод­ка­мі. Не­здар­ма Ра­неў­ская не­ка­лі
ка­за­ла: «Гро­шы раз­ыдуц­ца, а га­нь­ба за­ста­нец­ца».
І апош­ні па­саж. Да­вай­це ўсё-та­кі па­чнём па­ва­жаць най­перш сва­
іх артыс­таў, ды­ры­жо­раў, кам­па­зі­та­раў, за­хап­ляц­ца імі. Не то­ль­кі
та­ды, ка­лі яны атры­ма­лі пры­знан­не за мя­жой, а па­сля і мы ўжо
ім па­апла­дзі­ру­ем. На ня­даў­няй «Тра­ві­яце» згад­ва­ла вя­до­мую по­
каз­ку, якая, на мой по­гляд, да­клад­на ад­люс­троў­вае ад­ну з фун­да­
мен­та­ль­ных якас­цей бе­ла­рус­кага све­таў­спры­ман­ня: «Дзя­дзеч­ка,
а мож­на я ў сва­ёй ха­це на сва­ёй ла­ве па­ся­джу?»

1. Фульвіа Аберта (Альфрэд).
2. Марылін Леанэці (Віялета).
3. Марылін Леанэці (Віялета), Марчэла Ліпі (Жорж Жэрмон).
Фота Міхаіла Несцерава.

Т ЭАТ Р • А Г Л ЯД

НЕ PLAY, АЛЕ GAME
Між­на­род­ная пра­гра­ма VІ Фо­руму «ТЭ­АРТ»
Крысціна Смольская

МЕЖЫ СУ ЧАСНАГА ТЭАТРА РАССОЎВАЮЦЦА ЎСЁ ШЫРЭЙ, ЖАНРЫ
І ПАМЕЖНЫЯ ДЫСЦЫПЛІ НЫ ЗНІ ТОЎВАЮЦЦА, ПЕРАМЕШВАЮЦЦА,
ЦЯЖКА ВЫЗНАЧЫЦЬ, ШТО СЁННЯ — НЕ ТЭАТР, А ШТО — СПЕКТАК ЛЬ.
ТЭАТР ХХІ СТАГОД ДЗЯ ЗАМЕСТ ГАТОВАГА ПРАДУКТ У ПРАПАНУЕ ПРА
ЦЭС, ЗАМЕСТ АКРЭСЛЕНАГА ТВОРА — ЗМЕНЛІ ВУЮ ФОРМУ, ЗАМЕСТ
РЭЖЫСЁРСКАГА ДЫКТАТ У — ЗАПРАШЭННЕ ДА ДЫЯЛОГУ.

Усё гэ­та най­леп­шым чы­нам
за­свед­чы­ла за­меж­ная пра­гра­
ма сё­лет­ня­га фо­ру­му «ТЭ­АРТ».
Да­ку­мен­та­ль­ны тэ­атр прад­
стаў­ле­ны спек­так­лем «Па­лі­ва»
POP-UP Тэ­атра з Санкт-Пе­цяр­
бур­га. Па­ста­ноў­ка ство­ра­на на
пад­ста­ве дра­ма­тур­гіі Яўге­на
Ка­зач­ко­ва — мо­нап’есы па­вод­
ле інтэрв’ю з Да­ві­дам Янам,
ства­ра­ль­ні­кам кам­па­ніі ABBYY,
рас­пра­цоў­шчы­кам слоў­ні­каў
Lingvo і па­чы­­наль­­ні­кам флэш­
мо­баў у Рас­іі. Артыст Мак­сім
Фа­мін не імкнуў­ся пе­ра­тва­
рыц­ца ў свай­го ге­роя: існа­ваў
кры­ху ад­хі­ле­на, ба­лан­са­ваў
па­між дра­ма­тур­гіч­ным ма­тэ­
ры­я­лам і ўлас­ным дос­ве­дам.
Яго апо­вед пад­па­рад­ка­ваў­
ся стро­га­му тэм­па­рыт­му: крок
уле­ва — па­ро­дыя, крок упра­
ва — тэ­атра­ль­ныя штам­пы.
Актыў­на вы­ка­рыс­тоў­ва­ла­ся ві­
дэ­апра­екцыя, з чы­ёй да­па­мо­
гай ге­рой раз­двой­ваў­ся, рас­
трой­ваў­ся, ра­біў­ся «го­ла­сам
за кад­рам». Фа­мін уваж­лі­ва
слу­хаў сваё экран­нае ад­люс­
тра­ван­не, пра­цяг­ваў дум­ку і
ды­я­лог з са­мім са­бой пе­ра­
но­сіў у гля­дзе­ль­ню. Спек­такль
па­чы­наў­ся з го­ла­су, што пра­
па­ноў­ваў гле­да­чам звяр­нуць
ува­гу на тое, яко­га ко­ле­ру сце­
ны, хто ся­дзіць по­бач, дзе зна­
хо­дзіц­ца ава­рый­нае вы­йсце,
і та­кім чы­нам за­стац­ца ў «тут
і ця­пер», не ўця­каць у інша­
свет, вы­ду­ма­ны для нас твор­
ца­мі. Да­від Ян — Мак­сім Фа­мін
пры­слу­хоў­ваў­ся да ся­бе, не­
стан­дар­тна мыс­ліў, ры­зы­ка­ваў
і ад­ка­заў са­бе на пы­тан­не пра
сэнс жыц­ця. Па­доб­ная ма­ты­
ву­ючая па­ста­ноў­ка прад­угле­
джвае актыў­ны ўдзел пуб­лі­
кі — тэ­атр імкнец­ца вы­вес­ці яе
з па­сіў­най ро­лі спа­жыў­ца. Але
на­вош­та пе­ра­тва­раць гле­да­ча
ва ўдзе­ль­ні­ка? «Каб за­ду­ша­ны
сіс­тэ­май ча­ла­век, што пры­звы­
ча­іўся ха­дзіць у шых­це і па­га­
джац­ца, на­быў не­за­леж­насць і
мог сам пры­маць ра­шэн­ні. Каб
пе­ра­тва­рыць па­сіў­на­га на­зі­
ра­ль­ні­ка ў асо­бу, якая за­ймае
актыў­ную гра­ма­дзян­скую і
жыц­цё­вую па­зі­цыю», — слуш­
на і трапна ад­ка­за­ла рас­ій­ская
тэ­атра­ль­ная мас­тач­ка Ксе­нія

Пе­ра­тру­хі­на на ста­рон­ках ча­
со­пі­са «Тэ­атр».
Кан­стан­цін Ба­га­мо­лаў сцвяр­
джаў: тэ­атр існуе для та­го,
каб лю­дзі цве­ра­зе­лі і апры­
том­ні­ва­лі, па­збы­ва­ючы­ся хан­
жас­тва. Мас­тац­кая пра­ва­ка­
цыя — доб­ры ме­тад для гэ­тай
мэ­ты. «Дэ­мен­цыя» Кар­нэ­ля
Мун­дру­ца (Тэ­атр «Пра­тон», Бу­
да­пешт) якраз та­кая. Муд­ра­ге­
ліс­тая эстэ­тыч­ная кан­струк­цыя
праду­гле­джвае жан­ра­выя пе­
ра­ва­ро­ты і скла­да­ецца з фар­
су, па­ро­дыі, эстрад­най ма­не­ры
існа­ван­ня артыс­таў, апе­рэ­тач­
ных ну­ма­роў; пад­крэс­ле­на
ўмоў­ная фор­ма су­існуе з ме­
га­рэ­аліс­тыч­ным афар­млен­нем
псі­хі­ятрыч­най клі­ні­кі. «Дэ­мен­
цыя» — гэ­та кар­на­вал, дзе ка­
міч­нае лёг­ка пе­ра­тва­ра­ецца ў
тра­гіч­нае. Гіс­то­рыя пра па­цы­
ентаў, якіх раз­ам з бу­дын­кам
прад­аюць ашу­кан­цу і вы­кі­
да­юць на ву­лі­цу, па­ўстае але­
го­ры­яй су­час­най вен­гер­скай
дзяр­жа­вы (ця­гам апош­ніх га­
доў вен­гер­скі ўрад ві­на­ва­ці­лі
ў хлус­ні і мах­ляр­стве), пе­ра­
асэн­са­ва­най па-аб­сур­дыс­цку.
Не­ве­ра­год­ная арга­ніч­насць
акцёр­ска­га існа­ван­ня за­ва­
рож­вае. Спа­чу­ван­не да хво­рых,
якія цер­пяць здзе­кі і ні­ко­му не
па­трэб­ныя, на­бы­вае важ­кас­ці і
сур’ёзу, рэ­зка кан­трас­ту­ючы з
ва­р’яц­кім кан­тэк­стам: Док­тар
кі­лаг­ра­ма­мі спа­жы­вае тран­
кві­лі­за­та­ры, па­цы­ент Да­нтыст
рэ­флек­тор­на рэ­агуе на фра­зу
«мне ба­ліць зуб» і ў мах­ля­ра,

што з’явіў­ся пры­ва­ты­за­ваць бу­
ды­нак клі­ні­кі, вы­дзі­рае язык —
фан­тан кры­ві рас­ця­ка­ецца па
сця­не. Але кар­на­вал су­ты­ка­
ецца з рэ­аль­нас­цю, ка­лі пад
ка­ляд­най ялін­кай па­цы­енты
зна­хо­дзяць свя­точ­ныя пад­а­
рун­кі — мяш­кі для ўсып­лен­ня,
адзі­на­га вы­йсця для пер­са­на­
жаў, якіх ра­та­ва­ла дэ­мен­цыя.
А рас­по­вед пра вен­гер­скую
баль­ні­цу дзіў­ным чы­нам ро­
біц­ца гіс­то­ры­яй пра су­час­ні­каў
у ціс­ках цы­ві­лі­за­цыі.
На­ту­ра­ль­ная здо­ль­насць тэ­
атра­ль­на­га мас­тац­тва ўбі­раць
у ся­бе ўсё — ад ві­дэа да цыр­
ка­вых тэх­на­ло­гій — па­спры­
яла яму зра­біц­ца цэн­трам
му­ль­ты­дыс­цып­лі­нар­нас­ці. Тэ­
атр — гэ­та ўжо не сто­ль­кі play,
ко­ль­кі game: по­стдра­ма­тыч­ная
ку­ль­ту­ра вы­зна­чае сцэ­ніч­ную
дзею як гу­ль­ню, мас­так пра­па­
нуе ва­ры­янты з не­адназ­нач­
ным сэн­сам, гля­дач вы­бі­рае.
У спек­так­лі «Мі­сія. Успа­мін пра
ад­ну рэ­ва­лю­цыю» па­вод­ле
Хай­не­ра Мю­ле­ра ві­зу­аль­ныя
воб­ра­зы ма­юць фраг­мен­тар­
ны ха­рак­тар, і то­ль­кі гля­дач у
сва­ёй улас­най свя­до­мас­ці на-­
д­ае ім струк­ту­раў­тва­ра­ль­ную
ло­гі­ку. Аль­бо па­кі­дае за­лу. Дра­
ма­тур­гаў тэкст артыс­ты не пра­
маў­ля­юць, а то­ль­кі ва­ру­шаць
вус­на­мі. Мы чу­ем ко­ліш­нюю
чыт­ку п’есы ў за­пі­се і вы­ка­нан­
ні са­мо­га Хай­не­ра Мю­ле­ра. Рэ­
жы­сё­ры Том Кю­нэль і Юрген
Кут­нер ад­маў­ля­юцца ад мэ­
сэ­джу, пра­па­ну­ючы пер­фар­

ма­тыў­ную гу­ль­ню з воб­ра­за­мі.
Яны раз­ва­жа­юць пра га­лоў­ныя
каш­тоў­нас­ці фран­цуз­скай рэ­
ва­лю­цыі — сва­бо­ду, роў­насць,
бра­тэр­ства, — гу­ля­ючы з п’есай
Мю­ле­ра ў по­стма­дэр­нізм. Пер­
фар­ма­тыў­ныя акты не звя­за­
ныя ўнут­ра­най ло­гі­кай. Ні­чо­га
пэў­на­га, што яны му­сяць да­вес­
ці, не існуе. Су­час­ны гля­дач не
мае ўяў­лен­ня, з чым су­тык­нец­
ца ў тэ­атры. І што там пе­ра­ва­
жыць: тэкст, рэ­жы­су­ра ці не­шта
іншае. Пра­ві­лы гу­ль­ні кож­на­
га разу вы­на­хо­дзяц­ца зноў­ку,
і праз гэ­та тэ­атр ро­біц­ца пра­
сто­рай для экс­пе­ры­мен­таў.
Су­час­ны тэ­атр усё час­цей ад­
маў­ля­ецца ад тэк­сту. Му­зыч­ная
да­мі­нан­та «Кінг сайз» зна­ка­
мі­та­га Крыс­та­фа Мар­та­ле­ра
да­зва­ляе рэ­жы­сё­ру аб­ысці­ся
без сло­ваў, які­мі ўсё скла­да­ней
вы­ка­заць тое, што ад­бы­ва­ецца
з ча­ла­ве­кам. Аб­рыў­кі па­пу­
ляр­ных ме­ло­дый — ад Ба­ха да
ня­мец­кіх тэ­ле­се­ры­ялаў — га­
лоў­ныя ге­роі па­ста­ноў­кі. Муж­
чы­на і жан­чы­на ў лож­ку, але са
сва­ёй асоб­най пес­няй. На­ват
пя­ку­чыя ме­ло­дыі ка­хан­ня не
зблі­жа­юць, а раз’­ядноў­ва­юць.
Ме­ло­дыі вы­ла­зяць з-пад лож­
ка, ха­ва­юцца за дзвя­ры­ма ша­
фы, пі­ль­ну­юць у пры­бі­ра­ль­ні.
Не­ма­ла­дая жан­чы­на раз-по­раз
пе­ра­ся­кае пра­сто­ру, у якой ад­
бы­ва­ецца дзея­нне, — з пры­
бі­ра­ль­ні на­прас­ткі… у ша­фу.
З кай­стры зда­бы­вае то ва­ра­нае
спа­ге­ці, то са­ла­ту; чы­тае не­
прыс­той­нас­ці з тоў­стай кніж­кі;

17

18 МАСТАЦТ В А • Л І С ТАП АД 2016

фі­ла­соф­ствуе на тэ­мы ста­рас­ці,
жыц­ця і смер­ці, скар­дзіц­ца на
не­вы­нос­нае жыц­цё, ча­сам спя­
вае не­ча­ка­на моц­ным го­ла­сам
уры­вак па­пу­ляр­най пес­ні… Аб­
сурд жыц­ця, ру­ці­на што­дзён­
нас­ці пе­ра­меш­ва­юцца, на­бы­
ва­ючы дзіў­ную фор­му.
Важ­ным склад­ні­кам поль­ска­га
спек­так­ля «Ша­пэн без фар­тэ­
пі­яна» рэ­жы­сё­ра Мі­ха­ла За­
да­ры ро­біц­ца му­зы­ка кам­па­
зі­та­ра — яна гу­чыць у жы­вым
вы­ка­нан­ні. Фар­тэ­пі­яна праз
увесь час маў­чыць, за­мест яго
са­лі­руе, пра­маў­ля­ючы тэкст,
Бар­ба­ра Вы­соц­ка, раз­вен­чвае
вон­ка­вую пры­га­жосць і зруч­
насць «на­цы­яна­ль­на­га мі­фа
Ша­пэ­на». Фар­тэ­пі­янная час­тка
кан­цэр­та за­мя­ня­ецца ма­на­ло­
гам. За ра­ялем з рас­кі­да­ны­мі
парт­ыту­ра­мі, му­зы­каз­наў­чы­мі
пра­ца­мі ды ліс­та­мі артыс­тка

рас­па­вя­дае пуб­лі­цы пра му­
зыч­ны, эма­цый­ны і на­ват па­лі­
тыч­ны ўплыў пана Фры­дэ­ры­ка.
Про­ста ў ве­ча­ро­вай су­кен­цы
актры­са ка­рас­ка­ецца на ра­яль,
каб за­чы­таць «з па­ра­с­кі­да­на­
га». У не­йкі мо­мант па­су­нец­ца
да мік­ра­фо­на ў су­пра­ць­лег­лую
час­тку сцэ­ны. Гэ­та — пік афі­цы­
ёзу, вер­шаў, скла­дзе­ных у го­
нар па­эта і род­ных ніў, вер­шаў
да­лё­ка не за­ўсё­ды дрэн­ных,
але без­на­дзей­на дэ­фар­ма­ва­
ных мік­ра­фо­нам і атмас­фе­рай
«ку­ль­тур­на-ма­са­вай пра­цы».
У цэн­тры ўва­гі спек­так­ля — свя­
до­масць су­час­на­га па­ля­ка, які
ад­маў­ля­ецца пры­маць зруч­ны
і та­кі зра­зу­ме­лы міф пра Ша­
пэ­на-па­тры­ёта, за­дае пы­тан­не
«на­вош­та што­год слу­хаць Ша­
пэ­на?» і шу­кае ўлас­ны ад­каз.
По­стдра­ма­тыч­ныя по­шу­кі ра­
с­ійска­га тэ­атра прад­ста­ві­ла

па­ста­ноў­ка «Го­рад. Жа­ні­ць­ба.
Го­галь» Юрыя Бу­ту­са­ва (Тэ­атр
імя Лен­са­ве­та, Санкт-Пе­цяр­
бург), які ства­рыў пра­сто­ру
для во­ль­най гу­ль­ні з кла­січ­
ным тэк­стам і вы­пра­віў гле­
да­чоў у ла­бі­рынт аса­цы­яцый.
Трыа жа­ні­хоў з Яеч­ні (Сяр­гей
Мі­гіц­ко), Жа­ва­кі­на (Аляк­сандр
Но­ві­каў) і Ануч­кі­на (Яўген Фі­
ла­таў), аста­ля­ваў­шы­ся за круг­
лым сто­лі­кам, спя­вае ўрыў­кі
са­вец­кіх эстрад­ных шля­ге­раў.
Стро­га ды жур­бот­на. Яно і да­
лей бу­дзе гу­чаць, гэ­тае трыа,
як эстрад­ны ды­вер­тыс­мент, як
вод­гук да­лё­ка­га мі­ну­ла­га, якое
за­ўсё­ды тут, з на­мі. Гу­ль­ня са
сло­ва­мі — то Ары­на Пан­це­ляй­
мо­наў­на (Яўге­нія Еўсціг­не­ева)
пры­са­бе­чыць ма­на­ло­гі Пад­ка­
ле­сі­на пра но­вы фрак і бо­ты
з вак­сай, то Кач­ка­роў і Ары­на
Пан­це­ляй­мо­наў­на па­мя­ня­юц­

ца тэкс­там, але не па­збу­дуц­
ца ўлас­ных інта­на­цый, Сяр­гей
Мі­гіц­ко пра­чы­тае ўры­вак з
«Не­ўска­га пра­спек­та», а Яўген
Фі­ла­таў — ма­на­лог Па­прыш­чы­
на… Бу­ту­саў ро­біць ня­ўлоў­ную
тэ­ат­раль­­ную струк­ту­ру з па­ўто­
ра­мі, ва­ры­яцы­ямі, зыб­кас­цю.
Тка­ні­ну спек­так­ля не­маг­чы­ма
струк­ту­ра­ваць, яна — сон, у якім
існу­юць го­га­леў­скія ге­роі. «Ад­
веч­ная жа­ноц­касць», Агаф’я
Ці­ха­наў­на (Ган­на Ка­ва­ль­чук)
усцяг­вае клоў­нскі нос, ся­дае
на аван­сцэ­ну і ад­ва­роч­ва­ецца
ад жа­ні­хоў. З Пад­ка­ле­сі­ным
па­во­дзіць ся­бе як са­рам­лі­вая
дзяў­чын­ка, за­мус­тва яе вель­­
мі па­ло­хае, на­ват ру­ка за­ста­
ецца ў па­вет­ры, не кра­нуў­шы
жа­ні­хо­вай га­ла­вы… У сіс­тэ­ме
бу­ту­саў­скай па­ста­ноў­кі падзея
не­маг­чы­мая, усё пра­сяк­ну­та
ілю­зі­ямі, з імі існу­юць пер­са­
на­жы. Але ма­ры пра шчас­це
апы­на­юцца… пад мо­гіл­ка­мі з
кры­жа­мі — пе­рад на­мі ўжо су­
час­ны Пе­цяр­бург з ту­рыс­та­мі.
…Тэ­атр без­упын­на ру­ха­ецца
да му­ль­ты­дыс­цып­лі­нар­нас­ці,
ма­ючы на ўва­зе актыў­ную ро­
лю гле­да­ча. Тэ­атр, які раз­уме­
юць як гу­ль­ню, зму­шае гле­да­ча
пра­ца­ваць над улас­най стра­
тэ­гі­яй, ду­маць над улас­ны­мі
ад­ка­за­мі на жыц­цё­выя пы­тан­
ні. Між­на­род­ны тэ­атра­ль­ны
фо­рум «ТЭ­АРТ» па­цвер­дзіў
важ­насць і не­абход­насць тэ­
атра, што да­зва­ляе апы­нуц­ца ў
пра­сто­ры гу­ль­ні, зра­біц­ца саў­
дзе­ль­ні­кам і ад­ка­заць са­бе на
ўнут­ра­ны ма­на­лог.

1. «Шапэн без фартэпіяна».
Тэатральная кампанія «Centrala»
(Варшава, Польшча).
Фо­та На­тал­лі Ка­ба­наў.
2. «Горад. Жаніцьба. Гогаль». Тэатр
імя Ленсавета (Санкт-Пецярбург,
Расія).
Фо­та Іга­ра Чыш­чэ­ні.
3. «Місія. Успамін пра адну рэ
валюцыю». Капрадукцыя Тэатра
Гановера і Рурскага тэатральнага
фестывалю (Германія).
Фо­та Яўге­ніі Пет­ру­чэн­ка.
4. «Кінг сайз». Тэатр Відзі-Лазан
(Лазана, Швейцарыя).
Фо­та Яўге­ніі Пет­ру­чэн­ка.

У два дні па­ка­заў і шмат­лі­кіх ад­мыс­ло­вых
вар­шта­таў, за­баў, чы­тан­няў уклаў­ся сё­лет­ні
фес­ты­валь пра­ектных спек­так­ляў для дзя­
цей «Ка­зач­ны джэм» пад да­хам На­цы­я-­
на­ль­на­га цэн­тра су­час­ных мас­тац­тваў Рэ­с-­
пуб­лі­кі Бе­ла­русь.
Арга­ні­за­та­ры — спе­цы­яліс­тка Цэн­тра
экс­пе­ры­мен­та­ль­най рэ­жы­су­ры На­тал­ля
Ля­ва­на­ва, за­сна­ва­ль­ні­цы пер­ша­га бе­ла­
рус­ка­га бэ­бі-тэ­атра «Бу­сы» Ган­на Ша­паш­
ні­ка­ва і Зла­та Гло­та­ва раз­ам з па­моч­ні­ка­мі
спраў­дзі­лі не­ве­ра­год­нае па сва­ім змес­це,
атмас­фе­ры і афар­млен­ні свя­та (не вы­пус­
ціў­шы з-пад ува­гі ка­мер­цый­ны склад­нік)
і вы­зна­чы­лі сап­раў­дны мас­тац­кі рух, які
зда­ва­ль­няе па­трэ­бу ў не­пра­цяг­лых і не­
вя­лі­кіх па­ста­ноў­ках для са­мых ма­ле­нь­кіх.
Па­вод­ле пры­кмет­ных і сут­нас­ных асаб­лі­
вас­цяў тво­ры фес­ты­ва­лю мож­на падзя­ліць
на тры гру­пы. Да пер­шай на­ле­жа­лі тра­ды­
цый­ныя, але змен­ша­ныя да па­ме­раў ка­
мер­най за­лы: на­прык­лад, спек­такль «А вы
лю­бі­це гіс­то­рыі пра гар­ба­ту?» тэ­атра «Бу­
Се­ма­Па». На звык­лай ад­лег­лас­ці гле­да­чы
на­зі­ра­лі за пры­го­да­мі па­ку­нач­ка гар­ба­
ты, ува­соб­ле­ны­мі ў сты­ліс­ты­цы аб’ектна­га

КА­ЗАЧ­НАЕ
ШЧАС­ЦЕ
ІІ Фес­ты­валь ка­зак,
тэ­атра і кніг
«Ка­зач­ны джэм»
Уладзімір Галак

тэ­атра. Дру­гая, са­мая вя­лі­кая, аб’ядна­ла
па­ста­ноў­кі, на­блі­жа­ныя да эстэ­ты­кі бэ­бі-
тэ­атра — пад­крэс­ле­на но­вай фор­мы для
зу­сім ма­ле­чы.
У Бе­ла­ру­сі бэ­бі-тэ­атр за­пра­ца­ваў з 2013
го­да дзя­ку­ючы пра­екту «Бу­сы», пры­све­
ча­на­му най­мен­шым і да­маш­нім тэ­атра­ль-­
­ным фор­мам, але хут­ка пе­ра­тва­рыў­ся ў
не­за­леж­ны тэ­атр з ад­на­ймен­най на­звай,
чые ства­ра­ль­ні­кі на­ву­ча­лі­ся ў «Бэ­бі-лаб»
Цэн­тра імя Усе­ва­ла­да Ме­ерхо­ль­да (Мас­
ква) і лі­дзі­ру­юць у сва­ёй сфе­ры да сён­ня.
У спек­так­лі «Да­рож­ныя пры­го­ды Ві­ты»
пра­екта «Ка­зач­кі бай!» праз гіс­то­рыю
дзяў­чын­кі — тая, па­куль ніх­то не ба­чыць,
ма­люе раз­дзя­ля­ль­ныя па­ло­сы на асфа­ль-­
­це — рас­па­вя­да­лі дзет­кам пра зям­ныя
кан­ты­нен­ты і жы­вё­лаў, якія іх на­ся­ля­юць,
пра тое, з ча­го скла­да­ецца да­рож­ны рух
і кос­мас. За­па­мі­на­ль­ным склад­ні­кам зра­
біў­ся вы­на­ход­лі­вы маў­лен­чы інтэ­рак­тыў з
гля­дзе­ль­няй. Гэт­кім са­мым інтэ­рак­ты­вам
вы­лу­чы­ла­ся і па­ста­ноў­ка «Зо­рач­ка» ві­цеб­
ска­га тэ­атра «Рас­тар*)мош­ка». Па сут­нас­ці,
мо­нас­пек­такль пра тое, як да­сяг­нуць сва­
ёй ма­ры, на пры­кла­дзе хлоп­чы­ка Юры, які
раз­ам са сва­ёй сяб­роў­кай вы­ра­шыў вяр­
нуць на не­ба зор­ку, што ўпа­ла ў ге­ро­евым
го­ра­дзе. З да­па­мо­гай двор­ні­ка, па­жар­на­га
і кас­ма­наў­та (ад­па­вед­на, гля­дач зна­ёміц­
ца з пер­са­на­жа­мі і з іхні­мі пра­фе­сі­ямі),
Юра спраў­джвае свой на­мер.
Тво­ры трэ­цяй гру­пы спа­лу­чы­лі склад­ні­кі
ды пры­ёмы бэ­бі-тэ­атра з тра­ды­цый­ны­
мі. Там­са­ма апы­ну­ла­ся і рэ­шта па­ста­но­
вач­ных пра­па­ноў, што кла­сі­фі­ка­цыі не
пад­да­лі­ся. Так, «Не ха­чу быць
Пры­нцэ­сАЙ!» тэ­атра­ль­най
май­стэр­ні «Го­рад сяб­роў»
Па­ўла і Ган­ны Хар­лан­чу­коў-
Южа­ко­вых уяў­ля­ла з ся­бе «ка­

на­ніч­ны» дзі­ця­чы спек­такль у мі­ні­яцю­ры
з эле­мен­та­мі інтэ­рак­ты­ву і апа­вя­да­ла пра
Пры­нцэ­су, якая ду­жа за­мар­ко­ці­ла­ся праз
улас­ны лад жыц­ця — ад­ны і тыя ба­лі, па­
час­тун­кі, строі. Каб не­шта змя­ніць, яна па­
пра­сі­ла да­па­мо­гі ў пры­двор­на­га Блаз­на, ­
а той у Ку­ха­ра, Сты­ліс­та і Тан­ца­ва­льш­чы­
ка — са­мых мод­ных. Яны, вя­до­ма, усё змя­
ні­лі так, што на­па­ло­хаў­ся на­ват прынц-
жа­ніх... Але фе­ерыч­ныя, яркія, аб­ая­ль­ныя
вы­ка­наў­цы не зу­сім трап­на раз­лі­чы­лі да­
па­мо­гу пуб­лі­кі: што­раз, апы­на­ючы­ся на
сцэ­не, дзе­ці за­над­та ўзбу­джа­лі­ся, кан­тра­
ля­ваць па­ўзы не вы­па­да­ла, рытм па­ка­зу
ла­маў­ся, тым ча­сам як раз­умен­не тво­ра
вы­ма­га­ла спа­кою. За­тое ў фі­на­ле Пры­нцэ­
са з Блаз­нам арга­ні­за­ва­лі цу­доў­ны ма­са­
вы та­нец, які ла­гіч­на за­вяр­шыў пра­гляд.
Фе­ерверк ад­мет­нас­цяў пра­па­на­ваў тэ­
атра­ль­ны аўта­мат Свят­ла­ны Бень — вя­лі­кая
інтэ­рак­тыў­ная буд­ка, дзе гля­дач са­ма­стой­
на бу­да­ваў сю­жэт гіс­то­рыі і ўплы­ваў на яе
ха­ду, атрым­лі­ва­ючы пад­арун­кі за кож­нае
вы­ра­шэн­не. Вы­лу­чыў­ся і спек­такль «Хто­
ёсць­Кот» ся­мей­на­га тэ­атра «Ве­ліс­тру­хен»
вя­до­мых мас­та­коў Ган­ны Сі­лі­вон­чык і Ва­
сі­ля Пеш­ку­на з іра­ніч­ны­мі гіс­то­ры­ямі пра
свой­ска­га ўлю­бён­ца.
«Ка­зач­ны джэм» чар­го­вы раз пад­крэс­ліў
маг­чы­мас­ці пра­екта як су­час­най фор­

мы арга­ні­за­цыі тэ­атра­ль­най
спра­вы, дзе каз­ка, як ні­які
іншы жанр, спры­яе і зда­ва­ль­-­
нен­ню твор­чых амбі­цый,
і фі­нан­са­вай устой­лі­вас­ці
пра­ектаў, а ка­мер­ны фар­

мат кож­на­му вы­ка­наў­цу
аса­біс­та да­зва­ляе ад­чуць
ра­дасць і шчы­рае за­хап­
лен­не ма­ле­нь­ка­га гле­-­

да­ча. Хі­ба ж гэ­та не шчас­це?

«А вы любіце гісторыі пра гар
бату?». Тэатр «БуСемаПа».
Фо­та На­стас­сі Фі­лін.

19

20 МАСТАЦТ В А • Л І С ТАП АД 2016

Ад айчын­ных тэ­атра­ль­ных фэс­таў за­ўсё­ды са­ма менш ча­ка­еш но­
вых ура­жан­няў, а най­бо­льш — ад­крыц­цяў. Ка­лі ж фес­ты­валь ла­
дзіц­ца за мя­жою, ча­кан­ні ўзбуй­ня­юцца. Вя­до­ма, там, дзе нас ня­
ма, за­ўсё­ды тра­ва зе­ля­ней­шая... І тэ­атр, на­ту­ра­ль­на, му­сіць быць
да­ска­на­лей­шы. Але ча­сам ча­кан­ні раз­ыхо­дзяц­ца з рэ­аль­нас­цю
на­сто­ль­кі, што да­па­ма­га­юць ле­пей асэн­са­ваць на­шу рэ­ча­існасць.
25-ы Між­на­род­ны тэ­атра­ль­ны фес­ты­валь «Divadelna Nitra» з
1992 го­да ла­дзіц­ца ў не­вя­лі­кім сла­вац­кім го­ра­дзе Ніт­ра і з’яў­ля­
ецца са­май знач­най падзе­яй тэ­атра­ль­на­га жыц­ця кра­іны. Арга­
ні­за­та­ры імкнуц­ца за­лат­віць най­ноў­шыя еўра­пей­скія па­ста­ноў­кі,
асаб­лі­вую ўва­гу над­аюць не­тра­ды­цый­ным, іна­ва­цый­ным фор­мам,
ад­крыц­цю імё­наў і тэн­дэн­цый у раз­віц­ці тэ­атра­ль­на­га мас­тац­тва.
За чвэрць ста­год­дзя свай­го існа­ван­ня фэст у Ніт­ры пры­няў спек­
так­лі та­кіх рэ­жы­сё­раў, як Кар­нэль Ман­дру­ца, Эймун­тас Ня­кро­шус,
Кшыш­таф Вар­лі­коў­скі, Кі­рыл Ся­рэб­ра­ні­каў, Андрэ­ас Кры­ген­бург...
«Divadelna Nitra» імкнец­ца чуй­на рэ­ага­ваць на са­цы­яль­на-па­
лі­тыч­ныя пра­бле­мы. У 2014-м надзён­най бы­ло «Мас­тац­тва. На­
вош­та?»; ле­тась — «Эмпа­тыя. Падзя­ляць і ад­да­ваць»; сё­лет­ні
юбі­лей­ны фес­ты­валь ла­дзіў­ся пад дэ­ві­зам «Ода да ра­дас­ці? (Мі­
ну­лае-су­час­нае-бу­ду­чы­ня)» з на­ступ­ны­мі пы­тан­ня­мі: якія на­го­
ды для ра­дас­ці Еўро­па мо­жа пра­па­на­ваць свай­му на­се­ль­ніц­тву
і све­ту, якія ў яе каш­тоў­нас­ці, як яна спраў­ля­ецца са спад­чы­най
мі­ну­ла­га і якая бу­ду­чы­ня яе ча­кае? Ад­ка­зы час­цей за ўсё бы­лі
сум­ны­мі ці не­адназ­нач­ны­мі...
У асноў­най пра­гра­ме бра­лі ўдзел ка­лек­ты­вы са Сла­ва­кіі, Чэ­хіі,
Поль­шчы, Укра­іны, Гер­ма­ніі, Фран­цыі і Шве­цыі, за­кра­нуў­шы тэ­
мы каш­тоў­нас­цяў су­час­на­га гра­мад­ства, ксе­на­фо­біі, стаў­лен­ня
да «чу­жа­ніц», гіс­та­рыч­най па­мя­ці і на­цы­яна­ль­най ідэн­тыч­нас­ці.
Бы­лі прад­стаў­ле­ны «text based» па­ста­ноў­кі, пры­кла­ды «motion
theatre» («Слу­пы кры­ві», Iraqi Bodies, Ірак—Шве­цыя), ра­бо­ты,
ство­ра­ныя на па­меж­жы дра­ма­тыч­на­га тэ­атра і пер­фар­ма­тыў­ных
прак­тык («Solo lamentoso», Сла­ва Дуб­нэ­ра­ва, Сла­ва­кія), тэ­атра і
цыр­ка («Цырк Хармс», Teatro Tatro, Сла­ва­кія).

НА­ГО­ДА ДЛЯ
РА­ДАС­ЦІ?
Між­на­род­ны фес­ты­валь
«Divadelna Nitra» ў Сла­ва­кіі
Кацярына Яроміна

Адзін з са­мых ураз­лі­вых спек­так­ляў мюн­хен­ска­га тэ­атра «Ка­
мер­шпі­ле» — «Ча­му з’ехаў з глуз­ду спа­дар Р.?» па­вод­ле Рай­не­ра
Вер­не­ра Фас­бін­дэ­ра. Ма­тэ­ры­ял яго­най ад­на­ймен­най кі­нас­туж­кі
1970-га дзіў­ным чы­нам не стра­ціў акту­аль­нас­ці, а ды­ягназ гра­
мад­ству чар­го­вы раз па­ста­ві­ла рэ­жы­сёр­ка С’юзан Ке­нэ­дзі (яе
на­зы­ва­юць ад­ной з са­мых пер­спек­тыў­ных ма­ла­дых еўра­пей­
скіх твор­цаў). Не­асэн­са­ва­нае, ме­ха­ніч­нае — «на­рма­ль­нае» існа­
ван­не, якое да­во­дзіць да тра­ге­дыі, Ке­нэ­дзі пе­ра­тва­рае ў ана­лаг
камп’ютар­най гу­ль­ні. Ме­ха­ніч­ны го­лас аб­вяш­чае ла­ка­цыі кож­най
но­вай сцэ­ны (сцэ­наг­ра­фія — ана­нім­ная, стэ­ры­ль­ная, не­жы­лая
пра­сто­ра — пры гэ­тым не змя­ня­ецца), апус­кан­нем пра­екцый­
най за­сло­ны пе­ра­бі­ва­юцца эпі­зо­ды, а іх шмат­ра­зо­выя па­ўто­
ры да­паў­ня­юцца ад­мет­ным акцёр­скім існа­ван­нем. Рэ­жы­сёр­ка

па­збаў­ляе вы­ка­наў­цаў та­кіх ма­гут­ных срод­каў вы­раз­нас­ці, як
мі­мі­ка і го­лас: на артыс­тах сі­лі­ко­на­выя мас­кі, а ды­яло­гі гу­чаць
у за­пі­се — у вы­ка­нан­ні ама­та­раў. За­сты­лыя тва­ры, аб­ме­жа­ва­ныя
за­па­во­ле­ныя ме­ха­ніч­ныя ру­хі, пра­сто­ра­вая ад­асоб­ле­насць пад­
крэс­лі­ва­юць інер­тнасць існа­ван­ня, уз­ае­ма­за­мя­ня­ль­насць лю­дзей,
ана­нім­насць ча­ла­ве­ка ў гра­мад­стве — ме­на­ві­та яно пе­ра­тва­ры­
ла асо­бу ў не­йкую вы­твор­ную ад ро­лі, за­да­дзе­най мес­цам у са­
цыяль­­най струк­ту­ры.
Тэ­му бес­сэн­соў­нас­ці існа­ван­ня і не­маг­чы­мас­ці знай­сці сваё мес­ца
ў гра­мад­стве рас­пра­ца­ва­лі па­ста­ноў­шчы­кі сла­вац­ка­га спек­так­ля
«Гам­лет мёр­твы. Фаўст га­лод­ны» па­вод­ле п’ес ня­мец­ка­га дра­ма­
тур­га Эва­ль­да Па­лмет­шо­фе­ра. Аб­са­лют­на аўта­ном­ныя, на­ват па
сты­ліс­ты­цы ад­роз­ныя ра­бо­ты рэ­жы­сё­раў Свя­та­за­ра Спру­шан­
ска­га і Бра­ніс­ла­ва Хо­лі­чэ­ка ядна­ла (пра­ўда, да­стат­ко­ва ўмоў­на)

Т ЭАТ Р • А Г Л ЯД

21

асо­ба дра­ма­тур­га ды тэ­ма­ты­ка. Вы­на­ход­ніц­тва штуч­на­га ідэ­алу
«пры­го­жа­га жыц­ця», ка­мер­цы­ялі­за­цыя мас­тац­тва, пе­ра­тва­рэн­не
яго ў за­баў­ку і (не)маг­чы­масць су­пра­цьс­та­яць гэ­та­му апы­ну­лі­ся ў
цэн­тры ўва­гі Пет­ры Фар­на­ёвай і яе па­ста­ноў­кі «Opernball», дзе
спа­лу­ча­лі­ся ві­дэа, та­нец, плас­ты­ка. Пад­обную пра­бле­ма­ты­ку за­
кра­нуў і гурт поль­скіх артыс­таў у «Kantor Downtown», на­блі­жа­ным
да інста­ля­цыі, дзе Та­дэ­вуш Кан­тар не стаў цэн­тра­ль­най фі­гу­рай,
хут­чэй, даў на­го­ду вы­ка­зац­ца, бо ства­ра­ль­ні­кі зра­бі­лі акцэнт на
раз­ва­гах пра мас­тац­тва прад­стаў­ні­коў аме­ры­кан­ска­га аван­гар­ду
1950-60-х (Озі Рад­ры­гез, Пэ­ні Аркад, Ло­ла Па­ша­лін­скі і інш.).
На­ступ­ны знач­ны фес­ты­ва­ль­ны блок скла­лі па­ста­ноў­кі, у якіх
падыма­лі­ся пра­бле­мы ксе­на­фо­біі: на­прык­лад, у фран­цуз­скай
кам­па­ніі Du Zieu «Рап­там уна­чы», дзе дра­ма­тург Алі­вэр Са­ка­ма­

на і рэ­жы­сёр­ка На­та­лі Га­ро, зда­ецца, ува­со­бі­лі акту­аль­ныя стра­хі
еўра­пей­ска­га гра­мад­ства. У ана­нім­ным аэ­ра­пор­це за­фік­са­ва­ны
вы­па­дак рап­тоў­най смер­ці араб­ска­га юна­ка ад не­вя­до­май хва­
ро­бы. Пя­цё­ра не­зна­ёмцаў, маг­чы­ма, інфі­цы­ра­ва­ныя, апы­на­юцца
ў ка­ран­ці­не пад на­гля­дам док­та­ра-эміг­ран­та з Ма­ро­ка. На сцэ­
не — лёг­кая атмас­фе­ра аб­сур­ду з да­меш­кам вар’яцтва, пад­крэс­
ле­ная вы­раз­ны­мі сім­ва­ла­мі: ад­се­ча­най га­ла­вой птуш­кі, жоў­тай
су­кен­кай ад­ной з актрыс, плас­тыч­най рэ­плі­кай кар­ці­ны «Плыт
“Мед­узы”» Тэ­адо­ра Жэ­ры­ко. Аго­ле­ныя це­лы «па­цы­ентаў» ува­саб­
ля­лі без­аба­рон­насць пе­рад рэ­аль­най ці ўяў­най не­бяс­пе­кай, што
сы­хо­дзіць ад «чу­жа­ніц», ад­нак па­сту­по­ва, ка­лі не­ўсвя­дом­ле­ны
страх зні­каў, фі­зіч­ную аго­ле­насць змя­ня­ла эма­цый­ная шчы­расць.
Гіс­то­рыі лю­дзей, якія вы­пад­ко­ва сус­трэ­лі­ся ў ад­ным мес­цы, свед­
чы­лі: ча­ла­век існуе не то­ль­кі па-за скан­стру­ява­ны­мі ка­тэ­го­ры­ямі
«свой» — «чу­жы», але і на па­ра­дак­са­ль­ным су­мяш­чэн­ні ад­сут­нас­
ці меж­аў, сва­бо­ды пе­ра­соў­ван­ня і скла­да­нас­ці інтэг­ра­цыі ў но­вае
гра­мад­ства.
Іншы і ве­ль­мі інтым­ны бок гэ­тай пра­бле­мы мож­на бы­ло вы­лу­
чыць у па­ста­ноў­цы «Слу­пы кры­ві» кам­па­ніі Iraqi Bodies. Праз
воб­ра­зы гвал­ту, агрэ­сіі, вай­ны ўдзе­ль­ні­кі тру­пы, што бы­лі вы­му­
ша­ны з’ехаць з Іра­ка і за­раз пра­цу­юць у Шве­цыі, вя­лі га­вор­ку пра
смерць, са­ма­раз­бу­рэн­не і по­шук ма­ты­ва­цыі для жыц­ця.
Тэ­ма ксе­на­фо­біі ўскос­на за­кра­на­ла­ся ў «Слу­хан­ні» Ка­мер­на­га
тэ­атра «Арэ­на» (Чэ­хія), праз якое дра­ма­тург То­маш Вуй­тэк і рэ­
жы­сёр Іван Крэй­чы на­ма­га­лі­ся асэн­са­ваць гіс­то­рыю і су­час­насць
улас­най кра­іны. Уяў­нае слу­хан­не — сцэ­ніч­нае ўва­саб­лен­не спра­
вы Ад­оль­фа Эйхма­на, ва­енна­га зла­чын­цы, што вы­зна­чае ідэя
«ба­на­ль­нас­ці зла», па­зы­ча­ная ў Хан­ны Арэнт. Ад­нак ства­ра­ль­ні­кі
вы­раз­на аб­вяс­ці­лі: за Ха­ла­кост ад­каз­ва­юць і мясц­овае на­се­ль­
ніц­тва, і еўра­пей­скае гра­мад­ства, чые на­строі і за­ба­бо­ны па­спры­
ялі са­мой маг­чы­мас­ці зла­чын­ства.

Пад­обным да «Слу­хан­ня» (праз зва­рот да па­мя­ці) мож­на лі­чыць і
твор «Ка­лі­сь­ці ў Бра­ціс­ла­ве» (Сла­вац­кі ка­мер­ны тэ­атр «Мар­цін»).
За­сна­ва­ны на аўта­бі­ягра­фіі Зоф’і Лан­ге­ра­вай, спек­такль зра­біў­ся
сво­еа­саб­лі­вай рэ­ві­зі­яй са­цы­яліс­тыч­на­га мі­ну­ла­га Сла­ва­кіі і, су­
мяш­ча­ючы ча­са­выя плас­ты, пе­ра­кід­ваў мас­ткі ў су­час­насць. Яе
іра­ніч­ным экза­ме­на­ван­нем за­йма­лі­ся так­са­ма і аўта­ры па­ста­ноў­
кі «Дзі­ра­вая яма» (тэ­атр Astorkа Korzo’90, Сла­ва­кія).
Тры сцэ­ніч­ныя тво­ры, зга­да­ныя апош­ні­мі, не­ль­га на­зваць леп­шы­
мі спек­так­ля­мі фес­ты­ва­лю, але для мя­не яны — са­мыя каш­тоў­ныя,
бо прад­эман­стра­ва­лі тэ­ма­тыч­ную і эстэ­тыч­ную бліз­касць уся­му,
што пра­па­нуе сён­ня бе­ла­рус­кі тэ­атр. Тое са­мае асэн­са­ван­не мі­
ну­ла­га, дзе шу­ка­юць ад­ка­заў на пы­тан­ні су­час­нас­ці, тыя са­мыя
спро­бы вы­зна­чыц­ца з са­бой і сва­ім мес­цам у све­це, на­рэш­це, той
са­мы псі­ха­ла­гіч­ны тэ­атр і па­сту­па­ль­ныя спро­бы вы­йсці за яго­
ныя межы... Ці не кож­ны фо­рум­ны твор мож­на бы­ло з лёг­кас­цю
ўя­віць на айчын­най сцэ­не — на­прык­лад, «Дзі­ра­вую яму» по­бач з
«Ма­быць» Рэ­спуб­лі­кан­ска­га тэ­атра бе­ла­рус­кай дра­ма­тур­гіі. Та­му
най­важ­ней­шым на фэс­це ста­ла ўсве­дам­лен­не та­го, што пра­бле­
мы бе­ла­рус­кай сцэ­ны не ўні­ка­ль­ныя — як мас­тац­кія, так і арга­
ні­за­цый­ныя. Што «пе­ры­фе­рый­нае» ста­но­віш­ча і тра­ды­цый­насць,
на якія мы звык­ла на­ра­ка­ем, — так­са­ма за­га­на не вы­ключ­ная. Вя­
до­ма, на­го­дай для ра­дас­ці гэ­та не на­за­веш, ад­нак на­го­ду для роз­
ду­му сла­вац­кі фес­ты­валь пра­па­на­ваў.

1. «Дзіравая яма». Тэатр Astorkа Korzo’90 (Славакія).
2. «Kantor Downtown». Польскі тэатр у Быдгашчы.
3. «Гамлет мёртвы. Фаўст галодны». Тэатр Андрэя Багара (Славакія).
4. «Слупы крыві». Кампанія Iraqi Bodies (Ірак—Швецыя).
5. «Чаму з’ехаў з глузду спадар Р.?». Тэатр «Камершпіле» (Германія).
Фо­та Ці­ба­ра Бах­ра­тага прад­стаў­ле­на прэ­с-служ­бай фес­ты­ва­лю.

22 МАСТАЦТ В А • Л І С ТАП АД 2016

Як зні­та­ваць пер­шую па­ло­ву XVI ста­год­дзя з пер­шай па­ло­вай
XXI? Праз дру­гую XX. На­вош­та? Па­кі­нем гэ­тае пы­тан­не для са­
ма­стой­на­га раз­гля­ду.
Сцэ­на за­сла­ная па­хкім се­нам. Уды­ха­еш — і між­во­лі за­плюш­чва­еш
во­чы, пе­рад унут­ра­ным зро­кам плы­ве ка­ра­год зга­дак, сім­ва­лаў,
аса­цы­яцый: вёс­ка як не­шта ка­ра­нё­ва род­нае, сап­раў­днае; бяз­
меж­ны пра­стор; стра­ль­цоў­скае «се­на на асфа­ль­це» як не­маг­чы­
масць пры­мі­рыць у сва­ёй ду­шы дзве ад­роз­ныя сты­хіі, а так­са­ма
ўжо ба­дай пра­фе­сій­нае вы­зна­чэн­не на­шых пі­сь­мен­ні­каў-шас­
ці­дзя­сят­ні­каў, фі­ла­ла­гіч­на­га па­ка­лен­ня, да яко­га на­ле­жыць і Ка­
рат­ке­віч. Яго­ны ра­ман (па­вод­ле пер­шай аўтар­скай за­ду­мы — кі­

нас­цэ­нар) «Хрыс­тос пры­зям­ліў­ся ў Га­род­ні» і стаў­ся пад­мур­кам
сцэ­ніч­на­га тво­ра.
Шас­ці­дзя­ся­тыя га­ды мі­ну­ла­га ста­год­дзя тут ані не вы­пад­ко­выя:
у пра­вым ку­це сцэ­ны — учэ­піс­та-за­па­мі­на­ль­ны са­вец­кі інтэр’ер —
ка­туш­ка­вы маг­ні­та­фон-во­лат «Ісык-Куль», ста­рая гі­та­ра, бляк­лы
тар­шэр. Не­ўза­ба­ве да іх да­лу­чыц­ца но­ша­ны-пе­ра­но­ша­ны акар­
дэ­он (не ў апош­нюю чар­гу для та­го, каб артыс­там бы­ло аб што
спа­ты­кац­ца, а не то­ль­кі па­сліз­гвац­ца на дух­мя­ным се­не). Па­сля
пер­шай дзеі я зла­ма­ла­ся, па­бег­ла на­бы­ваць пра­грам­ку — і яна
кры­ху су­па­ко­іла: рэ­жы­сё­ра­ва за­ду­ма на тым і па­ля­гае, каб увя­
заць у сцэ­ніч­ны рас­по­вед фак­тыч­ны час ства­рэн­ня «Хрыс­та» з...
та­га­час­ны­мі му­зыч­ны­мі падзе­ямі Аме­ры­кі і Англіі. На вя­ліз­ным
экра­не — ві­дэ­ашэ­раг з па­лі­цэй­скі­мі парт­рэ­та­мі Мо­ры­са­на, Ка­бэй­
на, Боў­і, Ві­шэ­са... ды іншы­мі ці­ка­вос­тка­мі.
Між­во­лі вя­лі­кую ўва­гу прыцягвае воп­рат­ка пер­са­на­жаў. Но­сь­бі­
ты ідэі во­лі, бун­ту су­праць не­спра­вяд­лі­вас­ці і ма­ны, зма­ган­ня за
жыц­цё і шчас­це апра­ну­тыя ў ску­ра­ныя кур­ткі-«ка­су­хі», аздоб­ле­
ныя рок-атры­бу­та­мі ды, на са­лод­кае, доў­га­ва­ло­сы­мі па­ры­ка­мі.
Іхнія анта­га­ніс­ты, ка­лі з’яўля­юцца без ля­лек, аб­ыхо­дзяц­ца ад­но
па­ры­ка­мі а-ля Анджэ­ла Дэ­віс. Тры дзяў­чы­ны, што пе­ры­ядыч­на
вы­хо­дзяць па­спя­ваць (да якас­ці вы­ка­нан­ня, да­рэ­чы, вя­ліз­ныя пы­
тан­ні) і па­тан­чыць, убра­ныя, зда­ецца, так, каб ад­ным ма­хам па­
ка­заць зрэз не­фар­ма­ль­ных суб­ку­ль­тур: хі­пі, інтэ­лі­ген­тка-шас­ці­

«ЕВАНГЕЛЛЕ АД ІУДЫ» ПАВОД ЛЕ РАМАНА УЛАДЗІ МІ
РА КАРАТКЕВІ ЧА «ХРЫСТОС ПРЫЗЯМЛІЎСЯ Ў ГАРОДНІ»
Ў БЕЛАРУСКІМ ДЗЯРЖАЎНЫМ ТЭАТРЫ ЛЯЛЕК

Хлеб для драпежнай птушкі
Ліда Наліўка

Т ЭАТ Р • Р Э Ц ЭН З І І

дзя­сят­ні­ца і, не­ма­ве­да­ма ча­му, бо ў за­да­дзе­ны ча­са­вы пласт не
ўпіс­ва­ецца, ра­ка­бі­лі. Агу­ль­ная кар­ці­на вяш­чуе — ча­кай «ла­пі­ка­
вай коў­дры». Бу­дуць трап­ныя мо­ман­ты ды яскра­выя ме­та­фа­ры,
але й рых­туй­ся да аб­ры­ваў і не­да­ка­за­нас­ці (не блы­таць з «ад­
кры­тым фі­на­лам»).
На па­чат­ку спек­так­ля — тры па­ка­лен­ні, па воб­ра­зах — дзед, баць­­
ка і сын тлу­ма­чаць, што за­раз яны бу­дуць свед­чыць. Ста­лыя га­

23

спа­да­ра Хол­мса бу­дзе над чым па­ла­маць га­ла­ву ця­гам сцэ­ніч­на­
га дзея­ння.
Усе ў ча­кан­ні му­жыц­ка­га Хрыс­та, на­пра­ро­ча­на­га і ста­ра­жыт­ны­мі
су­во­ямі, і пры­род­ны­мі ана­ма­лі­ямі. Вось ён ужо бліз­ка. Шчы­ль­ны
рад тых, хто ўяў­ляе з ся­бе бун­тоў­ную, ачыш­ча­ль­ную сі­лу, ме­на­ві­та
ва­ль­на­дум­цы гар­ла­юць: «Хле­ба! Хле­ба!», хоць у Ка­рат­ке­ві­ча ўжо
на па­чат­ку ра­ма­на — вы­раз­ней не пры­ду­ма­еш: «Га­лоў­ным быў не
хлеб. Га­лоў­най бы­ла сва­бо­да». Як гэ­та на­зваць? Дзе­ля ча­го та­кі
кан­траст? Маў­ляў, нат ка­лі мы дэк­ла­ру­ем най­вы­шэй­шай каш­тоў­
нас­цю во­лю, нат ка­лі га­то­выя склас­ці за яе га­ла­ву — усё ад­но
тры­ма­емся і пра­гнем ма­тэ­ры­яль­на­га да­бра­бы­ту?..
Як вы­свет­лі­ла­ся з ця­гам ча­су, рэ­жы­сё­ра­ва жа­дан­не падзя­ліць ча­
ла­ве­чае і Бо­га­ва вы­маг­ла двух артыс­таў, якія гра­лі Юра­ся Брат­
чы­ка. Брат­чык-Хрыс­тос гу­та­рыў з суд­дзя­мі, ка­заў па­лы­мя­ныя
пра­мо­вы-ма­на­ло­гі (Ка­рат­ке­віч — вя­до­мы май­стра сло­ва), чы­таў
Біб­лію (се­дзя­чы, да­руй­це, на ку­кіш­ках) ды ві­сеў на ві­дэ­акры­жы
(а вось гэ­та пе­ра­мо­га: вал­туз­ня ва­кол збор­на­га экра­на ўрэш­цэ
пе­ра­тва­ры­ла­ся ў эфек­тную свет­ла­вую кар­ці­ну). Брат­чык-Брат­чык
піў, гу­ляў ды су­ма­ваў па стра­ча­ным ка­хан­ні. Су­це­шыць яго спра­
ба­ва­ла дзяў­чы­на-ра­ка­бі­лі, якая ра­бі­ла вы­гляд, што яна да та­го
ж — Ма­ры­на Кры­віц (Маг­да­лі­на) на пры­ёме ў экзар­цыс­та. Атры­
ма­ла­ся ці не — няваж­на, бо на за­да­дзе­ны рух па­ста­ноў­кі па­ўплы­
ваць, зда­ецца, не маг­ло ні­чо­га.
Лі­та­ра­тур­ная Анея раз­умее, што ка­хае ме­на­ві­та Гэ­та­га Ча­ла­ве­ка,
і не істот­на, як яго на­зы­ва­юць астат­нія — Хрыс­тос ці Юрась. Яны
ўрэш­це вы­блыт­ва­юцца з па­лі­тыч­ных гу­ль­няў і па­чы­на­юць жыць
уда­ле­чы­ні ад інтрыг і ча­ла­ве­ча­га ві­ру. Сцэ­ніч­ная Анея, апроч не­
вы­раз­най дык­цыі і стра­ху пе­рад гля­дзе­ль­няй, вы­каз­вае ма­ла што,
хоць пад­час апош­ня­га з’яўлен­ня і ка­ча­ецца па пад­ло­зе, за­мі­на­
ючы рэ­шце за­ня­тых акцё­раў пра­віць баль на­ступ­на­га ўжо эпі­зо­ду,

і зні­кае ў аб­ры­віс­тай не­ва­ра­ці. Шчы­ра — я па ёй не су­ма­ва­ла. Але
пад­ума­ла: усё ж дзіў­на, што ка­хан­не — ру­ха­вік, ма­гу­та і вы­ра­
та­ван­не ў Ка­рат­ке­ві­ча — у Ля­ляў­ска­га ро­біц­ца про­ста чар­го­вым
апа­вя­да­ль­ным вуз­лом, пра­хад­ной лі­ні­яй, якую аб­арві зня­нац­ку —
ні­чо­га й не зме­ніц­ца, пры­нам­сі ў ка­ля­іне па­ста­ноў­кі. А што ж та­ды
істот­нае? Што тры­мае ча­ла­ве­ка, над­ае яму сі­лы і пад­трым­лі­вае ў
пад­ступ­най жыц­цё­вай мі­тус­ні, жы­віць год­насць? Хі­ба не лю­боў,
не ка­хан­не?
По­смак — як ад атрак­цы­ёну кан­трас­таў. На­ват ары­гі­на­ль­ная му­
зы­ка не вы­ра­та­ва­ла, бо і да дзея­ння не за­ўсё­ды па­са­ва­ла. Ба­дай
ама­та­рам «The Doors» бу­дзе пра­сцей — сты­мул пе­ра­слу­хаць улю­
бё­ны гурт ды паджы­віц­ца ўлас­ны­мі гіс­то­ры­ямі. Дра­пеж­ная птуш­
ка, ты лё­та­еш вы­со­ка ў лет­нім не­бе, і ка­лі я му­шу па­мер­ці, за­бя­ры
мя­не ў свой па­лёт.

во­раць, згад­ва­юць, рых­ту­юць, ма­ла­дзён (у рок-аму­ні­цыі) уклю­
чае ба­бін­ны маг­ні­та­фон на за­піс ды па­праў­ляе (хут­чэй — ту­зае)
рэ­пра­дук­цыю «Тай­най вя­чэ­ры» на пад­рам­ні­ку, на­пя­ва­ючы пры
гэ­тым «Bird of Prey» («Дра­пеж­ная птуш­ка»), кам­па­зі­цыю-верш
Джы­ма Мо­ры­са­на з па­смя­рот­най плыт­кі «An American Prayer»
(«Аме­ры­кан­ская ма­літ­ва»), якую рэ­шта «The Doors» вы­пус­ці­ла ў
1978-м, праз сем год па­сля Джы­ма­ва­га сы­хо­ду. Так, і ама­та­рам

24

Юрась Братчык — суперзорка
Кацярына Яроміна

«Сап­раў­дная па­эзія ні­чо­га не ка­жа, яна про­ста ад­кры­вае маг­чы­
мас­ці. Ад­чы­ні­це ўсе дзве­ры. Вы мо­жа­це вы­браць лю­быя, якія вам
па­су­юць». Гэ­тую цы­та­ту з Джы­ма Мо­ры­са­на мож­на бы­ло б уз­яць
за эпіг­раф да па­ста­ноў­кі Аляк­сея Ля­ляў­ска­га. Пра­ўда, з не­вя­лі­кай
па­праў­кай. «Еван­гел­ле», без­умоў­на, мес­ціць у са­бе пэў­нае аўтар­

скае па­слан­не, і, як пад­аец­ца, не ад­но. Ад­нак да спас­ці­жэн­ня яго­
на­га сэн­су гля­дач во­ль­ны ад­чы­ніць лю­быя дзве­ры. Тым бо­льш
і рэ­жы­сёр за­ахвоч­вае, звяр­та­ючы­ся ў па­ста­ноў­цы да твор­час­ці
«The Doors».
Джым Мо­ры­сан, яго­ная твор­часць і асо­ба дзіў­ным чы­нам злу­
ча­юцца ў спек­так­лі з воб­ра­за­мі і пы­тан­ня­мі Ка­рат­ке­ві­ча. Юрась
Брат­чык і «апос­та­лы» хо­дзяць у ску­ран­ках і доў­га­ва­ло­сых па­ры­
ках, на­пя­ва­ючы рад­кі з пе­сень Мо­ры­са­на (ці то рок-зор­кі, ці то
дзе­ці кве­так), на­род­ныя бун­ты ў Га­род­ні XVI ста­год­дзя па­ра­ўноў­
ва­юцца са сту­дэн­цкі­мі анты­ва­енны­мі пра­тэс­та­мі кан­ца 60 га­доў
ХХ ста­год­дзя, а пра­цэ­сія пад­час па­ка­ран­ня Брат­чы­ка на­гад­вае
ма­са­выя свя­точ­ныя шэс­ці са­вец­кіх ча­соў. У стро­ях і ма­не­рах пер­
са­на­жаў, у гу­ка­вым шэ­ра­гу спек­так­ля апе­ля­цыя да 1960-х пад­
крэс­ле­ная і вы­ве­дзе­ная на пер­шы план, ад­нак рэ­жы­сёр Аляк­сей
Ля­ляў­скі і мас­тач­ка Люд­мі­ла Скі­то­віч да­лу­ча­юць да іх і аван­гард
па­чат­ку ХХ ста­год­дзя, і «на­род­ныя» эле­мен­ты, якія пры­вяз­ва­юць
па­ста­ноў­ку да бе­ла­рус­кай гіс­то­рыі.
Зва­рот да аван­гар­ду ад­бы­ва­ецца праз сцэ­наг­ра­фію. Яе га­лоў­ны
склад­нік, экран-тран­сфор­мер, актыў­на вы­ка­рыс­тоў­ва­ецца пад­
час дзея­ння як пад­ста­ва для пра­екцый, а ча­сам пе­ра­тва­ра­ецца ў
га­ра­дзен­скія му­ры. Спа­чат­ку экран-квад­рат — чыр­во­ны, по­тым —
бе­лы. Та­кі ад­кры­ты зва­рот да твор­час­ці Ма­ле­ві­ча ця­гам дзея­ння
пад­трым­лі­ва­юць ка­ля­ро­выя кры­жы, якія на бе­лым тле экра­на
вы­клі­ка­юць аса­цы­яцыі з суп­рэ­ма­тыч­ны­мі кам­па­зі­цы­ямі мас­та­ка,
хоць і па­кі­да­юць пы­тан­не пра су­вязь між за­сна­ва­ль­ні­кам суп­рэ­
ма­тыз­му і гіс­то­ры­яй «на­род­на­га Хрыс­та». Мож­на па­мер­ка­ваць,
што ло­гі­ка тут па­ля­гае ў сво­еа­саб­лі­вым пе­ра­лом­ным ха­рак­та­ры
твор­час­ці Ма­ле­ві­ча і яго­на­га ча­су. Што ж да «на­род­на­га» плас­
та, дык ён прад­стаў­ле­ны праз на­ту­ра­ль­ныя ма­тэ­ры­ялы, фа­льк­
лор, вы­ка­нан­не асоб­ных сім­ва­ліч­ных дзея­нняў. План­шэт сцэ­ны
ўкры­ты са­ло­май, пад­час ка­та­ван­ня Брат­чы­ка на пер­шым пла­не
жан­чы­ны пра­сей­ва­юць му­ку, пе­ры­ядыч­на спя­ва­ючы вя­се­ль­ную
сі­роц­кую пес­ню. Важ­ным з’яў­ля­ецца і зва­рот да тра­ды­цыі драў­
ля­най ску­льп­ту­ры. У «Еван­гел­лі» не шмат ля­лек, але «апос­та­лы»

Брат­чы­ка прад­стаў­ле­ны ме­на­ві­та імі — на­іўны­мі разь­бя­ны­мі вы­
ява­мі, што мог вы­ка­наць на­род­ны май­стар. Гру­быя ля­ль­кі-скульп­
ту­ры — адзін са знач­ных сім­ва­лаў спек­так­ля, гэ­та ство­ра­ныя на­
ро­дам і яго­най ве­рай воб­ра­зы, ро­лі, якія раз­да­юцца Брат­чы­ку са
спа­да­рож­ні­ка­мі.
Спа­лу­чэн­не на­зва­ных эле­мен­таў на пер­шы по­гляд зда­ецца штуч­
ным, та­му трэ­ба па­ста­рац­ца асэн­са­ваць усё, што гу­чыць у спек­так­
лі, і кан­тэкст, ку­ды рэ­жы­сёр упіс­вае гіс­то­рыю свай­го «на­род­на­га
Хрыс­та»: ад­сыл­кі да Мо­ры­са­на і падзей 1960-70-х да­рэч­ныя. Бо,
як за­ўжды, Аляк­сей Ля­ляў­скі на пад­ста­ве лі­та­ра­тур­на­га тво­ра ро­
біць спек­такль пра важ­нае яму аса­біс­та. Ад­нак са­мыя шы­ро­кія
дзве­ры ў ім, зда­ецца, пра­чы­ня­юцца да тэ­мы сва­бо­ды. Ме­на­ві­та
за імі злу­ча­юцца Ка­рат­ке­віч ды Мо­ры­сан, гіс­та­рыч­ныя і су­час­ныя
алю­зіі.
«Га­лоў­ная сва­бо­да — гэ­та быць са­мім са­бой» (Джым Мо­ры­сан).
Брат­чык, які пад пры­му­сам усцяг­нуў на ся­бе маску «на­род­на­га
Хрыс­та», Брат­чык-бун­таў­нік — якраз тая асо­ба, што асме­ль­ва­
ецца на та­кую сва­бо­ду, са­мую страш­ную і не­пры­ма­ль­ную для
Лот­ра, Ба­сяц­ка­га, Жа­бы, да­рэ­чы, без­на­зоў­ных у спек­так­лі (ча­сы
і імё­ны мо­гуць мя­няц­ца, сут­насць гэ­тых асо­баў — не). Рэ­жы­сёр
не­здар­ма па­кі­дае ма­на­лог ка­та пра тое, што «рай, ці­шы­ня і доб­
ра­рас­тва­рэн­не ваз­ду­хоў» на­ста­не то­ль­кі та­ды, ка­лі ўсе, «хто хоць
тро­хі іна­чай ду­мае», бу­дуць вы­ніш­ча­ны. Якім бу­дзе гэ­ты «рай»,
рэ­жы­сёр не­двух­сэн­соў­на па­каз­вае пад­час сцэ­ны ўзяц­ця Га­род­
ні: з-пад ка­лас­ні­коў спус­ка­ецца шы­ль­да «Niabesny Jеrusalim» у
сты­лі «Arbeit macht frei» на бра­мах на­цыс­цкіх ла­ге­раў смер­ці, ды
з’яў­ля­юцца ма­ле­нь­кія шы­бе­ні­цы. Брат­чык як бун­таў­ні­кі 1960-х, як
Мо­ры­сан, Мар­цін Лю­тар Кінг ці Чэ Ге­ва­ра, на якіх спа­сы­ла­ецца
рэ­жы­сёр у пра­грам­цы спек­так­ля, ча­ла­век, кры­тыч­на на­стро­ены

МАСТАЦТ В А • Л І С ТАП АД 2016

да «ісцін», пры­зна­ча­ных для агу­ль­на­га ка­рыс­тан­ня, сва­бод­ны
быць «іншым», мыс­ліць і дзей­ні­чаць. І ме­на­ві­та гэ­та прад­выз­на­
чае яго­ны тра­гіч­ны фі­нал. У Ля­ляў­ска­га, як і ў Ка­рат­ке­ві­ча, Брат­
чы­ка рас­пі­на­юць, ад­нак шчас­лі­ва­га вы­ра­та­ван­ня не ад­бы­ва­ецца.
«На­род­ны Хрыс­тос» не зна­хо­дзіць свай­го зям­но­га раю з Ане­яй.
Спа­сы­ла­юся на Мо­ры­са­на: лю­дзі ба­яцца ра­біц­ца во­ль­ны­мі і чап­
ля­юцца за свае лан­цу­гі... Ча­сам яны га­то­выя іх на­ве­сіць на­ват
на свай­го вы­ра­та­ва­ль­ні­ка. Рэ­жы­сёр не па­кі­дае маг­чы­мас­ці для
цу­ду ся­род лю­дзей — «на­па­ло­ву дра­пеж­ні­каў, на­па­ло­ву ахвяр»,
чые ска­жо­ныя тва­ры-пы­сы ўва­саб­ля­юць жу­дас­ныя мас­кі. Па­
доб­на іншым «пра­ро­кам», Брат­чык гі­не за (праз?..) свой ста­так,
што ўпар­та не жа­дае па­збаў­ляц­ца лан­цу­гоў. «Bleeding hands of
Jesus crucified for me // By his blood I’m ransomed and from sin
set free», — спя­ва­юць артыс­ты. Пра­ўда, гэ­та надзея не на вы­ра­та­
ван­не, а на маг­чы­масць асэн­са­ван­ня цык­ліч­нас­ці гіс­то­рыі, на тое,
што но­вы «на­род­ны Хрыс­тос» не бу­дзе рас­пя­ты.
З маш­таб­нас­цю і важ­нас­цю тэм, да якіх звяр­та­ецца Аляк­сей Ля­
ляў­скі ў «Еван­гел­лі», спра­чац­ца не вы­па­дае. Ад­нак іх ува­саб­лен­
не не вы­гля­дае гэт­кім жа без­умоў­ным. Спек­такль на­гад­вае ка­
лаж з асоб­ных лі­та­ра­тур­ных эпі­зо­даў, дзе ча­ла­ве­ку, не зна­ёма­му
з тво­рам Ка­рат­ке­ві­ча, ня­ма ра­ды пра­са­чыць да­клад­ны сю­жэт і
вы­зна­чыц­ца з тым, хто ёсць хто з пер­са­на­жаў (акра­мя Брат­чы­
ка, чыю ро­лю вы­кон­ва­юць ад­на­ча­со­ва Дзміт­рый Рач­коў­скі і Ілля
Со­ці­каў, Рав­ву­ні-Іу­ды Ці­му­ра Му­ра­та­ва, Анеі-Ма­рыі На­тал­лі Лёг­
кі­най ды Ма­ры­ны-Маг­да­лі­ны Лю­бо­ві Га­луш­кі). Уха­піць ло­гі­ку
абран­ня эпі­зо­даў і сэнс час­та ро­біц­ца ня­прос­тай за­да­чай. Вя­лі­кія
ка­вал­кі тэк­сту про­ста пра­маў­ля­юцца, ча­сам, зда­ецца, без глы­бо­
ка­га асэн­са­ван­ня, — та­му зу­сім не ўспры­ма­юцца аль­бо дзей­ні­
ча­юць як раз­драж­ня­ль­нік. Ві­да­воч­на, знач­ныя ма­на­ло­гі і час­ткі

апо­ве­ду важ­ныя для рэ­жы­сё­ра, важ­ная і за­кла­дзе­ная ў іх дум­ка.
Цал­кам ве­ра­год­на, што іх про­стае пра­га­вор­ван­не і ад­сут­насць
дзея­ння на­кі­ра­ва­ны якраз на тое, каб ніш­то не ад­цяг­ва­ла ўва­гу
гле­да­ча. Але пры­ём не пра­цуе. Тэкст з цяж­кас­цю асэн­соў­ва­ецца
і сам па са­бе, і ў су­вя­зі з дзея­ннем, бо вы­лу­чыць та­кія ж знач­

ныя сэн­сы, што гу­чаць пад­час раз­гор­ну­тых ма­на­ло­гаў (на­прык­
лад, апо­вед ка­та пра клет­кі) з «ігра­вых» эпі­зо­даў бы­вае за­ду­жа
скла­да­на (ня­гле­дзя­чы на тое, што ме­та­фа­ры і пры­ёмы да­стат­ко­ва
про­стыя і зра­зу­ме­лыя).
Пад­час сво­еа­саб­лі­ва­га пра­ло­гу, «Сло­ва двух свед­каў», якое за­
чыт­вае артыст Ула­дзі­мір Гра­мо­віч, на сцэ­не зна­хо­дзіц­ца «Тай­ная
вя­чэ­ра» да Він­чы — знач­ны і кра­са­моў­ны воб­раз. У фі­на­ле рэ­жы­
сёр і сцэ­ног­раф пра­цяг­ва­юць тэ­му Хрыс­та і яго па­кут­ніц­тва зва­
ро­там да фрэс­кі Джо­та дзі Бан­до­нэ «Рас­пяц­це Хрыс­та» з цар­квы
Сан-Фран­чэс­ка ў Асі­зі, зна­ка­ва­га тво­ра Ад­ра­джэн­ня. Вы­ява фрэс­
кі збі­ра­ецца з фраг­мен­таў на вя­ліз­ным экра­не, а мес­ца Хрыс­та
за­ймае Брат­чык. Яшчэ да пер­ша­га яго­на­га з’яў­лен­ня гу­чыць «Bird
of Prey» Мо­ры­са­на і ро­біц­ца зра­зу­ме­лай не­паз­беж­насць смерці
ге­роя ды ўзні­ка­юць аса­цы­яцыі з рад­ка­мі «Why should I die?» з
рок-опе­ры «Ісус Хрыс­тос — су­пер­зор­ка» Эндру Ллой­да-Уэ­бе­ра і
Ці­ма Рай­са (зва­рот па­ста­ноў­шчы­каў да рок-эстэ­ты­кі пры­му­шае
пе­ры­ядыч­на ўзгад­ваць гэ­ты твор).
Падзел пер­са­на­жаў на жы­вы і ля­леч­ны пла­ны цал­кам зра­зу­ме­лы.
«Ад­моў­ныя» гу­ля­юцца ля­ль­ка­мі са здран­цве­лы­мі тва­ра­мі аб­ра­
зін, у якіх не за­ста­ло­ся пры­кме­таў ча­ла­ве­ча­га аб­ліч­ча. Бо­льш за
тое, у сцэ­не су­да над «Хрыс­том» яны змеш­ча­ны ў куф­ры-тру­ны —
як ме­та­фа­ру аб­ме­жа­ва­нас­ці па­вод­ле сло­ваў Брат­чы­ка аб тым,
што яны ўжо да­ўно мёр­твыя. У про­ці­ва­гу ім сам Брат­чык, Анея,
Ма­ры­на ды Іо­сія-Іу­да ігра­юцца жы­вым пла­нам.
Спа­лу­чэн­не про­стых (маг­чы­ма, за­ліш­не) сім­ва­лаў з муд­ра­ге­ліс­
ты­мі аса­цы­яцы­ямі, вы­раз­ных воб­ра­заў з ра­шэн­ня­мі, што вы­гля­
да­юць пры­цяг­ну­ты­мі, глы­бі­ні сэн­саў і ча­сам іх (ці не на­ўмыс­на?)
плос­кае рас­крыц­цё па­кі­дае два­істае ўра­жан­не. Раз­гад­ваць рэ­жы­
сёр­скі рэ­бус і шу­каць су­вя­зі па­між яго­ны­мі склад­ні­ка­мі аказ­ва­
ецца бо­льш ці­ка­вым, чым гля­дзець спек­такль, па­сля яко­га га­ла­ва
по­ўніц­ца шмат­лі­кі­мі «на­вош­та» і «ча­му». Але па­ста­ноў­ка аб­уджае
дум­кі, ня­хай і да­лё­кія ад уз­вы­ша­на­га за­хап­лен­ня па­ба­ча­ным.
А гэ­та ўжо ня­ма­ла.

1, 5, 6. «Евангелле ад Іуды». Сцэны са спектакля.
2. Дзмітрый Рачкоўскі (Братчык-Хрыстос).
3. Наталля Лёгкіна (Анея-Марыя).
4. Любоў Галушка (Марына-Магдаліна).
Фо­та Сяргея Ждановіча.

25

26

Мі­ка­лай Руд­коў­скі гля­дзіць на
Фран­цыс­ка Ска­ры­ну ад­мет­
на — пе­ра­пля­тае кан­тэк­сты
сцэ­ніч­ных падзей так, што ўсё
свед­чыць пра дзень сён­няш­ні.
Рэ­жы­сёр Саў­люс Вар­нас, вы­
сту­па­ючы са­аўта­рам дра­ма­

ЗА­ПА­ВЕТ СА­МА­СТОЙ­НАС­ЦІ
«Ска­ры­на» Мі­ка­лая Руд­коў­ска­га
ў Ма­гі­лёў­скім аб­лас­ным дра­ма­тыч­ным тэ­атры
Крысціна Смольская

тур­га, вы­ма­гае гля­дац­кіх зруч­
нас­цяў, та­му звес­ткі пра тое,
дзе і ка­лі на­ра­дзіў­ся, ву­чыў­ся,
жа­ніў­ся ды за­сна­ваў дру­кар­ню
наш вя­лі­кі су­айчын­нік, на­бы­ва­
юць энцык­ла­пе­дыч­ны кшталт.
Для акту­аль­най па­ста­ноў­кі ад­

мыс­ло­вай не­сю­жэт­най фор­мы
пад­ра­бяз­нас­цяў за­над­та, але з
тэ­мы зды­ма­ецца па­фас, пры гэ­
тым сур’ёз раз­мо­вы з гле­да­чом
не губ­ля­ецца. Ства­раць кні­гі —
Ска­ры­наў спо­саб па­леп­шыць
свет. Ге­рой у вы­ка­нан­ні Іва­на
Тру­са — ма­ла­ды, шчы­ра апан­
та­ны ідэ­яй кні­гад­ру­ка­ван­ня,
але та­кі ра­ман­тыч­на-ўзнёс­лы
ды ідэ­аль­на-пра­ві­ль­ны, што
мес­ца­мі вы­гля­дае не­рэ­аль­ным.
У на­шым ста­год­дзі пад­обны
воб­раз ужо сас­та­рэў і яго­ная
кан­цэп­цыя не зда­ва­ль­няе. Але
як па­ка­заць Ска­ры­ну зям­ным
і жы­вым? У па­ста­ноў­цы ён
існуе ні­бы­та па-за ча­сам, та­му
і сцэ­ніч­ную пра­сто­ру мас­тач­
ка Іры­на Ка­мі­са­ра­ва па­кі­дае
амаль пус­той, хі­ба пе­ры­ядыч­на
з’яўля­ецца бе­лая кан­струк­цыя і
аб­ыгры­ва­ецца ў за­леж­нас­ці ад
дзея­ння; праз ві­дэ­апра­екцыю
ўзні­ка­юць ска­ры­наў­скія гра­
вю­ры, уз­буй­ня­юцца сім­ва­лы,
па­ла­юць у вог­ніш­чы кні­гі...
Падзеі спек­так­ля ахоп­лі­ва­
юць і рэ­фар­ма­цыю Мар­ці­на
Лю­тэ­ра, і вай­ну Мас­коў­ска­
га княс­тва з Вя­лі­кім Княс­твам
Лі­тоў­скім, але ў цэн­тры ўва­гі
за­ста­юцца ідэі пер­шад­ру­ка­ра.
Вы­яўля­ецца, што яны да сён­ня
не стра­ці­лі важ­нас­ці. Рэ­флек­
сія аб Фран­цыс­ку Ска­ры­ну пе­
ра­кі­да­ецца рэ­флек­сі­яй аб су­
час­ным све­це.
Брат. Ку­ды? На­вош­та? Рас­ко­
ла­ты свет. І як у ім жыць? Як
да­лей жыць? Ты ў нас ад­ука­ва­
ны. Ска­жы, гэ­та ка­ра ня­бес­ная?
Мо­жа, ты­мі, хто не раз­умее, не
ве­дае гра­ма­ты, спі­ва­ецца, ляг­
чэй кі­ра­ваць?
Доктар. Я ха­чу, каб лю­дзі чы­
та­лі і са­мі ду­ма­лі, раз­ва­жа­лі,
на­ват спра­ча­лі­ся, ад­роз­ні­ва­лі
да­бро ад зла, улас­ную ісці­ну
ад чу­жо­га мер­ка­ван­ня. І ніх­то
не на­ва­жыц­ца пад­па­рад­ка­ваць
іх сва­ёй во­лі...

Ства­ра­ль­ні­кі пус­ка­юць гле­да­чоў у
сва­бод­нае пла­ван­не па ска­ры­наў­
скім жыц­ці, ідэ­ях, ма­рах, не на­
вяз­ва­юць ба­чан­не падзей, хут­чэй
за­пра­ша­юць да ды­яло­гу: пе­рад
па­чат­кам спек­так­ля ў фае дэ­ман­
стру­ецца ві­дэа — апы­тан­ка жы­ха­
роў Ма­гі­лё­ва. Ка­лі гля­дзіш твор
пра Ска­ры­ну, трэ­ба быць га­то­вым
да та­го, што і Ска­ры­на мо­жа па­гля­
дзець на ця­бе… Ста­лы Фран­цыск у
вы­ка­нан­ні Аляк­сан­дра Па­лкі­на га­
дуе сы­на, рэ­флек­суе, але гэ­так­са­
ма апан­та­на ма­рыць пра вы­дан­не
кніг. Сус­трэ­ча з ду­ша­мі Мар­га­ры­ты
(Юлія Ла­дзік вы­яўля­ла яго­ную му­зу
ў бе­лым строі і пу­антах), Бра­та (Ула­
дзі­мір Пят­ро­віч), Юрыя Ад­вер­ні­ка
(Дзміт­рый Дуд­ке­віч) і Яку­ба Ба­бі­ча
(Аляк­сандр Ку­ля­шоў) кан­чат­ко­ва
сці­рае з пер­шад­ру­ка­ра «за­бран­
за­ве­ласць», ён пе­ра­кі­да­ецца чуй­
ным жы­вым ча­ла­ве­кам з ка­хан­нем,
бо­лем, злос­цю, лі­тас­цю. Па­вод­ле
ства­ра­ль­ні­каў спек­так­ля, Ска­ры­на
ўсту­піў у та­емнае бра­тэр­ства, якое
да­па­маг­ло яму з кні­гад­ру­ка­ван­
нем (пры­свя­чэн­не ў сяб­ры ад­бы­ва­
ецца з удзе­лам сап­раў­дна­га пі­то­на), ­
а по­тым — дзе­ля пра­ця­гу дру­кар­скай
спра­вы — за­пат­ра­ба­ва­ла жыц­цё сы­
на. Пер­шад­ру­кар аб­раў жыц­цё...
Га­лоў­нае ў па­ста­ноў­цы, вя­до­ма,
не чар­го­вая вер­сія жыц­ця Ска­ры­
ны, а вы­каз­ван­не аўта­раў, што за­
клі­ка­юць нас чы­таць і жыць сва­ім
ад­умам — як Мар­га­ры­та: «Ця­пер
я раз­умею сэнс сло­ваў, сэнс тэк­
сту, сэнс пі­сан­ня… Я час­та ду­маю
ды раз­ва­жаю... Як смеш­на гу­чыць: ­
я ду­маю... Ця­пер я ма­гу ду­маць са­
ма. Не ма­ці, не муж, не спа­вя­да­ль­
нік ду­ма­юць за мя­не, а я, я, я! То­ль­кі
я са­ма…» Раз­ва­жаць са­ма­стой­на,
не зва­жа­ючы на ма­ні­пу­ля­цыі све­
ту, — мо так і вы­па­дае ўзбіц­ца на
шлях да шчас­ця, які за­па­вёў нам
Фран­цыск Ска­ры­на?

Юлія Ладзік (Маргарыта),
Аляксандр Палкін (Скарына).
Фо­та Алі­ны Бе­рас­нё­вай.

МАСТАЦТ В А • Л І С ТАП АД 2016

Т ЭАТ Р • Р Э Ц ЭН З І І

Без удак­лад­нен­ня, па­шы­рэн­ня, змя­нен­ня дра­ма­тур­гіч­на­га ма­тэ­
ры­ялу не аб­ыхо­дзіц­ца ні­вод­ная ра­бо­та рэ­жы­сё­ра Яка­ва На­та­па­
ва. На­ко­ль­кі ўзва­жа­на ён аб­ыхо­дзіц­ца з вя­до­мым сю­жэ­там Жа­на
Ануя? На­ко­ль­кі ўда­ла рэ­жы­сёр­скае «до­нар­ства» пры­да­ецца ары­
гі­на­ль­на­му ма­тэ­ры­ялу? У па­ста­ноў­цы Ма­ла­дзёж­на­га тэ­атра да­чы­
нен­ні пер­са­на­жаў уз­буй­ні­лі­ся, дра­ма­тыч­ныя падзеі на­бы­лі но­вае
вы­мя­рэн­не, а фі­нал за­гу­чаў тра­гіч­на.
У ад­роз­нен­не ад дра­ма­тур­га рэ­жы­сёр за­ся­ро­дзіў ува­гу не на Ка­
лом­бе (жон­цы Жу­ль­ена), а на са­мім ма­ла­дым ча­ла­ве­ку, так што
зме­на на­звы да­клад­на ад­люс­тра­ва­ла зру­шэн­не пры­яры­тэ­таў:
га­лоў­ным ге­ро­ем стаў ме­на­ві­та «інша­зе­мец». Па­вод­ле за­ду­мы
па­ста­ноў­шчы­ка ён успад­ка­ваў час­цін­ку рус­кай кры­ві ад ба­ць­кі,
яко­га ні­ко­лі не ба­чыў, але бяз­мер­на па­ва­жае і на­ма­га­ецца быць
да яго пад­обным. У вы­ка­нан­ні Ві­та­ля Са­зо­на­ва Жу­ль­ен уяў­ляе з
ся­бе «рус­ка­га фран­цу­за», і для ўсіх на­ўко­ла ён не столькі ша­ра­го­
вы эга­іст і мі­зан­троп аль­бо ста­лае кап­рыз­лі­вае дзі­ця, як чу­жа­ні­ца,
за­меж­нік, тра­ха не іншап­ла­не­тнік.
Ма­ла­ды ча­ла­век за­ста­ецца не­зра­зу­ме­лым і чу­жым для ўлас­най
ма­ці — ве­ліч­най тэ­атра­ль­най зор­кі ма­дам Аляк­сан­дры (На­тал­ля
Го­лу­бе­ва), і для яе ася­род­дзя, і на­ват для са­ма­га бліз­ка­га ча­ла­ве­
ка — Ка­лом­бы (Іры­на Ко­нік). Не­на­доў­га вы­зва­ліў­шы­ся ад уплы­ву
му­жа і па­спы­таў­шы існа­га тэ­атра­ль­на­га жыц­ця, яна ве­ль­мі хут­ка
пры­па­даб­ня­ецца да ма­дам Аляк­сан­дры, лёг­ка пры­ма­ючы ды пе­
ра­йма­ючы пе­ра­кру­ча­ную ма­раль за­ку­ліс­ся.
Све­та­пог­ляд Жу­ль­ена, унут­ра­ныя су­пя­рэч­нас­ці і (пе­рад­усім!) не­
па­руш­ныя ідэ­аліс­тыч­ныя пры­нцы­пы, якія той ня­ўхі­ль­на пі­ль­нуе
сам ды вы­ма­гае пі­ль­на­ваць усіх, хто по­бач, на­праў­ду лег­лі б на

ЧУ­ЖА­НІ­ЦА ПА ЧА­СЕ І КРЫ­ВІ
«Інша­зе­мец» па­вод­ле п’есы Жа­на Ануя «Ка­лом­ба»
ў Го­ме­льс­кім га­рад­скім ма­ла­дзёж­ным тэ­атры
Уладзімір Ступінскі

ка­ль­ку рус­кай лі­та­ра­ту­ры — на­прык­лад, Тал­сто­га ці Да­ста­еўска­га.
Па во­лі рэ­жы­сё­ра іх імё­ны ўзні­ка­юць у спек­так­лі — і не вы­пад­ко­
ва. Ве­ра­год­на, ма­ла­ды ча­ла­век — госць у сва­ім ча­се. Да­клад­ней,
не­маг­чы­ма ўя­віць эпо­ху, дзе б яго зра­зу­ме­лі і пры­ня­лі, дзе Жу­ль­ен
змог бы стаць сва­ім, жыць і, га­лоў­нае, вы­жыць. Па во­лі рэ­жы­сё­ра
ў па­ста­ноў­цы ўзні­кае За­меж­ны ле­гі­ён (а не про­стая по­зва ў звык­
лае вой­ска), ку­ды Жу­ль­ен вы­праў­ля­ецца на служ­бу. Ле­гі­ён, ма­
быць, адзі­нае мес­ца, дзе пад­обныя «іншап­ла­не­тнікі» ды чу­жа­ні­
цы хоць не­як пры­стасуюц­ца, хай са­бе і да экс­трэ­ма­ль­ных умо­ваў.
Тэкст Жа­на Ануя На­та­паў пе­ра­тва­рае ў на­го­ду для «по­страз­ва­гаў»
пра па­за­ча­са­выя пан­яткі, пад­крэс­ле­ныя пэў­най эклек­тыч­нас­цю
му­зыч­на­га афар­млен­ня, дзе ZAZ су­сед­ні­чае з Фрэ­дзі Мерк’юры,
а Га­ру і Мі­шэль Сер­ду — з Мар­кам Мер­ма­нам.
У не­йкім сэн­се Якаў На­та­паў і сам «інша­зе­мец» у су­час­ным тэ­
атра­ль­ным ася­род­дзі. Кож­ны яго­ны спек­такль ро­біц­ца не то­ль­
кі падзе­яй, але і цэн­трам крыш­та­лі­за­цыі па­ляр­ных мер­ка­ван­няў,
што гля­дац­кіх, што пра­фе­сій­ных. Пад­час рэ­пе­ты­цый рэ­жы­сёр
пра­па­нуе артыс­там (як ма­ла­дым, так і да­свед­ча­ным) пра­йсці
свай­го ро­ду кур­сы да­ска­на­лен­ня май­стэр­ства, ажыц­ця­віць чар­
го­вую ўнут­ра­ную пад­лад­ку пад ка­мер­тон рус­ка­га псі­ха­ла­гіч­на­га
тэ­атра.
У вы­ні­ку ці не кож­ная па­ста­ноў­ка прад­стаў­ляе пуб­лі­цы зла­джа­ны
сцэ­ніч­ны ансамбль, здо­ль­ны крэ­сіць но­выя сэн­сы з вя­до­мых дра­
ма­тур­гіч­ных па­бу­доў.

Сцэна са спектакля.
Фо­та аўта­ра.

28 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

Мін­скі МКФ — сво­еа­саб­лі­вы зрэз ак­туаль­­
на­га аўтар­ска­га кі­но, якое не гу­ляе з аўды­
то­ры­яй, а на­ма­га­ецца ад­ка­заць на са­мыя
вос­трыя пы­тан­ні мас­тац­кі­мі срод­ка­мі.
Злёг­ку ска­ра­ціў­шы маш­та­бы, «Ліс­та­пад»
і сё­ле­та ўра­зіў раз­на­стай­нас­цю вы­ба­ру і
ня­змен­най вер­нас­цю сва­ім эстэ­тыч­ным
пры­нцы­пам.
Фі­льм ад­крыц­ця МКФ — «Пе­цяр­бург.
Толь­кі па ка­хан­ні» — аль­ма­нах з ся­мі на­
вэл, зня­тых у па­ўноч­най ста­лі­цы Рас­іі ся­
мю рэ­жы­сёр­ка­мі. Пры ўсёй жан­ра­вай ды
ідэй­най раз­на­стай­нас­ці гэ­ты твор быў,
ба­дай, блі­жэй да гус­таў са­май шы­ро­кай
аўды­то­рыі і пан­яцця жан­ра­ва­га кі­но. «Ліс­
та­пад-2016» прад­ста­віў на мін­скім вя­
лі­кім экра­не тое, што сён­ня ў кі­нап­ра­кат
пра­ктыч­на не трап­ляе, не ўклад­ва­ючы­ся
на­ват у пра­крус­та­ва ло­жа ка­мер­цый­на­га
арт-хаў­са. І ўсё ж ме­на­ві­та па гэ­тых фі­ль­
мах мож­на атры­маць уяў­лен­не аб тым, што
ад­бы­ва­ецца ў кі­не­ма­тог­ра­фе дзяр­жаў, якія
чвэрць ста­год­дзя та­му лі­чы­лі­ся род­ны­мі і
бра­тэр­скі­мі, і ў кі­на­мас­тац­тве да­лё­кіх, час­
ця­ком экза­тыч­ных кра­ін.

Пасланні і крыкі
Ці­ка­ва, што аўды­то­рыя «Ліс­та­па­да», па
суб’­ектыў­ных на­зі­ран­нях аўта­ра да­дзе­на­
га ма­тэ­ры­ялу, ужо не­ка­ль­кі га­доў за­пар
вы­раз­на падзя­ля­ецца на дзве ка­тэ­го­рыі.
Ка­лі не браць у раз­лік пра­фе­сій­ных гле­да­

чоў з шэ­ра­гу мясц­овых кі­не­ма­таг­ра­фіс­таў
і прэ­сы, пер­шую ка­тэ­го­рыю мож­на ад­нес­ці
да ма­ла­дых кі­на­ма­наў, за­ўсёд­ні­каў то­рэнт-
сай­таў, якія вы­дат­на ары­енту­юцца ва ўсіх
трэн­дах і вы­гі­бах кі­на­мо­ды і мя­ня­юцца
пры­бліз­на раз на два-тры га­ды. Дру­гая
аўды­то­рыя са­мая ці­ка­вая. Гэ­та па­ста­янныя
гле­да­чы «Ліс­та­па­да» яшчэ з тых ча­соў, ка­лі
межы кі­на­фо­ру­му бы­лі вы­раз­на па­зна­ча­
ныя меж­амі бы­ло­га СССР. Ме­на­ві­та гэ­тай
пуб­лі­цы, вы­ха­ва­най у ча­сы, ка­лі мас­тац­тва
і лі­та­ра­ту­ра ме­лі ярка вы­ра­жа­ны па­зна­­
валь­­ны век­тар, улас­ці­ва да­пыт­лі­вае стаў­
лен­не да фес­ты­ва­ль­на­га кі­но, у якім гле­да­
чы шу­ка­юць (і час­та зу­сім бес­пас­пя­хо­ва)
ідэю, што бы­ла ха­рак­тэр­на для кі­не­ма­то­
г­ра­фа індус­тры­яль­на­га пе­ры­яду, ка­лі кі­но
не то­ль­кі за­баў­ля­ла, але і аб’­ядноў­ва­ла ма­
сы лю­дзей пе­рад экра­нам.
Лю­бы твор змяш­чае па­слан­не, час­та неў­­
свя­дом­ле­нае і не­адрэф­лек­са­ва­нае са­мі­
мі аўта­ра­мі. Су­час­на­му фес­ты­ва­ль­на­му
кі­на­мас­тац­тву ўлас­ці­ва яшчэ і драб­лен­не
агуль­­ных мэ­сэ­джаў на пры­ват­ныя і ка­мер­
ныя гіс­то­рыі, што яскра­ва прад­эман­стра­
ва­лі кар­ці­ны як ігра­вой, так і да­ку­мен­та­ль­
най час­так «Ліс­та­па­да-2016».
Ня­гле­дзя­чы на ві­да­воч­ную сціп­ласць ма­
ш­та­баў сю­жэ­таў бо­ль­шас­ці кон­кур­сных
фі­ль­маў, іх аўта­ры здо­ле­лі прад­ста­віць
свет сва­іх ге­ро­яў з та­кім па­ве­лі­чэн­нем,
што пра­сто­ра по­стса­цы­яліс­тыч­ных ма­ла­

га­ба­рыт­ных ква­тэр у пры­га­ра­дах па­ўстае
пе­рад гле­да­ча­мі як сап­раў­дны мік­ра­косм.
Мно­гія з гэ­тых сту­жак уяў­ля­юць з ся­бе
маў­клі­выя кры­кі інды­ві­даў, якія пе­ра­жы­
ва­юць глы­бо­ка аса­біс­тыя і не­ці­ка­выя ўжо
су­се­ду па лес­віч­най клет­цы дра­мы.

Суворай мовай кінапрозы
У ігра­вым кон­кур­се ў гэ­тых ад­но­сі­нах па-
ра­ней­ша­му да­мі­на­ва­лі кар­ці­ны зо­рак так
зва­на­га «ру­мын­ска­га но­ва­га кі­но» — «Сье­
ра­не­ва­да» Крыс­ці Пую і «Атэс­тат ста­лас­ці»
Крыс­ці­яна Мун­джыў. Да іх пры­мы­ка­ла га­
лоў­нае ад­крыц­цё 23-га МКФ, ула­да­ль­ні­ца
Гран-пры «Зо­ла­та Ліс­та­па­да» — стуж­ка «Лі­
лі Лейн» вен­гра Бе­не­дэ­ка Флі­гаў­фа. І ка­лі
ру­мын­скія рэ­жы­сё­ры вы­ра­шы­лі тво­ры ў
тра­ды­цый­ным для іх пра­за­ічным клю­чы,
то спад­чын­нік вен­гер­скай тра­ды­цыі ары­
гі­на­ль­на­га пад­ыхо­ду да ві­зу­аль­на­га ўва­
саб­лен­ня сю­жэ­та Флю­гаўф пра­пус­ціў сваё
вы­каз­ван­не пра ра­да­вую ся­мей­ную траў­
му па­ка­лен­няў праз ма­за­ічны ві­дэ­ашэ­раг,
у якім тра­ды­цый­ны на­ра­тыў быў рас­кла­
дзе­ны на шмат­лі­кія склад­ні­кі, як у ка­лей­
дас­ко­пе.
У за­йма­ль­ным фі­ль­ме «Сла­ва» бал­га­ры
Крыс­ці­на Гро­зе­ва і Пе­тар Вы­лчанаў (пе­ра­
мож­цы ле­таш­ня­га «Ліс­та­па­да» і ўла­да­ль­
ні­кі гля­дац­кай «Брон­зы» гэ­та­га го­да) па­бу­
да­ва­лі рас­по­вед у звык­лым рэ­аліс­тыч­ным
сты­лі. Роў­на як і лі­то­вец Андрус Бла­жа­ві­

«ЛІС­ТА­ПАД-2016».
ТО­ЛЬ­КІ ПА КА­ХАН­НІ
ХХІ­ІІ Мін­скі між­на­род­ны кі­на­фес­ты­валь
Антон Сідарэнка

К І НО • А Г Л ЯД

МАСТАЦТ В А • Л І С ТАП АД 201628

29

чус — аўтар «Свя­то­га», са­ма­га сціп­ла­га,
на пер­шы по­гляд, фі­ль­ма, адзна­ча­на­га ў
вы­ні­ку дып­ло­мам жу­ры кон­кур­су «Ма­ла­
досць на мар­шы». Ства­ра­ль­ні­кі чэш­скай
рэ­тра-дра­мы «Я, Во­ль­га Геп­на­ра­ва» То­маш
Вай­нрэб і Пётр Каз­да і рэ­жы­сёр поль­ска­га
рэ­тра-дэ­тэк­ты­ва «Чыр­во­ны па­вук» Мар­
цін Ка­шал­ка змяс­ці­лі та­кія ж кам­пак­тныя
пры­ват­ныя гіс­то­рыі ў анту­раж та­та­лі­тар­на­
га мі­ну­ла­га сва­іх кра­ін.
Ня­мец­кі да­ку­мен­та­ліст Андрэ­ас Фойгт
прад­ста­віў у асноў­ным кон­кур­се не­ігра­
вой час­ткі «Ліс­та­па­да» гіс­то­рыі рэ­аль­ных,
а не пры­ду­ма­ных лю­дзей у кар­ці­не «Час
па­ка­жа» — пя­тай у се­рыі яго шмат­га­до­вых
на­зі­ран­няў за лё­са­мі жы­ха­роў бы­лой ГДР.
Да­ку­мен­та­ль­ны кі­не­ма­тог­раф у чар­го­вы
раз пра­явіў сваю пе­ра­ва­гу над ігра­вым
у маг­чы­мас­цях леп­шым чы­нам па­ка­заць
тран­сфар­ма­цыю ха­рак­та­раў лю­дзей, якім
да­вя­ло­ся па­жыць у дзвюх са­цы­яль­на-эка­
на­міч­ных сіс­тэ­мах.
Вы­клю­чэн­нем, ма­быць, з’яў­ля­ецца фі­льм
«Я не ма­дам Ба­ва­ры», гіс­то­рыя ба­ра­ць­бы
за спра­вяд­лі­васць пра­він­цый­най ку­хар­кі,
рас­ка­за­ная кі­тай­цам Фэн Ся­ага­нам. Рэ­жы­
сёр прад­стаў­ляе гле­да­чу не то­ль­кі пры­ват­
ную гіс­то­рыю, але і не­ве­ра­год­ны са­ты­рыч­
ны зрэз гра­мад­ска­га і дзяр­жаў­на­га жыц­ця
сва­ёй гі­ган­цкай кра­іны, якая імклі­ва рас­це
ў су­пя­рэч­лі­вым воб­ла­ку тра­ды­цый і за­ба­
бо­наў.
Кі­тай­скі фі­льм, ство­ра­ны ў ве­ль­мі не­звы­
чай­ным мас­тац­кім вы­ра­шэн­ні — іна­ва­
цый­ным і тра­ды­цый­ным ад­на­ча­со­ва, быў
са­мым маш­таб­ным у пла­не ві­до­віш­чнас­ці
і ўкла­дзе­ных у яго вы­твор­часць рэ­сур­саў.
Ён стаў на­гляд­ным до­ка­зам сціп­ла­га эка­
на­міч­на­га ста­но­віш­ча аўтар­ска­га кі­но ў
еўра­пей­скіх кра­інах.

Вектар і маштабы
На фо­не ка­мер­ных еўра­пей­скіх гіс­то­рый
на «Ліс­та­па­дзе-2016» вы­лу­ча­ла­ся пра­
ца не­еўра­пей­ска­га аўта­ра — «Чу­ма ў ау­
ле Ка­ра­тас» ка­зах­стан­ска­га рэ­жы­сё­ра
Адзі­ль­ха­на Ержа­на­ва. Ігра­вое кі­но та­ко­га
кштал­ту мае пры­до­мак «пры­па­весць». За­
сна­ва­нае на ме­та­фа­рыч­най кі­на­мо­ве, яно
бы­ло вель­­мі па­пу­ляр­ным у кі­на­ку­ль­ту­ры
та­та­лі­тар­ных дзяр­жаў. У сва­ёй пад­крэс­

ле­на тэ­атра­лі­за­ва­най ма­не­ры Ержа­наў
бо­льш трап­на за іншых аўта­раў з бы­лых
са­цы­яліс­тыч­ных кра­ін апіс­вае аб­сурд
пост­та­та­лі­тар­на­га існа­ван­ня.
Твор­цы эпо­хі пе­ра­бу­до­вы і га­лос­нас­ці
так­са­ма ка­рыс­та­лі­ся пад­обны­мі срод­ка­мі,
але ў па­чат­ку дзе­вя­нос­тых не змаг­лі ні­чо­га
су­пра­ць­пас­та­віць про­стым мэ­сэ­джам га­лі­
вуд­скіх гіс­то­рый. Вяр­тан­не Ержа­на­ва да
эзо­па­вай мо­вы не бы­ло ацэ­не­на мін­скай
пуб­лі­кай на сё­лет­нім «Ліс­та­па­дзе»: стуж­
ка атры­ма­ла са­мы ніз­кі гля­дац­кі рэ­йтынг.
Але гэ­ты фі­льм — не то­ль­кі ці­ка­вае вы­каз­
ван­не з да­клад­на вы­бу­да­ва­най сім­ва­ліч­
на-зна­ка­вай сіс­тэ­май мас­тац­кіх воб­ра­заў,
але, ве­ра­год­на, і па­пя­рэд­нік но­вых ча­соў,
зме­ны раз­віц­ця век­та­ра аўтар­ска­га кі­но.
Ма­быць, ужо не зу­сім ад­па­вя­дае на­ша­
му ча­су і кан­цэп­цыя асноў­на­га кон­кур­су
«Ліс­та­па­да», які ўклю­чае ў ся­бе фі­ль­мы з
кра­ін бы­ло­га сац­ла­ге­ра і кра­ін так зва­най
«на­род­най дэ­мак­ра­тыі». Ка­тас­тра­фіч­ныя
падзеі апош­ніх ча­соў свед­чаць: «ка­нец гіс­
то­рыі», так апты­міс­тыч­на і са­ма­на­дзей­на
прад­ка­за­ны ў кан­цы ха­лод­най вай­ны, ві­
да­воч­на не ад­быў­ся. А зна­чыць, кі­но зноў
мо­жа вяр­тац­ца да гла­ба­ль­ных вы­каз­ван­
няў і аб­агу­ль­не­ных воб­ра­заў, ад якіх твор­
цы так энер­гіч­на ад­маў­ля­лі­ся два дзе­ся­ці­
год­дзі та­му.
Свед­чан­нем маг­чы­май зме­ны кі­рун­ку раз­
віц­ця аўтар­ска­га кі­но ста­лі леп­шыя фі­ль­мы
да­ку­мен­та­ль­на­га кон­кур­су «Ліс­та­па­да».
У 2010-я да­ку­мен­та­ліс­ты­ка апя­рэ­джвае
ігра­вое кі­но акту­аль­нас­цю прад­стаў­ле­ных
у фі­ль­мах гіс­то­рый і іна­ва­цый­ным мас­тац­
кім пад­ыхо­дам.
Апош­няе бо­льш за ўсё ты­чыц­ца кар­цін
«Аўстэр­ліц» Сяр­гея Лаз­ні­цы і «Са­ла­ман­
ка» Рус­ла­на Фя­до­та­ва і Аляк­сан­дры Ку­
лак. Яны ста­лі са­мы­мі яркі­мі аўтар­скі­мі
вы­каз­ван­ня­мі на «Ліс­та­па­дзе-2016», якія
пе­ра­бі­лі сва­ім ра­ды­ка­ліз­мам ігра­выя пра­
цы. Кож­ная з гэ­тых сту­жак вар­тая асоб­на­га
пад­ра­бяз­на­га апі­сан­ня, ска­жам то­ль­кі, што
і ў іх пры­ват­нае сас­ту­пі­ла ка­лек­тыў­на­му,
а кі­нап­ро­за — вы­со­кай воб­раз­нас­ці.
Фі­льм «Укра­інскія шэ­ры­фы» Ра­ма­на Бан­
дар­чу­ка зня­ты ў бо­льш тра­ды­цый­ным для
да­ку­мен­та­ліс­ты­цы жан­ры на­зі­ран­ня, але
аса­біс­тыя гіс­то­рыі ў гэ­тым фі­ль­ме раз­ві­ва­

юцца на фо­не на­пру­жа­ных падзей гіс­то­
рыі вя­лі­кай кра­іны, што яшчэ да­гэ­туль не
скон­чы­лі­ся.

Насустрач натхненню
На фо­не кар­цін між­на­род­най час­ткі фес­
ты­ва­лю гу­ль­ня­выя стуж­кі На­цы­яна­ль­на­га
кон­кур­су «Ліс­та­пад-2016» бы­лі да­лё­кія ад
кан­цэп­ту­аль­ных вы­каз­ван­няў.
«Ду­шы мёр­твыя» Вік­та­ра Кра­соў­ска­га, пе­
ра­мож­цу ігра­во­га кон­кур­су, мож­на лі­чыць
уз­орам моц­на­га пра­фе­сі­яна­ліз­му, што са­
мо па са­бе ўжо да­сяг­нен­не для ма­ла­до­га
айчын­на­га кі­но. У су­пра­ць­лег­ласць Кра­
соў­ска­му ле­таш­ні тры­умфа­тар «Ліс­та­па­
да», двац­ца­цід­вух­га­до­вы Мі­кі­та Лаў­рэц­кі,
фі­ль­мы яко­га з’яў­ля­юцца ты­по­вым по­стын­
дус­тры­яль­ным кі­на­мас­тац­твам, раз­ві­вае
свой стыль на шко­ду ві­до­вішч­нас­ці. Рэ­жы­
сёр вы­ка­рыс­тоў­вае здым­кі ўзроў­ню хоўм-
ві­дэа ў якас­ці аўтар­скай мо­вы, што прадэ­
ман­стра­ваў яго дру­гі поў­на­мет­раж­ны
фі­льм «Ка­хан­не і парт­нёр­ства» (дып­лом
жу­ры «За па­чуц­цё ча­су»). І аку­рат ві­до­
віш­чнасць у Мі­кі­ты Лаў­рэц­ка­га з по­спе­хам
атрым­лі­ва­ецца. Іншая спра­ва, што на­ват
да кон­кур­снай пра­гра­мы «Ма­ла­досць на
мар­шы» між­на­род­най час­ткі пра­гра­мы
«Ліс­та­па­да» ма­ла­дыя бе­ла­рус­кія аўта­ры
па­куль не да­рас­лі, за­ста­ючы­ся на сту­дэнц­
кім уз­роў­ні.
Да­ку­мен­та­ль­ная час­тка на­цы­яна­ль­на­га
кон­кур­су па-ра­ней­ша­му гля­дзе­ла­ся больш
пра­фе­сій­най. Гэ­та да­ты­чыц­ца і кар­ці­ны
«25» Андрэя Ку­ці­лы — шчы­рай спро­бы
даць зрэз па­ка­лен­ня бе­ла­ру­саў-ад­на­год­
каў не­за­леж­нас­ці на­шай кра­іны, і по­ўна­
мет­раж­на­га па­глыб­лен­ня ў бе­ла­рус­кую
рэ­ча­існасць «Ты сю­ды бо­льш не вер­неш­
ся» Дзміт­рыя Ма­ха­ме­та. Ство­ра­ныя ў фар­
ва­тэ­ры ра­бот іх ста­рэй­ша­га ка­ле­гі Вік­та­
ра Аслю­ка, але з ары­гі­на­ль­ным ба­чан­нем,
гэ­тыя фі­ль­мы аб­авяз­ко­ва зной­дуць свай­го
гле­да­ча і на іншых кі­на­фо­ру­мах.
На­цы­яна­ль­ны кон­курс «Ліс­та­па­да-2016»
цал­кам ад­па­вя­даў дэ­ві­зу ўся­го фес­ты­ва­
лю, які ў гэ­тым го­дзе гу­чаў так: «На­сус­трач
на­тхнен­ню». Пры ад­сут­нас­ці ле­таш­ня­га
ажы­ята­жу, але з вя­лі­кім за­чы­нам на бу­ду­
чы­ню — у гэ­тым і ёсць га­лоў­ны вы­нік сё­
лет­ня­га Мін­ска­га МКФ.

1. «Я, Вольга Гепнарава». Рэжысёры Томаш
Вайнрэб і Пётр Казда. 2016.
2. «Сьераневада». Рэжысёр Крысці Пую. 2016.
3. «Лілі Лейн». Рэжысёр Бенедэк Флігаўф. 2016.
4. «Аўстэрліц». Рэжысёр Сяргей Лазніца. 2016.
5. «Атэстат сталасці». Рэжысёр Крысціян Мун
джыў. 2016.

29

30

«У МЯ­НЕ АЛЕР­ГІЯ НА КАН­ВЕН­ЦЫЙ­НАСЦЬ»
Прызнаюся, я знаходжуся пад уражаннем ад вашых фільмаў. Тое,
што вы любіце небанальныя сюжэты, — зразумела. У стужцы «Ба
рыс без Беатрыс» злучылі life style з чымсьці псіхадэлічным. У
«Вік і Фло ўбачылі мядзведзя» любоўную гісторыю аб’ядналі з
хорарам. Але ж абсурднасць, момант хаосу ў карціне — гэта толь
кі метад. Навошта, дзеля чаго ён вам?
— У мя­не алер­гія на кан­вен­цый­насць. Тое, што мне ці­ка­ва, — су­
тык­нен­не роз­ных жан­раў. «Вік і Фло» быў ство­ра­ны тры га­ды та­
му, і я ду­маў, ці зма­гу фі­льм пра ка­хан­не пе­ра­тва­рыць у хо­рар. Гэ­
та мой по­чырк і мая мэ­та: ура­зіць пуб­лі­ку. Та­му я змеш­ваю дра­му
і ка­ме­дыю. Па-інша­му мне не ці­ка­ва. І я — во­ль­ны рэ­жы­сёр, яко­му
ніх­то не мо­жа ска­заць, што яму ра­біць. На­пэў­на, я мог бы жыць, як
Вік, — аўта­ном­на, у ле­се, за­йма­ючы­ся сва­імі спра­ва­мі.
То-бок тое, што называецца «ідэяй», «зместам», вы пакідаеце
гледачу?
— Вя­до­ма. Не вы­но­шу про­стыя «ад­ка­зы» для ўсіх, агу­ль­ныя «ра­
шэн­ні». Маё кі­но — гэ­та іншае ба­чан­не све­ту, гэ­та экс­пе­ры­мент.
Вы сы­хо­дзі­це да­моў і пра­цяг­ва­еце пра яго ду­маць. «Змест» — гэ­та
то­ль­кі ва­шае — во­пыт, аса­цы­яцыі, уяў­лен­не.
Для мя­не ні­бы­та рэ­аль­ныя «вы­сно­вы» — на­сам­рэч за­баў­ка. Не
сап­раў­днае кі­но. Мае фі­ль­мы — ад­кры­тыя рэ­чы, ня­ма ні­якіх ад­ка­
заў для ўсіх, вы ад­каз­ва­еце за­ўсё­ды са­мі і для ся­бе.
Тады я павінна прызнаць, што па якасці кінамовы, па яе свежасці
вы і самі маглі б удзельнічаць у «Маладосці на маршы»...
— Дзя­куй, гэ­та доб­ры кам­плі­мент. «Вік і Фло» — мой шос­ты фільм,
я раб­лю­ся ста­рэй­шым, але ўвесь час шу­каю не­шта но­вае. Па-ра­

ДЭ­НІ КА­ТЭ: ­
«МЯ­ДЗВЕ­ДЗІ Ў ТВА­ЁЙ ГА­ЛА­ВЕ»
Любоў Гаўрылюк

НА МІЖНАРОДНЫМ КІ НАФЕСТЫВАЛІ «ЛІСТАПАД» ДЭ
НІ КАТЭ ЎЗНАЧАЛЬВАЕ ЖУРЫ КОНКУРСУ «МАЛАДОСЦЬ
НА МАРШЫ» І ПРАДСТАЎЛЯЕ ДВА ФІЛЬМЫ Ў ПРАГРА
МЕ «МАЙСТАР-К ЛАС». «БАРЫС БЕЗ БЕАТРЫС» (2016)
УДЗЕЛЬНІ ЧАЎ НА МКФ У БЕРЛІ НЕ І КАРЛАВЫХ ВАРАХ,
«ВІК І ФЛО ЎБАЧЫЛІ МЯДЗВЕДЗЯ» (2013) ГАНАРАВА
НЫ ПРЫЗАМІ КАНАДСКАЙ КІ НААКАДЭМІІ, БЕРЛІ НАЛЕ
І КІ НАФЕСТЫВАЛЮ Ў ФІ ЛАДЭЛЬФІІ — ЗА «АДКРЫЦЦЁ
НОВЫХ ШЛЯХОЎ У КІ НАМАСТАЦТВЕ» І РЭЖЫСУРУ.

Той самы Дэні Катэ, які НЕ ХОЧА,
каб у яго фі­ль­мах:
— ба­чы­лі ўплыў Тар­коў­ска­га, Да­ста­еўска­га і ка­над­ска­га
фальк­ло­ру;
— шу­ка­лі якую-не­будзь рэ­лі­гій­насць;
— зна­хо­дзі­лі аўта­бі­ягра­фіч­ныя ры­сы;
— тлу­ма­чы­лі ма­ра­ль­ныя пры­нцы­пы;
— лю­ба­ва­лі­ся пры­го­жы­мі ма­ла­ды­мі лю­дзь­мі 25-ці га­доў,
якія кла­по­цяц­ца аб пра­ві­ль­ным асвят­лен­ні.

Дэні Катэ, які ХОЧА:
— гу­ляць з ча­кан­ня­мі гле­да­чоў i сэн­са­мі;
— ра­біць стуж­кі ра­ман­тыч­ныя, але жу­дас­ныя і не sexy;
— лі­чЫць ся­бе ўдач­лі­вым ча­ла­ве­кам, бо мае маг­чы­масць
за­ймац­ца сва­ёй спра­вай і шмат пад­арож­ні­чаць па све­це,
а яшчэ атры­маў до­сыць доб­рую ад­ука­цыю, каб ся­бе аб­ара­
ніць;
— пад­крэс­ліць сваю ка­над­скую ідэн­тыч­насць: мес­ца дзеян­
ня ў фі­ль­ме «Вік і Фло ўба­чы­лі мя­дзве­дзя» — «цук­ро­вая
хат­ка». Гэ­та та­кі тып за­га­рад­на­га до­ма, ку­ды, як на да­чу,
боль­­шасць ка­над­цаў вы­язджае ў пе­ры­яд, ка­лі ў ле­се мож­на
збі­раць кля­но­вы сі­роп. З да­па­мо­гай не­скла­да­на­га аб­ста­ля­
ван­ня ў хат­ках ро­бяць пры­сма­кі з сі­ро­пу. Гэ­та і ёсць на­цы­я­
на­ль­ны ку­лі­нар­ны спэ­цы­ялі­тэт.

К І НО • М АЙ СТА Р -К Л АС

МАСТАЦТ В А • Л І С ТАП АД 2016

31

ней­ша­му не люб­лю клi­шэ, га­то­выя ра­шэн­ні, па-ра­ней­ша­му люб­
лю гу­ляць з жан­ра­мі, люб­лю гіб­ры­ды роз­ных рэ­чаў, роз­ных моў.
Шу­каю ары­гі­на­ль­насць, як быц­цам я зноў ты­нэй­джар і мне пят­
нац­цаць.
Пра якія інавацыi вы кажаце, вызначаючы іх як самае цікавае
ў кіно?
— Пра тое, каб не дуб­ля­ваць жыц­цё, але і не ра­біць на­ву­ко­вую
фан­тас­ты­ку. Пра бяс­страш­насць і па­ста­янную на­віз­ну. Не про­ста
рас­па­вя­даць свой сцэ­нар, гэ­та лёг­ка, але мець што ска­заць гле­да­
чу. Так зды­маць знач­на бо­льш скла­да­на.

«УВЕСЬ СТРЭС ГЭ­ТА­ГА СВЕ­ТУ»
Ваша гераіня Беатрыс захворвае незразумелай меланхоліяй —
праз «стрэс гэтага свету», як лічыць лекар. У жыцці яе мужа Ба
рыса мусіў адбыцца зусім абсурдны збой, каб вывесці мужчыну
з раўнавагі: толькі тады ён вырашаецца на пераасэнсаванне, на
ўчынак. Але вы некалькі разоў вымавілі слова «фан» на прэзен
тацыі фільма. Убачылі тут камедыю?
— Ча­му не? Ён мае зно­сі­ны са сва­ёй свя­до­мас­цю, або з сум­лен­
нем — на­зы­вай­це, як хо­ча­це. «Гэ­та» пры­хо­дзіць да яго ў вы­гля­дзе
тэ­атра­ль­на­га пер­са­на­жа, з ні­адкуль. Па-мой­му, па­цеш­на.
А мядзведзь да «Вік і Фло» адкуль прыйшоў?
— За­ка­ха­ныя жан­чы­ны гі­нуць у смя­рот­ных па­стках — для мя­дзве­
дзя. Гэ­та іх апош­нія дум­кі, апош­нія ад­чу­ван­ні. Хоць по­тым яны
ідуць па да­ро­зе жы­выя-зда­ро­выя, па­мя­та­еце? Па­сля «сус­трэ­чы»
з мя­дзве­дзем, па­сля па­стак. Гэ­та ваш хо­рар, ён у ва­шай га­ла­ве, а ў
іх усё ў па­ра­дку. Пра­ўда, ніх­то не ве­дае, як гэ­та раз­умець. (Смя
ецца.)
Вы часта здымаеце непрафесійных акцёраў. Што вы шукаеце ў
іх, чаго чакаеце?
— Не ве­ль­мі час­та. Ча­сам. Пра­фе­сі­яна­лам скла­да­на пра­ца­ваць
з не­пад­рых­та­ва­ны­мі лю­дзь­мі, яны лепш зна­хо­дзяць мо­ву ў сва­

іх «гру­пах». Але ка­лі для ро­лі мне па­трэ­бен звы­чай­ны ча­ла­век,
вя­до­ма, гэ­та яго інды­ві­ду­аль­насць, аўтэн­ты­ка. Ён пры­хо­дзіць з
пры­ват­ным во­пы­там і пе­ра­жы­вае маю гіс­то­рыю па-свой­му. Ён не
ўмее гу­ляць, але ў яго ёсць фан­та­зія і ён да­ня­се да гле­да­ча тое,
што мне трэ­ба. Ка­лі ўсё склад­ва­ецца, атрым­лі­ва­ецца мікс.

З ПА­ВА­ГАЙ ДА МАР­ГІ­НА­ЛЬ­НАС­ЦІ
Што можна сказаць па конкурсе «Маладосць на маршы»? Вам
спадабалася «Заалогія»?
— Пры­емна быць у ма­ла­дзёж­най пра­гра­ме, мне не ве­ль­мі ці­ка­
выя ста­лыя аўта­ры. Вы ўжо зра­зу­ме­лі, што я гля­джу ў пер­шую чар­
гу на экс­пе­ры­мен­ты з фор­май, на мо­ву кі­но. На­огул пад­аба­ецца
фес­ты­валь — пра­гра­ма, арга­ні­за­цыя, умо­вы для пра­цы. Мне ці­

ка­ва. У жу­ры «Ма­ла­дос­цi» ёсць актры­са (Аiс­тэ Дзер­жу­тэ; Літ­ва)
і ад­бор­шчык (Ра­бер­та Ку­эта; МКФ у Сан-Се­бас­ць­яне, Іспа­нія) —
гэ­та зна­чыць, усе пун­кты гле­джан­ня бу­дуць роз­ныя. Але бос — я!
І вы­ра­шаць бу­ду я! Па­куль мы па­гля­дзе­лі то­ль­кі па­ло­ву фі­ль­маў, і,
ду­маю, вы­лу­ча­юцца «Дэ­ма­ны», «Свя­ты» і «За­ало­гія». «Дэ­ма­ны» —
ка­над­ская кар­ці­на, ужо ба­чыў яе і з за­да­ва­ль­нен­нем па­гля­дзеў
яшчэ раз. А «За­ало­гія» — ве­ль­мі моц­ны фі­льм і ве­ль­мі не­звы­чай­
ны. Шмат ідэй, але шмат і экс­пе­ры­мен­ту. Не ве­даю, як ён спа­
да­баў­ся гле­да­чу, але ду­маю, што гэ­та не «жу­дас­цік», гэ­та про­ста
ары­гі­на­ль­нае кі­но.
Як вашы фільмы ўспрымаюць у Канадзе?
— Па­чы­наў я, да­рэ­чы, як кры­тык. Сён­ня маю рэ­пу­та­цыю вя­лі­ка­га
ары­гі­на­ла. Мя­не ве­да­юць як рэ­жы­сё­ра, што кож­ны раз ро­біць не­
шта но­вае. За­ўсё­ды здзіў­ляе, ні­ко­лі не па­ўта­ра­ецца. Па­ва­жа­юць
за фес­ты­ва­ль­ныя по­спе­хі. Але ў мя­не не­вя­лі­кая аўды­то­рыя. Гэ­та
ні­бы­та дзіў­на: з ад­на­го бо­ку, па­ва­га, з дру­го­га — мар­гі­на­ль­насць.
Але маё кі­но не пры­емнае, не кам­плі­мен­тар­нае. Ма­са­вы гля­дач
час­та кры­віц­ца, не раз­умее ма­іх тво­раў або за­ста­ецца ў здзіў­
лен­ні. Лю­дзі на­огул ка­жуць: «На фі­ль­мы Дэ­ні Ка­тэ ха­дзіць не­
бяс­печ­на». Для мя­не гэ­та кам­плі­мент. Але ка­лі тлу­ма­чыш, «што
ха­цеў ска­заць аўтар», — та­ды так, з’яўля­ецца раз­умен­не, маў­ляў,
гэ­та мой по­чырк. Вя­до­ма, я б ве­ль­мі ха­цеў, каб мая аўды­то­рыя
бы­ла бо­ль­шай.
І пры гэтым не хочаце быць канвенцыйным! Мне здаецца, вам
блізкае паняцце «пераапісаць», «перасабраць» сітуацыю.
— Ёсць ад­на рэч, якую я не вы­но­шу, — рэ­алізм. Я ні­ко­лі не бу­ду
гэ­та­га ра­біць. На­вош­та ка­пі­яваць рэ­аль­насць, ка­лі ў вас ёсць уяў­
лен­не і мож­на ства­раць не­шта но­вае? Так, я бу­дую сі­ту­ацыю, а по­
тым руй­ную яе. І па­ві­нен ска­заць, што мае ран­нія фі­ль­мы менш
зра­зу­ме­лыя і бо­льш ра­ды­ка­ль­ныя. На­прык­лад, «Змен­лі­вы стан»
(2005), «Бес­ты­яры­ум» (2012).
А далей? Што яшчэ вы прыдумалі?
— Ця­пер я зды­маю да­ку­мен­та­ль­нае кі­но пра шас­цёх бо­ды­біл­да­
раў, іх пры­ват­нае жыц­цё. Яны ўвесь час трэ­ні­ру­юцца, адзін з іх
рэ­стлер, яшчэ адзін — трэ­нер. Вяс­ной на­ступ­на­га го­да трэ­ба скон­
чыць, да Ка­наў, ду­маю, па­спею. Але не да Бер­лi­на­ле.
І што гэта ў вашым разуменні такое — «дакументальнае кіно»?
— На­огул я лі­чу, што ўсё кі­но — гэ­та арт. Не раз­умею, на­вош­та зды­
маць «пра­ўдзі­выя», па­зна­ва­ль­ныя сю­жэ­ты — гэ­та за­ўсё­ды па­ўтор
ад­на­го і та­го ж. Так што з да­ку­мен­там бу­дзе так­са­ма экс­пе­ры­мент.
«Рас­па­вес­ці гіс­то­рыю» — для мя­не не га­лоў­нае, я пра­цую з тым, як
рас­па­вес­ці. За­ўсё­ды па­чы­наю са зна­ёма­га, а по­тым раб­лю доб­ры
крок у бок. Уся­го на адзін метр...

1. Дэні Катэ. Фо­та Сяр­гея Жда­но­ві­ча.
2. «Барыс без Беатрыс». Кадр з фільма. 2016.
3. «Вік і Фло ўбачылі мядзведзя». Кадр з фільма. 2013.

32 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

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

Імя Іга­ра Ці­шы­на ўжо амаль мі­фі­ла­гі­за­ва­на. Хоць твор­ца жы­ве
па­між Пі­це­рам і Бру­се­лем, але за­ста­ецца для Бе­ла­ру­сі ад­ным
з най­бо­льш уплы­во­вых мас­та­коў свай­го па­ка­лен­ня. Яго ра­бо­ты,
якія ўяў­ля­юць з ся­бе дзі­кую су­месь не­апан­ку і ар брут, мож­на
ўба­чыць у Мін­ску не ра­дзей разу ў год. Яны па­зна­юцца імгненна.
Праз уні­ка­ль­ную энер­ге­ты­ку, пад­рыў­ную сі­лу і экс­прэ­сію гэ­тыя
тво­ры ста­но­вяц­ца пу­ль­су­ючым пол­ымем унут­ры лю­бо­га гру­па­
во­га пра­екта.
Персанальная вы­ста­ва Іга­ра Ці­шы­на ад­бы­ла­ся ў Мін­ску за доў­гім
ча­сам бе­ла­рус­ка­га пе­ра­пын­ку — з 2010-га. Мае на­зву «Ад­ва­рот­ны
рух». Дзіў­ная тэ­ма — пя­рэ­ва­рат­ні — за­яўле­на то­ль­кі лёг­кім на­мё­
кам. Экс­па­зі­цыя, якая скла­да­ецца з ма­ле­нь­кіх прац на па­пе­ры
з «Лі­ніі Су­ці­на», буй­на­фар­мат­на­га, по­ўна­га ко­ле­ру жы­ва­пі­су на
па­лат­не і фо­та­прын­тоў, «траў­ма­ва­ных» жы­ва­піс­ны­мі на­па­да­мі,
лі­та­ра­ль­на ані не рас­шыф­роў­ва­ецца. Як за­ўсё­ды, не імкну­чы­ся
ні­як ні па­лег­чыць, ні спрас­ціць гле­да­чу шлях да раз­умен­ня сва­іх
ра­бот, Ці­шын не дае ка­мен­та­роў і тлу­ма­чэн­няў. Са­ма тэ­ма, што з’я­
ві­ла­ся на двух­сэн­соў­най і не­бяс­печ­най гле­бе — дзе­сь­ці па­між па­
ган­ствам і псі­ха­ана­лі­зам, — на­во­дзіць на тры­вож­ныя аса­цы­яцыі,
і гэ­тай тры­во­гай, не­вы­раз­нас­цю «пра­шы­тая» ўся вы­ста­ва.
Інтэн­цыя твор­час­ці Іга­ра Ці­шы­на су­пя­рэ­чыць та­кім за­ход­нім
каш­тоў­нас­цям, як ста­ласць, ста­бі­ль­насць і «ўка­ра­нё­насць». Прын­
цы­пы ка­пі­та­ліс­тыч­най дэ­мак­ра­тыі, та­кія як аўта­но­мія, са­ма­дас­
тат­ко­васць і сва­бо­да, рас­тва­ра­юцца і пе­ра­ку­ль­ва­юцца ў яго
мар­гі­на­ль­ным све­це з ног на га­ла­ву. Вы­пад­ко­васць, па­рыў і ска­
жэн­не ў яго пра­цах пе­ра­тва­ра­юць кар­ці­ну све­ту ў пан­опты­кум
з ха­рак­тэр­ным па­кут­лі­вым спа­лу­чэн­нем інтым­на­га і гра­ма­дзян­
ска­га. Асаб­лі­ва вос­тра гэ­та вы­яўля­ецца, як ні дзіў­на, у ма­ле­нь­кіх
гра­фіч­ных арку­шах. Гэ­тыя ра­бо­ты на па­латне да­та­ва­ны роз­ны­мі

НЕ­БЯС­ПЕЧ­НЫ
НА­МА­ДЫЗМ
«Ад­ва­рот­ны рух» Іга­ра Ці­шы­на
ў га­ле­рэі «А&V»
Таццяна Кандраценка

га­да­мі. Ка­лі б яны скла­да­лі­ся ў не­йкае апа­вя­дан­не, тое бы­ла б
не хро­ні­ка, не рэ­пар­таж, а дзён­нік. Тут інтым­насць і іра­ніч­насць,
за­ўсё­ды пры­сут­ныя ў пра­цах Ці­шы­на, вы­йшлі на пер­шы план. Лі­
та­ры і над­пі­сы пе­ра­мя­ша­лі­ся з аго­ле­ны­мі ці апра­ну­ты­мі це­ла­мі
і фраг­мен­та­мі архі­тэк­ту­ры. Усё гэ­та за­кры­ва­ецца ві­зу­аль­ным шу­
мам: па­ло­са­мі, уда­ра­мі пэн­дзля, пад­цё­ка­мі, дра­пі­на­мі, — і скла­дае
вязь, якую не­маг­чы­ма счыт­ваць. Але пры гэ­тым са­ма вязь, тры­
вож­ная і цу­доў­ная, па­кі­дае ў гле­да­ча ад­чу­ван­не ву­ае­рыз­му — ні­
бы ты ба­чыш што­сь­ці за­ба­ро­не­нае, уто­енае ад іншых.
Хоць на мно­гіх но­вых ра­бо­тах з’яў­ля­юцца антра­па­мор­фныя по­
ста­ці з са­ба­чы­мі ці ваў­чы­ны­мі га­ло­ва­мі, за­ста­ецца не­зра­зу­ме­
лым — блаз­ны гэ­та ці пя­рэ­ва­рат­ні, бо ў мас­тац­тве Іга­ра Ці­шы­на
за­ўсё­ды шмат фар­су, міс­ты­фі­ка­цыі. Ве­ль­мі час­та тва­ры за­кры­тая
шрыф­там, арна­мен­там або чым­сь­ці на­кшталт мас­кі. Мо­жа быць,
і тут гэ­та про­ста мас­кі? Апра­нуць ро­гі, про­ста скрын­ку на га­ла­ву —
гу­ль­ня, але ад­на­ча­со­ва і зман, і аб­рад, пе­ра­тва­рэн­не, зва­рот у
што­сь­ці іншае, «ад­ва­рот­ны рух». Сап­раў­днае (ці ўяў­нае) пе­ра­ўва­
саб­лен­не ча­ла­ве­ка ў зве­ра спа­ра­джае ў мя­не дзве су­пя­рэч­лі­выя
лі­та­ра­тур­ныя аса­цы­яцыі: «Са­ба­чае сэр­ца» Мі­ха­іла Бул­га­ка­ва і
ра­ман Ле­апо­ль­да фон За­хер-Ма­зо­ха «Воўк і ваў­чы­ца». У апош­нім
ге­ра­іня па­тра­буе ад свай­го пры­хі­ль­ні­ка, каб той даў за­шыць ся­бе
ў ваў­чы­ную шку­ру, каб блу­каў і выў, як воўк, і, на­рэш­це, спаз­наў

33

МАСТАЦТ В А • Л І С ТАП АД 201634

сап­раў­днае га­нен­не. Гэ­та ўжо ры­ту­аль­нае па­ля­ван­не, дзе ахвя­ра
і па­ляў­ні­чы ста­но­вяц­ца саў­дзе­ль­ні­ка­мі і па­між імі ўста­лёў­ва­ецца
цес­ная су­вязь. Вод­га­лас та­ко­га па­ля­ван­ня ясна ад­чу­ва­ецца ва
ўсёй вы­ста­ве, пры­чым га­нен­не ад­бы­ва­ецца ўнутры ге­ро­яў, а для
гле­да­чоў за­ста­ецца не­вы­раз­ным, мер­ка­ва­ным.
Пра­сто­ры ў но­вых тво­рах Іга­ра Ці­шы­на не­ста­бі­ль­ныя: яны ўтры­
моў­ва­юць зру­шэн­ні, зло­мы, па­ры­вы. Яго пра­цы не ста­тыч­ныя. У іх
за­ўсё­ды пры­сут­ні­чае эле­мент ру­ху, спан­тан­на­га, хут­ка­га, не­вы­
тлу­ма­ча­ль­на­га. Як і ў се­рыі «Кры­зіс у раі», на вы­ста­ве ёсць но­выя
тво­ры, зроб­ле­ныя з да­па­мо­гай кам­бі­на­цыі роз­ных мед­ыя — жы­
ва­пі­су і фа­таг­ра­фіі. Яны вы­клі­ка­юць «сін­дром Алі­сы». Плы­ву­чы
маш­таб, у спа­лу­чэн­ні з мнос­твам ці то да­ку­мен­та­ль­ных, ці то ка­
ры­ка­тур­ных дэ­та­ляў, збі­вае з ла­ду. Па­між да­ку­мен­там і ка­ры­ка­
ту­рай з’яў­ля­ецца агрэ­сіў­ная псеў­да­ка­міч­ная сі­ла, яна ад­ушаў­ляе
ўсё. Спо­саб пра­цы Іга­ра Ці­шы­на з фа­таг­ра­фі­яй як з да­ку­мен­там —
яго «фір­мо­вае» агрэ­сіў­нае ўмя­шан­не. Гэ­ты не­цяр­плі­вы, ра­шу­чы і
ве­ра­лом­ны «дру­гі пласт» фар­бы на па­вер­хні фа­таг­ра­фіі не­ча­ка­
най вы­явай рэ­алі­зуе на­ша 3D-жа­дан­не, якое мы пры­вык­лі звяз­
ваць з ві­дэа, а не з жы­ва­пі­сам. Пе­ра­адо­ль­ва­ючы інер­тнасць ста­
тыч­най па­вер­хні, ма­лю­нак быц­цам ру­ха­ецца на­пе­рад, на гле­да­ча,
ска­жа­ецца, змеш­ва­ецца і ў вы­ні­ку па­гроз­лі­ва па­ві­сае ў пра­сто­ры.
Ігар Ці­шын — асаб­лі­вы для Мін­ска мас­так. Не ўдзе­ль­ні­ча­ючы ў
дыс­ку­сі­ях, ба­та­лі­ях, не тэ­арэ­ты­зу­ючы на­огул, ён ужо бо­льш за
двац­цаць га­доў на­стой­лі­ва па­збаў­ляе бе­ла­рус­ка­га гле­да­ча ілю­
зій і пры­шчап­ляе густ да ад­мыс­ло­ва­га ку­ль­тур­на­га і эстэ­тыч­на­га
ка­чэў­ніц­тва. На­сам­рэч сён­ня ста­тус су­час­най бе­ла­рус­кай ку­ль­ту­
ры мож­на па­зна­чыць сло­вам «ка­ча­вая». Гэ­та дзіў­нае ка­чэў­ніц­тва
са­ма­зван­ца «ўся­рэ­дзі­не вя­лі­кай ку­ль­ту­ры», бес­пры­ту­ль­ні­ка і па­ў­
мар­гі­на­ла, які, тым не менш, ні­як не мо­жа ад­арвац­ца ад фан­том­
ных ка­ра­нёў, зве­даць сва­бо­ду і аўта­но­мію.

1. Пяшчотны. Алей. 2016.
2, 3. Фрагмент экспазіцыі.
4. Лянота. Акрыл. 2016.
5. Адваротны рух (2). Акрыл, фота на палатне. 2016.
6. Адваротны рух (4). Акрыл, фота на палатне. 2016.

35

У экс­па­зі­цыі бы­лі прад­стаў­ле­ны ра­бо­ты, у якіх ува­со­бі­лі­ся ­шу­кан­ні
майстра за доў­гае 65-га­до­вае жыц­цё ў мас­тац­тве, эта­пы пра­фе­
сій­на­га ста­лен­ня аўта­ра. У пер­шыя га­ды са­ма­стой­най твор­час­ці
ма­ла­ды мас­так пра­ца­ваў у ма­не­ры, на­бы­тай пад­час вуч­нёў­ства.
У по­шу­ках но­вых ура­жан­няў ён шмат ван­дра­ваў, шы­ро­кая ге­а­
гра­фія па­ездак ад­бі­ла­ся ў на­звах аква­рэ­ляў. Па­лот­ны, звя­за­ныя
з Гур­зу­фам, вы­дзе­ле­ны ў асоб­ную се­рыю, су­р’ёз­ная аква­рэ­ль­ны
шко­ла пра­дэман­стра­ва­на пра­цай «У Са­ла­вец­кай бух­це» (1969).
У 1970-я скла­да­ецца па­зна­ва­ль­ны аўтар­скі стыль. Ме­тад Аб­
ра­ма­ва не про­сты для раз­умен­ня. Кар­пат­лі­вая, ру­цін­ная ма­не­
ра пра­ца­ваць, інфар­ма­цый­ная на­сы­ча­насць бо­ль­шас­ці знач­ных
кар­цін свед­чаць пра імкнен­не змяс­ціць на па­лат­но або аркуш
па­пе­ры ўсе свае ве­ды аб прад­ме­це. Мас­так, ні­бы хра­ні­кёр, дэ­
та­лё­ва прад­стаў­ляе аб­ста­ві­ны і мес­ца дзея­ння. І бо­ль­шасць ра­
бот скла­да­на ўспры­ма­юцца гле­да­чамі, асаб­лі­ва ка­лі пад­ыхо­дзіць
да яго мас­тац­тва з па­зі­цый кла­січ­най эстэ­ты­кі. Кар­ці­ны з’яў­ля­
юцца плё­нам раз­ва­жан­няў, ана­лі­зу, гіс­та­рыч­най фік­са­цыі ча­го­сь­
ці знач­на­га, але ні­як не ад­люс­тра­ван­нем аса­біс­та­га эстэ­тыч­на­
га во­пы­ту — хут­чэй ­чу­­ецца не­ка­то­рае аб­стра­га­ван­не аўта­ра ад
ад­люс­тра­ва­ных падзей. Пад­обныя ад­чу­ван­ні ўзні­ка­юць не то­ль­кі
ад маш­таб­ных ра­бот, та­кіх як «Гіс­та­рыч­ны мо­мант. Са­янская ГЭС»
(1978) аль­бо «Мас­ква зо­ла­та­га­ло­вая. Смут­ныя 90-я га­ды ХХ ста­
год­дзя» (1998—2003), але і ад ма­люн­каў зна­ка­мі­тас­цяў. Хоць у
парт­рэт­ным жан­ры ёсць свае вы­клю­чэн­ні.
Твор­чую ма­не­ру Ся­мё­на Аб­ра­ма­ва ляг­чэй зра­зу­мець, ка­лі ўспры­
маць яго як мас­та­ка-ма­ну­мен­та­ліс­та, на­цэ­ле­на­га на ства­рэн­не
знач­ных па па­ме­ры ма­за­ік. У мно­гіх ра­бо­тах вы­лу­ча­ецца ве­ліч­
ная сю­жэт­ная асно­ва: гіс­та­рыч­на знач­ная падзея або мес­ца. Кож­
ная кам­па­зі­цыя на­бы­вае змяс­тоў­ную на­сы­ча­насць, яна на­поў­не­
на мнос­твам дэ­та­ляў, ні­бы аўтар за­не­па­ко­ены, каб не вы­пус­ціць
не­шта важ­нае ў сва­ім пра­ктыч­на да­ку­мен­та­ль­ным апа­вя­дан­ні,
па­збаў­ле­ным улас­най ацэн­кі падзей. Жы­ва­пі­сец вы­ка­рыс­тоў­вае

БЫЦЬ
У СВА­ІМ ЧА­СЕ
Вы­ста­ва Ся­мё­на Аб­ра­ма­ва
ў Баб­руй­скім мас­тац­кім му­зеі
Генадзь Благуцін

сім­ва­лізм як спо­саб ла­гіч­на­га асэн­са­ван­ня, вы­лу­ча­ючы ў аб’ектах
най­бо­льш важ­нае. Ад­нак не пры­во­дзіць сваю гіс­то­рыю да ад­на­го
важ­ка­га зна­ка, а вы­ка­рыс­тоў­вае сім­ва­ліч­ны шэ­раг з ад­на­знач­
ным сэн­сам. У тэх­ніч­ным да­чы­нен­ні пад­крэс­лі­ва­юцца драб­нен­не
ма­люн­ка на мнос­тва не­вя­лі­кіх час­ці­нак з улас­най ге­амет­ры­яй і
ка­ля­ро­вым ад­дзя­лен­нем ад су­сед­ніх фраг­мен­таў, а так­са­ма пра­
ца чыс­тым ко­ле­рам і да­сяг­нен­не ма­ляў­ні­час­ці ў пер­шую чар­гу
за кошт зме­ны то­ну. Ко­лер так­са­ма ста­но­віц­ца і эма­цый­ным вы­
раз­ні­кам.
Усё мя­ня­ецца, ка­лі мно­гія з най­бо­льш знач­ных прац, і ў іх лі­ку і
тыя, што згад­ва­лі­ся вы­шэй, успры­маць як дэ­та­лё­ва пра­пра­ца­ва­
ныя пра­екты для ства­рэн­ня ма­за­ік. На­прык­лад, тэм­пер­ная кар­
ці­на «Гіс­та­рыч­ны мо­мант. Са­янская ГЭС» маг­ла б упры­гож­ваць
сця­ну ад­на­го з га­лоў­ных бу­дын­каў элек­трас­тан­цыі, а «Мас­ква зо­
ла­та­га­ло­вая» — які-не­будзь з за­лаў Му­зея су­час­най гіс­то­рыі Рас­
іі. Пры па­ве­лі­чэн­ні пра­цы сы­хо­дзіць пе­ра­гру­жа­насць дэ­та­ля­мі,
кам­па­зі­цыя на­бы­вае раў­на­важ­кае раз­мяш­чэн­не мас і ды­на­мі­ку.
Вы­пра­ца­ва­ная тэх­ні­ка вы­ка­рыс­тоў­ва­ецца мас­та­ком у бо­ль­шас­ці
тво­раў усіх жан­раў — як па­зна­ва­ль­ны аўтар­скі стыль, як га­лоў­ны
кам­па­нент інды­ві­ду­аль­нас­ці, што над­ае на­ват лі­рыч­ным ра­бо­там
ма­ну­мен­та­ль­насць.
Га­лоў­най пра­цай свай­го жыц­ця Ся­мён Аб­ра­маў лі­чыць ство­ра­
ную ім на пра­ця­гу дзе­ся­ці­год­дзяў пуш­кі­ні­яну. У се­рыі ра­бот, а гэ­та
больш за трыс­та арку­шаў, мас­так прагне ад­люс­тра­ваць усю бі­я­
гра­фію вя­лі­ка­га па­эта. Тут у по­ўнай ме­ры вы­яўля­ецца асноў­ная
ры­са ха­рак­та­ру Аб­ра­ма­ва: гіс­та­рыч­насць яго твор­час­ці, імкнен­не
да да­ку­мен­та­ль­най да­клад­нас­ці ў кас­цю­ме, пей­за­жы, інтэ­р’е­ры —
ва ўсім.

Для Ся­мё­на Аб­ра­ма­ва кож­ная час­тка твор­ча­га ба­га­жу са­ма­каш­
тоў­ная і за­хоў­вае акту­аль­насць на пра­ця­гу ўся­го жыц­ця, ці гэ­
та работы, пры­све­ча­ныя бу­доў­лям са­цы­яліз­му або аса­біс­тым
па­да­рож­жам, парт­рэ­ты зна­ка­мі­тас­цяў і бліз­кіх. Пра кож­ную ён
рас­па­вя­дае з па­чуц­цём, ні­бы то­ль­кі ўчо­ра скон­чыў пра­цу над
ёй. Ха­рак­тэр­най ры­сай Ся­мё­на Аб­ра­ма­ва, жы­ва­піс­ца і гіс­то­ры­ка,
з’яў­ля­ецца імкнен­не быць унут­ры свай­го ча­су, каб лепш зра­зу­
мець і ўва­со­біць яго.

1. У Салавецкай бухце. Акварэль. 1969.
2. Гістарычны момант. Саянская ГЭС. Тэмпера, алей. 1978.
Фо­та Свят­ла­ны Пры­ва­ла­вай.

36

Пад­час ву­чо­бы ў Іта­ліі мне вы­
кла­да­лі іта­ль­янскае мас­тац­тва,
ка­лі ву­чы­ла­ся ў Фран­цыі —
фран­цуз­скае, у Рас­іі — рус­
кае, у Бе­ла­ру­сі — іта­ль­янскае,
фран­цуз­скае і рус­кае і зу­сім
кры­ху — бе­ла­рус­ка­га. Да ча­
су за­кан­чэн­ня ўні­вер­сі­тэ­таў з
«Сус­вет­най энцык­ла­пе­дыі на­
іўна­га мас­тац­тва» мне ўжо бы­
лі зна­ёмыя мно­гія твор­цы, але
пра адзі­ную бе­ла­рус­ку, ра­бо­ты
якой увай­шлі ў энцык­ла­пе­дыю,
я да­ве­да­ла­ся на­шмат па­зней.
Ча­му нам лепш зна­ёмае мас­
тац­тва Фран­цыі, Іта­ліі і Рас­
іі? Та­му што яго вы­кла­да­юць,
яно бо­льш вы­ву­ча­на, вы­ву­ча­на
яно та­му, што яго да­сле­ду­юць,
да­сле­ду­юць яго та­му, што пра
яго ве­да­юць, бо вы­кла­да­юць.
За­мкнё­нае ко­ла, якое хо­чац­
ца раз­арваць. Мы, бе­ла­ру­сы,
з го­на­рам згад­ва­ем імё­ны Ша­
га­ла, Су­ці­на і іншых прад­стаў­
ні­коў Па­рыж­скай шко­лы. Але

СУ­ЧАС­НАЯ МІ­ФА­ЛО­ГІЯ
Па вы­ні­ках пле­нэ­ру «З Але­най Кіш у сэр­цы»
Вольга Кліп

яны, па сут­нас­ці, на­ле­жаць нам
толь­­кі па фак­це на­ра­джэн­ня
іх но­сь­бі­таў?.. Пры­на­леж­насць
спад­чы­ны Алё­ны Кіш да бе­ла­
рус­кай ку­ль­ту­ры не вы­клі­кае
сум­не­ву, пры гэ­тым трэ­ба па­
мя­таць, што яе імя ўва­хо­дзіць у
адзін спіс з не менш вя­до­мы­мі
аўта­ра­мі.
Што та­ко­га асаб­лі­ва­га ў Але­
не Кіш, ча­му вар­та рас­па­вя­
даць пра яе ў шко­ле? Та­му што
праз пры­зму яе жыц­цё­ва­га і
твор­ча­га шля­хоў мож­на шмат
да­ве­дац­ца пра ку­ль­ту­ру Бе­ла­
ру­сі пры­нам­сі цэ­ла­га ста­год­
дзя. Пле­нэр «З Але­най Кіш у
сэр­цы» стаў яшчэ ад­ной спро­
бай асэн­са­ван­ня на­роб­ку вя­
до­май мас­тач­кі. У лі­пе­ні-жніў­ні
2016 го­да іні­цы­ятыў­ная гру­па
«Мас­тац­кi ма­ёнтак» саб­ра­
ла ў «Куль­­тур-му­ль­тур ся­дзi­
бе» гру­пу твор­цаў. Ча­ты­рох з
іх — Ган­ну Ба­лаш, Аляк­сан­дра
Дзя­мі­да­ва, Аляк­сан­дра На­ўга­

род­ска­га і Аляк­сан­дра Рэ­пку —
Алё­на Кіш аб’­ядна­ла зу­сім не
та­му, што яны пі­шуць ма­ля­ва­
ныя ды­ва­ны. Не, яны гэ­та­га не
ро­бяць. Акра­мя та­го, аўта­ры
ма­юць пра­фе­сій­ную мас­тац­
кую ад­ука­цыю. Але кож­ны з іх
раз­ві­вае не­паў­тор­ную на­іўную
мі­фа­ло­гію: Ган­на за­ся­ляе тэ­
атра­ль­ны­мі вы­ява­мі Арле­кі­наў
і Ма­ль­він по­бы­та­выя сцэ­ны,
Аляк­сандр Дзя­мі­даў успа­мі­
нае дзя­цін­ства як леп­шую па­ру
жыц­ця, у якую хо­чац­ца вяр­тац­
ца, гле­дзя­чы на на­іўныя фар­бы
і як быц­цам дзі­ця­чыя сю­жэ­ты,
Аляк­сандр На­ўга­род­скі аку­му­
люе ўсе куль­­ту­ры све­ту і вы­во­
дзіць іх у зу­сім аўтэн­тыч­ным
ге­амет­рыч­ным арна­мен­це, што
па­кры­вае ску­льп­тур­ныя фор­
мы бы­та­вых прад­ме­таў, Аляк­
сандр Рэ­пка — у жан­ра­вых
сцэ­нах быц­цам ба­гем­на­га Па­
ры­жа, у якіх вар­та аб­авяз­ко­ва
пры­няць удзел.

Пры­свя­чэн­не пра­екта Але­не
Кіш шмат у чым ад­бы­ло­ся дзя­
ку­ючы Ган­не Ба­лаш. Мно­гія га­
ды Ган­на бы­ла вя­до­мая як цу­
доў­ная май­стры­ня ля­леч­ных
спраў, але мі­ну­лай вяс­ной я
па­зна­ёмі­ла­ся з ёй на­ноў, ад­
крыў­шы для ся­бе жы­ва­піс­ца.
Ган­на Ба­лаш зда­бы­вае «ві­
зу­аль­ныя аса­ло­ды» змал­ку:
у дзя­цін­стве ка­лек­цы­яна­ва­ла
мар­кі з тэ­ма­ты­кай мас­тац­тва,
ву­чы­ла­ся па кні­зе Арнхей­ма
пра ві­зу­аль­нае ўспры­ман­не.
Ба­ць­коў­ская ква­тэ­ра бы­ла поў­
ная кніг, а пер­шыя ўра­жан­ні ад
сус­вет­най мас­тац­кай ку­ль­ту­ры
Ган­на атры­ма­ла ад ка­лен­да­
роў з рэ­пра­дук­цы­ямі кар­цін
«Бал­гар­скія па­кут­ні­цы», «Іван
Гроз­ны за­бі­вае свай­го сы­на» і
«Іван-ца­рэ­віч і Ва­сі­лі­са на Шэ­
рым воў­ку», за­тым — ад аль­бо­
ма Брэй­ге­ля. Прад­ме­ты да­ска­
на­лай фор­мы з Егі­пец­кай за­лы
ў Пуш­кін­скім му­зеі, уба­ча­ныя ў
дзі­ця­чыя га­ды, па­сля, ма­быць,
і пе­ра­тва­ры­лі­ся ў ля­лек. З та­
кім ба­га­жом Ба­лаш па­сту­пі­ла
ў Тэ­атра­ль­на-мас­тац­кі інсты­тут,
дзе яе ўлю­бё­ным пед­аго­гам
бы­ла Ле­ні­на Мі­ро­на­ва, а са­
п­раў­дная ву­чо­ба пра­йшла па
пі­цер­скіх ад­ра­сах, якія даў Ві­
таль Чар­наб­ры­саў, чые пра­цы
Ган­на сён­ня з ад­мыс­ло­вым тра­
пя­тан­нем збі­рае ў сва­ёй ка­лек­
цыі. Сум­лен­насць у жы­ва­пі­се,
уваб­ра­ная з твор­час­ці Аляк­сея
Дзміт­ры­ева, не то­ль­кі вы­біт­на­
га жы­ва­піс­ца, але і му­жа Ган­ны,
і жыц­цё ву­лі­цы як «сін­тэз усіх
мас­тац­тваў» вы­яві­лі­ся ў яе ма­
люн­ках і на па­лот­нах.
Аляк­сандр Дзя­мі­даў у дзя­цін­
стве ма­рыў стаць архе­ола­гам
ці пад­вод­ні­кам, па па­ра­дзе
ма­ці спа­чат­ку на­вед­ваў мас­
тац­кую сту­дыю, за­кон­чыў мас­
тац­кую ву­чэ­ль­ню і Бе­ла­рус­кую
ака­дэ­мію мас­тац­тваў. Жы­ва­
піс­ны свет Аляк­сан­дра грун­
ту­ецца на ўлас­най дзі­ця­чай
твор­час­ці, та­кім чы­нам аўтар
ува­саб­ляе пра­сто­ру, аб­аро­не­
ную ад не­бяс­пе­кі.
Аляк­сандр На­ўга­род­скі — мас­
так-ке­ра­міст. Ці важ­на тое, што
ён пры­ехаў з Го­ме­ля? Пэў­на,
так, та­му што ён ван­дроў­ца, які
шу­кае ся­бе і сваю твор­часць у

В І З УАЛ ЬНЫЯ МАСТАЦТ ВЫ • А Г Л ЯД

МАСТАЦТ В А • Л І С ТАП АД 2016

37

роз­ных мес­цах і ў кан­так­це з
роз­ны­мі лю­дзь­мі. Яго імбрыч­кі,
куб­кі, та­лер­кі, ака­ры­ны — не­
абход­ныя прад­ме­ты ва ўжыт­ку.
Пры гэ­тым іх фор­ма на­столь­­кі
ску­льп­тур­ная, што ча­сам за­бы­
ва­еш пра ўты­лі­тар­насць гэ­тых
рэ­чаў.
Але са­мае ці­ка­вае тут вось
што: на дэ­ка­ра­тыў­най па­вер­х­
ні з’яў­ля­юцца зна­кі, не ўлас­ці­
выя бе­ла­рус­кай тра­ды­цыі. Чым
на­тхнё­ная гэ­тая па­ўднё­ва-аме­
ры­кан­ская сім­во­лі­ка? Ве­ра­год­
на, тым жа по­шу­кам ідэ­аль­на­
га све­ту, у якім хо­чац­ца жыць
і які ства­ра­ла Алё­на Кіш на
сва­іх ды­ва­нах, за­ся­ля­ючы іх
не­бы­ва­лы­мі льва­мі, арла­на­мі і
паль­ма­мі.
Last but not least — гэ­ты ўдзель­
нік пле­нэ­ру пры­ехаў з Се­вас­то­
па­ля. Для Аляк­сан­дра Рэ­пкі імя
Але­ны Кіш ста­ла ад­крыц­цём,
хоць ён доб­ра зна­ёмы з твор­

час­цю, на­прык­лад, Анры Ру­со.
Якая ж та­ды су­вязь з на­шай ге­
ра­іняй? Са­ша Рэ­пка (ме­на­ві­та
так ён пад­піс­вае свае пра­цы)
доў­гія га­ды ван­дра­ваў па Па­
ры­жы, Пра­зе, Кі­еве ў по­шу­ках
улас­най рэ­алі­за­цыі, як і Але­на,
ка­лі тая ха­дзі­ла па вёс­ках, пі­
са­ла ды­ван­кі на сця­ну ля лож­
каў, атрым­лі­ва­ючы на­ўза­мен
кру­пу, ма­ла­ко і ча­со­вы пры­ту­
лак.
Аляк­сандр Рэ­пка на­ра­дзіў­ся ў
ся­м’і мас­та­коў у Кі­еве. Ву­чыў­
ся ў Кі­еўскім мас­тац­кім інсты­

ту­це, за­тым пра­цяг­нуў ву­чо­бу
ў IʼENSBA ў май­стэр­ні Кло­да
Ві­яла. За га­ды жыц­ця ў Фран­
цыі (пад па­рыж­скі­мі мас­та­мі ў
тым лі­ку) на­ра­дзіў­ся цыкл жы­
ва­піс­ных прац «Ба­ге­ма». Аляк­
сандр пра­цуе ў тэх­ні­цы афор­
та і алей­на­га жы­ва­пі­су, а яго
сю­жэт­ны шэ­раг раз­бі­ва­ецца
на жан­ры — на­цюр­морт, парт­
рэт, пей­заж. Жан­ра­выя сцэн­кі
пра­сяк­ну­ты ма­рай мас­та­ка: яго
ата­ча­юць ма­дэ­лі, ка­ле­гі, вы­
пад­ко­выя гле­да­чы, пры­яце­лі і
ка­лек­цы­яне­ры.

Жы­ва­піс­ныя і ску­льп­тур­ныя
вы­явы, ство­ра­ныя мас­та­ка­мі
пад­час пле­нэ­ру, — вок­ны ў наіў­
ны леп­шы свет, ле­ту­цен­ні і мі­
ра­жы. Вяс­ко­вая жан­чы­на амаль
сто га­доў на­зад пі­са­ла рай, схо­
віш­ча ад цяж­ка­га ся­лян­ска­га
га­лад­на­ва­та­га жыц­ця 1920—
40-х. По­быт су­час­на­га твор­цы
зу­сім іншы, але мроі пра леп­шы
свет не вы­чар­па­лі­ся.
Вы­ста­вы па вы­ні­ках пле­нэ­ру
«З Але­най Кіш у сэр­цы», дзе
бу­дуць па­ка­за­ны не то­ль­кі ра­
бо­ты ўдзе­ль­ні­каў, але і ды­ва­ны
мас­тач­кі, ад­бу­дуц­ца ў га­ле­рэі
«Уні­вер­сі­тэт ку­ль­ту­ры» і ў Гіс­
то­ры­ка-ку­ль­тур­ным му­зеі-за­
па­вед­ні­ку «За­слаў­е».

1. Ганна Балаш. Тэатр. Алей. 2016.
2. Аляксандр Дзямідаў. Русалка.
Алей. 2016.
3. Аляксандр Наўгародскі. Акары-
на. Кераміка. 2016.

3.

3838

Фес­ты­валь «Арт-Жы­жаль» сё­
ле­та пра­во­дзіў­ся ў Баб­руй­ску
ў ча­тыр­нац­ца­ты раз. Рас­па­чы­
наў­ся ён як мясц­овая іні­цы­
яты­ва, як пра­ект, што му­сіў вы­
цяг­нуць баб­руй­скіх мас­та­коў
дэ­ка­ра­тыў­на-ўжыт­ко­вай спе­
цы­ялі­за­цыі з май­стэ­рань на
твор­чую ту­соў­ку-су­моў­е, у ня­
зму­ша­ных ва­рун­ках су­по­ль­най
пра­цы аб­мя­няц­ца дос­ве­дам,
рэ­алі­за­ваць у ма­тэ­ры­яле ідэі,
да якіх у пры­ват­най май­стэр­ні
ру­кі не да­хо­дзяць, бо ад­па­вед­
ных умоў ня­ма. Зрэш­ты, за­ра­
біць і ся­кую-та­кую ка­пей­чы­ну,
бо ад­ну зроб­ле­ную на «Арт-
Жы­жа­лі» ра­бо­ту аўтар го­ра­ду
до­рыць, а дру­гую го­рад у яго
на­бы­вае. Тво­ры гэ­тыя ска­рыс­
тоў­ва­юцца для аздо­бы гра­мад­
скай пра­сто­ры Баб­руй­ска. На
шчас­це, доб­рая ідэя рэ­гі­яна­ль­
на­га па­хо­джан­ня на­бы­ла ўсе­
бе­ла­рус­кі роз­га­лас і маш­таб.
А па­ко­ль­кі Бе­ла­русь — не вы­спа
ў акі­яне, а кра­іна на скры­жа­
ван­ні най­важ­ней­шых еўра­пей­
скіх/еўра­зій­скіх ка­му­ні­ка­цый,
пле­нэр стаў між­на­род­ным і та­
кім да­гэ­туль за­ста­ецца.
Мне да­во­дзі­ла­ся бы­ваць на не­
ка­то­рых «Арт-Жы­жа­лях» апош­­
ніх га­доў, на свае во­чы ба­чыць
удзе­ль­ні­каў пле­нэ­ру ў пра­цы,
вес­ці з імі гу­тар­кі. Ці­ка­ва, што
ба­дай усе за­меж­ныя мас­та­
кі, якія спры­чы­ні­лі­ся да «Арт-
Жы­жа­ля», па­кі­да­юць Бе­ла­русь
з дум­кай, што вар­та та­кое
ж су­моў­е на­ла­дзіць і ў іхніх
кра­інах. А гэ­та, ска­жу я вам,
вы­шэй­шая адзна­ка пле­нэ­ру
і яго ня­змен­на­му кі­раў­ні­ку Ва­
ле­рыю Кал­ты­гі­ну. Бо, вя­до­ма,
мас­так па­вод­ле вы­зна­чэн­ня

ЯК ГА­РЫЦЬ
АГОНЬ
«Ке­ра­мі­ка но­чы» ­
ў На­цы­яна­ль­ным цэн­тры ­
су­час­ных мас­тац­тваў ­
(Не­за­леж­нас­ці, 47)

Фелікс Гарда

са­ма­ўпэў­не­ны эга­іст, пер­ма­
нен­тна не­за­да­во­ле­ны жыц­цём
і ася­род­дзем (з іншым псі­ха­ла­
гіч­ным скла­дам у твор­час­ці ня­
ма ча­го ра­біць), і каб ён ска­заў
не­шта ста­ноў­чае пра сва­іх ка­
лег, яго трэ­ба на­сам­рэч моц­на
ўра­зіць.
Яшчэ зга­даю: дзя­ку­ючы «Арт-
Жы­жа­лю» да ке­ра­мі­кі звяр­ну­
лі­ся прад­стаў­ні­кі іншых твор­
чых цэ­хаў. Пры­чым па­ста­ві­лі­ся
да но­вай для ся­бе пра­цы не як
да фа­ку­ль­та­ты­ву (маў­ляў, па­
спра­бую, мо што і атры­ма­ецца,
а не — дык не…), але пры­нес­лі
ў гэ­тае твор­чае ра­мяс­тво пры­
ёмы і асаб­лі­вас­ці мыс­лен­ня
іншых мас­тац­кіх спе­цы­ялі­за­
цый. Та­кім чы­нам, па­тэн­цы­ял
«Арт-Жы­жа­ля» як твор­чай ла­
ба­ра­то­рыі апош­нія га­ды рэ­
аль­на ўзба­га­чаў­ся. Гэ­та я ма­гу
кан­ста­та­ваць як свед­ка. Але ж
тое по­гляд звон­ку. А вось Ва­ле­
рый Кал­ты­гін, які пле­нэр і пры­
ду­маў, на ха­рыз­ме і са­ма­адда­
нас­ці яко­га пра­ект у знач­най
сту­пе­ні тры­ма­ецца і які ве­дае
сі­ту­ацыю знут­ры, не­адной­чы
вы­каз­ваў за­не­па­ко­енасць пер­
спек­ты­вай не то­ль­кі «Арт-Жы­
жа­лю», але і бе­ла­рус­кай ке­ра­
мі­кі. Ён не ўпэў­не­ны, што гэ­тая
мас­тац­кая з’ява пры сён­няш­нім
рас­кла­дзе і ві­да­воч­ным век­та­
ры змо­жа за­ха­ваць крэ­атыў­
насць і ад­па­вед­насць эстэ­тыч­
най надзён­нас­ці.
Што ж не­па­ко­іць хрос­на­га
баць­­ку «Арт-Жы­жа­ля»? На яго­
ную дум­ку, вы­со­ка тры­маць
план­ку якас­ці дый про­ста пад­
трым­лі­ваць пры­стой­ны ўзро­
вень у бе­ла­рус­кай ке­ра­мі­цы
ста­но­віц­ца ця­жэй і ця­жэй, бо ў

МАСТАЦТ В А • Л І С ТАП АД 2016

39

га­лі­не тэх­на­ло­гій усё вы­раз­ней
пра­яўля­ецца на­ша ад­ста­ван­не
на­ват ад блі­жэй­шых су­се­дзяў.
Пра­га твор­чай са­ма­рэ­лі­за­цыі
пры­му­шае мас­та­ка пра­ца­ваць і
пры ад­сут­нас­ці доб­ра­га інстру­
мен­та. Але, па-пер­шае, энту­
зі­язм не­ль­га экс­плу­ата­ваць
бяс­кон­ца; па-дру­гое, як слуш­
на пра­маў­ляў Ка­зь­ма Прут­коў,
пад амбі­цыі ўсё ад­но трэ­ба
ад­па­вед­ная аму­ні­цыя. Да та­го
ж пры ад­сут­нас­ці ў Бе­ла­ру­сі
па­ўна­вар­тас­на­га мас­тац­ка­га

рын­ку з вы­раз­ны­мі ка­тэ­го­ры­
ямі спа­жыў­цоў ад­бы­ва­ецца
змя­шэн­не сты­ліс­тык і сэн­саў,
ка­лі ў ад­ной ра­бо­це мо­гуць ад­
на­ча­со­ва пры­сут­ні­чаць за­мах
на вы­со­кі стыль і пра­явы кі­чу.
Зрэш­ты, нам, на дум­ку спа­
да­ра Ва­ле­рыя, бра­куе но­вых
ідэй. Ня­ма ад гра­ма­ды за­пы­ту
на арт-экс­клю­зіў, ад­па­вед­на
ня­ма і пра­па­ноў ад май­строў.
Ста­рэй­шае па­ка­лен­не пра­цуе
збо­ль­ша­га па інер­цыі, а ў ма­
ла­дых не тое каб зу­сім ад­сут­
ні­чае ма­ты­ва­цыя да по­шу­ку,
але ў іх твор­часць як та­кая ў
кан­тэк­сце пра­фе­сіі не за­ўжды
пер­шас­ная. Мы ма­ем глы­бо­кія
гіс­та­рыч­ныя тра­ды­цыі і мас­
тац­кі па­тэн­цы­ял, на­за­па­ша­ны
яшчэ ў са­вец­кі час, але ці раз­
ві­ва­ем мы тра­ды­цыю, ці па­паў­
ня­ем «твор­чую скар­бон­ку»?
Гэ­тыя тэ­зы я на­збі­раў у ча­се
раз­моў са спа­да­ром Ва­ле­ры­
ем у яго­най баб­руй­скай май­
стэр­ні і на мін­скіх вер­ні­са­жах.
Са­­праў­д­ны ­кло­пат за лёс спра­
вы свай­го жыц­ця (а пле­нэр
ён успры­мае ме­на­ві­та так),
без­умоў­на, спры­яе згуш­чэн­
ню цём­ных фар­баў. Але і гэ­та

па­цвяр­джае экс­па­
зі­цыя тво­раў ча­тыр­
нац­ца­та­га «Арт-Жы­
жа­ля» ў ста­ліч­ным
Цэн­тры су­час­ных
мас­тацт­ваў, баб­руй­
ска­му пра­екту да
ско­ну да­лё­ка — хут­
чэй, ён у ста­не по­ў­
дню. Гэ­тым раз­ам у
ім бра­лі ўдзел ва­
сям­нац­цаць май­
строў. Боль­­шасць з Бе­ла­ру­сі:
Баб­руйск, Брэст, Ма­гі­лёў, Мінск.
За­меж­жа прад­стаў­ля­лі Лат­вія,
Мал­до­ва, Рас­ія, Сла­ва­кія, Украі­
на, Эсто­нія. На пле­нэ­ры твор­
цаў не аб­мя­жоў­ва­юць у вы­ба­ры
сю­жэ­таў, сты­ліс­ты­кі, і ўсё ж ней­­
кая тэ­ма за­маў­ля­ецца ў якас­ці
стрыж­ня­вой. У апош­нія га­ды
гэ­та роз­ныя аспек­ты эка­ло­гіі.
Арга­ні­за­та­ры імкнуц­ца знай­сці
пы­тан­ні, бліз­кія роз­ным мас­
та­кам. Куль­тур­на-гіс­та­рыч­ныя
чын­ні­кі та­кой фун­кцыі ад­па­
вя­да­юць не за­ўсё­ды. За­ў­жды
мож­на збіц­ца на спрэч­кі пра
на­цы­яна­ль­ную пры­на­леж­насць
той аль­бо іншай асо­бы, па­сва­
рыц­ца праз не­су­па­дзен­не ацэ­
нак той ці іншай гіс­та­рыч­най
падзеі або з’явы — а па­сля гэ­та­
га якое мо­жа быць твор­чае су­

моў­е? А вось эка­ло­гія
ўсім ад­­но­ль­ка­ва ба­
ліць, усіх ад­но­ль­ка­ва
хва­люе.
Бо­ль­шасць тво­раў
вы­ста­вы ўяў­ля­юць з
ся­бе сты­лі­за­ва­ныя
вы­явы жы­вёл. Я ча­
му­сь­ці ўспры­маю гэ­
та як на­ста­ль­гію па
рай­скім са­дзе, дзе
ча­ла­век яшчэ не быў

во­ляй лё­су су­пра­ць­пас­таў­ле­ны
пры­ро­дзе як агрэ­сіў­ная, пе­раў­
тва­ра­ль­ная сі­ла. Да­рэ­чы, жы­
вё­лам над­а­дзе­ны ча­ла­ве­чыя
ры­сы. Гэ­та свед­чыць, што ў да­
дзе­ным вы­пад­ку мас­та­кі трак­
ту­юць на­ва­ко­ль­ны свет як люс­
тэр­ка ча­ла­ве­чай на­ту­ры. Ча­сам
у гэ­тым люс­тры ад­бі­ва­ецца
не­шта ста­ноў­чае, ча­сам — ад­
моў­нае. А ка­лі-ні­ка­лі зва­рот да
пры­род­ных ма­ты­ваў гля­дзіц­ца
як уцё­кі ад цы­ві­лі­за­цыі і звя­
за­ных з ёю пра­блем пры по­ў­
ным раз­умен­ні, што ўсё ад­но
пры­йдзец­ца вяр­тац­ца… Доб­ра
іншым раз­ам па­гас­ціць у ма­ці
на вёс­цы, але ку­ды ж дзе­неш­
ся ад го­ра­да, дзе жон­ка і дзе­ці,
а яшчэ ра­бо­та і за­ро­бак?
Вось і на­ша дзяр­жа­ва па­зі­
цы­януе ся­бе ад­на­ча­со­ва як

ува­саб­лен­не цу­ду не­кра­ну­тай
пры­ро­ды і як ды­на­міч­нае гра­
мад­ства хай­тэ­каў­ска­га кштал­
ту. Да сло­ва: ка­лі Ва­ле­рый
Кал­ты­гін здо­леў бы здзей­сніць
сваю ма­ру пра Му­зей ке­ра­мі­кі
ў Баб­руй­ску, гэ­тая ку­ль­тур­ная
пля­цоў­ка аб’ектыў­на маг­ла б
пра­ца­ваць на эка­ла­гіч­ны чын­
нік воб­ра­за на­шай кра­іны, бо
ке­ра­мі­ка — гэ­та, па сут­нас­ці,
сін­тэз зям­лі, ва­ды і агню. Але
ад­на­ча­со­ва як мас­тац­кая з’ява
ке­ра­мі­ка, асаб­лі­ва ў вы­ка­нан­ні
твор­цаў, саб­ра­ных «Арт-Жы­жа­
лем», здо­ль­ная рэ­ага­ваць на
ня­прос­тыя пы­тан­ні, што ста­віць
пе­рад ча­ла­ве­кам цы­ві­лі­за­цыя.
Пры­чым рэ­акцыя бо­льш, так
бы мо­віць, апе­ра­тыў­ная, чым у
«ма­руд­най» ску­льп­ту­ры, якую
ча­сам аб­са­лют­на слуш­на на­зы­
ва­юць мас­тац­твам цяр­плі­вых.
Я не бу­ду на­зы­ваць кан­крэт­ныя
аб’екты пле­нэ­ру, што пада­лі­ся
мне най­бо­льш ці­ка­вы­мі, і імё­
ны май­строў, чыё ба­чан­не све­
ту бліз­кае да май­го. «Арт-Жы­
жаль» — ка­лек­тыў­ная пра­ца,
і ад­бі­так твор­ча­га су­моў­я так
ці інакш пры­сут­ні­чае ў ра­бо­
тах з кан­крэт­ным аўтар­ствам.
Гэ­та той жа маз­га­вы штурм,
дзе кож­ны пра сваё, а ў вы­ні­
ку атрым­лі­ва­ецца не­шта та­кое,
да ча­го ў ча­ты­рох сце­нах май­
стэр­ні ні­ко­лі не да­ду­ма­ешся.
Вось якраз гэ­та і ва­біць твор­
цаў на пле­нэ­ры. А як жур­на­ліст
я зга­даю вы­слоў­е: бяс­кон­ца
мож­на гля­дзець на тое, як га­
рыць агонь, лі­ецца ва­да і пра­
цу­юць іншыя лю­дзі — і ўсё гэ­та
ёсць на па­жа­ры. Ад ся­бе да­
дам — і на «Арт-Жы­жа­лі».

1. Фрагмент экспазіцыі.
2. Валерый Калтыгін. Аква-глюк.
Вогненная скульптура. Шамот,
ангобы. 2016.
3. Каспарс Гейдукс (Латвія). Вулей.
2016.
4. Міліца Падстралянцова (Сла
вакія). Universum. Дэкаратыўны
пласт. Шамот, паліва, дымленне.
2016.
5. Таццяна Паламарчук (Малдова).
Песня. Дэкаратыўны пласт. Шамот,
паліва, акіслены абпал. 2016.
6. Алег Ткачоў. Вясёлая сямейка.
Шамот, паліва, солі, рэдукцыя. 2016.

В І ­З У ­А Л Ь ­НЫЯ МАС ­ТАЦ ­Т ВЫ • У М АЙ СТ Э РН І

У гіс­то­рыі мас­тац­тва шмат пры­кла­даў бес­прад­мет­на­га жы­ва­пі­су.
Най­бо­льш яркі — іко­на. Яна, па сут­нас­ці, не сто­ль­кі твор, ко­ль­
кі арт-аб’­ект, што па­каз­вае «след ці пры­сут­насць» ад­мыс­ло­ва­
га кван­та­ва­га згуш­чэн­ня, не­раз­ра­джа­най энтра­піі, якую ў кні­зе
«Тэо­рыя гуш­чынь» най­вя­лік­шы фі­зік ХХ ста­год­дзя Дзміт­рый Па­
нін вы­зна­чыў як пры­сут­насць ду­ху ці Бо­га.
«Тэ­орыя гуш­чынь» — не­абход­нае тэ­арэ­тыч­нае па­шы­рэн­не, што
скла­дае кан­тэкст апо­ве­ду пра арт-аб’­екты бе­ла­рус­ка­га мас­та­ка
Ге­на­дзя Ко­зе­ла. Ко­ле­ра­вая і ка­ла­рыс­тыч­ная знач­насць яго ра­бот,
якія збі­ра­юць і кан­цэн­тру­юць пра­сто­ру, не мо­жа быць зве­дзе­на
то­ль­кі да пе­ра­лі­ку іх жы­ва­піс­ных якас­цяў. Гэ­та скла­да­ны, жы­вы,
імпу­ль­сіў­ны, але бес­прад­мет­ны свет. Аб­ме­жа­ваць гу­тар­ку пра
май­стра то­ль­кі ка­ла­рыс­тыч­ны­мі ад­крыц­ця­мі і ма­ну­мен­та­ль­най
знач­нас­цю яго не­вя­лі­кіх па па­ме­ры тво­раў зна­чы­ла б ні­чо­га пра
яго не ска­заць.
Ён — мас­так-ма­ну­мен­та­ліст, вы­ка­наў­ца вя­лі­кай ко­ль­кас­ці архі­тэк­
тур­на-ды­зай­нер­скіх пра­ектаў, ства­ра­ль­нік інтэ­р’е­раў шмат­лі­кіх
гра­мад­скіх бу­дын­каў. Гэ­та ка­лек­тыў­ныя пра­цы. Як пра­ві­ла, знач­
ныя, але не ве­ль­мі да­ўга­веч­ныя, бо ма­юць тэн­дэн­цыю мак­сі­мум
праз дзе­сяць га­доў змя­няць сваё аб­ліч­ча. Ця­пер мож­на ба­чыць
та­кую зме­не­ную пра­сто­ру ў ка­вяр­ні «Ка­лаб­рыя» на ву­лі­цы Ка­
лі­ноў­ска­га ў Мін­ску (2004—2010, мас­та­кі Ге­надзь Ко­зел, Мі­ка­лай
Ка­на­пе­ль­ка).

СТЫЛЬ ГУШ­ЧЫ­НІ
Ге­надзь Ко­зел аб пра­сто­ры ва­кол тво­ра і жыц­ця
Вольга Бажэнава

З тых да­рог, якія зда­ва­лі­ся маг­чы­мы­мі на па­чат­ку шля­ху: быць
за­ола­гам (ха­цеў ён сам), свя­та­ром (гэ­та­га жа­да­ла ма­ма), — жыц­цё
вы­ве­ла яго на па­кру­час­ты шлях мас­та­ка.

Генадзь Баляслававіч, ці можаце сказаць, што 53 гады вашага
жыцця мелі нейкую цэласнасць, што няма нічога такога, што ха
целася б выкрасліць з памяці назаўжды?
— Ад­чу­ван­не адзін­ства жыц­ця і твор­час­ці з’яві­ла­ся ўжо да­ўно.
Зда­ецца, усё су­пя­рэч­нае ма­ім імкнен­ням успры­ма­ла­ся цяж­кім
ці не­пат­рэб­ным, у вы­ні­ку праз га­ды да­ло свой плён, які да­па­мог
усвя­до­міць ве­ль­мі мно­гае. У дзя­цін­стве я ве­ль­мі лю­біў за­ало­гію,
ха­цеў па­сту­паць у Мас­коў­скі ўні­вер­сі­тэт на бі­яла­гіч­ны фа­ку­ль­тэт,
за­хоп­ле­на чы­таў Джа­ра­ль­да Да­рэ­ла, Бер­нгарда Гржы­ме­ка і ве­ль­
мі лю­біў ма­ля­ваць.
Многія скульптары ў дзяцінстве марылі стаць лекарамі, нават хі
рургамі. А што дае «заалагічнае» разуменне і адкрыццё свету?
— Жы­ва­піс на­ўпрост звя­за­ны з ад­чу­ван­нем то­каў жы­вой пра­сто­
ры. Мо­жа, я ска­жу не­шта ба­на­ль­нае, але так­ты­ль­нае ад­чу­ван­не
жы­во­га — ве­ль­мі важ­ны мо­мант: по­тым, ка­лі ства­ра­еш пра­сто­ру
жы­ва­піс­ную, ста­ра­ешся зра­біць яе так­са­ма жы­вой, пу­ль­су­ючай.

Мас­так на­ра­дзіў­ся і вы­рас у ма­ляў­ні­чым мес­цы Бе­ла­ру­сі — ма­­
лень­­кім мяс­тэч­ку Іўе на Га­ра­дзен­шчы­не. Бес­сэн­соў­на да­коп­вац­ца

да мо­ман­ту, ка­лі да яго пры­йшла аб­са­лют­ная пры­га­жосць, да­ска­
на­лая і веч­ная. Жы­ва­піс­ныя і прад­мет­ныя арт-аб’­екты Ге­на­дзя Ко­
зе­ла ад­кры­ва­юць яе.

Як разумець вашы «заалагічныя імкненні»? Вы гадзінамі назіра
лі, як кешкаюцца жучкі ў зямлі, пырхаюць матылькі, птушачкі?
— Не, гэ­та па­мяць не сто­ль­кі ві­зу­аль­ная, ко­ль­кі ўнут­ра­ная, пад­
свя­до­мая. Я ча­ла­век інтра­вер­тны, звы­чай­на не ба­чу, што дзее­цца
па ба­ках. Адзін мой ка­ле­га, жы­ва­пі­сец, дзі­віц­ца, маў­ляў, ча­му ты
не звяр­та­еш ува­гі, як хо­ра­ша там і там? Я звяр­таю, але гля­джу
знут­ры. Мне не важ­ная вон­ка­вая фор­ма. Спра­ба­ваў пі­саць з на­
ту­ры — і зра­зу­меў, што гэ­та не маё. Гэ­та тра­ды­цый­ны шлях мас­
та­ка, які ўсе пры­ня­лі, што ме­на­ві­та на­ту­ра вы­ра­шае бо­ль­шасць
пы­тан­няў. У мя­не па-інша­му. Мне блі­жэй па­зі­цыя, ка­лі я ду­маю і
пі­шу. Не ка­лі ба­чыш і пі­шаш, а ка­лі ду­ма­еш і пі­шаш. Раз­ва­жа­еш
і ро­біш. Ка­лі ба­чыш, мне гэ­та за­мі­нае. Я ма­гу на­гле­дзець не­йкую
плас­тыч­ную ідэю ў пры­ро­дзе, пе­ра­нес­ці яе ад­туль у май­стэр­ню і
пе­ра­пра­ца­ваць.
Мне гэта знаёма. Многія рэчы я імкнуся не запамінаць. Спачатку
я думала, што іх проста не бачу. Потым зразумела: бачу, але ста
раюся пра іх не думаць, быццам уступае ў сілу нейкая ахоўная
рэакцыя прасторы, якая захоўвае час на разважанне...
— Гэ­та так — не­свя­до­мая спро­ба за­сце­раг­чы ся­бе ад та­го, што та­
бе не трэ­ба. І з тым вар­та лі­чыц­ца. Угля­дан­не бла­куе тое, што па­
він­на ад­быц­ца шля­хам раз­умо­ва­га ўсве­дам­лен­ня. Ад рэ­аль­нас­ці
ні­ку­ды не дзец­ца, во­ка спас­ці­гае яе пе­ры­фе­рый­ным зро­кам. Га­
лоў­нае для мя­не — што я пра яе ду­маю. Якую плас­тыч­ную фор­му
зна­хо­джу для яе рэ­алі­за­цыі. Гэ­та зна­чыць, у та­бе што­сь­ці згуш­ча­
ецца, ты гэ­та асэн­соў­ва­еш і вы­да­еш у не­йкім но­вым клю­чы.

Вар­та адзна­чыць, што рэ­флек­сія мас­та­ка надзвы­чай су­час­ная.
Яго па­зі­цыя акту­аль­ная і бліз­кая раз­ва­жан­ням пра свет вы­біт­на­га
фран­цуз­ска­га фі­ло­са­фа кан­ца ХХ ста­год­дзя Жа­ка Дэ­ры­да, які на­
зваў па­зна­ча­ны на­шым мас­та­ком пра­цэс дэ­кан­струк­цы­яй.

Амаль год таму ў Нацыянальным мастацкім музеі Беларусі прай
шла выстава Мая Данцыга. Майстар — бліскучы каларыст, у яго
працах прыкметнае добрае веданне ўсіх еўрапейскіх колеравых
сістэм, ды і ён сам з захапленнем кажа пра свае наведванні за
межных музеяў, значныя зборы альбомаў выбітных жывапісцаў.
Вы — прадстаўнік так званага «рэпрадукцыйнага» пакалення.
Адкуль у вашых працах уплыў Роберта Фалька, збольшага Рэм
бранта? Менавіта палітра гэтых жывапісцаў дагэтуль не падда
ецца перадачы ў рэпрадукцыях...
— Фа­льк і Рэ­мбрант — ад Пе­цяр­бур­га. У ма­ім жыц­ці бы­ло два «му­
зей­ныя» пе­ры­яды — ле­нін­град­скі і пе­цяр­бур­гскі. Пер­шы доў­жыў­
ся тры га­ды, дру­гі — пяць. Та­ды з’яўля­ла­ся маг­чы­масць бы­ваць у
Эрмі­та­жы час­та і доў­га. Ары­гі­на­лы я сап­раў­ды ўба­чыў до­сыць по­
зна — у гэ­тым пра­бле­ма «рэ­пра­дук­цый­на­га» па­ка­лен­ня. Эрмі­таж
адзна­ча­ны ад­крыц­ця­мі і рас­ча­ра­ван­ня­мі: тое, што зда­ва­ла­ся мне
доб­рым, рап­там ста­ла не та­кім, тое, што бы­ло дрэн­ным, ста­ла ге­
ні­яль­ным. Свет ні­бы пе­ра­ку­ліў­ся. Ніш­то не маг­ло спы­ніць жа­дан­не
ўба­чыць усё і ад­ра­зу. Хут­ка бег­чы па за­лах і гля­дзець, гля­дзець...
Назавём гэта «мерай гушчыні». Як рух ад святла да ценю ў Рэм
бранта, так добра прадстаўленага ў Эрмітажным зборы.
— Люб­лю Рэ­мбран­та. Мне па-сап­раў­дна­му бліз­кі гэ­ты мас­так, ён
ва­ло­даў дзіў­ным па­чуц­цём то­ну і ко­ле­ру ад­на­ча­со­ва. Ча­сам тон
атрым­лі­ва­ецца, але ня­ма да­клад­нас­ці ў ко­ле­ры, а ў Рэ­мбран­та гэ­
та раз­ам і ве­ль­мі пра­ўдзі­вае. Ня­гле­дзя­чы на тое, што ён браў гра­
ніч­на чор­нае і гра­ніч­на бе­лае ў свят­ле і ў це­нях. Дзіў­ныя гра­да­цыі
та­го і інша­га. Рэ­мбрант час­цей вы­ка­рыс­тоў­ваў цёп­лую ко­ле­ра­вую

га­му, ад­нак мя­не бо­льш дзі­вяць яго ха­лод­ныя ко­ле­ры. Зя­лё­ныя,
ка­рыч­не­выя, за­ла­ціс­тыя...
Мяркуючы па ўсім, вам цікавыя яшчэ і іспанскія мастакі?
— Ве­ль­мі бліз­кі Гоя. У Эрмі­та­жы ёсць яго парт­рэт іспан­скай актор­
кі Анто­ніі Са­ра­тэ. Ка­ла­рыт за­ме­ша­ны на не­звы­чай­ных ру­жо­вых,
чор­ных, се­раб­рыс­тых фарбах. Люб­лю чор­ны, яго ўсе ба­яцца, а мя­
не ён пры­цяг­вае — сва­ёй глы­бі­нёй, та­ямні­цай, не­прад­ка­за­ль­нас­
цю. Я ра­біў шмат прац, у якіх ішоў не ад бе­ла­га то­ну па­лат­на, а ад
цём­на­га, бо бе­лае па­лат­но дае пра­стрэ­лы, пра­ва­лы. Ста­рыя еўра­
пей­скія май­стры вы­ка­рыс­тоў­ва­лі ка­ля­ро­вую пад­клад­ку — імпры­
ма­ту­ру. Гэ­та шмат у чым эка­но­мі­ла ім час і спраш­ча­ла да­сяг­нен­не
та­на­ль­на­га ла­ду. Ка­ля­ро­вы грунт да­ваў якас­на іншую ха­рак­та­
рыс­ты­ку жы­ва­пі­су. У Гоі цём­нае — ці­ка­вае і глы­бо­кае. У іспан­цаў
за­ўсё­ды так, яны скла­да­ныя, дра­ма­тыч­ныя, у па­вер­хні іх тво­раў
ад­чу­ва­ецца жы­ва­піс­нае зер­не. Ня­ма клі­ку­шас­кай ра­дас­ці, ча­сам
пры­кмет­най у іта­ль­янцаў, фран­цу­заў. Так­са­ма мне ве­ль­мі пад­аба­
ецца су­час­ны іспа­нец Анто­ні Та­пі­ес. Ён ліе фар­бу, раз­маз­вае яе,
але пры гэ­тым за­ста­ецца па­чуц­цё ма­тэ­ры­ялу, па­чуц­цё зям­лі.
Скла­да­ны шлях раз­умен­ня «маё — не маё». Да­вер да све­ту і пра­
ца над са­бой. Зда­быц­цё пра­ва ка­заць ад свай­го імя. Цяж­кі шлях
мас­та­ка.
Скажыце, ці складана быць сабой? Колькі перыядаў-этапаў ва
шага жыцця-творчасці можна вылучыць?
— Пер­шы — па­ступ­лен­не ў мас­тац­кае ву­чы­ліш­ча імя Гле­ба­ва. Мой
на­стаў­нік — Аль­герд Ма­лі­шэў­скі — на­ву­чыў мя­не ду­маць пра­сто­
ра­ва, плас­тыч­на-жы­ва­піс­на. Ён па­ка­заў, на­прык­лад, спо­саб ле­сі­
роў­кі па бе­лым, ка­лі на ка­ля­ро­вую імпры­ма­ту­ру кла­дуць бя­лі­лы,
за­тым, па­сля іх вы­сы­хан­ня, па­чы­на­ецца па­плас­та­вая пра­ца. Ле­сі­
роў­кі ста­но­вяц­ца ве­ль­мі кан­трас­ны­мі і ве­ль­мі скла­да­ны­мі. Фар­
бы све­цяц­ца.
Вы скончылі вучылішча ў 1983 годзе і з’ехалі ў Ленінград?

41

42 МАСТАЦТ В А • Л І С ТАП АД 2016

— Спа­чат­ку бы­ло вой­ска, по­тым я спра­ба­ваў па­сту­піць на ма­ну­
мен­та­ль­нае ад­дзя­лен­не ву­чы­ліш­ча імя Му­хі­най (сён­ня — Мас­тац­
ка-пра­мыс­ло­вая ака­дэ­мія імя ба­ро­на Штыг­лі­ца) у Ле­нін­град. Там
я па­тра­піў у ася­род­дзе вы­дат­ных ма­ля­ва­льш­чы­каў, вы­кла­да­лі
мас­ці­ты Ва­сіль Су­во­раў, ма­ла­дыя Ула­дзі­мір Шу­ма­ро, Алег Пят­рэн­
ка. Па­мя­таю крык Шу­ма­ро: «Ідзі­це ад на­кі­да, увесь час яго ўдак­
лад­няй­це!» Аляксандр За­йцаў быў вы­дат­ным пед­аго­гам па кан­
струк­тыў­ным ма­люн­ку. Тон­ка ад­чу­ваў яго архі­тэк­то­ні­ку. Гэ­та бы­ло
для мя­не ад­крыц­цём, та­му што ў мін­скім мас­тац­кім ву­чы­ліш­чы

бо­льш зва­жа­лі на та­на­ль­ную ма­дэ­лі­роў­ку фор­мы. У му­хін­скім вы­
кла­да­лі ана­лі­ты­кі, яны ка­за­лі: «Не гля­дзі­це на яе (ма­дэль) як на
жы­вую істо­ту, гэ­та бу­ды­нак, гэ­та кан­струк­цыя». Для мя­не па­чаў­ся
но­вы этап пе­ра­бу­до­вы-пе­ра­заг­руз­кі. Пры­йшло кан­струк­тыў­нае
ба­чан­не пра­сто­ры, унут­ра­на­га ста­ну фор­мы.
У першы ленінградскі перыяд выстаў не было?
— Так, та­ды я ся­бе «пры­су­дзіў» да вуч­нёў­ства.

Па навучанні на падрыхтоўчым у Мухінцы вярнуліся ў Мінск?
— Так, у 1989-м па­сту­піў у Ака­дэ­мію мас­тац­тваў да Гаў­ры­лы Ха­
ры­то­на­ві­ча Ваш­чан­кі. Гэ­та важ­ны для мя­не ча­ла­век, ён да­па­мог
мне ад­быц­ца. Ка­лі я ўпер­шы­ню ішоў на ка­фед­ру з тэч­кай сва­іх
пі­цер­скіх прац, ду­маў, што зраб­лю ўра­жан­не. Але ні­чо­га не атры­
ма­ла­ся, за­ча­піў­ся за па­рог і па­ля­цеў га­ла­вой на­пе­рад, да ста­ла,
не­да­рэч­на, з тэч­кай на­пе­ра­вес. По­тым вы­раў­няў­ся, спы­ніў­ся, маў­
ляў, ну вось, не атры­ма­ла­ся. Але рап­там па­чуў сло­вы Ула­дзі­мі­ра
Зін­ке­ві­ча: «Гля­дзі­це, Гаў­ры­ла Ха­ры­то­на­віч, мо­мант ува­хо­джан­ня
вы­ра­ша­ны без­да­кор­на!» І я пад­умаў: ка­лі тут ана­лі­зу­юць мо­мант
ува­хо­джан­ня — гэ­та маё. З’я­ві­ла­ся ад­чу­ван­не, што я па­сту­піў. Гаў­
ры­ла Ха­ры­то­на­віч за­ўсё­ды аб­ара­няў мя­не, ка­лі б не ён, я не скон­
чыў бы інсты­тут.
Падчас навучання былі праекты?
— Гран­ды­ёзныя! Мы зла­дзі­лі вы­ста­ву «Уро­кі ня­доб­ра­га мас­тац­
тва» ў Па­ла­цы мас­тац­тва ў 1992 го­дзе, ве­лі­зар­ную «Liebchaft» у
1994-м там жа. На­шым ку­ра­та­рам бы­ла Ла­ры­са Са­лод­кі­на, якая
па­ве­ры­ла нам, хоць і ры­зы­ка­ва­ла. Зра­бі­лі цэ­лую пра­гра­му ў за­ле
дэ­ка­ра­тыў­на-пры­клад­на­га мас­тац­тва ў Па­ла­цы (з Кан­стан­ці­нам
Се­лі­ха­на­вым, Іга­рам Жу­ком), не то­ль­кі вы­ста­ві­лі пра­цы, але кож­

43

ны дзень «ад­кры­ва­лі вы­ста­ву», па­ста­ві­лі эстра­ду, і там ігра­лі на­шы
сяб­ры-му­зы­кі.
Калі скончыўся інстытут, пачаўся новы перыяд?
— Так, я за­чы­ніў­ся га­ды на тры (1995—1998) у май­стэр­ні, ад­га­ра­
дзіў­ся ад све­ту. У 2004-м зноў з’е­хаў у Пе­цяр­бург. Там я пра­ца­ваў у
Опер­ным тэ­атры і ад­на­ча­со­ва ра­біў пра­екты. За гэ­ты час ад­бы­лі­ся
мае дзве вя­лі­кія пер­са­на­ль­ныя вы­ста­вы на Лі­цей­ным у га­ле­рэі
«Ба­рэй».
Галерэя знакавая. Як вас прыняла пецярбургская мастацкая эліта?
— Пры­хо­дзі­лі «Мі­ць­кі». Яны на­род з’ед­лі­вы, але па­ста­ві­лі­ся доб­ра.
Я па­сяб­ра­ваў з іх лі­да­ра­мі Ула­дзі­мі­рам Яшке, Дзміт­ры­ем Ша­гі­ным.
Яшке — жы­ва­пі­сец і моц­ны ка­ла­рыст. Яму мая «ма­за­ні­на» ве­ль­мі
пад­аба­ла­ся. Па­зна­ёміў­ся з Фе­лік­сам Ва­ла­сен­ка­вым, прэ­зі­дэн­там
Ака­дэ­міі су­час­на­га мас­тац­тва Пі­це­ра, яны клі­ка­лі ся­бе «Ака­дэ­­міяй
не­смя­рот­ных». У гэ­тым ко­ле бы­лі Вя­час­лаў Мі­хай­лаў, Ва­ле­рый Лу­
ка, За­вен Арша­ку­ні.
Мы з імі па­сяб­ра­ва­лі, і Фе­лікс зра­біў маю экс­па­зі­цыю ў «Ба­рэі».
Лепш, ка­лі экс­па­зі­цыю ро­біць пра­фе­сі­янал, ён ця­бе ў пра­сто­ры
ўба­чыць па-інша­му. По­тым, ка­лі я сы­шоў з тэ­атра, Ва­ла­сен­каў
уклю­чыў мя­не ў гру­пу мас­та­коў, якія афар­мля­лі «Пи­тер­лэнд». Рос­
пі­сы мы ра­бі­лі на фо­не Фін­ска­га за­лі­ва, на фа­са­дзе бу­дын­ка ў
12 па­вер­хаў.
Я не памылюся, калі скажу, што магутнае інтэлектуальнае і мас
тацкае асяроддзе Пецярбурга спрыяла разуменню свайго месца
ў мастацкай і сацыяльнай прасторы?
— Вя­до­ма, Пе­цяр­бург — моц­ны інтэ­лек­ту­аль­ны цэнтр, мас­тац­кае
ася­род­дзе там до­сыць за­мкнё­нае, усе ве­да­юць ад­но ад­на­го. Мне
з імі бы­ло лёг­ка. Пры­чым вы­яві­ла­ся, што пер­шы і дру­гі пе­цяр­бург­
скія пе­ры­яды «сус­трэ­лі­ся». У 1987 го­дзе я ба­чыў най­ма­гут­ней­шую
па ко­ле­ры вы­ста­ву ма­ла­дых та­ды Ва­ла­сен­ка­ва, Мі­хай­ла­ва, Лу­кі,
а ў 2000-я яны ста­лі ма­імі сяб­ра­мі.

Калі вы вярнуліся ў Мінск пасля Пецярбурга?
— У 2009 го­дзе. І ўвесь час пра­во­джу ды­зай­нер­скія і вы­ста­вач­ныя
пра­екты.
А калі прайшла апошняя персанальная выстава ў Мінску?
— У кас­трыч­ні­ку 2015-га, у га­ле­рэі Са­віц­ка­га, 120 прац.
І апошняе. Паступова ў гутарцы мы патрапілі ў поле новых паняц
цяў. Чым ваш жывапіс у рамах адрозніваецца ад традыцыйнага
станковага твора?
— Пра­цы я імкну­ся ра­біць як арт-аб’­екты. Гэ­та не стан­ко­выя, па­бу­
да­ва­ныя па за­ко­нах кам­па­зі­цыі кар­ці­ны, а аб’­ектныя фор­мы, што
існу­юць у пра­сто­ры, яны — кроп­кі рэ­аль­най пра­сто­ры, здо­ль­ныя яе
ўтрым­лі­ваць, уз­ае­ма­дзей­ні­чаць з ёй. Арт-аб’­екты не но­сяць аўта­
ном­на­га ха­рак­та­ру, не са­ма­дас­тат­ко­выя, не за­мкнё­ны са­мі ў са­бе,
яны «на­ла­джа­ныя» пра­ца­ваць з ася­род­дзем, у якім зна­хо­дзяц­ца.
Сфе­ра іх уз­дзе­яння шы­рэй. Ка­лі я пра­цую, ду­маю, што яны бу­дуць
зна­хо­дзіц­ца ў рэ­аль­най пра­сто­ры і тры­маць, «згуш­чаць» яе.

Гу­тар­ка з мас­та­ком не скон­ча­на, яе не­маг­чы­ма за­вяр­шыць. Яго
пра­цы — не спы­не­нае імгнен­не, але веч­ная зме­на, на­сы­ча­нае
поле за­ра­джа­най «гуш­чы­ні», якая вы­яўляе то­кі і энер­гіі жы­во­га
жыц­ця, арга­ні­зуе пра­сто­ру.

43

1. Мора ІІ. Алей. 2010.
2. Чырвоная птушка. Алей. 2013.
3. Піктаграмы. Алей. 2015.
4. Без назвы. Алей. 2014.
5. Серыя «Абліччы». Кардон, алей. 2014.

44

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

21 лю­та­га 1574 го­да ў Ва­ве­льс­кім са­бо­ры
ў Кра­ка­ве ад­бы­ла­ся ка­ра­на­цыя Ген­ры­ха ІІІ
Ва­луа (1551—1589) як ка­ра­ля Поль­шчы і
Вя­лі­ка­га кня­зя лі­тоў­ска­га. Скан­даль­­ная гіс­
то­рыя апош­ня­га Ва­луа, які праз не­ка­ль­кі
ме­ся­цаў уцёк на­зад у Фран­цыю на айчын­
ны ста­лец, вы­зва­ле­ны па смер­ці яго бра­та
Кар­ла ІХ, ці­ка­вая не то­ль­кі дэ­тэк­тыў­ны­мі
па­ва­ро­та­мі сю­жэ­та.
Ген­рых ІІІ стаў­ся пер­шым «во­ль­на­абра­
ным» ка­ра­лём і вя­лі­кім кня­зем на поль­
скіх і бе­ла­рус­ка-лі­тоў­скіх зем­лях па­сля
зга­сан­ня ды­нас­тыі Яге­ло­наў. А пад­пі­са­ныя
ім арты­ку­лы і Pacta conventa з га­ран­ты­ямі
пра­воў маг­на­таў і шлях­ты ды не­маг­чы­мас­
ці на­след­на­га пе­ра­хо­ду ўла­ды вы­зна­чы­лі
асаб­лі­вас­ці па­лі­тыч­на­га ла­ду Рэ­чы Па­спа­
лі­тай аж да кан­ца XVIII ста­год­дзя.
На­зва ге­ро­яў па­пу­ляр­на­га су­час­на­га дзі­
ця­ча­га му­ль­ці­ка, а по­тым ца­цак — «мі­нь­
ёны» — на­ра­дзі­ла­ся так­са­ма ў ася­род­дзі
Ген­ры­ха ІІІ. То­ль­кі та­ды мі­нь­ёна­мі на­зы­
ва­лі пры­двор­ных фа­ва­ры­таў ма­нар­ха. Па­
шы­рэн­нем ка­ра­леў­скай апе­кі і кло­па­ту аб
ма­ла­дых ад­ука­ва­ных арыс­так­ра­тах ся­род
ма­нар­шых два­роў Еўро­пы най­бо­льш пра­

ГЕН­РЫХ ВА­ЛУА, РЭЧ ПА­СПА­ЛІ­ТАЯ
І ГІС­ТО­РЫЯ МО­ДЫ
Аляксей Хадыка

сла­віў­ся ме­на­ві­та Ген­рых Ва­луа, спа­ра­
джа­ючы тым са­мым плёт­кі пра ўлас­ную
не­стан­дар­тную сэк­су­аль­ную ары­ента­цыю.
Ад­па­вед­на, яго мя­нуш­ка ся­род не­пры­хі­ль­
ні­каў у Па­ры­жы, пра­тэс­тан­таў-гу­ге­но­таў і
ульт­ра­ка­та­ліц­кай парт­ыі, гу­ча­ла як «князь
Са­до­му». У гіс­то­рыі мас­тац­тва за­ста­лі­ся
здзек­лі­выя ка­ры­ка­ту­ры, ве­ра­год­на, інспі­
ра­ва­ныя во­ра­гам ка­ра­ля і лі­да­рам Ка­та­ліц­
кай лі­гі гер­ца­гам Ген­ры­хам дэ Гі­зам. Вось
тэкст пад ад­ной з іх:

Я не му­жык і не жан­чы­на...
І каб бы­ла ў мя­не пры­чы­на
Ка­го­сь­ці з іх два­іх аб­раць —
Мне ўсё ад­но, з кім быць пад­обным,
А лепш быць з аб­аі­мі род­ным
І ўцех з та­го ўдвая пры­дбаць

(пе­ра­клад Зміт­ра Ко­ла­са).

Улю­бё­ны трэ­ці сын ула­дар­най ка­ра­ле­вы
Фран­цыі Ка­ця­ры­ны з іта­ль­янска­га ро­ду
Мед­ычы, Ген­рых быў вы­дат­на ад­ука­ва­ны,
доб­ра ке­міў у лі­та­ра­ту­ры і мас­тац­тве, раз­
маў­ляў па-іта­ль­янску, ве­даў ла­тынь і ста­
раг­рэ­час­кую, ве­ль­мі ня­кеп­ска фех­та­ваў.
І ся­род дзя­цей Ка­ця­ры­ны Мед­ычы і Ген­
ры­ха ІІ лі­чыў­ся най­бо­льш раз­умным. Яго
вы­ха­ван­нем за­йма­лі­ся вя­до­мыя та­га­час­
ныя інтэ­лек­ту­алы — Фран­суа Кар­на­ва­ле і

біс­куп Жак Аміё, пе­ра­клад­чык Арыс­то­це­ля.
Сам Ген­рых ІІІ, да­ска­на­ля­чы іта­ль­янскую ў
раз­мо­вах з ма­ці, у ары­гі­на­ле чы­таў Ма­кі­
явэ­лі.
Да та­го ж, ка­лі ў Фран­цыі ў 1560-я па­
ча­ла на­рас­таць хва­ля на­пру­жа­нас­ці па­
між ка­та­лі­ка­мі і пра­тэс­тан­та­мі-гу­ге­но­та­мі,
спа­ра­джа­ючы гра­ма­дзян­скія вой­ны ад­
ну за ад­ной, Ген­рых Ва­луа па­ка­заў ся­бе
здат­ным ва­яром. Пад­час трэ­цяй вай­ны
1569—1570-х пры­зна­ча­ны ге­не­рал-лей­тэ­
нан­там ка­ра­леў­ства і г.зн. га­лоў­на­ка­ман­ду­
ючым вой­ска­мі 18-га­до­вы Ген­рых, на той
час гер­цаг Анжуй­скі, 13 са­ка­ві­ка 1569 пры
Жар­на­ку і 3 кас­трыч­ні­ка 1569 пры Ман­
кан­ту­ры (зра­зу­ме­ла, з да­па­мо­гаю да­свед­
ча­ных ста­рэй­шых ва­яроў) здо­леў раз­біць
вой­скі гу­ге­но­таў. Гэ­та га­ран­та­ва­ла яму вя­
лі­кую па­пу­ляр­насць у пе­ра­важ­на ка­та­ліц­
кім Па­ры­жы, што, у сваю чар­гу, тур­ба­ва­ла
дзей­сна­га ка­ра­ля Фран­цыі, яго ста­рэй­ша­га
бра­та Кар­ла IX Ва­луа. Менш здо­ль­ны, менш
пад­тры­ма­ны ма­ці, якая на­бі­ра­ла ўплыў на
па­лі­тыч­най сцэ­не Фран­цыі па смер­ці му­жа,
па­пя­рэд­ня­га ка­ра­ля Ген­ры­ха ІІ (1559), —
асаб­лі­ва ў су­вя­зі з яе спро­ба­мі на­ва­цый­най
для Еўро­пы па­лі­ты­кі па кан­фе­сій­ным за­
мі­рэн­ні ка­та­лі­коў і пра­тэс­тан­таў, — Карл ІХ
не­бес­пад­стаў­на хва­ля­ваў­ся за тры­ва­ласць
свай­го ста­но­віш­ча. Тым бо­льш, што шлюб
Кар­ла ІХ з Елі­за­ве­тай Аўстрый­скай Габ­с­
бург не пры­но­сіў тро­ну спад­ка­емцы і на­ту­
ра­ль­ным пе­ра­емні­кам ра­біў­ся Ген­рых Ва­
луа. У вы­ні­ку сам Карл ІХ, чый стан зда­роў­я
ві­да­воч­на па­гар­шаў­ся, зму­ша­на і афі­цый­на
пры­знаў Ген­ры­ха сва­ім на­ступ­цам. З дру­
го­га бо­ку, Ка­ця­ры­на Мед­ычы ма­ры­ла як
най­хут­чэй зда­быць для ўлю­бён­ца Ген­ры­ха
ка­ра­леў­скі па­саг дзе б там ні бы­ло, бо шан­
сы на на­ра­джэн­не сы­на ў ста­рэй­ша­га бра­та
Кар­ла ІХ яшчэ за­ста­ва­лі­ся. Так су­па­лі за­ці­
каў­лен­ні Кар­ла ІХ (па­зба­віц­ца кан­ку­рэн­та)
і ка­ра­ле­вы-ўда­вы — шу­каць для Ген­ры­ха
трон па-за меж­амі Фран­цыі. І ка­лі рух­ну­
лі пла­ны на шлюб апош­ня­га з Елі­за­ве­тай
Англій­скай, по­зір­кі фран­цуз­скай ка­ра­леў­
скай сям’і звяр­ну­лі­ся да Рэ­чы Па­спа­лі­тай,
дзе па­мі­раў ка­роль і вя­лі­кі князь, апош­ні
Ягай­ла­віч, Жы­гі­монт ІІ Аўгуст. І ў 1572 го­дзе,
не­за­доў­га да смер­ці апош­ня­га, на кра­каў­скі
двор вы­пра­ві­ла­ся фран­цуз­скае па­со­льс­тва
Жа­на дэ Ба­ла­ньі з пра­па­но­вай шлю­бу Ген­

МАСТАЦТ В А • Л І С ТАП АД 2016

45

ры­ха Ва­луа з не­за­муж­няй сяс­трой Жы­гі­
мон­та, інфан­тай Ган­най Яге­лон­кай. По­спе­ху
яно не ме­ла: да пе­ра­мо­ваў з Жы­гі­мон­там,
які быў у цяж­кім ста­не, фран­цу­заў не да­пус­
ці­лі. Дру­гая дэ­ле­га­цыя на ча­ле з да­свед­ча­
ным дып­ла­ма­там, біс­ку­пам Ва­лен­сіі Жа­нам
дэ Ман­лю­кам вы­пра­ві­ла­ся з Па­ры­жа праз
дзе­сяць дзён па смер­ці Жы­гі­мон­та і за
ты­дзень да Вар­фа­ла­ме­еўскай но­чы. Кры­
ва­выя падзеі ў Па­ры­жы, у чым, як мяр­куе
бо­ль­шасць гіс­то­ры­каў, быў за­ці­каў­ле­ны не
сто­ль­кі Ген­рых, ко­ль­кі яго ка­ра­леў­скі брат
Карл ІХ (пад ціс­кам ульт­ра­ка­та­ліц­кай пар­
т­ыі бра­тоў дэ Гі­заў), моц­на аб­ця­жа­ры­лі за­
да­чу фран­цуз­скай мі­сіі. У Рэ­чы Па­спа­лі­тай
яшчэ за­ста­ва­лі­ся ўплы­во­вы­мі па­зі­цыі пра­
тэс­тан­таў. Сак­ра­тар біс­ку­па дэ Ман­лю­ка
Жан Шу­аснэн пі­саў у Па­рыж: «Яны на­ват не
жа­да­юць пры­гад­ваць імё­наў ка­ра­ля, ка­ра­
ле­вы і пры­нца Анжуй­ска­га Ген­ры­ха Ва­луа».
Па­зі­цыі іншых кан­ды­да­таў на трон Рэ­чы
Па­спа­лі­тай — эрцгер­ца­га Эрнэс­та Габ­сбур­
га, сы­на Мак­сі­мі­лі­яна ІІ, Іва­на IV Жах­лі­ва­
га, швед­ска­га ма­нар­ха Яна (Юха­на) ІІІ Ва­
зы (му­жа Ка­ця­ры­ны з Яге­ло­наў) і Сця­па­на
Ба­ту­ры — апы­ну­лі­ся сла­бей­шы­мі. У вы­ні­ку
га­ла­са­ван­ня 5 кра­са­ві­ка 1573 го­да на вы­
бар­чым со­йме ў варшаўскай Пра­зе пры
ўдзе­ле 50 ты­сяч маг­на­таў і шлях­ты з Ка­ро­

ны і Літ­вы быў аб­ра­ны Ген­рых
Ва­луа. Пе­ра­мо­га каш­та­ва­ла
пад­пі­сан­ня фран­цуз­скай
дэ­ле­га­цы­яй дэ Ман­лю­ка
пры­га­да­ных вы­шэй Ген­
ры­ха­вых арты­ку­лаў і Pacta
conventa, якія моц­на аб­ме­
жа­ва­лі ўла­ду бу­ду­ча­га ка­ра­ля.
Па­ пры­быц­ці Ген­ры­ха ў Кра­каў,
пад­час ка­ра­на­цыі на Ва­ве­лі Ген­
рых быў зму­ша­ны за­цвер­дзіць і да­ку­
мен­ты, што га­ран­та­ва­лі пра­вы і сва­бо­ды
пра­тэс­тан­таў, пад­а­дзе­ныя яму вя­лі­кім ка­
рон­ным мар­ша­лам Янам Фір­ле­ем, лі­да­рам
пра­тэс­тан­таў Рэ­чы Па­спа­лі­тай. Ён пад­тры­
маў аб­ран­не Ген­ры­ха ў кра­са­ві­ку 1573 го­
да ме­на­ві­та на гэ­тых умо­вах. Пры­пы­ніў­шы
пра­цэ­ду­ру, Фір­лей за­ўва­жыў: «Jurabis, rex,
promisisti» («Кля­ні­ся, ка­роль, ты аб­яцаў»). А
па­між элек­цый­ным со­ймам увес­ну 1573-га
і ка­ра­на­цы­яй у лю­тым 1574-га быў пра­
цяг­лы ві­зіт у Па­рыж дэ­ле­га­цыі з Рэ­чы Па­
спа­лі­тай. Ген­ры­ха (і Кар­ла ІХ) пе­ра­ка­на­лі
пад­пі­саць арты­ку­лы і Pacta, хоць та­кое аб­
ме­жа­ван­не ўла­ды ма­нар­ха цал­кам су­пя­рэ­
чы­ла аб­са­лю­тыс­цкай фран­цуз­скай тра­ды­
цыі. У го­нар па­со­льс­тва да­лі шы­коў­ны баль,
ад­люс­тра­ва­ны на пры­го­жым га­бе­ле­не па
ма­люн­ках Анту­ана Ка­ро­на (пе­рад 1580) з

се­рыі «Га­бе­ле­наў Ва­луа», у пры­сут­нас­ці за­
да­во­ле­най Ка­ця­ры­ны Мед­ычы. Ура­чыс­тае
пры­быц­цё па­со­льс­тва ў Па­рыж ўва­соб­ле­на
так­са­ма ў гра­вю­ры мас­та­ка з Люб­лін­ска­га
ва­явод­ства Анто­нія Аляш­чын­ска­га, вы­ха­
ван­ца Санкт-Пе­цяр­бур­гскай імпе­ра­тар­скай
ака­дэ­міі мас­тац­тваў.
За­кра­нуў­шы тэ­му пры­чы­наў і ва­рун­каў уз­
нік­нен­ня ў Рэ­чы Па­спа­лі­тай асно­ваў аб­ме­

жа­ва­най ка­ра­леў­скай і
вя­лі­как­няс­кай ула­ды,
а так­са­ма пер­шых
кро­каў да за­ма­ца­
ван­ня рэ­лі­гій­най та­
ле­ран­тнас­ці (якія за­
фік­су­юць па­ста­но­вы
Ула­дзіс­ла­ва IV у 1630—

1640 га­ды, у час «за­ла­то­га
спа­кою»), звер­нем­ся да не

менш ці­ка­вых аспек­таў «су­тык­
нен­ня цы­ві­лі­за­цый». Пада­рож­жа ма­нар­ха з
Па­ры­жа цяг­ну­ла­ся до­сыць доў­га. Ген­рых не
спя­шаў­ся: да­дат­ко­вай умо­вай яго аб­ран­ня
на трон Рэ­чы Па­спа­лі­тай быў аб­авя­зак ажа­

45

46 МАСТАЦТ В А • Л І С ТАП АД 2016

ніц­ца са ста­рэй­шай амаль на 30 год Ган­най
Яге­лон­кай. Та­му да пры­быц­ця ў Кра­каў Ген­
рых па­спеў за­вес­ці бур­лі­вы ра­ман з Ма­ры­
яй Клеў­скай, а так­са­ма з Лю­да­ві­кай Ла­та­
рын­гскай, якая зро­біц­ца яго­най жон­кай па
вяр­тан­ні ў Фран­цыю.
Пры­езд ка­ра­ля ў Кра­каў вы­клі­каў
у мясц­овым гра­мад­стве сап­
раў­дны ку­ль­тур­ны шок. Не то­
ль­кі та­му, што ў агром­ніс­тым
«по­ездзе» Ген­ры­ха з 1200
ко­ней, ка­рэт і ва­зоў, апра­ча
ба­га­та­га май­на, пры­двор­ных
ка­ва­ле­раў і дам, май­строў і
аб­слу­гі бы­ло ня­ма­ла «дзяў­чат
лёг­кіх па­во­дзін». Па­рыж ужо ра­
біў­ся ста­лі­цай мо­ды, а ў акру­жэн­ні ад­
ука­ва­на­га і вы­пеш­ча­на­га Ген­ры­ха ІІІ тыя
асаб­лі­вас­ці вы­яўля­лі­ся надзвы­чай вы­раз­
на. Кра­каў­ская пуб­лі­ка (як і пры­бы­лыя для
сус­трэ­чы ма­нар­ха літ­ві­ны і па­ля­кі з Вя­лі­ка­
по­льш­чы) упер­шы­ню ўба­чы­ла пры­двор­ных

ма­ла­дзё­наў у кас­цю­мах, усы­па­ных каш­тоў­
ны­мі ка­мя­ня­мі, з жа­бо-бры­жа­мі, ня­рэд­ка
на­пуд­ра­ны­мі ў бла­кіт ва­ла­са­мі. Сам Ген­рых
на­сіў за­ла­тыя з бур­шты­нам ка­ра­лі, а ў ву­
шах — ці мож­на та­кое ўя­віць? — за­вуш­ні­цы,
ды яшчэ пад­вой­ныя, з пер­лі­на­мі-груш­ка­мі!
Муж­чын­ская па­ло­ва гас­па­да­роў па­ста­ві­
ла­ся да не­зна­ёмай з’явы пе­ра­важ­на асу­
джа­ль­на, па­лі­чыў­шы яе «баб­скі­мі пра­ява­
мі». А вось жан­чы­ны... па­ча­лі пе­ра­раб­ляць
ста­рыя і шыць но­выя строі — на шчас­це, у
ка­ра­леў­скім аб­озе знай­шоў­ся не адзін па­
рыж­скі кра­вец. Пад­обная рэ­акцыя яскра­ва
ад­бі­ла­ся ў гіс­то­рыі парт­рэт­на­га жы­ва­пі­су
Рэ­чы Па­спа­лі­тай: ка­лі ў муж­чын­скіх воб­
ра­зах мы на­зі­ра­ем тры­ва­лае за­ха­ван­не
кун­ту­шо­ва-жу­па­но­вай тра­ды­цыі, то жа­но­

чыя ма­дэ­лі да­во­лі хут­ка з кан­ца XVI
ста­год­дзя пе­ра­хо­дзяць да еўра­

пей­скай мо­ды.
Час — ад лю­та­га 1574 го­
да аж да ўцё­каў у Па­рыж
у чэр­ве­ні — цяг­нуў­ся для
Ген­ры­ха Ва­луа ма­руд­на. Не
над­та здо­ль­ны да кі­ра­ван­ня
дзяр­жа­вай, не зна­ёмы з поль­

скай мо­вай, ён ну­дзіў­ся на афі­
цый­ных ме­рап­ры­емствах. Ха­ваў­ся

ад про­сь­бі­таў у сва­іх па­ко­ях, па два
тыд­ні пры­кід­ва­ючы­ся хво­рым. Но­чы пра­
во­дзіў, як ка­за­ла па­га­лос­ка, са сва­імі да­ма­
мі, а як мер­ка­ва­лі бо­льш не­пры­хі­ль­ныя —
з ма­ла­дзё­на­мі-мі­нь­ёна­мі. Пі­саў не­злі­чо­ныя
ліс­ты сва­ім фран­цуз­скім ка­хан­кам, а Ма­рыі

Клеў­скай — на­ват улас­най кры­вёю. За­мест
та­го, каб па­кры­ваць, па­вод­ле да­моў­ле­нас­
ці ў Pacta conventa, па­кі­ну­тыя Жы­гі­мо­нам
ІІ Аўгус­там па­зы­кі, на­ла­джваць бу­даў­ніцт­ва
фло­ту Рэ­чы Па­спа­лі­тай і фун­да­ваць на­ву­
чан­не мясц­овай мо­ла­дзі ў Фран­цыі, сва­
во­ль­на ка­рыс­таў­ся каз­ной, пра­йгра­ючы
вя­ліз­ныя су­мы ў кар­ты. Урэш­це, Ген­рых
цяг­нуў са шлю­бам з Ган­най Яге­лон­кай, ча­
ка­ючы смер­ці бра­та і маг­чы­мас­ці вяр­нуц­
ца на ра­дзі­му, каб за­няць фран­цуз­скі трон.
І да­ча­каў­ся. Карл X ад­ышоў 30 траў­ня 1574.

Ве­ль­мі хут­ка Ген­рых да­ве­даў­ся пра гэ­та
ад імпе­ра­та­ра Мак­сі­мі­ль­яна, а на на­ступ­
ны дзень — з ліс­та ма­ці: «Для мя­не адзі­
ным су­ця­шэн­нем бу­дзе ўба­чыць вас хут­ка
тут, па­ко­ль­кі ва­шае ка­ра­леў­ства мае ў тым
пі­ль­ную па­трэ­бу». «Фран­цыя і вы, ма­ту­ля,
важ­ней, чым Поль­шча», — ад­ка­заў Ген­рых
і ў ноч з 18 на 19 чэр­ве­ня, па­сля гран­ды­
ёзна­га ба­лю, дзе па­спра­ба­ваў на­па­іць як
след кра­каў­скі двор, та­емна па­кі­нуў Ва­вель.
Без­умоў­на, бы­ла па­го­ня. Каш­та­лян Ян Тэнь­­
чын­скі на­гнаў ка­ра­ля, але той ад­ку­піў­ся
шы­коў­ным бры­ль­янтам і ні­ко­лі не вы­ка­на­
ным аб­яцан­нем вяр­нуц­ца па ўлад­ка­ван­ні
спраў. Шлях у Па­рыж, дзе­ля бяс­пе­кі, ішоў

9.

11.

10.

12.

46

47

пе­ра­важ­на праз ка­та­ліц­кія дзяр­жа­вы, у тым
лі­ку праз Ве­не­цы­янскую рэ­спуб­лі­ку. Тыд­нё­
вы по­быт там, дзе ка­ра­лю да­лі ска­рыс­тац­ца
сла­ву­тым ка­раб­лём «Бу­чын­то­ра», ад­люс­
тра­ваў­ся ў пра­цы мас­та­ка Джам­ба­тыс­та
Цье­па­ла.
Яго ча­ка­лі Па­рыж, ка­ра­на­цыя і шмат іншых,
ча­сам тра­гіч­ных пры­год. Шы­ро­ка вя­до­мая
па не зу­сім да­клад­ным апі­сан­ні ў ра­ма­
не Аляк­сан­дра Дзю­ма-ба­ць­кі «Гра­фі­ня дэ
Ман­са­ро» ду­эль яго ўлю­бён­цаў-мі­нь­ёнаў з
пры­хі­ль­ні­ка­мі гер­ца­га дэ Гі­за, што па­цяг­ну­
ла смерць Жа­ка дэ Ле­ві, гра­фа дэ Ке­лю­са і
Луі дэ Ма­жы­ро­на, мар­кі­за д’Ампуі. Вы­ні­кам

яе зра­бі­ла­ся фран­цуз­ская і еўра­пей­ская
мо­да на ду­элі — пры­чым ужо з удзе­лам
се­кун­дан­таў, а не то­ль­кі ду­элян­таў. Не­су­
цеш­ны ка­роль па­ста­віў за­гі­ну­лым шы­коў­
ны мар­му­ро­вы над­ма­гі­ль­ны по­мнік, спа­ра­
дзіў­шы ся­род не­пры­хі­ль­ні­каў на­смеш­лі­вае
вы­слоў­е «па­ру­баць у мар­мур». І на­рэш­це,
ня­ўда­лая спро­ба ла­ві­ра­ваць па­між пра­тэс­
тан­цкай і ульт­ра­ка­та­ліц­кай парт­ыя­мі, якая
скон­чы­ла­ся спа­чат­ку за­бой­ствам бра­тоў

дэ Гі­заў, а по­тым і са­мо­га апош­ня­га Ва­луа
2 жніў­ня 1589 го­да.
На за­кан­чэн­не вар­та пры­га­даць, што і Рэч
Па­спа­лі­тая да­ла Ген­ры­ху Ва­луа но­вы дос­
вед — з гіс­то­рыі ма­тэ­ры­яль­най ку­ль­ту­ры.
Ка­роль быў моц­на ўра­жа­ны ла­зен­ка­мі з
пад­ачай ха­лод­най і га­ра­чай ва­ды, якіх не
ве­да­лі ў Фран­цыі. Як і сіс­тэ­май ка­на­лі­за­цыі,
што вы­во­дзі­ла не­чыс­то­ты за за­мка­выя му­
ры, пры­ста­са­ван­нем, вя­до­мым у тыя ча­сы
так­са­ма ў Ві­лен­скім і Га­ра­дзен­скім за­мках.
Хут­ка па вяр­тан­ні ў Фран­цыю ка­роль за­га­
даў зра­біць тое са­мае ў Луў­ры. На­рэш­це,
упер­шы­ню па­зна­ёмі­лі­ся фран­цу­зы з ві­
дэль­­ца­мі, што ў по­бы­це Рэ­чы Па­спа­лі­тай
з’яві­лі­ся раз­ам з два­ром Бо­ны Сфор­цы.
Гэ­тая пры­ла­да ў ру­ках па­слоў Рэ­чы Па­спа­
лі­тай (пры­зна­ная ту­бы­ль­ца­мі д’яба­льс­кай
ра­гат­кай) у хут­кім ча­се здзі­ві­ла мас­ка­ві­таў
на ка­ра­на­цый­най учце Ілжэ­дзміт­рыя і Ма­
ры­ны Мні­шак у Мас­кве ў траў­ні 1606 го­да.
Але гэ­та ўжо іншая тэ­ма з гіс­то­рыі мо­ды,
тра­ды­цый, ма­тэ­ры­яль­най ку­ль­ту­ры і між­на­
род­ных ста­сун­каў.

1. З кнігі французскага пісьменніка-ўтапіста То
маса Артуса «Найноўшае падарожжа на выспу
Гермафрадытаў». 1605. Карыкатура на Генрыха
ІІІ, караля Францыі.
2. Франсуа Клуэ. Партрэт Генрыха ІІІ. Музей Кон
дэ. Каля 1581.
3. Невядомы або Франсуа Клуэ. Генрых ІІ і Каця
рына Медычы з чальцамі іх сям’і. Галерэя Уфіцы.
Другая палова XVI ст.
4. Невядомы аўтар. Генрых ІІІ. Медаль. 1577.
5. Невядомы аўтар. Партрэт Генрыха ІІІ. 1577.
6. Невядомы мастак. Баль пры двары Генры
ха ІІІ. Каля 1580.
7. Антоні Аляшчынскі. Прыбыццё паслоў Рэчы
Паспалітай у Парыж для абвяшчэння Генрыха
Анжуйскага абраным каралём Рэчы Паспалітай
у 1573. Гравюра.
8. Габелен з серыі «Габелены Валуа» па эскізе
Антуана Карона. Баль, зладжаны Кацярынай
Медычы ў палацы Цюільры ў 1573-м у гонар па
сольства Рэчы Паспалітай для абрання Генрыха
Анжуйскага каралём РП. Не пазней за 1580.
9. Герб Генрыха Валуа як караля Польшчы і вя
лікага князя ВКЛ.
10. Невядомы аўтар. Асада Ля-Рашэлі Генрыхам
Анжуйскім у 1573. Каля 1623. Музей д'Абіньі
Бернон.
11. Артур Гротгер. Уцёкі Генрыха Валуа з Поль
шчы. Нацыянальны музей у Варшаве. 1860.
12. Джамбатыста Цьепала. Прыбыццё Генрыха
Валуа на вілу Кантарыні ў Венецыі. Сярэдзіна
1740-х.
13. Невядомы аўтар. Партрэт Луі дэ Мажырона,
маркіза д'Ампуі, міньёна Генрыха ІІІ. каля 1577.
14. Невядомы польскі аўтар. Генрых Валуа на
троне перад сеймам Рэчы Паспалітай. Гравюра з
«Гісторыі Кацярыны Медычы і Генрыха ІІІ». XVI
стагоддзе.
15. Невядомы аўтар французскай школы.
Надмагілле міньёнаў. Малюнак першай чвэрці
ХІХ стагоддзя паводле старэйшай выявы
1580-х
16. Невядомы аўтар. Партрэт Марыны Мнішак.
Відэльцы пачатку XVII стагоддзя, якімі карыста
лася пасольства Рэчы Паспалітай у Маскве пад
час учты 1606 года з нагоды каранацыі Мары
ны. 1609.

15.

13.

16.

14.

47

48 М А С ТА Ц Т В А • Л І С ТА П А Д 2016

S UMMАRY К АЛ Е КЦЫЯ

Ка­лек­цыя Рэ­йнга­ль­да Вюр­та — ня­мец­ка­га біз­нэс­мэ­на, мі­ль­ярдэ­ра — на­ліч­вае ка­ля
17 000 арт-аб’ектаў. Сён­ня гэ­тыя экс­па­на­ты раз­меш­ча­ны ў му­зе­ях Вюрт Груп у Кюн­цэ­ль­
заў і Шва­біш Ха­ле ў Гер­ма­ніі, а так­са­ма ў за­меж­ных фі­лі­ялах Вюрт Груп у Бе­ль­гіі, Фран­
цыі, Аўстрыі, Іспа­ніі, Да­ніі, На­рве­гіі і да­ступ­ныя шы­ро­кай пуб­лі­цы для пра­гля­ду. Па вер­сіі
До­на­ль­да Том­пса­на, пра­фе­са­ра Гар­вар­да і знаў­цы мас­тац­тва, Рэ­йнга­льд Вюрт ува­хо­дзіць
у двац­цат­ку са­мых вя­до­мых у све­це дзей­ных ка­лек­цы­яне­раў су­час­на­га мас­тац­тва. Па­ча­
так збо­ру быў па­кла­дзе­ны ў 1960 го­дзе куп­ляй аква­рэ­лі Эмі­ля Но­ль­дэ. Ця­пер у ка­лек­цыі
Вюрт Груп у асноў­ным зна­хо­дзяц­ца жы­ва­піс, гра­фі­ка і ску­льп­ту­ра, якія ад­люс­троў­ва­юць
эва­лю­цыю мас­тац­тва з кан­ца XIX ста­год­дзя да на­ша­га ча­су. У му­зе­ях Вюрт Груп за­хоў­
ва­юцца пра­цы Мак­са Эрнста, Рэ­нэ Маг­ры­та, Эрнста Люд­ві­га Кір­хне­ра, Эдвар­да Мун­ка,
Па­бла Пі­ка­са, Ген­ры Му­ра. Яшчэ адзін на­пра­мак — ад­мет­ны збор тво­раў пе­ры­яду по­зня­
га Ся­рэд­ня­веч­ча і Ад­ра­джэн­ня, ся­род іх — шэ­дэў­ры Лу­ка­са Кра­на­ха Ста­рэй­ша­га, Ган­са
Га­ль­бей­на Ста­рэй­ша­га і Ма­лод­ша­га і мно­гіх іншых. Фар­ма­ван­нем ка­лек­цыі за­йма­ецца
мас­тац­кі кан­су­ль­та­тыў­ны са­вет, ку­ды ўва­хо­дзяць сам Рэ­йнга­льд Вюрт, ды­рэк­тар Му­зея
су­час­на­га мас­тац­тва ў Па­ры­жы, ды­рэк­тар Му­зея Вік­то­рыі і Аль­бер­та ў Лон­да­не, ды­рэк­
тар Да­след­ча­га інсты­ту­та Ге­ці, ды­рэк­тар Кун­стхаўз у Цю­ры­ху.
На­роў­ні з пра­ца­мі Пі­ка­са і Му­ра ў зна­ка­мі­тай пры­ват­най ка­лек­цыі зна­хо­дзяц­ца ра­бо­ты
на­ша­га су­айчын­ні­ка — Мак­сі­ма Пет­ру­ля.
Па­сля вы­ста­вы Мак­сі­ма «60 & 30» (су­мес­на з Люд­мі­лай Пят­руль) у 2007 го­дзе ў На­цы­я­
на­ль­ным мас­тац­кім му­зеі Рэ­спуб­лі­кі Бе­ла­русь во­сем тво­раў ску­льп­та­ра бы­лі ад­абра­ныя
для Рэ­йнга­ль­да Вюр­та. Гэ­та «Эле­фан­тус», «Тац­зы», «Аўта­пар­трэт», «Ма­ла­ко», «Пер­пе­тум
мо­бі­ле», «Ча­ла­век», «Ства­рэн­не», «Па­між». Усе гэ­тыя арт-аб’екты зроб­ле­ныя ў XXI ста­год­
дзі. Вюрт сам ад­бі­раў пра­цы, і пер­шай бы­ла на­бы­тая ску­льп­ту­ра «Ча­ла­век». На прось­­бу
Рэ­йнга­ль­да Мак­сім Пят­руль на­пі­саў тлу­ма­ча­ль­ныя тэк­сты, што з’яўля­юцца час­ткай ра­
бо­ты і не­аддзе­ль­ныя ад яе. Ад­нак для аўта­ра кан­цэп­цыя не са­ма­мэ­та, яна дру­гас­ная.
За­хап­лен­не ску­льп­та­ра ўсход­няй фі­ла­со­фі­яй пра­соч­ва­ецца ў яго аб’ектах «Ства­рэн­не»,
«Ча­ла­век», «Тай­цзы», «Па­між». Для прац Пет­ру­ля ха­рак­тэр­ны ві­зу­аль­ны ла­ка­нізм і аб­а­
гу­ль­не­насць форм. Пят­руль — ску­льп­тар-фі­ло­саф, і яго по­шу­кі знай­шлі ад­люс­тра­ван­не
ва ўсіх ра­бо­тах, якія сён­ня за­хоў­ва­юцца ў Шва­біш Ха­ле. Тво­ры про­стыя то­ль­кі на пер­шы
по­гляд, ад за­ду­мы да рэ­алі­за­цыі пра­хо­дзіць шмат ча­су, у кож­най ску­льп­ту­ры за­кла­дзе­
ны глы­бо­кі пад­тэкст, што пры­му­шае гле­да­ча ўзі­рац­ца ў аб’ект, па­глыб­ляц­ца ў сур’ёзныя
раз­ва­жан­ні.
«Ма­ла­ко» ўва­саб­ляе як суб’­ектыў­ныя ад­чу­ван­ні аўта­ра, так і стыль жыц­ця цэ­ла­га па­ка­
лен­ня. Фор­ма ску­льп­ту­ры на­гад­вае жа­но­чыя гру­дзі, а ма­тэ­ры­ял тво­ра пад­обны да алю­
мі­нію, з яко­га за са­ве­та­мі ма­са­ва штам­па­ва­лі бі­то­ны. Алю­мі­ні­евы бі­тон — яркая ад­мет­
ная ры­са та­го ча­су: кож­ны са­вец­кі гра­ма­дзя­нін, ці пра­фе­сар, ці про­сты ра­бо­чы, ха­дзіў
з та­кім бі­то­нам па ма­ла­ко або смя­та­ну. Як ма­ці ўзга­да­ва­ла сва­ім ма­ла­ком дзі­ця, так і
са­вец­кі час, з яго каш­тоў­нас­ця­мі, ідэ­ало­гі­яй і па­ўся­дзён­нас­цю, пры­шча­піў звыч­кі, мыс­
лен­не, на­ват пад­свя­до­масць цэ­ла­га па­ка­лен­ня.
Кан­цэп­цыя тво­ра гу­чыць так: «І ха­цеў ма­ла­ка, май­го ма­ла­ка. Для мя­не гэ­та за­ўсё­ды са­вец­
кі алю­мі­ні­евы бі­тон, які вы­га­да­ваў мя­не пяш­чот­на-алю­мі­ні­евым ма­ла­ком... Пад­адзе­на».
Мак­сім не жы­ве чу­жы­мі ідэ­ямі, яго­нае мас­тац­тва са­ма­быт­нае, сме­лае, час­та не­адназ­нач­
нае, але ці­ка­вае ме­на­ві­та сва­ёй не­пас­рэд­нас­цю і па­ста­янным раз­віц­цём.

Максім Пятруль.
Малако. Сілумін. 2004—2007.

Збор твораў
Максіма Петруля
ў калекцыі Рэйнгальда Вюрта
Вольга Гоманава

The November issue of Mastactva greets its readers
with the topical rubric The Year of Culture, where
the state of Belarusian society is analyzed from the
cultural perspective by Dzmitry Surski, chairman
of the Belarusian Designers Union (p. 2). Then,
naturally, follow Coordinates — regular columns by
Alena Kavalenka, Dzmitry Padbiarezski, Tattsiana
Mushynskaya and Liubow Gawryliuk, which will
provide you with guidelines for every kind of art
(p. 3).
Three noticeable Belarusian music albums
published abroad have found their place on
Dzmitry Padbiarezski’s Listening shelf and
appraisals on page 7.
The first thematic rubric is Music. Here the
readers will find substantial reviews of the major
November musical events — the 11th Yury Bashmet
International Festival by Yulia Andreyeva (From
Popularity to Aestheticism, p. 8) and composer
Uladzimir Kuryan’s recital “I Am Not Lonely with
You” by Volha Ramaniuk (Kuryan’s Triumphant
Miracles, p. 12). There is also a topical subject —
“Art and Money: Which Will Win?” from Tattsiana
Mushynskaya. The eternal problem — which is
weightier: form or content — is applied to the
world’s and Belarus’s academic opera realities (The
PR-valuable Show, p. 14).
The next Theatre rubric carries a series of
profound materials. Reviews of theatrical events
and appraisals of notable, much talked-of
performances are prepared by: Krystsina Smolskaya
(International Program of the 6th TEART Forum, p.
16; Uladzimir Galak (2nd Fairy Tale, Theatre and
Book Festival “Fabulous Jam”, p. 19); Katsiaryna
Yaromina (Divadelna Nitra International Festival
in Slovakia, p. 20); Lida Naliwka and Katsiaryna
Yaromina — The Gospel of Judas at the Belarusian
State Puppet Theatre (Bread for the Bird of Prey,
p. 22, Yuras Bratchyk — Superstar, p. 24); Krystsina
Smolskaya (Skaryna at the Magiliow Regional
Drama Theatre, p. 26); Uladzimir Stupinski (The
Foreigner at the Gomel City Youth Theatre, p. 27).
The twenty-third Belarusian November cannot
be conceived without the special theme — the
results and perspectives of the Listapad Minsk
International Festival! The Film rubric offers
two materials devoted to film art in general
and our festival in particular: a detailed review
of the forum from critic and journalist Anton
Sidarenka (Listapad-2016. Only for Love, p. 28) and
a Masterclass from Denis Cote, a remarkable film
director and this year’s chairman of the jury for the
“Youth on the March” program, prepared by Liubow
Gawryliuk (Denis Cote: Bears in One’s Head, p. 30).
The November Visual Arts is a generous source of
joy for all their amateurs. The current exhibitions
have been reviewed and appraised by: Tattsiana
Kandratsienka (Igar Tsishyn’s “Reverse Motion” at
the A&V Gallery, p. 32), Genadz Blagutsin (Siamion
Abramaw’s exhibition at the Babruisk Art Museum,
p. 35), Volha Klip (on the results of the plein air
“With Alena Kish in One’s Heart”, p. 36), Felix
Garda (“Night Ceramics” at the National Centre for
Contemporary Arts, p. 38).
Volha Bazhenava visited the Art Studio of Genadz
Kozel, a monumental artist who created a great
number of architectural and designer projects and
numerous interiors of public buildings, in order to
discover, among other things, the space around his
work and life (The Style of Density, p. 40).
In the same rubric under the subtitle Cultural
Layer, Aliaxey Khadyka describes how the first
freely elected king and grand duke on the Polish,
Belarusian and Lithuanian lands influenced
the world industry of fashion (Henry Valois,
Rzeczpospolita and the History of Fashion, p. 44).
The publication is concluded with the Collections
rubric — a virtual journey in search of unique works
of Belarusian art. In November, Volha Gomanava
talks about the set of Maksim Piatrul’s works in the
prestigious foreign collection of Reinhold Wurth ­
(p. 48).

«Евангелле ад Іуды» па
водле рамана Уладзіміра
Караткевіча «Хрыстос
прызямліўся ў Гародні»
ў Беларускім дзяржаўным
тэатры лялек.

Любоў Галушка
(Марына-Магдаліна),
Дзмітрый Рачкоўскі
(Братчык-Хрыстос).

Фота Сяргея Ждановіча.

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

ISSN 0208-2551

