
ААТ «Белгазпрамбанк»
ААТ «Газпрам трансгаз Беларусь»

Міністэрства культуры Рэспублікі Беларусь
Нацыянальны мастацкі музей Рэспублікі Беларусь

ДЗЕСЯЦЬ
СТАГОДДЗЯЎ
МАСТАЦТВА

БЕЛАРУСІ
ДЕСЯТЬ ВЕКОВ ИСКУССТВА БЕЛАРУСИ

TEN CENTURIES OF ART IN BELARUS

З музейных, прыватных збораў
і карпаратыўнай калекцыі

ААТ «Белгазпрамбанк»

Каталог выстаўкі
27.03–10.07.2014

МІНСК
ВЫДАВЕЦТВА «ЧАТЫРЫ ЧВЭРЦІ»

2014

УДК	7.03(476)
ББК	85.1(4Беи)
	 Д26

Каталог выпускаецца па заказе
ААТ «Белгазпрамбанк»
у рамках карпаратыўнага праекта
«Арт-Беларусь»

Кіраўнік карпаратыўнага праекта
Уладзімір Сажын

Аўтар канцэпцыі выстаўкі
Уладзімір Шчасны

Куратары арт-праекта:
Уладзімір Шчасны,
Надзея Усава

Каардынатар праекта
Іна Бушыла

Арганізатар выстаўкі
Нацыянальны мастацкі музей Рэспублікі Беларусь
(генеральны дырэктар Уладзімір Пракапцоў)

Афармленне выстаўкі:
Любоў Лявонцьева (Ludi Architects, г. Санкт-Пецярбург),
Ігар Асоўскі (ТАА «Куб Икс», г. Санкт-Пецярбург),
Алена Матросава (г. Мінск),
Відутэ Павілаўскайтэ (Інстытут праектавання
і рэстаўрацыі помнікаў, г. Вільнюс)

Удзельнікі арт-праекта

ААТ «Белгазпрамбанк» (старшыня праўлення — В. Бабарыка)
ААТ «Газпрам трансгаз Беларусь» (генеральны дырэктар — У. Маёраў)
Нацыянальны мастацкі музей Рэспублікі Беларусь (генеральны дырэктар — У. Пракапцоў)
Нацыянальны гістарычны музей Рэспублікі Беларусь (дырэктар — А. Рыжкоў)
Нацыянальны гісторыка-культурны музей-запаведнік «Нясвіж» (дырэктар — С. Клімаў)
Нацыянальны Полацкі гісторыка-культурны музей-запаведнік (дырэктар — Т. Джумантаева)
Нацыянальная бібліятэка Беларусі (дырэктар — Р. Матульскі)
Беларускі дзяржаўны музей гісторыі Вялікай Айчыннай вайны (дырэктар — М. Скобелеў)
Барысаўскі дзяржаўны аб’яднаны музей (дырэктар — А. Раховіч)
Беларускі дзяржаўны ўніверсітэт (рэктар — С. Абламейка)
Веткаўскі музей народнай творчасці імя Ф. Р. Шклярава (дырэктар — Г. Нячаева)
Віцебскі абласны краязнаўчы музей (дырэктар — Г. Савіцкі)
Галерэя мастацкага шкла і керамікі «VAIVA» (г. Мінск, дырэктар — Л. Чарняк)
Гісторыка-культурны музей-запаведнік «Заслаўе» (дырэктар — М. Паграноўскі)
Гомельскі палацава-паркавы комплекс (генеральны дырэктар — А. Госцеў)
Гродзенскі дзяржаўны музей гісторыі рэлігіі (в. а. дырэктара — А. Рыбак)
Гродзенскі дзяржаўны гісторыка-археалагічны музей (дырэктар — Ю. Кітурка)
Дзяржаўны літаратурны музей Янкі Купалы (дырэктар — А. Ляшкевіч)
Дзяржаўны музей гісторыі тэатральнай і музычнай культуры (дырэктар — З. Кучар)
Інстытут гісторыі Нацыянальнай акадэміі навук Беларусі (дырэктар — В. Даніловіч)
Карцінная галерэя імя Я. Я. Майсеенкі (г. Буда-Кашалёва Гомельскай вобласці;

дырэктар — Л. Жукава)
Магілёўскі абласны мастацкі музей імя П. В. Масленікава (дырэктар — А. Хахракоў)
Музей гісторыі Магілёва (дырэктар — А. Бацюкоў)
Музей гісторыі і культуры яўрэяў Беларусі (дырэктар — В. Акапян)
Мінскі абласны краязнаўчы музей (г. Маладзечна; дырэктар — Т. Лянкевіч)
Музей Беларускага Палесся (г. Пінск; дырэктар — І. Дзямчук)
Полацкі Спаса-Еўфрасіннеўскі жаночы манастыр (настаяцельніца — ігумення Еўдакія (Ляўшук))
Смаргонскі гісторыка-краязнаўчы музей (дырэктар — Л. Белуш)
Цэнтр даследаванняў беларускай культуры, мовы і літаратуры Нацыянальнай акадэміі навук Беларусі

(дырэктар — А. Лакотка)
Цэнтральная навуковая бібліятэка імя Я. Коласа Нацыянальнай акадэміі навук Беларусі

(дырэктар — А. Груша)
Сядзібна-паркавы комплекс «Панскі маёнтак Сула» (в. Сула Стаўбцоўскага раёна Мінскай вобласці;

дырэктар — А. Запольскі)
Парафія касцёла Нараджэння Найсвяцейшай Панны Марыі ў в. Кемелішкі Астравецкага раёна

(ксёндз Раман)
Парафія касцёла Святой Тройцы ў г. п. Ружаны Пружанскага раёна

(ксёндз Януш Пуліт)
ТДА «Выдавецтва “Чатыры чвэрці”» (дырэктар — Л. Анцух)

Арганізатары праекта выказваюць асаблівую ўдзячнасць Паўлу, Мітрапаліту Мінскаму і Слуцкаму,
Патрыяршаму Экзарху ўсяе Беларусі

ШКОЛА
Ю. ПЭНA Ў ВІЦЕБСКУ

ШКОЛА Ю. ПЭНA В ВИТЕБСКЕ

THE Y. PEN SCHOOL IN VICEBSK

269

«Вы першы ў Віцебску.
Горад не зможа вас забыць…»
Ю. Пэн і яго школа

«І я ведаю, колькіх яшчэ ў Віцебску і ва ўсёй губер-
ні юнакоў Вы лёсы вырашалі. Ваша менавіта майстэр-
ня першая ў горадзе вабіла дзясяткі гадоў. Вы першы
ў Віцебску. Горад не зможа Вас забыць. Вы выхавалі
вялікае пакаленне яўрэйскіх мастакоў», — пісаў
Марк Шагал, віншуючы Юрыя (Юдаля) Майсеевіча
Пэна з 25-годдзем яго дзейнасці ў Віцебску.

Прыватная школа Ю. Пэна была не адзінай па-
добнай установай у «беларускіх губернях»: крыху
пазней у Мінску з’явіліся блізкія па накіраванасці
школы Я. Кацэнбогена (1903), Я. Кругера (1904),
І. Яроменкі (1906). Але ні гэтым педагогам, ні іх вуч-
ням не ўдалося аказаць такога ўплыву на развіццё
беларускага і нават сусветнага мастацтва, як гэта
зрабілі Ю. Пэн і яго выхаванцы.

Пра феномен Ю. Пэна напісана нямала, але
наўрад ці калі-небудзь атрымаецца раскрыць
загадку педагагічнага дару мастака. Якім чынам
чалавек, які скончыў курс Акадэміі мастацтваў
у Пецярбургу са сціплым званнем «някласны ма-
стак», аказаўся першым настаўнікам цэлай плеяды
прызнаных майстроў, еўрапейскіх знакамітасцей?

Вядома, адыгралі ролю адданасць Ю. Пэна ма-
стацтву і шчырае жаданне перадаць гэтае пачуццё
вучням, самаадданае служэнне сваёй школе.

Юрый Майсеевіч нарадзіўся ў невялікім
мястэчку Нова-Аляксандраўск Ковенскай губерні
(цяпер — Зарасай, Літва). Як указваецца ў пасвед-
чанні, выдадзеным у 1881 г. мясцовым рабінам,
адбылося гэта 24 мая (5 чэрвеня па новым стылі)
1854 г. Юрый Майсеевіч успамінаў, што першы
яго малюнак быў зроблены выпадкова, у хедэры:
ён раззлаваўся на дачку рэбэ і намаляваў прама
на сцяне храма, як яна нясе вёдры з вадой на ка-
ромысле. Нягледзячы на рэлігійныя забароны,

навакольныя памяркоўна ставіліся да захаплення
хлопчыка, і яго аддалі на навучанне да маляра
ў Дынабург (цяпер — Даўгаўпілс, Латвія).

Пасталеўшы, Ю. Пэн марыў пра паступленне
ў Акадэмію мастацтваў у Пецярбургу і, прайшоўшы
праз усе перашкоды, якімі было пазначана ў той
час знаходжанне яўрэя па-за мяжой аседласці,
у жніўні 1881 г. быў прыняты вольным слухачом
у акадэмію, а ў маі наступнага года залічаны вуч-
нем. Сярод выкладчыкаў акадэміі Юрый Майсеевіч
асабліва вылучаў Паўла Пятровіча Чысцякова:
«Вобраз яго перада мною і да гэтага часу яркі.
Я не магу ўзгадаць ніводнага выпадку, каб П. П. ка-
го-небудзь пакрыўдзіў. Ён заўсёды быў самым шчы-
рым сябрам, старэйшым таварышам для студэнтаў,
а таму ён мог увесь свой ​​педагагічны сэнс, усе свае
веды ў мастацтве выявіць у справе» [1].

Пасля заканчэння ў 1886 г. акадэміі Ю. Пэн не-
надоўга вярнуўся ў Нова-Аляксандраўск, затым
перабраўся ў Дынабург, жыў у Рызе, потым пяць
гадоў правёў у маёнтку барона Корфа ў Крэйцбур-
ге (цяпер — Екабпілс, Латвія) і, нарэшце, з 1896 г.
пасяліўся ў Віцебску.

Чаму ж выбар Ю. Пэна выпаў на Віцебск? Ні
ў культурным, ні ў эканамічным развіцці цэнтр гу-
берні не пераўзыходзіў знаёмы мастаку з дзяцінст-
ва павятовы Дынабург-Дзвінск. На пачатку 1890-х гг.
Дынабург нават меў большую колькасць жыха-
роў — 73 тыс. — супраць 59 тыс. у Віцебску. Зруч-
ная сувязь з Санкт-Пецярбургам, Рыгай, Вільняй,
тэатр, бібліятэкі… І ўсё-такі Віцебск… Можа быць,
адказ на гэтае пытанне дасць сам мастак: «Люблю,
ці разумееце, Віцебск. Ды і як гэты горад не любіць!
Прыгожая задуменная рака з абрывістымі берага-
мі… А цэрквы ў нас у горадзе ўвогуле не падобныя

270

на смаленскія!.. Разумееце, я люблю партрэтнасць
горада. Кожны горад мусіць мець свой ​​партрэт.
Дык вось, наш Віцебск адрозніваецца ад усіх гара-
доў менавіта сваім тварам…» [2].

Так ці інакш, але выбар быў зроблены.
У лістападзе 1897 г. Ю. Пэн атрымаў пасведчанне

віцебскага губернатара на права адкрыцця ў Віцеб-
ску школы жывапісу і малявання. Захавалася рэ-
кламная афіша аб адкрыцці школы, дзе паведамля-
ецца: «Праграма заняткаў абумоўліваецца веданнем
і ўменнем кожнага абітурыента. Прадметы наву-
чання: маляванне геаметрычных целаў, арнаментаў
і гіпсавых фігур і пісанне фарбамі з натуры. Заняткі
будуць праходзіць па раніцах і вечарах. <…> Плата
за навучанне — месячная, за ранішнія курсы па
8 р. у месяц, а за вячэрнія — па 5 руб. у месяц. Школа
абстаўлена ўсімі неабходнымі прыстасаваннямі».

Як вынікае з афішы, навучанне будавалася па
акадэмічнай сістэме, але з індывідуальным падыхо-
дам. Вядомы беларускі скульптар З. Азгур успамінаў
пра вучобу ў Юрыя Майсеевіча: «Пэн быў вельмі на-
стойлівы. Не адыходзіў ад вучня да таго часу, пакуль
не прымусіць зрабіць так, як патрабуецца. Таму мне

здавалася, што навучыцца маляванню і жывапісу
ў Пэна вельмі цяжка. Ён ламаў юнацкае “я” і падпа-
радкоўваў сваёй волі. Кожны вучань павінен быў
па-рабску выконваць яго ўказанні. Але затое, калі
малюнак выходзіў, — якая радасць была ў Пэна. Ён
частаваў нас цукеркамі і гарбатай, вадзіў на прагулкі
па “самым лепшым у свеце” горадзе».

«Ламаць юнацкае “я”» — ці можна так казаць
пра чалавека, які стаў першым настаўнікам для
такіх розных мастакоў і скульптараў, як Марк Ша-
гал і Абель Пан (Феферман), Эль Лісіцкі і Саламон
Юдовін, Восіп Цадкін, Оскар Мешчанінаў, Давід
Якерсон і Заір Азгур? Які ўмеў убачыць талент
і падтрымаць яго яшчэ ў зародку? Так, у іх былі роз-
ныя шляхі ў мастацтве, і Пэн не заўсёды разумеў
і прымаў творчасць сваіх вучняў, але сувязь з імі
і памяць пра іх захоўвалася доўгія гады, нягледзя
чы на межы і адлегласці.

Заняткі праходзілі на кватэры Ю. Пэна ў доме
№ 1 па Вялікай Магілёўскай вуліцы непадалёк ад
Саборнай плошчы, у цэнтры горада. У школе наву-
чалася ад 10 да 25 чалавек адначасова. Спісы вуч-
няў не складаліся, але ўвогуле за саракагадовую
педагагічную дзейнасць Юрыя Майсеевіча вядо-
мая колькасць яго вучняў дасягала 100 чалавек [3].

У ліку самых знакамітых вучняў Ю. Пэна гэтага
перыяду — Марк Шагал і Восіп Цадкін.

Ю. Пэн. Вуліца ў Віцебску. 1890–1900-я гг.

Ю. Пэн. Фота 1905 г.

271

Марк Шагал — выхадзец з небагатай сям’і дроб-
ных гандляроў. Дзіўная цяга да мастацтва прывяла
маладога чалавека ў школу Ю. Пэна, але гэтак жа
дзіўная самабытнасць яго таленту не дазваляла
надоўга затрымлівацца ў любых «школах»: мастац-
кай школе Таварыства заахвочвання мастацтваў,
прыватнай школе жывапісу і малявання С. Зейдэн-
берга, прыватнай мастацкай школе Е. Званцавай
у Пецярбургу, акадэміях Ла Палет і Гранд Шам’ер
у Парыжы… Віцебскія ўскраіны з пахілымі хацінка-
мі, храмы, што ўзвышаюцца над горадам, мост, які
злучае берагі Заходняй Дзвіны, невялікае мястэчка
Лёзна і насельнікі гэтых месцаў з іх каларытам і дзі-
вацтвамі… Усё гэта ўвабраў Марк Шагал і пранёс
праз сваё жыццё і творчасць. Апынуўшыся вясной
1911 г. у Парыжы, па словах Г. Ахматавай, мастак
прывёз туды «свой чароўны Віцебск» і абвясціў Па-
рыж «сваім другім Віцебскам»!

Сапраўды, Парыж стаў для Шагала другой радзі
май, тут у «Вуллі» — «плавільным катле» мастацт-
ваў — яго фарбы набылі новае гучанне, тут ён
атрымаў першае прызнанне.

14 сакавіка 1914 г. у газеце «Кіеўская думка»
з’явіўся артыкул А. Луначарскага пра наведванне
майстэрні М. Шагала ў Парыжы: «Калі ён працуе,
неспасціжным для яго шляхам яго капрызы або
густы, калі хочаце — нешта падсвядомае падштур-
хоўвае яго: “Чаму нельга? — З-за чаго не?” Чаму
не зрабіць фіялетавую карову? Чаму не адлюстра
ваць, як чалавек ходзіць па столі? Чаму не раз-
біць неба на некалькі няроўных трохвугольнікаў
і не зафарбаваць кожны, як на душу ўзыдзе? Шагал
капрызіць, гуляе, але яму здаецца, што ён не можа
інакш». Ілюстрацыяй да гэтых слоў вядомага кры-
тыка можа служыць гуаш М. Шагала «Лунацік»
(1911–1912, калекцыя Белгазпрамбанка) — яркія
чыстыя фарбы, мужчына, які робіць крок з даху
дома насустрач поўні з чалавечым абліччам…

Закаханыя, што плывуць па небе над цёмным
Віцебскам, і старадаўні гадзіннік з маятнікам, пе-
вень з велізарным і сумным вокам… Фантастычны
космас фарбаў жывапіснага палатна «Гадзіннік
на палаючым небе» (1947–1950, калекцыя Белгаз-
прамбанка) прымушае разглядаць яго кожны
міліметр, забываць пра вобразы карціны і дзівіцца:
няўжо гэта зроблена чалавекам? Так, М. Шагал раз
за разам паўтарае знойдзеныя ім вобразы, транс-
фармуючы свае тварэнні ў бясконцы карагод таям-
ніцы, трывогі, надзеі і любові.

Пасля Другой сусветнай вайны М. Шагал стано-
віцца сусветна вядомым, яго творчасць надзвычай
разнастайная: афорт, літаграфія, кераміка, вітраж,
габелен, мазаіка…

Святло, блакіт неба і мора, яркія кветкі, Сэн-
Поль-дэ-Ванс з вежай, што імкнецца да неба, за-
каханыя ў касцюмах Адама і Евы, дзіўная істота
з чалавечым целам і аслінай галавой з букетам
яркіх кветак (спакуснік?), вытанчаныя карункі
шагалаўскіх «Закаханых» (1981, калекцыя Белгаз-
прамбанка). Гэты перыяд творчасці М. Шагала пры-
нята называць «міжземнаморскім»: мастак жыве
на Лазурным беразе Францыі, з 1949 г. — у Вансе,
а з 1966-га — у суседнім Сэн-Поль-дэ-Вансе, дзе
і скончыліся дні майстра.

Восіп Цадкін у адрозненне ад М. Шагала, хутчэй,
імкнуўся ўтаіць гісторыю свайго паходжання і зліц-
ца з плынню еўрапейскай культуры [4]. Так, скульп
тар называў месцам свайго нараджэння Смаленск.
Хоць Ю. Пэн і прылічае В. Цадкіна да сваіх вуч-
няў, але амаль адзіным пацвярджэннем гэтага
з’яўляецца паштоўка з тэкстам: «Дарагі Юрый Май-
сеевіч, як жывяце-пажываеце? Я салдат у Рускім
Амбулансе ў Францыі і пішу з фронту. Як і што жы-
вяце, робіце? Як нашы сябры — Лісіцкі, Любакоў,
Мозель, Меклер і Шагал жывуць? Богам прашу,
адкажыце. Буду так рады даведацца што[сьці] пра
ўсіх… Ці працуеце Вы і што робіце? Напішыце. Ваш
Цадкін». Паштоўка адаслана з экспедыцыйнага
корпуса рускай арміі ў Францыі і датавана 16 ліста-
падам 1916 г.

Так ці інакш, Цадкіна з Віцебскам звязвае мно-
гае. Тут жылі яго дзед і дзядзька. Будучы скульптар

Ю. Пэн у сваёй кватэры-майстэрні. Фота канца 1920-х —
пачатку 1930-х гг.

272

вучыўся разам з Маркам Шагалам у Віцебскім гарад-
скім вучылішчы (1900–1904). А пазней прыязджаў
з Англіі на летнія вакацыі. З летам жа 1909 г. звяз-
ваецца апошні прыезд Цадкіна ў Расію, відавочна,
і ў Віцебск. У гэты час адбыўся канфлікт з бацькам, які
лічыў мастацтва заняткам несур’ёзным. Пасля чаго
Восіп з’ехаў у Парыж і ўжо не вяртаўся на радзіму.

У Парыжы В. Цадкін жыве ўсё ў тым жа «Вуллі»,
і з сярэдзіны 1910-х гг. галоўнай у яго творчасці
становіцца скульптура. Майстар праходзіць праз
уплыў кубізму, экспрэсіянізму, выкарыстоўвае раз-
рывы, пустэчы, контррэльеф, зрушэнне мас, што
надае асаблівую выразнасць яго працам. Вядомыя
крытыкі Вальдэмар Жорж, Іанэл Жыану лічылі, што
«Цадкін перагледзеў усе каштоўнасці скульптурна-
га мастацтва, якія перадаюцца з пакалення ў пака-
ленне. Яго падыход быў сапраўды рэвалюцыйным,
у прамым сэнсе гэтага слова».

В. Цадкін глыбока перажывае трагедыю вайны,
і многія яго творы з’яўляюцца пратэстам супраць
бессэнсоўных забойстваў і разбурэнняў: «Вязень»
(1943), «Арлекін, што ваюе» (1943), шасцімятровы
манумент «Разбураны горад» (1953, Ратэрдам,
Нідэрланды). Сугучнай гэтым творам стала тэма
аплаквання Хрыста Дзевай Марыяй. Малюнкі Бага-
родзіцы з мёртвым Хрыстом, які ляжыць у яе на ка-
ленях, атрымалі ў еўрапейскім мастацтве назву
«п’ета» (ад італ. рietà ‘жаль’). У кампазіцыі В. Цадкіна
«Малая п’ета» (другая палова 1950-х гг., калекцыя
Белгазпрамбанка) драматычныя кантрасты святла
нараджаюць вобраз адчаю і экспрэсіянізм дасягае
кульмінацыі.

Кастрычніцкая рэвалюцыя стала пераломнай
падзеяй і для школы Ю. Пэна. У 1919 г. мастак быў
запрошаны М. Шагалам на працу ў Віцебскае ма-
стацкае вучылішча ў якасці кіраўніка адной з жы-
вапісных майстэрань. Пачаўся новы этап яго педа-
гагічнай дзейнасці.

«Акрамя майстэрань Уновiса, дзе належнае
педагагічнае кіраванне было забяспечана працай
тэарэтыка найноўшага мастацтва К. Малевіча, існа-
вала майстэрня Ю. М. Пэна, абмежаваная невялікім
памяшканнем, дзе працавала да 40 чал. (у той час
як майстэрні новага мастацтва дзяліліся на групы
нават па 2 чалавекі з дыферэнцыяванымі задання-
мі), і скульптурная, для якой дагэтуль не паклапа-
ціліся запрасіць кіраўніка…» [5].

Праз майстэрню Ю. Пэна тады прайшлі такія
мастакі, як фін Алексантэры Ахола-Вало, Леў Зевін,

Рувім Фрумак, Саламон Гершаў і нават многія чле-
ны Уновiса на першых стадыях навучання.

У верасні 1921 г. у час святкавання 25-годдзя
дзейнасці мастака ў Віцебску адбылася вялікая
персанальная выстаўка твораў майстра і выстаўка
работ яго вучняў. А. Ром захоплена адклікаўся пра
Ю. Пэна як педагога і мастака: «Доўгія гады ў Ві-
цебску Ю. М. Пэн быў адзіным сур’ёзным і ўмелым
мастаком, а майстэрня яго тым адзіным месцам,
куды маглі прыйсці дзеці і падлеткі, якія адчуваюць
пакліканне да жывапісу, і дзе яны знаходзілі заўсёды
цёплы спагадлівы прыём, указанні і кіраванне і бес-
карыслівую падтрымку (часта не толькі маральную)
…Калі за апошнія гады Віцебск даў такую вялікую
колькасць мастакоў, якія карыстаюцца вядомасцю,
то заслугу ў гэтым можна ў значнай ступені прыпі
саць самому факту знаходжання ў горадзе спагадлі-
вага мастака і няспыннага працаўніка Ю. М. Пэна».

Вучылішча, якое страціла статус вышэйшага
і было ператворана ў тэхнікум, у канцы верас-
ня 1923 г. перамясцілі ў малапрыдатны будынак
былой сінагогі. У знак пратэсту Ю. Пэн выйшаў
з саставу выкладчыкаў… Прыкладна праз год ён
піша аднаму з сваіх вучняў: «Я вельмі засмучаны,
адчуваю сябе вельмі кепска, як маральна, так і ма-
тэрыяльна. Ужо некалькі месяцаў, як няма заказаў.
У механічным тэхнікуме атрымліваю 7 руб. 23 кап.
у месяц. Вось і ўсё» [6].

У гэты час Юрый Майсеевіч стварае адну з са-
мых глыбокіх па філасофскім гучанні і драматызме
карцін — «Аўтапартрэт з Музай і Смерцю». Мастак
з выразам смутку на твары, з палітрай і пэндзлем
у руках адлюстроўвае сябе ў крэсле-качалцы каля
мальберта. У цемры майстэрні на фоне сцен, уве-
шаных карцінамі, і гіпсавай статуі Венеры можна
разгледзець жанчыну — Музу, якая перабірае
струны арфы. За спінай мастака — Смерць у во-
бразе чалавечага шкілета, які грае на флейце…
Віцебскі журналіст, які наведаў майстэрню Ю. Пэна,
не змог абысці маўчаннем «думкі аб смерці», якія
гучалі ў карціне майстра, але адзначыў і іншыя на-
строі: «Патрэбна сапраўды рэдкая здольнасць, каб
разам з такімі настроямі цалкам адлюстроўваць
і адчуваць жыватворную прыгажосць і сілу, якія
выступаюць у працах Пэна нават самага апош-
няга перыяду яго творчасці… Можна да стомы
спрачацца пра “кірунак” творчасці Пэна, пра вар-
тасці і недахопы яго пэндзля, але нельга, урэшце,
не быць заваяваным яго “стваральнай” праўдай».

273

Ю. Пэн працягвае працаваць, удзельнічаць
у выстаўках, даваць прыватныя ўрокі. Яго вуч-
ні апошніх гадоў жыцця — Ісаак Бароўскі, Пётр
Явіч — шмат у чым вызначылі аблічча беларускага
мастацтва пасляваенных гадоў.

Чарговы 50-гадовы юбілей творчай дзейнасці
ў 1933 г. не радуе стомленага майстра: «…мне
зусім не да юбілеума і нічога б не меў, калі б мяне
пакінулі ў спакоі, таму што не схільны ў цяперашні
час да якіх бы там ні было святаў, якія мяркуюць

правесці нашы працаўнікі не на практыцы, а ў тэо-
рыі. Мне нічога не трэба ад іх.

Адзінае маё жаданне гэта адно: каб мае працы,
над якімі я працаваў 50 гадоў, не валяліся б на пад-
лозе, каб мелі свой прытулак і выгоды для агляду пу-
блікі, якія ходзяць сотнямі з розных устаноў…» [7].

Мара Пэна ажыццявілася, на жаль, ужо пасля
трагічнай гібелі майстра ў 1937 г. У чэрвені 1939 г.
Віцебская карцінная галерэя імя Ю. Пэна сустрэла
першых наведвальнікаў.

Валерый Шышанаў,
намеснік дырэктара па навуцы

Віцебскага абласнога краязнаўчага музея

КАРОТКІЯ БІЯГРАФІІ АЎТАРАЎ ТВОРАЎ У ПАДРАЗДЗЕЛЕ «ШКОЛА Ю. ПЭНA Ў ВІЦЕБСКУ»

Зевін Леў Якаўлевіч
(1903, г. Віцебск — 1942, Смаленскай вобл.)

Жывапісец і графік.
Вучыўся ў школе малявання і жывапісу Ю. Пэна

(1917–1918), у Віцебскім народным вучылішчы
(1919–1921) у майстэрні М. Шагала (да 1920), за­
тым у К. Малевіча і В. Ермалаевай, пазней у Р. Фаль­
ка. Быў членам групы Уновіс (лістапад 1920). Разам
з Э. Валхонскім і М. Куніным арганізаваў «Групу
трох», якая ў маі 1920 г. адкрыла выстаўку ў клубе
Саюза работнікаў мастацтваў у Віцебску.

З 1921 г. жыў у Маскве. Вучыўся ў Маскоўскіх
дзяржаўных свабодных мастацкіх майстэрнях
(1921–1925) у Р. Фалька. Па заканчэнні курса
ў 1925 г. за дыпломную працу «Працоўная сям’я»
Л. Зевіна ўзнагародзілі паездкай за мяжу, але з-за
адсутнасці грошай яна не адбылася. Працягнуў ву­
чобу ў аспірантуры Вышэйшага мастацка-тэхніч­
нага інстытута (1926–1929, асістэнт Р. Фалька).
З 1932 г. — член МАССМ (Маскоўскі абласны саюз
савецкіх мастакоў).

Ілюстраваў і аформіў шэраг кніг: «Жаўтаротыя»
Н. Кальмы (1931), «Гарніст» М. Святлова (1931)
і інш. Займаўся афармленнем спектакляў у тэат­
рах Мінска, Масквы, Адэсы, Бірабіджана (1930-я).
У 1936–1940 гг. выкладаў у Маскоўскім абласным
тэхнікуме. У канцы 1930-х гг. Л. Зевін уваходзіў
у мастацкае аб’яднанне «Група пяці» разам з ма­
стакамі Л. Аронавым, А. Ржэзнікавым, М. Дабра­
сердавым і А. Пейсаховічам. 6 ліпеня 1941 г. пайшоў
на фронт, дзе загінуў у 1942 г.

Мінін Яфім Сямёнавіч
(1894, г. Віцебск — 1937, г. Віцебск)

Мастак, гравёр, жывапісец, ілюстратар; піянер
беларускага экслібрыса і майстар ксілаграфіі.

Нарадзіўся ў Віцебску ў сям’і старавера. Вучыўся
ў школе-майстэрні Ю. Пэна. Выкладаў у Віцебскім
мастацка-практычным інстытуце (1922–1923),
Віцебскім мастацкім тэхнікуме (1923–1937).
Арыштаваны 1 лістапада 1937 г. 19 лістапада 1937 г.
асуджаны Камісіяй НКУС СССР і Пракуратурай
СССР да расстрэлу як «член ПАВ» (сфабрыкаванай
Польскай арганізацыі вайсковай). Рэабілітаваны
19 траўня 1958 г. вайсковым трыбуналам Беларус­
кай ваеннай акругі.

Займаўся графікай, распрацоўваў метады і формы
друку, працаваў у тэхніцы ксілаграфіі. Адзін з засна­
вальнікаў беларускага экслібрыса. Творы экспанавалі­
ся на ўсесаюзных міжнародных выстаўках у Маскве,
Ленінградзе, Кіеве, на ІV і V міжнародных выстаўках
кніжнага знака ў Лос-Анджэлесе. Сярод работ
Я. Мініна — серыя ксілагравюр «Стары Віцебск»,
«Помнікі драўлянага дойлідства Беларусі», серыя
акварэлей «Віцебск», партрэты «Гамер», «Бальзак»
і інш.

Пэн Юдаль (Юрый, Іегуда) Майсеевіч
(1854, г. Новааляксандраўск (цяпер Зарасай,
Літва) — 1937, г. Віцебск)

Жывапісец, педагог, выдатны дзеяч «яўрэйскага
рэнесансу» ў мастацтве пачатку XX ст.

Рана асірацеўшы, з 1867 г. працаваў чаляднікам
маляра ў Дзвінску (цяпер Даўгаўпілс, Латвія).
У 1879 г. пераехаў у Пецярбург, дзе ў 1880 г. паступіў

274

у Акадэмію мастацтваў. Вучыўся ў П. Чысцякова
і М. Лавярэцкага. Пасля заканчэння акадэміі (1886)
жыў у Дзвінску і Рызе, дзе пазнаёміўся з баронам
М. Корфам, які запрасіў жывапісца ў свой віцебскі
маёнтак, дзе бывалі сябры барона: І. Рэпін, Ю. Клевер
і інш.

У 1891 г. пасяліўся ў Віцебску і праз год адкрыў
там прыватную Школу малявання і жывапісу,
якая была ператворана М. Шагалам у Віцебскае ма­
стацкае вучылішча, якое існавала да 1941 г. У 1907
і 1914 гг. праходзілі выстаўкі Пэна і яго вучняў.

Мастак быў забіты дома ў Віцебску ў ноч з 28
лютага на 1 сакавіка 1937 г. Абставіны забойства
не высветлены да сёння.

Тэмы палотнаў мастака — максімальна рэалі­
стычныя і жыццёва прыземленыя. Любімыя сю­
жэты — партрэты ў інтэр’еры. У сваіх карцінах
Ю. Пэн паказаў жыццё яўрэйскай беднаты («Май­
стар гадзіннікаў», «Стары кравец», «Стары сал­
дат», «Пасля забастоўкі»). Пасля 1905 г. у яго твор­
часці з’явіліся рэлігійныя матывы («Яўрэйскі рабін»,
«Апошняя субота»). У 1920-х гг. стварыў карціны
«Шавец-камсамолец» (1925), «Сват» (1926), «Швач­
ка» (1927), «Пекар» (1928).

Працы захоўваюцца ў Віцебскім мастацкім музеі
і Нацыянальным мастацкім музеі Рэспублікі Бела­
русь.

Цадкін Восіп (Іосель Аронавіч Цадкін)
(1890 (1888?), г. Віцебск — 1967, г. Парыж)

Скульптар.
Нарадзіўся ў сям’і выкладчыка старажытных

моў. Вучыўся ў Віцебскім гарадскім чатырох­
класным вучылішчы і мастацкай школе Ю. Пэна.
У 1905 г. быў адпраўлены ў Англію, дзе вучыўся ў пан­
сіёне ў Сандэрлэндзе і наведваў мастацкую школу.
У 1906 г. пераехаў у Лондан. Працаваў у сталярнай
майстэрні, займаўся на вячэрніх курсах у політэх­
нічнай школе, вучыўся разьбе па дрэве ў школе ма­
стацтваў і рамёстваў.

У 1909 г. пераехаў у Парыж; паступіў у Нацыя­
нальную школу прыгожых мастацтваў. З 1910 г.
жыў у камуне «Вулей», удзельнічаў у выстаўках.
У 1911 г. працы Цадкіна выстаўлены ў Салоне неза­
лежных і Восеньскім салоне. У 1920 г. прайшла пер­
шая персанальная выстаўка ў майстэрні мастака.
У 1920–1928 гг. — выстаўкi скульптур, акварэлей
і гуашы ў Парыжы, Токіа, Брусэлі, Лондане, пазней —
у Венецыі, Брусэлі, Жэневе, Нью-Ёрку (1932–1937).

1945–1965 гг. — плённы перыяд у творчасці
мастака. Выкладаў у Акадэміі Гранд Шам’ер у Па­
рыжы, стварыў свае галоўныя работы: «У гонар Радэ­
на» (1945), «Арфей» (1948), «Разбураны горад» (1953),

помнік Ван Гогу (1961). У 1950 г. прысуджаны Гран-
пры ў галіне скульптуры на Венецыянскай біенале.
У 1960 г. удастоены Вялікага нацыянальнага прыза
Францыі па мастацтве. У 1966 г. — рэтраспектыў­
ная выстаўка ў Мастацкім музеі Цюрыха; узнага­
роджаны ордэнам Ганаровага легіёна.

У 1982 г. у майстэрні па вуліцы д’Aса ў Парыжы
адкрыты музей мастака.

Шагал Марк Захаравіч
(1887, г. Віцебск — 1985, Сэн-Поль-дэ-Ванс,
Праванс, Францыя)

Графік, жывапісец, сцэнограф.
Нарадзіўся ў сям’і дробных гандляроў. Вучыўся

ў Віцебскім гарадскім чатырохкласным вучылішчы
і мастацкай школе Ю. Пэна. У 1907 г. выехаў у Пе­
цярбург, дзе паступіў у мастацкую школу Імпера­
тарскага таварыства заахвочвання мастацтваў пад
кіраўніцтвам М. Рэрыха. Вучыўся ў Пецярбургу
ў прыватнай школе жывапісу Е. Званцавай, дзе вы­
кладалі Л. Бакст і М. Дабужынскі.

У 1911 г. пераехаў у Парыж, наведваў заняткі
ў акадэміях Гранд Шам’ер і Ла Палет. У 1912 г. стаў
жыць у камуне «Вулей», экспанаваў першыя працы
ў Салоне незалежных і Восеньскім салоне.

Вярнуўшыся ў Віцебск, у 1915 г. прадставіў
работы на выстаўцы «1915 год». Пасля пераезду
ў Петраград, працаваў у Ваенна-прамысловым ка­
мітэце. У 1916 г. уступіў у Яўрэйскае таварыства
заахвочвання мастацтваў. У 1917 г. зноў вярнуўся
ў Віцебск і быў прызначаны Народным камісарыя­
там асветы ўпаўнаважаным па справах мастацтваў
у Віцебскай губерні (1918). У 1919–1920 гг. узначаль­
ваў створанае ім у Віцебску Народнае мастацкае
вучылішча. У 1920 г. пераехаў у Маскву пасля кан­
флікту, які ўзнік у вучылішчы, і пачаў супрацоўні­
чаць з Дзяржаўным яўрэйскім камерным тэатрам.
У 1921–1922 гг. выкладаў у школе для сірот у падмас­
коўнай Малахаўцы.

У 1922 г. выехаў у Берлін, а ў 1923 г. перабраўся
ў Парыж. У 1924 г. у парыжскай галерэі Барбазанж-
Хадэбер прайшла першая персанальная выстаўка.

У 1931 г. пабываў у Палестыне і пачаў працаваць
над ілюстрацыямі да Старога Запавету. У 1933 г.
у Мангейме на выстаўцы «Бальшавізм у культуры»,
наладжанай нацыстамі, творы Шагала падвергліся
публічнаму аўтадафэ.

З 1941 па 1947 г. жыў у ЗША.
У 1958–1959 гг. па заказе Гранд Опера стварыў

дэкарацыі і касцюмы да балета М. Равеля «Дафніс
і Хлоя». У 1964 г. — адкрыццё створаных па эскізах
мастака плафона ў Гранд Опера ў Парыжы і вітража
«Мір» у будынку ААН у Нью-Ёрку. У 1973 г. пабываў

у Маскве і Ленінградзе, дзе прайшла выстаўка работ
у Траццякоўскай галерэі. Уганараваны Вялікім кры­
жом Ганаровага легіёна (1977).

Да канца жыцця ў яго творчасці прасочваліся
віцебскія матывы. Існуе Камітэт Шагала, куды ўва­
ходзяць чатыры яго спадчынніка.

Юдовін Саламон Барысавіч (Шлойме Борухавіч)
(1892, г. п. Бешанковічы Лепельскага пав. Віцебскай
губ. — 1954, г. Ленінград, Расія)

Графік, мастак, этнограф, прадстаўнік «яўрэй­
скага рэнесансу» і мадэрну.

У 1906 г. С. Юдовін быў прыняты ў віцебскую
Школу малявання і жывапісу Ю. М. Пэна. У 1910 г.
пераехаў у Пецярбург, вучыўся ў мастацкай шко­
ле Таварыства заахвочвання мастацтваў (якое
ўзначальваў М. К. Рэрых) і адначасова (1911–1913)
навучаўся ў прыватных студыях М. Бернштэйна,
а затым М. В. Дабужынскага. У 1918 г. вярнуўся
ў Віцебск, дзе скончыў Мастацка-практычны ін­
стытут. Выкладаў спецыяльныя дысцыпліны ў гра­
фічнай майстэрні гэтага інстытута, у Мастацкім
народным вучылішчы і Яўрэйскім педагагічным
тэхнікуме. Кіраваў мастацкім гуртком у віцебскім

юнацкім клубе імя І. Л. Пераца. У жніўні-верасні
1923 г. Мастацка-практычны інстытут быў рэар­
ганізаваны ў Мастацкі тэхнікум, ўзнік канфлікт
педагогаў з новым дырэктарам. 23 верасня 1923 г.
Ю. М. Пэн, С. Б. Юдовін, Я. С. Мінін і група студэн­
таў пакінулі інстытут. У 1923 г. Юдовіна запрасілі
ў Петраград на пасаду вучонага сакратара і захаваль­
ніка ў Музей Пецярбургскага яўрэйскага гісторыка-
этнаграфічнага таварыства. У час вайны да сярэдзіны
1942 г. пражыў у блакадным Ленінградзе, затым быў
эвакуіраваны ў вёску Карабіха пад Яраслаўлем.

У творчасці С. Юдовіна суіснуюць два асноўныя
кірункі: першы звязаны з яго дзейнасцю ў экспеды­
цыях Ан-скага, адной з мэт якіх было захаванне
традыцый яўрэйскага мастацтва. Другі кірунак —
з Віцебскай мастацкай школай, дзе абагульненасць
заўсёды спалучалася з гранічнай канкрэтнасцю, а да­
кументальныя падрабязнасці не зніжалі сімвалічнага
гучання твора. У 1930–1940-я гг. Юдовін займаўся
ў асноўным жанравай гравюрай (ксілаграфія, ліна­
гравюра) і ілюстрацыямі.

Азгур Заір Ісаакавіч
(гл. раздзел «ХХ стагоддзе. Метамарфозы», с. 481).

276

«Вы первый в Витебске.
Город не сумеет вас забыть…»
Ю. Пэн и его школа

«И я знаю, скольких еще в Витебске и во всей гу-
бернии юношей Вы судьбы решали. Ваша именно
мастерская первая в городе манила десятки лет.
Вы первый в Витебске. Город не сумеет Вас забыть.
Вы воспитали большое поколение еврейских ху-
дожников», — так писал Марк Шагал, поздравляя
Юрия (Юделя) Моисеевича Пэна с 25-летием его
деятельности в Витебске.

Частная школа Ю. Пэна была не единственным
подобным заведением в «белорусских губер-
ниях»: чуть позже в Минске появились близкие
по направленности школы Я. Каценбогена (1903),
Я. Кругера (1904), И. Еременко (1906). Но ни этим
педагогам, ни их ученикам не удалось оказать
такого влияния на развитие белорусского и даже
мирового искусства, как это сделали Ю. Пэн и его
воспитанники.

О феномене Ю. Пэна написано немало,
но вряд ли когда-либо удастся раскрыть загадку
педагогического дара художника. Каким образом
человек, закончивший курс Академии художеств
в Петербурге со скромным званием «неклассный
художник», оказался первым учителем целой
плеяды признанных мастеров, европейских зна-
менитостей?

Конечно, сыграли роль преданность Ю. Пэна
искусству и искреннее желание передать это чувст-
во ученикам, беззаветное служение своей школе.

Юрий Моисеевич родился в небольшом го-
родке Ново-Александровск Ковенской губернии
(сейчас — Зарасай, Литва). Как указывается в сви-
детельстве, выданном в 1881 г. местным равви-
ном, произошло это 24 мая (5 июня по новому
стилю) 1854 г. Юрий Моисеевич вспоминал, что
первый его рисунок был сделан случайно, в хе-
дере: он разозлился на дочь ребе и нарисовал
ее прямо на стене храма несущей ведра с водой

на коромысле. Несмотря на религиозные запреты,
окружающие терпимо относились к увлечению
мальчика, и он был отдан на обучение к маляру
в Динабург (сейчас — Даугавпилс, Латвия).

Повзрослев, Ю. Пэн мечтал о поступлении
в Академию художеств в Петербурге и, пройдя
через все препятствия, которыми было окружено
в то время пребывание еврея вне черты оседло-
сти, в августе 1881 г. был принят вольнослушате-
лем в академию, а в мае следующего года зачислен
учеником. Среди преподавателей академии Юрий
Моисеевич особо выделял Павла Петровича Чис-
тякова: «Образ его предо мною и до сих пор ярок.
Я не могу припомнить ни одного случая, чтобы П. П.
кого-либо обидел. Он всегда был самым искрен-
ним другом, старшим товарищем для студентов,
а потому он мог весь свой педагогический смысл,
все свои знания в искусстве выявить в деле» [1].

После окончания в 1886 г. академии, Ю. Пэн
ненадолго вернулся в Ново-Александровск, затем
перебрался в Динабург, жил в Риге, потом пять
лет провел в имении барона Корфа в Крейцбурге
(сейчас — Екабпилс, Латвия) и, наконец, с 1896 г.
обосновался в Витебске.

Почему же выбор Ю. Пэна пал на Витебск?
Ни в культурном, ни в экономическом развитии
центр губернии не превосходил знакомый ху-
дожнику с детства уездный Динабург-Двинск.
На начало 1890-х гг. Динабург даже имел большее
количество жителей — 73 тыс. — против 59 тыс.
в Витебске. Удобное сообщение с Санкт-Петер-
бургом, Ригой, Вильной, театр, библиотеки…
И все-таки Витебск… Может быть, ответ на этот
вопрос даст сам художник: «Люблю, понимаете
ли, Витебск. Да и как этот город не любить! Кра-
сивая задумчивая река с обрывистыми берега-
ми… А церкви у нас в городе вовсе не похожи

277

на смоленские!.. Понимаете, я люблю портрет-
ность города. Каждый город должен иметь свой
портрет. Так вот, наш Витебск отличается от всех
городов именно своим лицом…» [2].

Так или иначе, но выбор был сделан.
В ноябре 1897 г. Ю. Пэн получил свидетельст-

во витебского губернатора на право открытия
в Витебске школы живописи и рисования. Сохра-
нилась рекламная афиша об открытии школы, где
сообщается: «Программа занятий обуславлива-
ется знанием и умением каждого поступающего.
Предметы обучения: рисование геометрических
тел, орнаментов и гипсовых фигур и писание крас
ками с натуры. Занятия будут проходить по утрам
и вечерам. <…> Плата за обучение — месячная,
за утренние курсы по 8 р. в месяц, а за вечерние —
по 5 руб. в месяц. Школа обставлена всеми необхо-
димыми приспособлениями».

Как следует из афиши, обучение строилось
по академической системе, но с индивидуальным
подходом. Известный белорусский скульптор
З. Азгур вспоминал об учебе у Юрия Моисеевича:
«Пэн был очень настойчив. Не отходил от учени-
ка до тех пор, пока не заставит сделать так, как
требуется. Поэтому мне казалось, что научиться
рисованию и живописи у Пэна очень трудно. Он
ломал юношеское “я” и подчинял своей воле. Каж-
дый ученик должен был рабски выполнять его ука-
зания. Но зато, когда рисунок выходил, — какая
радость была у Пэна. Он угощал нас конфетами
и чаем, водил на прогулки по “самому лучшему
в мире” городу».

«Ломал юношеское “я”» — можно ли так гово-
рить о человеке, ставшем первым учителем для
таких разных художников и скульпторов, как Марк
Шагал и Абель Пан (Феферман), Эль Лисицкий и Со-
ломон Юдовин, Осип Цадкин, Оскар Мещанинов,
Давид Якерсон и Заир Азгур? Который умел увидеть
талант и поддержать его еще в зародыше? Да, у них
были разные дороги в искусстве, и Пэн не всегда
понимал и принимал творчество своих учеников,
но связь с ними и память о них сохранялась долгие
годы, несмотря на границы и расстояния.

Занятия проходили на квартире Ю. Пэна в доме
№ 1 по Большой Могилевской улице неподалеку
от Соборной площади, в центре города. В школе
обучалось от 10 до 25 человек одновременно.
Списки учеников не составлялись, но в общей
сложности за сорокалетнюю педагогическую

деятельность Юрия Моисеевича известное коли-
чество его учеников доходит до 100 человек [3].

В числе самых знаменитых учеников Ю. Пэна
этого периода — Марк Шагал и Осип Цадкин.

Марк Шагал — выходец из небогатой семьи
мелких торговцев. Удивительная тяга к искусст-
ву привела молодого человека в школу Ю. Пэна,
но столь же удивительная самобытность его талан-
та не позволяла надолго задерживаться в любых
«школах»: Рисовальная школа Общества поощре-
ния художеств, частная школа живописи и рисова-
ния С. Зейденберга, частная художественная шко-
ла Е. Званцевой в Петербурге, академии Ла Палетт
и Гранд Шомьер в Париже… Витебские окраины
с покосившимися домишками, возвышающиеся
над городом храмы, мост, соединяющий берега За-
падной Двины, небольшое местечко Лиозно и об-
итатели этих мест с их колоритом и причудами…
Все это впитал Марк Шагал и пронес через свою
жизнь и творчество. Очутившись весной 1911 г.
в Париже, по словам А. Ахматовой, художник при-
вез туда «свой волшебный Витебск» и провозгла-
сил Париж «своим вторым Витебском»!

Действительно, Париж стал для Шагала второй
родиной, здесь в «Улье» — «плавильном котле»
искусств — его краски обрели новое звучание,
здесь он получил первое признание.

14 марта 1914 г. в газете «Киевская мысль»
появилась статья А. Луначарского о посещении
мастерской М. Шагала в Париже: «Когда он работа-
ет, непостижимым для него образом его капризы
или вкусы, если хотите — нечто подсознательное

Ю. Пэн с учениками: И. Мальцин (первый слева),
Ф. Якерсон (стоит), Е. Кабищер-Якерсон (сидит).
Фото 1920-х (?) гг.

278

подталкивает его: “Почему нельзя? — Отчего нет?”
Почему не сделать фиолетовую корову? Почему
не изобразить человека ходящим по потолку?
Почему не разбить небо на несколько неравных
треугольников и не закрасить каждый, как на душу
взойдет? Шагал капризничает, играет, но ему
кажется, что он не может иначе». Иллюстрацией
к этим словам известного критика может служить
гуашь М. Шагала «Лунатик» (1911–1912, коллекция
Белгазпромбанка) — яркие чистые краски, мужчи-
на, делающий шаг с крыши дома навстречу луне
с человеческим лицом…

Плывущие по небу влюбленные над темным
Витебском и старинные часы с маятником, петух
с огромным и грустным глазом… Фантастиче-
ский космос красок живописного полотна «Часы
на пылающем небе» (1947–1950, коллекция Белгаз-
промбанка) заставляет рассматривать каждый
миллиметр холста, забывать об образах картины
и удивляться: неужели это сделано человеком?
Да, М. Шагал раз за разом повторяет найденные
им образы, превращая свои творения в бесконеч-
ный хоровод тайны, тревоги, надежды и любви.

После Второй мировой войны М. Шагал стано-
вится всемирно известен, его творчество чрезвы-
чайно разнообразно: офорт, литография, керами-
ка, витраж, гобелен, мозаика…

Свет, лазурь неба и моря, яркие цветы, Сен-
Поль-де-Ванс с тянущейся в небо башней, влю-
бленные в костюмах Адама и Евы, странное су-
щество с человеческим телом и ослиной головой
с букетом ярких цветов (искуситель?), изысканное
кружево шагаловских «Влюбленных» (1981, кол-
лекция Белгазпромбанка). Этот период творчества
М. Шагала принято называть «средиземномор-
ским»: художник живет на Лазурном берегу Фран-
ции, с 1949 г. — в Вансе, а с 1966-го — в соседнем
Сен-Поль-де-Вансе, где и закончились дни мастера.

Осип Цадкин в отличие от М. Шагала, скорее,
старался утаить историю своего происхождения
и слиться с течением европейской культуры [4].
Так, скульптор называл местом своего рождения
Смоленск. Хотя Ю. Пэн и причисляет О. Цадкина
к своим ученикам, но почти единственным под-
тверждением этого является открытка с текстом:
«Дорогой Юрий Моисеевич, как живете-пожива-
ете? Я солдат в Русском Амбулансе во Франции
и пишу с фронта. Как и что живете, делаете? Как
наши друзья — Лисицкий, Любаков, Мозель,

Меклер и Шагал живут? Ради Бога, ответьте. Буду
так рад узнать что [-то] про всех… Работаете ли Вы
и что делаете? Напишите. Ваш Цадкин». Открытка
послана из Экспедиционного корпуса русской ар-
мии во Франции и датирована 16 ноября 1916 г.

Так или иначе, Цадкина с Витебском связыва-
ет многое. Здесь жили его дед и дядя. Будущий
скульптор учился вместе с Марком Шагалом в Ви-
тебском городском училище (1900–1904). А позже
приезжал из Англии на летние каникулы. С ле-
том же 1909 г. связывается последний приезд Цад-
кина в Россию, очевидно, и в Витебск. В это время
произошел конфликт с отцом, который считал
искусство занятием несерьезным. После чего Осип
уехал в Париж и уже не возвращался на родину.

В Париже О. Цадкин живет все в том же «Улье»,
и с середины 1910-х гг. главной в его творчестве
становится скульптура. Мастер проходит через
влияние кубизма, экспрессионизма, использует
разрывы, пустоты, контррельеф, смещение масс,
что придает особую выразительность его работам.
Известные критики Вальдемар Жорж, Ионел Жиа
ну считали, что «Цадкин пересмотрел все ценно-
сти скульптурного искусства, передаваемые из по-
коления в поколение. Его подход был поистине
революционным, в прямом смысле этого слова».

О. Цадкин глубоко переживает трагедию войны,
и многие его произведения являются протестом
против бессмысленных убийств и разрушений:
«Узник» (1943), «Воюющий Арлекин» (1943), шести-
метровый монумент «Разрушенный город» (1953,
Роттердам, Нидерланды). Созвучной этим произве-
дениям стала тема оплакивания Христа Девой Ма-
рией. Изображения Богоматери с мертвым Христом,
лежащим у нее на коленях, получили в европейском
искусстве название «пьета» (от итал. pietà ‘жалость’).
В композиции О. Цадкина «Малая пьета» (вторая
половина 1950-х гг., коллекция Белгазпромбанка)
драматические контрасты света рождают образ от-
чаяния и экспрессионизм достигает кульминации.

Октябрьская революция стала переломным
событием и для школы Ю. Пэна. В 1919 г. художник
был приглашен М. Шагалом на работу в Витебское
художественное училище в качестве руководителя
одной из живописных мастерских. Начался новый
этап его педагогической деятельности.

«Кроме мастерских Уновиса, где надлежа-
щее педагогическое руководство было обеспе-
чено работой теоретика новейшего искусства

279

К. Малевича, существовала мастерская Ю. М. Пэна,
стесненная небольшим помещением, где работа-
ло до 40 чел. (в то время как мастерские нового
искусства делились на группы даже по 2 человека
с дифференцированными заданиями), и скульп
турная, для которой доселе не озаботились при-
гласить руководителя…» [5].

Через мастерскую Ю. Пэна тогда прошли такие
художники, как финн Алексантери Ахола-Вало, Лев
Зевин, Рувим Фрумак, Соломон Гершов и даже мно-
гие члены Уновиса на первых стадиях обучения.

В сентябре 1921 г. во время празднования 25-ле-
тия деятельности художника в Витебске состоялась
большая персональная выставка произведений
мастера и выставка работ его учеников. А. Ромм
восторженно отзывался о Ю. Пэне как педагоге
и художнике: «Долгие годы в Витебске Ю. М. Пэн
был единственным серьезным и умелым художни-
ком, а мастерская его тем единственным местом,
куда могли прийти дети и подростки, чувствующие
призвание к живописи, и где они находили всегда
теплый отзывчивый прием, указания и руководство
и бескорыстную поддержку (зачастую не только
моральную)… Если за последние годы Витебск
дал такое большое количество пользующихся

известностью художников, то заслугу в этом можно
в значительной степени приписать самому факту
пребывания в городе отзывчивого художника и не-
устанного труженика Ю. М. Пэна».

Училище, потерявшее статус высшего и преоб
разованное в техникум, в конце сентября 1923 г.
было перемещено в малопригодное здание
бывшей синагоги. В знак протеста Ю. Пэн вышел
из состава преподавателей… Около года спустя
он пишет одному из своих учеников: «Я очень рас-
строен, чувствую себя очень скверно, как мораль-
но, так и материально. Уже несколько месяцев, как
нет заказов. В механическом техникуме получаю
7 руб. 23 коп. в месяц. Вот и все» [6].

В это время Юрий Моисеевич создает одну
из самых глубоких по философскому звучанию
и драматизму картин — «Автопортрет с Музой
и Смертью». Художник с выражением печали
на лице, с палитрой и кистью в руках изобража-
ет себя в кресле-качалке у мольберта. Во мраке
мастерской на фоне стен, увешанных картинами,
и гипсовой статуи Венеры можно рассмотреть
женщину — Музу, перебирающую струны арфы.
За спиной художника — Смерть в образе че-
ловеческого скелета, играющего на флейте…

Открытка с письмом М. Шагала Ю. Пэну, 7 января 1937 г.

280

Посетивший мастерскую Ю. Пэна витебский жур-
налист не смог обойти молчанием «мысли о смер-
ти», звучавшие в картине мастера, но отметил
и другие настроения: «Нужна воистину редкая
способность, чтобы наряду с такими настроени-
ями всецело отражать и перечувствовать живот-
ворящую красоту и силу, выступающие в работах
Пэна даже самого последнего периода его творче-
ства… Можно до устали спорить о “направлении”
творчества Пэна, о достоинствах и недостатках его
кисти, но нельзя, в конце концов, не быть поко-
ренным ее “творящей” правдой».

Ю. Пэн продолжает работать, участвовать
в выставках, давать частные уроки. Его ученики
последних лет жизни — Исаак Боровский, Петр
Явич — во многом определили лицо белорусского
искусства послевоенных лет.

Очередной 50-летний юбилей творческой
деятельности в 1933 г. не радует угасающего
мастера: «…мне совсем не до юбилеума и ниче-
го бы не имел, если бы меня оставили в покое,
т. к. не расположен в настоящее время к каким бы
то ни было празднествам, которые полагают про-
вести наши работники не на практике, а в теории.
Мне ничего не нужно от них.

Единственное мое желание это одно: чтобы мои
работы, над которыми я работал и трудился 50 лет,
не валялись бы на полу, чтобы имели свой приют
и удобства для обозрения публики, которые ходят
сотнями из разных учреждений…» [7].

Мечта Пэна осуществилась, увы, уже после тра-
гической гибели мастера в 1937 г. в июне 1939 г.
Витебская картинная галерея имени Ю. Пэна
встретила первых посетителей.

Валерий Шишанов,
заместитель директора по науке

Витебского областного краеведческого музея

КРАТКИЕ БИОГРАФИИ АВТОРОВ ПРОИЗВЕДЕНИЙ В ПОДРАЗДЕЛЕ «ШКОЛА Ю. ПЭНA В ВИТЕБСКЕ»

Зевин Лев Яковлевич
(1903, г. Витебск — 1942, Смоленская обл.)

Живописец и график.
Учился в школе рисования и живописи Ю. Пэна

(1917–1918), в Витебском народном училище (1919–
1921) в мастерской М. Шагала (до 1920), затем
у К. Малевича и В. Ермолаевой, позднее у Р. Фалька.
Был членом группы Уновис (ноябрь 1920). Вместе
с Э. Волхонским и М. Куниным организовал «Груп­
пу трех», которая в мае 1920 г. открыла выставку
в клубе Союза работников искусств в Витебске.

С 1921 г. жил в Москве. Учился в Московских
государственных свободных художественных

мастерских (1921–1925) у Р. Фалька. По окончании
курса в 1925 г. за дипломную работу «Рабочая семья»
Л. Зевина наградили поездкой за границу, но из-за от­
сутствия денег она не состоялась. Продолжил учебу
в аспирантуре Высшего художественно-техническо­
го института (1926–1929, ассистент Р. Фалька).
С 1932 г. — член МОССХ (Московский областной
союз советских художников).

Иллюстрировал и оформил ряд книг: «Желто­
ротые» Н. Кальмы (1931), «Горнист» М. Светлова
(1931) и др. Занимался оформлением спектаклей
в театрах Минска, Москвы, Одессы, Биробиджана
(1930-е). В 1936–1940 гг. преподавал в Московском
областном техникуме. В конце 1930-х гг. Л. Зевин

1. Главный архив Витебской области. — Ф. 1947. — Оп. 1. — Д. 47. — Л. 54.
2. Азгур З. И. То, что помнится…: рассказ о времени, об искусстве и о людях. — Минск: Беларусь, 1977. — С. 250.
3. Подлипский А. «…Милый мой первый учитель» (Ученики Ю. М. Пэна) // Шагаловский международный ежегодник, 2004: сб. ст.: в 2-х т. — Ви-

тебск: Витеб. обл. тип., 2005. — Т. 1. — С. 134–143.
4. Лисов А. Г. Цадкин и Витебск // Шагаловский сборник. Материалы I–V Шагаловских дней в Витебске (1991–1995). — Витебск, 1996. — С.

176–187; Хмельницкая Л. В. Витебское окружение Марка Шагала // Бюллетень Музея Марка Шагала. Вып. 13. — Витебск, 2005. — С. 60.
5. Р. [А. Г. Ромм]. Витебская государственная художественная мастерская // Искусство (Витебск). — 1921. — № 2-3. — С. 24.
6. Письмо Ю. М. Пэна И. Е. Мальцину // Российский государственный архив литературы и искусства (РГАЛИ). — Ф. 672. — Оп. 1. — Ед. хр.

1004. — Л. 3.
7. Письмо Ю. М. Пэна И. Е. Мальцину, Е. А. Кабищер-Якерсон и Д. А. Якерсону. Июль 1933 г.? // РГАЛИ. — Ф. 672. — Оп. 1. — Ед. хр. 1004. — Л. 2.

281

входил в художественное объединение «Группа пяти»
вместе с художниками Л. Ароновым, А. Ржезнико­
вым, М. Добросердовым и А. Пейсаховичем. 6 июля
1941 г. ушел на фронт, где погиб в 1942 г.

Минин Ефим Семенович
(1894, г. Витебск — 1937, г. Витебск)

Художник, гравер, живописец, иллюстратор; пио­
нер белорусского экслибриса и мастер ксилографии.

Родился в Витебске в семье старообрядца. Учился
в школе-мастерской Ю. Пэна. Преподавал в Витеб­
ском художественно-практическом институте
(1922–1923), Витебском художественном техни­
куме (1923–1937). Арестован 1 ноября 1937 г. 19 но­
ября 1937 г. приговорен Комиссией НКВД СССР
и Прокуратурой СССР к расстрелу как «член ПOВ»
(сфабрикованной Польской организации военной).
Реабилитирован 19 мая 1958 г. военным трибуналом
Белорусского военного округа.

Занимался графикой, разрабатывал методы
и формы печати, работал в технике ксилографии.
Один из основателей белорусского экслибриса. Про­
изведения экспонировались на всесоюзных между­
народных выставках в Москве, Ленинграде, Киеве,
на IV и V международных выставках книжного знака
в Лос-Анджелесе. Среди работ Е. Минина — серия
ксилогравюр «Старый Витебск», «Памятники дере­
вянного зодчества Белоруссии», серия акварелей «Ви­
тебск», портреты «Гомер», «Бальзак» и др.

Пэн Юдель (Юрий, Иегуда) Моисеевич
(1854, г. Новоалександровск (ныне Зарасай,
Литва) — 1937, г. Витебск)

Живописец, педагог, видный деятель «еврейского
ренессанса» в искусстве начала XX в. Известен так­
же как учитель Марка Шагала.

Рано осиротев, с 1867 г. работал подмастерьем
маляра в Двинске (ныне Даугавпилс, Латвия). В 1879 г.
переехал в Петербург, где 1880 г. поступил в Акаде­
мию художеств. Учился у П. Чистякова и Н. Лаверец­
кого. По окончании академии (1886) жил в Двинске
и Риге, где познакомился с бароном Н. Корфом, кото­
рый пригласил живописца в свое витебское имение, где
бывали друзья барона: И. Репин, Ю. Клевер и др.

В 1891 г. поселился в Витебске и спустя год открыл
там частную Школу рисования и живописи, которая
была преобразована Марком Шагалом в Витебское худо­
жественное училище, существовавшее до 1941 г. В 1907
и 1914 гг. проходили выставки Пэна и его учеников.

Художник был убит дома в Витебске в ночь
с 28 февраля на 1 марта 1937 г. Обстоятельства
убийства не выяснены до сих пор.

Темы полотен художника — максимально реа­
листичные и жизненно приземленные. Любимые
сюжеты — портреты в интерьере. В своих карти­
нах Ю. Пэн показал жизнь еврейской бедноты («Ча­
совщик», «Старый портной», «Старый солдат»,
«После забастовки»). После 1905 г. в его творчестве
появились религиозные мотивы («Еврейский раввин»,
«Последняя суббота»). В 1920-х гг. создал картины
«Сапожник-комсомолец» (1925), «Сват» (1926),
«Швея» (1927), «Пекарь» (1928).

Работы хранятся в Витебском художественном
музее и Национальном художественном музее Рес­
публики Беларусь.

Цадкин Осип (Иосель Аронович Цадкин)
(1890 (1888?), г. Витебск — 1967, г. Париж)

Скульптор.
Родился в семье преподавателя древних языков.

Учился в Витебском городском четырехклассном
училище и рисовальной школе Ю. Пэна. В 1905 г. был
отправлен в Англию, где учился в пансионе в Сандер­
ленде и посещал художественную школу. В 1906 г.
переехал в Лондон. Работал в столярной мастерской,
занимался на вечерних курсах в Политехнической
школе, учился резьбе по дереву в Школе искусств
и ремесел.

В 1909 г. переехал в Париж; поступил в Нацио­
нальную школу изящных искусств. С 1910 г. жил
в коммуне «Улей», участвовал в выставках. В 1911 г.
работы Цадкина выставлены в Салоне независимых
и Осеннем салоне. В 1920 г. прошла первая персо­
нальная выставка в мастерской художника. В 1920–
1928 гг. — выставки скульптур, акварелей и гуашей
в Париже, Токио, Брюсселе, Лондоне, позже — в Вене­
ции, Брюсселе, Женеве, Нью-Йорке (1932–1937).

1945–1965 гг. — плодотворный период в твор­
честве художника. Преподавал в Академии Гранд
Шомьер в Париже, создал свои главные творения:
«В честь Родена» (1945), «Орфей» (1948), «Разру­
шенный город» (1953), памятник Ван Гогу (1961).
В 1950 г. присужден Гран-при в области скульптуры
на Венецианской биеннале. В 1960 г. удостоен Боль­
шого национального приза Франции по искусству.
В 1966 г. — ретроспективная выставка в Художест­
венном музее Цюриха; награжден орденом Почетного
легиона.

В 1982 г. в мастерской по улице д’Aсса в Париже
открыт музей художника.

Шагал Марк Захарович
(1887, г. Витебск — 1985, Сен-Поль-де-Ванс,
Прованс, Франция)

График, живописец, сценограф.
Родился в семье мелких торговцев. Учился

в Витебском городском четырехклассном учили­
ще и Рисовальной школе Ю. Пэна. В 1907 г. уехал
в Петербург, где поступил в Рисовальную школу
Императорского общества поощрения художеств
под руководством Н. Рериха. Учился в Петербурге
в частной школе живописи Е. Званцевой, где препода­
вали Л. Бакст и М. Добужинский.

В 1911 г. переехал в Париж, посещал занятия в ака­
демиях Гранд Шомьер и Ла Палетт. В 1912 г. стал
жить в коммуне «Улей», экспонировал первые работы
в Салоне независимых и Осеннем салоне.

Вернувшись в Витебск, в 1915 г. представил рабо­
ты на выставке «1915 год». После переезда в Петрог­
рад работал в Военно-промышленном комитете.
В 1916 г. вступил в Еврейское общество поощрения
художеств. В 1917 г. снова вернулся в Витебск и был
назначен Народным комиссариатом просвещения
уполномоченным по делам искусств в Витебской
губернии (1918). В 1919–1920 гг. возглавлял созданное
им в Витебске Народное художественное училище.
В 1920 г. переехал в Москву после конфликта, воз­
никшего в училище, и начал сотрудничать с Государ­
ственным еврейским камерным театром. В 1921–
1922 гг. преподавал в школе для сирот в подмосковной
Малаховке.

В 1922 г. уехал в Берлин, а в 1923 г. перебрался
в Париж. В 1924 г. в парижской галерее Барбазанж-
Ходебер прошла первая персональная выставка.

В 1931 г. побывал в Палестине и начал работать
над иллюстрациями к Ветхому Завету. В 1933 г.
в Мангейме на выставке «Большевизм в культуре»,
устроенной нацистами, произведения Шагала под­
верглись публичному аутодафе.

С 1941 по 1947 г. жил в США.
В 1958–1959 гг. по заказу Гранд-Опера создал де­

корации и костюмы к балету М. Равеля «Дафнис
и Хлоя». В 1964 г. — открытие созданных по эски­
зам художника плафона в Гранд-Опера в Париже
и витража «Мир» в здании ООН в Нью-Йорке.
В 1973 г. побывал в Москве и Ленинграде, где прошла
выставка работ в Третьяковской галерее. Удостоен
Большого креста Почетного легиона (1977).

До конца жизни в его творчестве прослеживались
витебские мотивы. Существует Комитет Шагала,
куда входят четыре его наследника.

Юдовин Соломон Борисович
(Шлойме Борухович)
(1892, г. п. Бешенковичи Лепельского уезда
Витебской губернии — 1954, г. Ленинград)

График, художник, этнограф, представитель «ев­
рейского ренессанса» и модерна.

В 1906 г. С. Юдовин был принят в витебскую Шко­
лу рисования и живописи Ю. М. Пэна. В 1910 г. перее­
хал в Петербург, учился в Рисовальной школе Общест­
ва поощрения искусств (возглавляемое Н. К. Рерихом)
и одновременно обучался в частных студиях М. Берн­
штейна, а затем М. В. Добужинского (1911–1913).
В 1918 г. вернулся в Витебск, где окончил Художест­
венно-практический институт. Преподавал специ­
альные дисциплины в графической мастерской этого
института, в Художественном народном училище
и Еврейском педагогическом техникуме. Руководил
художественным кружком в витебском юношеском
клубе имени И. Л. Переца. В августе — сентябре
1923 г. Художественно-практический институт был
реорганизован в Художественный техникум, возник
конфликт педагогов с новым директором. 23 сентября
1923 г. Ю. М. Пэн, С. Б. Юдовин, Е. С. Минин и груп­
па студентов покинули институт. В 1923 г. Юдовина
пригласили в Петроград на должность ученого секре­
таря и хранителя в Музей Петербургского еврейского
историко-этнографического общества. Во время войны
до середины 1942 г. прожил в блокадном Ленинграде,
затем был эвакуирован в деревню Карабиха под Яро­
славлем.

В творчестве С. Юдовина сосуществуют два ос­
новных направления: первое связано с его деятельнос­
тью в экспедициях Ан-ского, одной из целей которых
было сохранение традиций еврейского искусства.
Другое направление — с Витебской художествен­
ной школой, где обобщенность всегда сочеталась
с предельной конкретностью, а документальные
подробности не снижали символического звучания
произведения. В 1930–1940-е гг. Юдовин занимался,
в основном, жанровой гравюрой (ксилография, линог­
равюра) и иллюстрациями.

Азгур Заир Исаакович
(см. раздел «XX век. Метаморфозы», с. 487).

283

Y. Pen
and His School

Yuri (Yehuda) Pen was the first teacher of a pleiad of
recognized masters: Marc Chagall, Abel Pann (Pfeffer-
mann), El Lissitzky, Solomon Yudovin, Ossip Zadkine,
Oscar Miestchaninoff, David Yakerson, and Zair Azgur
amongst others. Y. Pen’s school had a great effect on
the development of Belarusian and even world art.

Y. Pen was born into a poor family in a small town
of Novo-Aleksandrovsk of the Kowno guberniya (now
Zarasai, Lithunia). Upon graduation from St. Petersburg
Academy of Fine Arts, he went back for a short time to
Novo-Aleksandrovsk, then moved to Dunaburg, lived
in Riga. He then stayed for five years at the estate of
baron Korf in Kreutzburg (now Jekabpils, Latvia) and
finally from 1896 he settled in Vicebsk.

In November of 1897, he got a certificate allow-
ing him to open a school of painting and drawing
in Vicebsk. Classes were conducted in Y. Pen’s apart-
ment, at 1 Bolshaya Mogilyovskaya Street, which was
in the centre of Vicebsk. The school was attended by
10 to 25 students at a time. Official lists of students
were not compiled, but the total number of Y. Pen’s
pupils during forty years of his teaching activity
reached 100.

The most famous students of Y. Pen of that period
were Marc Chagall and Ossip Zadkine.

Marc Chagall (1887–1985) was born into a family
of modest means of a herring warehouse manager.
An amazing craving for art brought young Chagall to
Y. Pen’s school. However, the amazing originality of
his talent prevented him from staying for long in any
schools. Vicebsk outskirts with ramshackle huts, cathe-
drals towering above the city, the bridge over the Dz-
vina river, a small town of Liozno with its colourful but
eccentric characters were absorbed by Marc Chagall
and carried all through his life and creative activity.

The fantastic cosmos of colours in the picture
‘The Clock on the Flaming Sky’ (1947–1950, in

‘Belgazprombank’ corporate collection) makes us
scrutinize every millimetre of the canvas. M. Chagall
again and again repeats once discovered images and
turns his works into endless rounds of mystery, anxie-
ty, hope, and love.

The light, blue skies and sea, colourful flowers,
Saint Paul de Vance with a tower stretching out into
the skies, an odd creature with a human body and
the head of a donkey holding a bouquet of colourful
flowers (a tempter?) are interwoven in an exquisite
lace of Chagall’s ‘Couple in Love’.

Ossip Zadkine studied with Marc Chagall at the mu-
nicipal school (1900–1904); In 1905, he left for Scotland
and, in 1909, moved to Paris. While there, he experi-
enced the influence of Cubism, Expressionism, used
ruptures, hollows, counter-relief and shifts of mass
which added a special expressiveness to his works.

O. Zadkine took the tragedy of war very hard
and many of his works like ‘Prisoner’ (1943), ‘Fight-
ing Harlequin’ (1943), and the six-meter monument
‘The Destroyed City’ (1951–1953) express his protest
against the senseless killings and destructions. In
keeping with these works was the theme of lamenta-
tion of Christ. In the European culture, the image of
the Mother of God with the dead Christ lying in her
lap got the name Pieta (Italian: compassion). In O. Za-
dkine’s work ‘Small Pieta’ (late 1950s, in the Belgaz-
prombank collection) the dramatic light contrasts
produce an image of despair, and so expressionism
reaches its culmination.

The October revolution was a crucial event
for Y. Pen’s school. From 1919 to 1923, the artist
was a teacher at the Vicebsk Art School set up by
M. Chagall. During that period artists like Aleksanteri
Ahola-Valo, Lev-Zevin, Ruvim Frumazh and Solomon
Gershov and many Unovis members passed through
Y. Pen’s studio in the initial stages of their studies.

284

At that time, Y. Pen painted ‘The Self-Portrait
with Muse and Death” (1924, in the collection of the
Vicebsk Regional Museum of Local History), one of his
most profoundly philosophic and dramatic pictures.

Until his tragic death in 1937, Y. Pen continued to
work, participate in exhibitions, and to give lessons.
His pupils in his last years, Isaak Borovsky and Pyotr
Yavich, formed in many respects the image of post-
war Belarusian art.

Valery Shishanau
Deputy director for science

Vicebsk Regional Museum of Local History

SHORT BIOGRAPHIES OF THE AUTHORS OF ART WORKS SHOWN IN ‘THE Y. PEN SCHOOL
IN VICEBSK’ SUBSECTION

Zevin, Lev
(1903, Vicebsk — 1942, battle front in Smolensk
region)

Painter and graphic artist.
He studied at the School of Drawing and Painting of

Y. Pen (1917–1918), at Vicebsk people’s school (1919–1921)
and at M. Chagall’s studio (until 1920), then with K. Ma­
levich and B. Ermolaeva, later with R. Falk as his teachers.
He was a member of UNOVIS group (November 1920).
Together with E. Volhonsky and M. Kunin he organized the
‘Group of Three’ which opened an exhibition in May 1920 at
the club at the Union of Art Workers in Vicebsk.

Since 1921, he lived in Moscow, studied in Moscow
State Free Art Studios (1921–1925) where R. Falk was
his teacher. Upon finishing the course in 1925, L. Zevin
was awarded a trip abroad for his graduate work ‘Workers
family’ but due to the lack of money he never made it. He
continued his post-graduate education at Higher Art and
Technical Studios (1926–1929 as R. Falk’s assistant).
Since 1932, he was a member of MRASA (Moscow Re­
gional Association of Soviet Artists).

Zevin illustrated a number of books, including ‘The
Inexperienced’ by N. Kalma (1931), ‘Horner’ by M. Svet­
lov (1931). He made sceneries for theatres in Minsk,
Moscow, Odessa, Birobidzhan (1930s). From 1936 till
1940, he taught at Moscow Regional Tekhnikum. In the
late 1930s, Zevin was a member of the ‘Group of Five’
art association with artists L. Aronov, A. Rzheznikov,
M. Dobroserdov and A. Peisakhovich. On 6 July 1941, he
was recruited to the front where died in 1942.

Minin, Yafim (Efim)
(1894, Vicebsk — 1937, Vicebsk)

Artist, engraver, painter, illustrator; pioneer in pro­
ducing Belarusian bookplates and master of xylography.

He was born in Vicebsk into the family of an Old-be­
liever. He studied at studio of Y. Pen, taught at Vicebsk

Art and Practical Institute (1922–1923), at Vicebsk Art
Tekhnikum (1923–1937). The artist was arrested on 1 No­
vember 1937 and on 19 November 1937 was sentenced to
death by the Commission of NKVD of the USSR and the
Prosecutor’s office of the USSR as ‘a member of PMO’
(the fabricated Polish Military Organisation). He was re­
habilitated on 19 May 1958 by the military tribunal of the
Belarusian military district.

Minin worked in graphics, elaborated new methods
and forms of printing, worked in xylography. He was one
of the initiators of Belarusian bookplates producing. His
works were exhibited at the All-Union and international
exhibitions in Moscow, Leningrad, Kiev, at the 4th and
the 5th international exhibitions of book plates in Los
Angeles. His works include a series of xylographic en­
gravings ‘Old Vicebsk’, ‘The Monuments of Wooden Ar­
chitecture of Belarus’, a series of watercolours ‘Vicebsk’,
portraits ‘Homer’, ‘Balzac’.

Pen, Yehuda (Yudel)
(1854, Novoaleksandrovsk (now Zarasai, Lithuania) —
1937, Vicebsk)

Painter, teacher, an outstanding actor of ‘Jewish Re­
naissance’ in art of the early 20th century. He is also
known as the teacher of Marc Chagall.

He became on orphan early and since 1867, he
worked as a housepainter’s journeyman in Dvinsk (now
Daugaupils in Lithuania). In 1879, he moved to St.Pe­
tersburg where in 1880 entered the Academy of Arts,
where he studied with P. Chistyakov and N. Laveretsky
as his teachers. After graduating from the Academy
(1886) he lived in Dvinsk and Riga where he met Bar­
on N. Korf who invited the painter to his Vicebsk estate
where to the Baron’s friends like I. Repin, Yu. Klever
used to come.

In 1891, Pen settled in Vicebsk and one year later
opened a private school of drawing and painting, later
reorganised into Vicebsk Art Tekhnikum which existed

285

until 1941. In 1907 and 1914, exhibitions of Pen’s and
his students’ works were organized.

The artist was murdered in his apartment house in
Vicebsk on the night of 28 February to 1 March 1937. The
circumstances of murder are sill not clear.

Themes of the artist’s works are truly realistic and down
to earth. His favourite subjects are portraits in the interior.
In his paintings Pen showed the life of the Jewish poor (‘A
watchmaker’, ‘Old tailor’, ‘Old soldier’, ‘After a strike’). Af­
ter 1905, religious motives emerged in his art (‘Jewish rabbi’,
‘Last Sabbath’). In 1920s, he created paintings like ‘A cob­
bler, member of Komsomol’ (1925), ‘A matchmaker’ (1926),
‘A seamstress’ (1927), ‘A baker’ (1928).

The artist’s works are at the Vicebsk Art Museum and
the National Art Museum of the Republic of Belarus.

Zadkine, Ossip
(1890 (1888?), Vicebsk — 1967, Paris)

Sculptor.
He was born into the family of a teacher of ancient lan­

guages. He studied at Vicebsk city four-class school and at
drawing school of Y. Pen. In 1905, he was sent to England
where studied at a boarding school in Sunderland and at­
tended an art school. In 1906, he moved to London, where he
worked in a joinery, attended evening classes at Polytechnic
School, studied wood carving at the school of arts and crafts.

In 1909, the artist moved to Paris; entered National
School of Fine Arts. From 1910 he lived in the artists’
commune ‘La Ruche’, participated in exhibitions. In
1911, works by Zadkine were exhibited at Salon de Inde­
pendants and at Autumn Salon. In 1920, his first per­
sonal exhibition was held in the artist’s studio. In 1920–
1928, the exhibitions of sculptures, water-colours and
gouaches were held in Paris, Tokyo, Brussels, London,
later in Venice, Brussels, Geneve, New York (1932–1937).

The period of 1945–1965 was very fruitful for the
artist. He taught at Academie Grand Chaumiere in Paris,
created his main works: ‘In Honour of Roden’ (1945),
‘Orpheus’ (1948), ‘A ruined city’ (1953), a monument to
Van Gogh (1961). In 1950, he was awarded Grand Prix in
sculpture at Venice Bienalle. In 1960, he was awarded the
Grand National Prize of France in art. In 1966, his retro­
spective exhibition was held in Art Museum of Zurich, he
was made a Chevalier of the Legion of Honor.

In 1982, the artist’s museum was opened at his house
in rue d’Assa in Paris.

Chagall, Marc
(1887, Vicebsk — 1985, Saint-Paul-de-Vence)

Graphic artist, painter, scenographer.
He was born into a family of retail traders and stud­

ied at Vicebsk city four-class school and at the drawing
school of Y. Pen. In 1907, he went to St. Petersburg where

entered the Drawing School at the Imperial Society for
Encouraging Arts directed by N. Roerich. He studied
in St. Petersburg at Zvatseva School of Drawing and
Painting where L. Bakst and M. Dobuzhinsky were his
teachers.

In 1911, he moved to Paris, attended classes at the
academies Grand Chaumiere and La Palette. In 1912,
Chagall settled at the artists’ commune ‘La Ruche’; ex­
hibited his first works at Salon des Independants and at
Autumn Salon.

After he returned to Vicebsk, in 1915 he presented his
works at the exhibition ‘The year 1915’. After moving
to Petrograd he worked at the military and industrial
committee. In 1916, he joined the Jewish Association for
Encouraging Arts. In 1918, by the decision of the Peo­
ple’s Commissariat of Enlightenment he was appointed
its authorized representative for arts in Vicebsk guberniya
(province) and returned to Vicebsk. In 1919–1920, he
headed People’s Art School which he founded in Vicebsk.
In 1920, he moved to Moscow after the conflict at the
School and started cooperating with the State Jewish
Chamber Theatre. In 1921–1922, he taught at the school
for orphans in Malahovka near Moscow.

In 1922, he left for Berlin and in 1923 moved to Paris.
In 1924, Chagall’s first personal exhibition was opened at
the Barbazange-Hodebert gallery in Paris.

In 1931, Chagall visited Palestine and started to work
on illustrations to the Old Testament. In 1933, at the ex­
hibition ‘Bolshevism in culture’ in Manheim which was
held by the Nazis; the works by Chagall were subjected to
auto-da-fe.

From 1941 till 1947, the artist lived in the USA.
From 1958 till 1959, by the request of Grand Opera he

produced the scenery and costumes to the M. Ravel’s bal­
let ‘Daphnis et Chloé’. In 1964, a plafond for the Grand
Opera in Paris and a stained glass ‘Peace’ for the UN
building in New York, based on the artist’s sketches, were
made. In 1973, Chagall visited Moscow and Leningrad
where the exhibition of his works was held at the Tretyak­
ov gallery. In 1977, Chagall was awarded the Great Cross
of the Legion of Honour.

Yudovin, Solomon
(1892, Bešenkovičy of Vicebsk region — 1954,
Leningrad)

Graphic artist, ethnographer, representative of ‘Jewish
Renaissance’ and Modern.

In 1906, S. Yudovin was admitted to Vicebsk School
of Drawing and Painting of Y. Pen. In 1910, he moved
to St. Petersburg, studied at Drawing School of the Soci­
ety for Encouraging Arts (headed by N. Roerich) and at
the same time studied at private studios of M. Bernstein
and later of M. V. Dobuzhinsky (1911–1913). In 1918,
he returned to Vicebsk where graduated from Artistic

and Practical Institute. He taught special subjects at the
graphic studio of that institute, at People’s Art School
and Jewish Pedagogical Tekhnikum. He directed an art
circle at I. L. Perets youth club. In August–September
1923, Artistic and Practical Institute was reorganized
into the Art Tekhnikum and a conflict between the teach­
ers and the new director emerged. On 23 September
1923, Y. Pen, S. Yudovin, Ya. Minin and a group of stu­
dents left the Institute. In 1923, Yudovin was invited to
Petrograd to take the post of the academic secretary and
the curator at the Museum of the St. Petersburg Jewish
History and Ethnography Society. During the war he
lived until mid-1942 in Leningrad during the blockade

and then he was evacuated to the Karabikha village near
Yaroslavl.

Two principal trends co-exist in S. Yudovin’s art works.
The first one is related to his activity in An-sky’s expeditions
aimed at safeguarding traditions of Jewish art. The other
trend was suggested by Vicebsk Art School which matched
the general with the specific, while documentary details did
not lower the symbolic meaning of a work. In the 1930s and
1940s, Yudovin was working primarily in the genre of en­
gravings (xylography and linocut) and that of illustration.

Azgur, Zair
(see section ‘20th century. Metamorphoses’, p. 492).

287

Пэн Юдаль

Партрэт Марка Шагала. 1914 (?) г. Палатно на ДВП, алей. 57,5×42,5 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Пэн Юдель

Портрет Марка Шагала. 1914 (?) г. Холст на ДВП, масло. 57,5×42,5 см
Национальный художественный музей Республики Беларусь

Pen, Yudel

Portrait of Marc Chagall. 1914 (?). Oil on canvas laid on fiberboard. 57.5×42.5 cm
National Art Museum of the Republic of Belarus

288

Пэн Юдаль

Аўтапартрэт з Музай і Смерццю. 1924 г. Палатно, алей. 214×137 см
Віцебскі мастацкі музей (філіял Віцебскага абласнога краязнаўчага музея)

Пэн Юдель

Автопортрет с Музой и Смертью. 1924 г. Холст, масло
Витебский художественный музей (филиал Витебского областного краеведческого музея)

Pen, Yudel

Self-portrait with Muse and Death. 1924. Оil on canvas. 214×137 cm
Viciebsk Art Museum (affiliate of Viciebsk Regional Museum of Local History)

289

Пэн Юдаль

Хатка з козачкай. Эцюд да твора «Сват». 1925 (?) г. Папера на кардоне, алей. 44×65,5 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Пэн Юдель

Домик с козочкой. Этюд к произведению «Сват». 1925 (?) г. Бумага на картоне, масло. 44×65,5 см
Национальный художественный музей Республики Беларусь

Pen, Yudel

A house with a goat. Study to the ‘Matchmaker’. 1925 (?). Oil on paper laid on cardboard. 44×65.5 cm
National Art Museum of the Republic of Belarus

290

Зевін Леў

Вечаровае сонца. Эцюд. 1939 г. Палатно, алей. 29×40 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Зевин Лев

Вечернее солнце. Этюд. 1939 г. Холст, масло. 29×40 см
Национальный художественный музей Республики Беларусь

Zevin, Lev

Evening sun. Study. 1939. Oil on canvas. 29×40 cm
National Art Museum of the Republic of Belarus

291

Зевін Леў

Панадворак. 1940 г. Кардон, алей. 19×24,4 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Зевин Лев

Дворик. 1940 г. Картон, масло. 19×24,4 см
Национальный художественный музей Республики Беларусь

Zevin, Lev

A yard. 1940. Oil on cardboard. 19×24.4 cm
National Art Museum of the Republic of Belarus

292

Шагал Марк

Гадзіннік на палаючым небе. 1947–1950 гг. Палатно, алей. 69,7×30,5 см
Карпаратыўная калекцыя Белгазпрамбанка

Шагал Марк

Часы на пылающем небе. 1947–1950 гг. Холст, масло. 69,7×30,5 см
Корпоративная коллекция Белгазпромбанка

Chagall, Marc

Clock in the Flaming Sky. 1947–1950. Oil on canvas. 69.7×30.5 cm
Corporate collection of Belgazprombank

Marc Chagall © ADAGP, Paris 2014 / CHAGALL ® et MARC CHAGALL
® sont des marques enregistrées appartenant au Comité Marc Chagall

293

Шагал Марк

Закаханыя. 1981 г. Кардон, гуаш, акварэль, пастэль. 59,8×79,7 см
Карпаратыўная калекцыя Белгазпрамбанка

Шагал Марк

Влюбленные. 1981 г. Картон, гуашь, акварель, пастель. 79,7×59,8 см
Корпоративная коллекция Белгазпромбанка

Chagall, Marc

Couple in Love. 1981. Gouache, water-colour, pastel on board. 59.8×79.7 cm
Corporate collection of Belgazprombank

Marc Chagall © ADAGP, Paris 2014 / CHAGALL ® et MARC CHAGALL
® sont des marques enregistrées appartenant au Comité Marc Chagall

294

Юдовін Саламон

Дробны гандаль. 1929 г. Папера, свінцовы аловак. 55×36,3 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Юдовин Соломон

Мелочная торговля. 1929 г. Бумага, свинцовый карандаш. 55×36,3 см
Национальный художественный музей Республики Беларусь

Yudovin, Salamon

Retail trade. 1929. Lead pencil on paper. 55×36.3 cm
National Art Museum of the Republic of Belarus

295

Юдовін Саламон

Майстэрня абутку. 1929 г. Папера, туш, пяро. 36×55 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Юдовин Соломон

Мастерская обуви. 1929 г. Бумага, тушь, перо. 36×55 см
Национальный художественный музей Республики Беларусь

Yudovin, Salamon

A shoe repair shop. 1929. Indian ink and nib on paper. 36×55 cm
National Art Museum of the Republic of Belarus

296

Мінін Яфім

Аўтаэкслібрыс
1927–1929 гг. Папера, ксілаграфія. А. 8,7×7 см; В. 6×4,2 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Минин Ефим

Автоэкслибрис
1927–1929 гг. Бумага, ксилография. Л. 8,7×7 см; И. 6×4,2 см
Национальный художественный музей Республики Беларусь

Minin, Yafim

The artist’s book-plate
1927–1929. Xylography on paper. Sheet 8.7×7 cm; image 6×4.2 cm
National Art Museum of the Republic of Belarus

Мінін Яфім

Экслібрыс Аляксандра Ануфрыевіча Шлюбскага
1927–1929 гг. Папера, ксілаграфія. А. 10,5×8,6 см; В. 7,8×5,6 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Минин Ефим

Экслибрис Александра Ануфриевича Шлюбского
1927–1929 гг. Бумага, ксилография. Л. 10,5×8,6 см; И. 7,8×5,6 см
Национальный художественный музей Республики Беларусь

Minin, Yafim

A book-plate for Alyaksandr Anufrievich Shliubsky
1927–1929. Xylography on paper. Sheet 10.5×8.6 cm; image 7.8×5.6 cm
National Art Museum of the Republic of Belarus

Мінін Яфім

Экслібрыс Мікалая Іванавіча Каспяровіча
1927–1929 гг. Папера, ксілаграфія. А. 8,8×7 см; В. 8×6,2 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Минин Ефим

Экслибрис Николая Ивановича Касперовича
1927–1929 гг. Бумага, ксилография. Л. 8,8×7 см; И. 8×6,2 см
Национальный художественный музей Республики Беларусь

Minin, Yafim

A book-plate for Mikalay Ivanavich Kaspyarovich
1927–1929. Xylography on paper. Sheet 8.8×7 cm; image 8×6.2 cm
National Art Museum of the Republic of Belarus

297

Цадкін Восіп

Бойка з драконам Гесперыд. 1960 г. Папера, літаграфія. А. 53×69 см; В. 45,5×62 см
Прыватная калекцыя

Цадкин Осип

Схватка с драконом Гесперид. 1960 г. Бумага, литография. Л. 53×69 см; И. 45,5×62 см
Частная коллекция

Zadkine, Ossip

Fight against Dragon of Hesperides. 1960. Lithography on paper. Sheet 53×69 cm; image 45.5×62 cm
Private collection

298

Цадкін Восіп

Малая П’ета. 1960-я гг. Бронза, лiццё, чорны лак. 28×29,8×18,8 см
Карпаратыўная калекцыя Белгазпрамбанка

Цадкин Осип

Малая Пьета. 1960-е гг. Бронза, литье, черный лак. 28×29,8×18,8 см
Корпоративная коллекция Белгазпромбанка

Zadkine, Ossip

Small Pietá. Cast bronze with black varnish. 28×29.8×18.8 cm
Corporate collection of Belgazprombank

© ADAGP, Paris 2014

Азгур Заір

Партрэт мастака А. Бразера. 1934 г. Таніраваны гіпс. 84,5×35×34,5 см
Нацыянальны мастацкі музей Рэспублікі Беларусь

Азгур Заир

Портрет художника А. Бразера. 1934 г. Тонированный гипс. 84,5×35×34,5 см
Национальный художественный музей Республики Беларусь

Azgur, Zair

Portrait of A. Brazer, an artist. 1934. Tinted gypsum. 84.5×35×34.5 cm
National Art Museum of the Republic of Belarus

624

Імянны паказальнік аўтараў твораў,
уключаных у каталог
Именной указатель авторов произведений,
включенных в каталог

Index of the authors of art works included
into the catalogue

Азгур Заір Ісакавіч / Азгур Заир Исаакович /
Azgur, Zair  299, 506

Аксельрод Меер (Марк) Майсеевіч / Аксельрод Меер
(Марк) Моисеевич / Axelrod, Meyer (Mark)  468

Альпяровіч Леў (Лейба) Абрамавіч / Альперович Лев
(Лейба) Абрамович / Alpiarovich, Leu (Leiba)  264

Альшэўскі Віктар Уладзіміравіч / Альшевский Виктор
Владимирович / Alsheŭsky, Viktar  586

Анікейчык Анатоль Аляксандравіч / Аникейчик
Анатолий Александрович / Anikeichyk, Anatoly  550

Анішчык Аркадзь Аркадзьевіч / Анищик Аркадий
Аркадьевич / Anishchyk, Arkady  352, 366

Аскназій Ісаак Львовіч / Аскназий Исаак Львович /
Asknazy, Isaak  220

Астаповіч Аркадзь Антонавіч / Астапович Аркадий
Антонович / Astapovich, Arkadz  398, 399

Астаповіч-Бачарова Зінаіда Антонаўна / Астапович-
Бочарова Зинаида Антоновна / Astapovich-Bocharova,
Zinaida  224

Ахрэмчык Іван Восіпавіч / Ахремчик Иван Осипович /
Akhremchyk, Ivan  320, 322, 323

Балглей Якаў / Балглей Яков / Balgley, Jacob  469

Бараноўскі Анатоль Васільевіч / Барановский Анатолий
Васильевич / Baranoŭsky, Anatol  548

Бархаткоў Антон Стэфанавіч / Бархатков Антон
Стефанович / Barkhatkoŭ, Anton  537

Бархаткоў Ігар Антонавіч / Бархатков Игорь Антонович /
Barkhatkoŭ, Ihar  542

Басалыга Міхаіл Самуілавіч / Басалыга Михаил
Самуилович / Basalyha, Mikhail  589

Басалыга Уладзімір Самойлавіч / Басалыга Владимир
Самойлович / Basalyha, Uladzimir  587

Басаў Ізраіль Мацвеевіч / Басов Израиль Матвеевич /
Basаŭ, Israel  614

Батальёнак Ягор Ягоравіч / Батальонок Егор Егорович /
Batalyonak, Yahor  546

Бембель Андрэй Ануфрыевіч / Бембель Андрей
Онуфриевич / Bembel, Andrey  434, 435

Богша Лазар / Лазарь Богша / Bohsha, Lazar  41

Бржазоўскі Генрых Францавіч / Бржозовский Генрих
Францевич / Brzhozoŭsky, Henryh  504, 505

Бушчык Мікалай Уладзіміравіч / Бущик Николай
Владимирович / Bushchyk, Mikalay  615

Бялыніцкі-Біруля Вітольд Каэтанавіч / Бялыницкий-
Бируля Витольд Каэтанович / Byalynitski-Birulya,
Vitold  221

Валовіч Астафій / Волович Остафий / Wołłowicz,
Ostafi  123

Ваньковіч Валенцій / Ванькович Валентий / Wańkowicz,
Walenty  195

Васільеў В. / Васильев В. / Vasilieŭ V.  621

Вашкевіч Руслан Пятровіч / Вашкевич Руслан Петрович /
Vashkevich, Ruslan  617

Вашчанка Гаўрыла Харытонавіч / Ващенко Гавриил
Харитонович / Vashchanka, Haŭryila  538

625

Вішнеўскі Сяргей Антонавіч / Вишневский Сергей
Антонович / Vishneŭski, Siarhei  448

Войчанка Сяргей Валянцінавіч / Войченко Сергей
Валентинович / Voichenko, Sergey  622, 623

Волкаў Валянцін Віктаравіч / Волков Валентин
Викторович / Volkaŭ, Valiantsin  424

Воранаў Натан Майсеевіч / Воронов Натан Моисеевич /
Voranaŭ, Natan  422

Гараўскі Апалінарый Гілярыевіч / Горавский
Аполлинарий Гиляриевич / Haraŭski, Apalinari  169,
170, 171, 172

Гараўскі Іпаліт Гілярыевіч / Горавский Ипполит
Гиляриевич / Haraŭski, Ipalit  173

Гаўрыленка Павел Нічыпаравіч / Гавриленко Павел
Никифорович / Haŭrylenka, Pavel  499, 500

Генін Роберт Львовіч / Генин Роберт Львович / Genin,
Robert  248, 249, 456

Гескі Ю. / Гески Ю. / Heski, J.  100

Глебаў Аляксей Канстанцінавіч / Глебов Алексей
Константинович / Hlebaŭ, Aliaksey  436

Глюкман (Глікман) Рыгор Яфімавіч / Глюкман (Гликман)
Григорий Ефимович / Gluckmann, Grigory  471

Грамыка Віктар Аляксандравіч / Громыко Виктор
Александрович / Hramyka, Viktar  535

Грубэ Аляксандр Васільевіч (Вільгельмавіч) /
Грубе (Груббе) Александр Васильевич (Вильгельмович) /
Grube, Aleksandr  403

Гумілеўскі Леў Мікалаевіч / Гумилевский Лев
Николаевич / Humileŭsky, Leŭ  595

Давідовіч Ісаак Аронавіч / Давидович Исаак Аронович /
Davidovich, Isaac  498

Данцыг Май Вольфавіч / Данциг Май Вольфович /
Dantsyg, Mai  539

Драздовіч Язэп Нарцызавіч / Дроздович Язеп
Нарцизович / Drazdovich, Jazep  265, 345, 348, 451

Дучыц Мікалай Васілевіч / Дучиц Николай Васильевич /
Duchyts, Mikalay  496, 497

Жолтак Валяр’яна Канстанцінаўна / Жолток Валериана
Константиновна / Zholtak, Valiarjana  426

Жукоўскі Станіслаў Юльянавіч / Жуковский Станислав
Юлианович / Žukowski, Stanisław  175

Зайцаў Мацвей Маркавіч / Зайцев Матвей Маркович /
Zaicev, Matvei  223

Зайцаў Яўген Аляксеевіч / Зайцев Евгений Алексеевич /
Zaytsaŭ, Yaŭgen  428

Зак Яўген Савельевіч / Зак Евгений Савельевич /
Zak, Eugene  474

Заранка Сяргей Канстанцінавіч / Зарянко Сергей
Константинович / Zaranka, Sergey  198

Заяц Арсень Фядосавіч / Заяц Арсений Федосович /
Zayats, Arseny  475, 476, 477

Зевін Леў Якаўлевіч / Зевин Лев Яковлевич / Zevin,
Lev  290, 291

Iнак Федзiнорт / Инок Фединорт / Novice, Fedinort  125

Каменьскі Антон Іосіфавіч / Каменьский Антон
Иосифович / Kamenski, Anton  247

Карсалін Кандрат Ільіч / Корсалин Кондрат Ильич /
Karsalin, Kandrat  217

Каўроўскі Сяргей Аляксандравіч / Ковровский Сергей
Александрович / Kaŭroŭski, Siarhey  391

Кашкурэвіч Арлен Міхайлавіч / Кашкуревич Арлен
Михайлович / Kashkurevich, Arlen  503

Кашкурэвіч Ігар Арленавіч / Кашкуревич Игорь
Арленович / Kashkurevich, Ihar  618

Кікоін Міхаіл (Мішэль) / Кикоин Михаил (Мишель) /
Kikoïne, Mikhail  324, 325

Кіш Алена Андрэеўна / Киш Елена Андреевна /
Kish, Alena  346, 347

Кішчанка Аляксандр Міхайлавіч / Кищенко Александр
Михайлович / Kishchanka, Alyaksandr  543

Крачкоўскі Зміцер Мікалаевіч / Крачковский Дмитрий
Николаевич / Krachkoŭski, Dzmitry  452, 453

626

Кругер Якаў Маркавіч (Янкель Мордухавіч) /
Кругер Яков Маркович (Янкель Мордухович) /
Kruger, Yakob  303, 308, 318, 319, 321

Крупене Ізраіль Абрамавіч / Крупене Израиль
Абрамович / Krupiene, Israel  242, 243

Крэмень Пінхус (Павел) / Крeмень Пинхус (Павел) /
Krémègne, Pinchus  266

Кудрэвіч Раіса Уладзіміраўна / Кудревич Раиса
Владимировна / Kudrevich, Raisa  536

Кузьміч Мікалай Пятровіч / Николай Петрович Кузьмич /
Mikalai, Kuzmich  41

Кулік Яўген Сяргеевіч / Кулик Евгений Сергеевич /
Kulik, Yaŭhen  590

Кунін Майсей Абрамавіч / Кунин Моисей Абрамович /
Kunin, Moisey  392

Кухто Сяргей Васільевіч / Кухто Сергей Васильевич /
Kuhto, Siarhei  585

Лейтман Леў Маркавіч (Мееравіч) / Лейтман Лев
Маркович (Меерович) / Leitman, Leŭ  429

Ленскі Зянон Аляксандравіч / Ленский Зенон
Александрович / Lenski, Zianon  244, 245

Літвінава Зоя Васільеўна / Литвинова Зоя Васильевна /
Litvinova, Zoya  619

Любіч Восіп Майсеевіч / Любич Осип Моисеевич /
Lubitch, Ossip  470

Ляйбовіч Гірш / Лейбович Гирш / Leybowicz, Hirsz  132

Майсеенка Яўсей Яўсеевiч / Моисеенко Евсей Евсеевич /
Maiseenka, Yausei  472

Малей Аляксандр Васільевіч / Малей Александр
Васильевич / Maley, Alyaksandr  613

Манасзон Монас Ісакавіч / Моносзон Монос Исаакович /
Manaszon, Monas  501, 502

Маневіч Абрам Аншэлавіч / Маневич Абрам Аншелович /
Manievich, Abram  246

Маркіянавіч Васіль / Маркианович Василий /
Markianovich, Vasily  70, 71

Масленікаў Павел Васільевіч / Маслеников Павел
Васильевич / Maslenikaŭ, Pavel  427

Мільчын Ісаак Іосіфавіч / Мильчин Исаак Иосифович /
Milchin, Isaak  317

Мінін Яфім Сямёнавіч / Минин Ефим Семенович /
Minin, Yafim  296

Міско Іван Якімавіч / Миско Иван Якимович /
Misko, Ivan  551

Місяровіч Алаіз / Мисерович Алоиз /
Misierovicz, Alois  178, 179

Міхалап Мікалай Пракопавіч / Михолап Николай
Прокопьевич / Mikhalap, Mikalay  430

Мсціславец Пётр / Мстиславец Петр / Mstislavets,
Pyotr  124

Ніскі Георгій Рыгоравіч / Нисский Георгий Григорьевич /
Nissky, Georgy  473

Паплаўскі Георгій Георгіевіч / Поплавский Георгий
Георгиевич / Paplaŭski, Heorhy  541

Полацкі Сімяон (Самуіл Гаўрылавіч Пятроўскі-
Сітняновіч) / Симеон Полоцкий (Самуил Гаврилович
Петровский-Ситнянович) / Symeon of Polaсk  75

Пэн Юдаль (Юрый, Іегуда) Майсеевіч / Пэн Юдель
(Юрий, Иегуда) Моисеевич / Pen, Yudel  270, 287, 288,
289

Раяк Яфім Майсеевіч / Рояк (Раяк) Ефим Моисеевич /
Rajak, Yafim  400, 401, 402

Руцай Вячаслаў Мікалаевіч / Руцай Вячеслав
Николаевич / Rutsay, Vyachaslaŭ  423

Рушчыц Фердынанд Эдуардавіч / Рущиц Фердинанд
Эдуардович / Ruszczyc, Ferdinand  222

Савіцкі Міхаіл Андрэевіч / Савицкий Михаил Андреевич /
Savitski, Mikhail  495

Савіч Уладзімір Пятровіч / Савич Владимир Петрович /
Savich, Uladzimir  582

Сапега Леў / Сапега Лев / Sapieha, Leu  123

Селіханаў Канстанцін Уладзіміравіч / Селиханов
Константин Владимирович / Selihanaŭ, Kanstantsin  620

627

Селіханаў Сяргей Іванавіч / Селиханов Сергей Иванович /
Selihanaŭ, Siarhey  549

Селяшчук Мікалай Міхайлавіч / Селещук Николай
Михайлович / Selyashchuk, Mikalai  584

Семашкевіч Раман Мацвеевіч / Семашкевич Роман
Матвеевич / Semashkevich, Raman  425

Семяновіч Казімір / Семенович Казимир / Siemienowicz,
Kazimierz 126

Сергіевіч Пётр Аляксандравіч / Сергиевич Петр
Александрович / Siarhievich, Piotr  450

Сідарэвіч Галіна Майсееўна / Сидоревич Галина
Моисеевна / Sidarevich, Galina  367

Сілівановіч Нікадзім Юр’евіч / Силиванович Никодим
Юрьевич / Silivanovich, Nikadzim  218

Сітніца Рыгор Сямёнавіч / Ситница Григорий Семенович /
Sitnitsa, Ryhor  588

Скарга Пётр (Пётр Павенскі) / Скарга Петр (Петр
Повенский) / Skarga, Piotr (Piotr Powęski)  131

Скарына Францыск / Скорина Франциск / Skaryna,
Frantsysk  120

Слабодчыкаў Уладзімір / Слободчиков Владимир /
Slabodchykaŭ, Uladzimir  594

Славук Валерый Пятровіч / Слаук Валерий Петрович /
Slavuk, Valery  591

Сляпян Майсей (Меер) Герцавіч / Слепян Моисей (Меер)
Герцевич / Sliepian, Moisie  225

Стальмашонак Уладзімір Іванавіч / Стельмашонок
Владимир Иванович / Stalmashonak, Uladzimir  540

Станюта Міхаіл Пятровіч / Станюта Михаил Петрович /
Staniuta, Mikhail  326, 327

Сухадольскі Януарый Іванавіч / Суходольский Януарий
Иванович / Suhadolski, January  162

Суцін Хаім / Сутин Хаим / Soutine, Chaïm  328, 239

Тарасевіч Аляксандр / Тарасевич Александр / Tarasievicz,
Aliaxandr  128, 129

Тоўсцік Уладзімір Антонавіч / Товстик Владимир
Антонович / Toŭstik, Uladzimir  581

Урублеўскі Ігнат / Врублевский Игнатий /
Wróblewski, Ignacy  174

Філіповіч Міхаіл Мацвеевіч / Филиппович Михаил
Матвеевич / Filipovich, Mikhail  390

Хадасевіч-Лежэ Надзея Пятроўна / Ходасевич-Леже
Надежда Петровна / Khodasevich-Léger, Nadezhda  397

Хаецкi Гiлярый / Хоецкий Гилярий /
Choiecki, Hilarus  109

Ходзька Леанард Людвігавіч / Ходько Леонард
Людвигович / Hodzka, Leanard  177

Хруцкі Андрэй Фаміч / Хруцкий Андрей Фомич /
Hrucky, Andrey  168

Хруцкі Іван (Ян) Фаміч / Хруцкий Иван (Ян) Фомич /
Hrucky, Ivan  166, 167, 196, 197

Цадкін Восіп (Іосель Аронавіч Цадкін) / Цадкин Осип
(Иосель Аронович Цадкин) / Zadkine, Ossip  297, 298

Царфін (Зарфін) Сэм (Файбіш-Шрага) / Царфин (Зарфин)
Сэм (Файбиш-Шрага) / Zarfin, Sam (Faibich-Schraga)  267

Цвірко Віталь Канстанцінавіч / Цвирко Виталий
Константинович / Tsvirko, Vital  544

Цімохаў Сяргей Аляксандравіч / Тимохов Сергей
Александрович / Timohaŭ, Siarhei  616

Цэслер Уладзімір Якаўлевіч / Цеслер Владимир
Яковлевич / Tsesler, Uladzimir  622, 623

Цюнт М. / Цюнт М. / Zudnt, M.  122

Шагал Марк Захаравіч / Шагал Марк Захарович /
Chagall, Marc  292, 293, 372, 389

Шаранговіч Васіль Пятровіч / Шарангович Василий
Петрович / Sharangovich, Vasily  592, 593

Шкаруба Валерый Фёдаравіч / Шкарубо Валерий
Федорович / Shkaruba, Valery  547

Шчамялёў Леанід Дзмітрыевіч / Щемелев Леонид
Дмитриевич / Shchamialioŭ, Leanid  545

Юдовін Саламон Барысавіч (Шлойме Борухавіч) /
Юдовин Соломон Борисович (Шлойме Борухович) /
Yudovin, Salamon  294, 295

Южык Павел Фаміч / Южик Павел Фомич /
Yuzhik, Pavel  449

Якерсон Давід Аронавіч / Якерсон Давид Аронович /
Yakerson, David  393, 394, 395, 396

Янушкевіч Фелікс Іосіфавіч / Янушкевич Феликс
Иосифович / Yanushkevich, Felix  583

Ясноўскі Фёдар Іванавіч / Ясновский Федор Иванович /
Yasnoŭsky, Fyodar  219

629

Змест*

ПРЫВIТАЛЬНЫЯ СЛОВЫ

Б. У. Святлоў . 6

В. Д. Бабарыка . 8

У. І. Пракапцоў . 12

Спроба рэканструкцыі дзесяці стагоддзяў мастацтва Беларусі. У. Шчасны 14

ВІЗАНТЫЙСКІЯ ТРАДЫЦЫІ . 19
Візантыйская традыцыя ў беларускім мастацтве. В. Бажэнава . 20

РЭНЕСАНС І БАРОКА . 79
Рэнесанс і барока. А. Ярашэвіч . 80

XIX СТАГОДДЗЕ. ДЫЯЛОГ КУЛЬТУР . 147

КУЛЬТУРА ШЛЯХЕЦКІХ СЯДЗІБ . 148
Мастацтва Беларусі ХIХ стагоддзя: дыялог культур і традыцый. А. Мальдзіс, Л. Вакар 149

ПОЛАЦКАЯ ШКОЛА . 181
Полацкая мастацкая школа. Л. Вакар . 182

ШКОЛЫ САНКТ-ПЕЦЯРБУРГА І МАСКВЫ . 199
Мастакі — выпускнікі расійскіх школ Санкт-Пецярбурга і Масквы
з Беларусі ў ХІХ — пачатку ХХ стагоддзя. Н. Усава . 200

МАСТАЦКІЯ ШКОЛЫ НА МЯЖЫ XIX–XX СТАГОДДЗЯЎ . 227

МАСТАЦКІЯ ШКОЛЫ МЮНХЕНА . 228
Мастацкія школы Мюнхена. 1880–1900-я гг. Н. Усава . 229

ВІЛЕНСКАЯ РЫСАВАЛЬНАЯ ШКОЛА І. ТРУТНЕВА . 250
Віленская рысавальная школа акадэміка Івана Трутнева (1866–1915). І. Шыркайтэ 251

ШКОЛА Ю. ПЭНА Ў ВІЦЕБСКУ . 268
«Вы першы ў Віцебску. Горад не зможа вас забыць…»
Ю. Пэн і яго школа. В. Шышанаў . 269

ШКОЛА МАЛЮНКА І ЖЫВАПІСУ Я. КРУГЕРА Ў МІНСКУ . 300
Школа малюнка і жывапісу Якава Кругера ў Мінску. Н. Усава . 301

* Усе матэрыялы ў каталозе прыводзяцца на трох мовах — беларускай, рускай i англiйскай.

ДЭКАРАТЫЎНА-ПРЫКЛАДНОЕ І ІНСІТНАЕ МАСТАЦТВА XX СТАГОДДЗЯ 331

ІНСІТНАЕ МАСТАЦТВА . 332
Інсітнае мастацтва Беларусі: маляваныя дываны. Л. Вакар . 333

МАСТАЦКАЕ ШКЛО . 349
Беларускае шкло. Н. Раховіч, Н. Калашнік . 350

XX СТАГОДДЗЕ. МЕТАМАРФОЗЫ . 369

ЧАС ЭКСПЕРЫМЕНТАЎ . 370
Школа рэвалюцыйных эксперыментаў у Віцебску (1918–1922):
ад футурызму да супрэматызму. А. Лісаў . 371

ВЫКЛАДЧЫКІ І ВЫПУСКНІКІ ВІЦЕБСКАГА МАСТАЦКАГА ТЭХНІКУМА . 404
Віцебскі мастацкі тэхнікум (1923–1941). Б. Крэпак . 405

МАСТАКІ З ЗАХОДНЯЙ БЕЛАРУСІ . 437
Мастакі з Заходняй Беларусі. С. Гвоздзеў . 438

МАСТАКІ З БЕЛАРУСІ Ў СВЕЦЕ . 454
Мастакі з Беларусі ў свеце. У. Шчасны . 455

МАСТАКІ І ВЯЛІКАЯ АЙЧЫННАЯ ВАЙНА . 478
Мастакі перыяду Вялікай Айчыннай вайны. Н. Усава . 479

ВЫКЛАДЧЫКІ І ВЫПУСКНІКІ БЕЛАРУСКАГА ТЭАТРАЛЬНА-МАСТАЦКАГА ІНСТЫТУТА 507
Выкладчыкі і выпускнікі Беларускага тэатральна-мастацкага інстытута
(Беларускай дзяржаўнай акадэміі мастацтваў). В. Вайцэхоўская . 508

ГІСТАРЫЧНЫ РАМАНТЫЗМ . 552
Гістарычны рамантызм. В. Жук . 553
Мастакі-рамантыкі і мастацкая практыка ў пераходную эпоху:
1970–1990-е гг. Н. Шаранговіч . 557

МАСТАЦТВА ПОСТМАДЭРНІЗМУ . 596
Мастацтва постмадэрнізму. В. Архіпава . 597

Імянны паказальнік аўтараў твораў, уключаных у каталог . 624

ДЗЕСЯЦЬ СТАГОДДЗЯЎ МАСТАЦТВА БЕЛАРУСІ
ДЕСЯТЬ ВЕКОВ ИСКУССТВА БЕЛАРУСИ

TEN CENTURIES OF ART IN BELARUS

З музейных, прыватных збораў
і карпаратыўнай калекцыі ААТ «Белгазпрамбанк»

Каталог выстаўкі
27.03–10.07.2014

На беларускай, рускай і англійскай мовах

Дызайн вокладкі
Уладзімір Цэслер

Дызайн макета каталога і вёрстка
Ігар Бандаровіч

Фотаздымкі экспанатаў:
Аляксандр Аляксееў,

Алег Лукашэвіч,
Дзмітрый Казлоў

У выданні выкарыстаны фотаздымкі:
з архіваў

Нацыянальнага мастацкага музея Рэспублікі Беларусь,
Віцебскага абласнога краязнаўчага музея,

Беларускага тэлеграфнага агенцтва,
выдавецтва «Чатыры чвэрцi»,
а таксама з асабістых архіваў

калекцыянера Аляксандра Радаева,
аўтараў артыкулаў каталога і інтэрнэт-крыніц

Кіраўнік выдавецкага праекта
Ліліяна Анцух

Каардынатар выдавецкага праекта
Наталля Карасёва

www.artcorporation.by

Выдадзена пры ўдзеле
Цэнтра візуальных
і выканальніцкіх мастацтваў

http://www.artcorporation.by

Навуковы рэдактар каталога
Лазука Барыс Андрэевіч,
кандыдат мастацтвазнаўства

Аўтары ўступных артыкулаў:
Святлоў Барыс Уладзіміравіч,
Бабарыка Віктар Дзмітрыевіч,
Пракапцоў Уладзімір Іванавіч,
Шчасны Уладзімір Рыгоравіч

Аўтары артыкулаў у раздзелах:
Бажэнава Вольга Дзмітрыеўна,
Ярашэвіч Аляксандр Адамавіч,
Вакар Людміла Уладзіміраўна,
Мальдзіс Адам Іосіфавіч,
Усава Надзея Міхайлаўна,
Шыркайтэ Іаланта,
Шышанаў Валерый Аляксеевіч,
Лісаў Аляксандр Генадзевіч,
Крэпак Барыс Аляксеевіч,
Гвоздзеў Сяргей Міхайлавіч,
Шчасны Уладзімір Рыгоравіч,
Вайцэхоўская Валянціна Уладзіміраўна,
Жук Валерый Іванавіч,
Архіпава Вольга Анатольеўна,
Шаранговіч Наталля Васільеўна

Укладанне біяграфій:
Ваніцкая Ніна Анатольеўна,
Анцух Ліліяна Фёдараўна,
Анісавец Лаліта Аляксандраўна

Пераклад на англійскую мову:
У. Р. Шчасны,
Н. Ю. Карасёва,
С. В. Анцух,
А. В. Конышава

Рэдактар перакладаў
Марк Кроўлі

Пераклад на беларускую мову:
Н. А. Ваніцкая,
Л. Ф. Анцух

Рэдактары:
Л. Ф. Анцух,
Л. А. Анісавец,
Н. А. Ваніцкая

Карэктар
Н. А. Ваніцкая

©	 Артыкулы: Бажэнава В. Д., Ярашэвіч А. А., Вакар Л. У.,
	 Мальдзіс А. І., Усава Н. М., Шыркайтэ І., Шышанаў В. А.,
	 Лісаў А. Г., Крэпак Б. А., Гвоздзеў С. М., Шчасны У. Р.,
	 Вайцэхоўская В. У., Жук В. І., Архіпава В. А.,
	 Шаранговіч Н. В., 2014
©	 Шчасны У. Р., пераклад на англійскую мову, 2014
©	 Карасёва Н. Ю., пераклад на англійскую мову, 2014
©	 Анцух С. В., пераклад на англійскую мову, 2014
©	 Конышава А. В., пераклад на англійскую мову, 2014
©	 Цэслер У. Я., дызайн вокладкі, 2014
©	 Бандаровіч І. П., дызайн макета, 2014

Падпісана ў друк 10.03.2014. Фармат 60×90/8.
Папера мелаваная. Друк афсетны.

Ум. друк. арк. 79,0. Ул.-выд. арк. 93,84.
Заказ № . Тыраж 600 экз.

ТДА «Выдавецтва “Чатыры чвэрці”».
Пасведчанне аб дзяржаўнай рэгістрацыі выдаўца,
вытворцы, распаўсюдніка друкаваных выданняў

№ 1/139 ад 08.01.2014, № 3/219 ад 21.12.2013.
Вул. Б. Хмяльніцкага, 8-215, 220013, Мінск.

Тэл./факс: 331-25-42. E-mail: info@4-4.by

Надрукавана ў тыпаграфіі ТАА «Поликрафт».
Вул. Кнорына, 50, корп. 4, к. 401а, 220103, Мінск.

ЛП 02330/0494199 ад 03.04.2009.

mailto:info@4-4.by

