
 #8 December 2016

2 ALOVAK #8 December 2016

Ілюстрацыі: Дар’я Уласава

3ALOVAK #8 December 2016

Прывітанне, сябры!

Ці верыце вы ў цуды? Рэдакцыя ALOVAK
з усёй адказнасцю сцвярджае – яны існуюць!

Часцей яны здараюцца без нашага з вамі жадан-
ня і ўдзелу, а часам чараўніцтва патрабуе невялікай

дапамогі, каб здзівіць і парадаваць сябе і родных. Бо
кожны з нас у адно імгненне можа стаць для кагосьці Дзе-

дам Марозам або Чароўнай феяй. Для гэтага можа быць
дастаткова нават усмешкі, аднаго цёплага слова або
зробленай уласнаруч паштоўкі. Стварыць святочную
атмасферу вакол таксама зусім не складана. А творчаму

чалавеку з фантазіяй усё падуладна: галоўнае – жаданне!

Да сустрэчы ў новым 2017 годзе!

Ваша каманда ALOVAK

4 ALOVAK #8 December 2016

Каманда alovak:

НАД НУМАРАМ ПРАЦАВАЛІ:

СТВАРАЛЬНІКІ ЧАСОПІСА:

Дар’я УЛАСАВА
ілюстратар

Вікторыя ВАВІЛОНСКАЯ
ілюстратар

Юлія БАГДАНЧЫК
аўтар

Надзея ЗІМІРАВА

Вольга БАРЫСЕНКА

Аксана СЕМЯНЬКЕВІЧ

Святлана ВАРАШЫЛАВА
фатограф

Таццяна ГРОСЛЕР
перакладчык, аўтар

Наста ГЛУШКО
аўтар

Ірына БельскаяКацярына БУТО

Ірына АГЕЙЧЫК
аўтар, фатограф

Вікторыя АНЖЭ
аўтар

Яна БУНЦЭВІЧ
ілюстратар

РЭДАКТАРЫ:

5ALOVAK #8 December 2016

Хочаце прымаць удзел у ства-
рэнні часопіса ALOVAK?

Раскажыце нам пра сябе на
alovakmag@gmail.com

Рэклама ў часопісе ALOVAK
Мы разгледзім вашы заяўкі
на alovakmag@gmail.com

Юля ПРАШКОВІЧ
аўтар

Ксенія САСНІНА
аўтар

Кацярына ЧАРНЯЎСКАЯ
аўтар

Маша ЗАВАДЗКАЯ
аўтар

Кацярына КАРЭНЮГІНА
аўтар

Саша КАРАТАЕВА
ілюстратар

Марыя СОНГАЛЬ
фатограф

АЛОВАК
журналіст

Таццяна ХЛАПКОВА
аўтар

Аліна КРУСС
аўтар

Яна ЯФРЭМАВА
фатограф

Валянціна КАРЖЭВІЧ
аўтар

Марына КУЧУК
фатограф

© Перадрук матэрыялаў часопіса магчымы з пісьмовага дазволу рэдакцыі, прамая актыўная спасылка на
сайт часопіса абавязковая.

Юлія ТРАФІМЕНКА
дэкаратар

6

Прадмет нумара. Навагоднія цацкі

З гісторыі елачнай цацкі

Прымаўка нумара

Фотаздымка. Зіма ў горадзе

Творчы шлях. Наталі Раткоўскі

Фотаўрок. Боке

Майстар-клас. Навагодняя фларыстыка

Журналіст Аловак

Творчы падыход. Рэцэпт для натхнення

НГцацкадняALOVAK

Творчы маркетынг

Кніжная палічка

Тэст

100 страў

Цудоўныя паштоўкі

Майстар-клас. Паштоўка

Традыцыі. Варажба

Майстар-клас. Стрынг-арт

Паштоўка нумара

Вопытныя людзі. Упакоўка

У творчым пошуку. Агляд сайтаў

Знаходка. Пішам лісты

бязМежнае. Культур-мультур

Майстар-клас. Папяровая лаза

Конкурс малюнка. Цяпло вязання

#выбарALOVAK

Тры простыя ідэі

Што вас натхняе?

8

38

41

42

58

72

76

87

88

90

92

96

98

100

102

110

116

120

125

126

142

144

148

154

160

162

164

170

138

Змест

42
76

ALOVAK #8 December 2016

125

7

120

58

102

98

148

132

34

130

72

7ALOVAK #8 December 2016

8 ALOVAK #8 December 2016

Прадмет нумара

Новы год без елачных цацак – усё роўна што вяселле без

маладой! У восьмым нумары ALOVAK, што прысвечаны

самаму папулярнаму зімоваму святу, мы сабралі вялікую

калекцыю цацак на елку. Тут вы знойдзеце як зусім про-

стыя ідэі, так і прыклады высокага ўзроўню майстэр-

ства, выкананыя ў разнастайных тэхніках. Без сумне-

ву, кожны зможа знайсці сярод іх натхненне для сябе!

елачныя

ЦАЦКІ

9ALOVAK #8 December 2016

Папяровы пернік
Крафт-папера, ніткі з іголкай, маркеры, файбертэк, вашая фантазія і зусім крыху
часу – гэтага будзе дастаткова, каб у вас з’явілася стылёвая і простая цацка на елку,
падобная да перніка.

Намалюйце на паперы маркерам персанаж ці прадмет, які падабаецца. Гэта
будзе выкрайка-дэталь для цацкі – такія спатрэбяцца дзве. Сшыйце паміж сабой
атрыманыя дэталі тэхнікай “наперад іголку” або абмётачным швом, пакінуўшы
невялікую адтуліну. Напоўніце цацку файбертэкам (сінтэпонам), але не шчыльна,
каб не парваць паперу, пасля чаго зашыйце адтуліну. Застанецца толькі прышыць
пяцельку!

Тэкст: Ірына Бельская
Фота: Кацярына Буто

1

елачныя цацкі

10 ALOVAK #8 December 2016

Шары з файбертэку
Тэкст: Ірына Бельская
Фота: Кацярына Буто

А чаму б не зрабіць снежныя шарыкі на елку? Скручваць іх будзем з файбертэку,
ён сам па сабе нагадвае снег. Для гэтага бяром горстку файбертэку, намыльваем у
вадзе і робім з яго далонямі камяк. Калі файбертэк зацвярдзее, белымі ніткамі туга
абмотваем шарык, пасля чаго прышываем пяцельку.

Вы можаце скручваць файбертэк, не замочваючы яго папярэдне, тады шарыкі атры-
маюцца больш друзлымі і пухнатымі.

2

Прадмет нумара

11ALOVAK #8 December 2016

3 Вязаныя сняжынкі
Тэкст, фота: Людміла Чысцякова (https://www.facebook.com/liudmila.tchistiakova)

Многія з нас умеюць вязаць кручком, а навагоднія святы – гэта найлепшы час, калі
можна ўзгадаць свае ўменні і звязаць сняжынкі для ўпрыгажэння елкі і святочнага
дэкору ўвогуле.

Для гэтага спатрэбяцца: кручок (памер 0,75 – 2,0) і белыя тонкія баваўняныя ніткі.
Вязаць сняжынку трэба па прынцыпе сурвэткі, а ўжо разгарнуцца тут ёсць дзе! Мож-
на знайсці схему вязання ў інтэрнэце, а можна скласці сваю ўласную, камбінуючы
спалучэнні паветраных пяцелек, слупкоў без накіду і слупкоў з адным (двума, тры-
ма) накідамі.

Пасля таго як сняжынка будзе гатовая, застанецца надаць ёй жорсткасць. Нехта
выкарыстоўвае для гэтага клей ПВА або спецыяльны спрэй, а мы раім стары праве-
раны спосаб – накрухмаліць выраб. Для гэтага вазьміце 2 сталовыя лыжкі бульбяно-
га крухмалу і развядзіце яго ў 0,5 л халоднай вады. Добра перамяшайце і пастаўце
варыцца да загусцення на вадзяной пары, перыядычна памешваючы. Дайце рас-
твору крыху астыць і замачыце ў ім сняжынку на пэўны час.

Пасля гэтага выраб добра адцісніце і замацуйце на роўнай паверхні пры дапамозе
шпілек. Пачакайце, калі сняжынка поўнасцю высахне.

Застанецца прышыць пятлю з ніткі – і можна вешаць на елку!

ЕЛАЧНЫЯ ЦАЦКІ

https://www.facebook.com/liudmila.tchistiakova

12 ALOVAK #8 December 2016

Прадмет нумара

4 Папяровыя ліхтарыкі
Тэкст, фота: Маша Завадзкая

З матэрыялаў і інструментаў спатрэбяцца:
• шчыльная папера;
• калька;
• нажніцы;
• канцылярскі нож;
• клей.

1. Спачатку трэба раздрукаваць або перамаляваць упадабаную схему ліхтарыка на
паперу.

Звярніце ўвагу!
Схемы ліхтарыкаў ад Машы Завадскай вы можаце спампаваць у раздзеле
 “Карыснае” на нашым сайце alovakmag.by

2. Выразаем акенцы канцылярскім нажом ці нажніцамі. З унутранага боку акенцаў
прыклейваем кальку. Пасля гэтага па контуры выразаем усю разгортку ліхтарыка.

3. Загінаем разгортку па лініях так, каб наш ліхтарык атрымаў сваю форму. Пасля
гэтага трэба зрабіць дзве адтуліны ў верхняй вечцы ліхтарыка і прадзець вяровачку
або скрэпку, каб потым павесіць на елку.

http://alovakmag.by/usefullby.html

13ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

4. Склейваем усе элементы. Атрымаўся прыгожы ліхтарык, які будзе ідэальна глядзецца на ва-
шай елачцы ў асяродку навагодніх агеньчыкаў.

Ліхтарыкі могуць стаць цудоўным абажурам для агеньчыка з гірлянды, стварыць асаблівую
святочную атмасферу. Аднак звярніце ўвагу, што ў мэтах бяспекі такі спосаб можна
выкарыстоўваць толькі для святлодыёдных гірляндаў.

Карысная інфармацыя:
Маша Завадзкая, мастак

https://www.facebook.com/masshsa.zavadskaja

https://www.facebook.com/masshsa.zavadskaja

14 ALOVAK #8 December 2016

Прадмет нумара

5 Японская капуста
Тэкст, фота, ілюстрацыі: Маша Завадзкая

1. Скласці квадрат напалову (моцна не прыгладжвайце) для таго, каб знайсці лінію
сярэдзіны.

2. Сагнуць верхні і ніжні краі да лініі сярэдзіны квадрата і прагладзіць іх. У вас павінен
атрымацца простакутнік.

3. Сагнуць правы і левы тарцы пад вуглом 45 градусаў супрацьлегла адзін аднаму, як
паказана на малюнку. Зараз у вас павінен атрымацца паралелаграм.

4. Цалкам развярнуць нарыхтоўку.

Працэс:

Гэтую мадэль прыдумала япон-
ская майстар арыгамі Мінака
Ішыбашы.

Ці любіце вы цукеркі? Гэ-
тую цацку мы збяром з са-
мага каштоўнага – прыгожых
фанцікаў ад цукерак. Але гэта
можа быць і любая іншая папе-
ра, якая ёсць пад рукой: старыя
глянцавыя часопісы, упакоўка ад
падарунка і г.д. Цацка добрая тым,
што складаецца з модуляў, якія не
трэба склейваць.

Для яе вырабу нам спатрэбяц-
ца 6 папяровых квадратаў 7х7
см, аднак памер можа быць лю-
бым, ад гэтага будзе залежыць і
памер вашай цацкі. Перад пачат-
кам складвання кладзем паперу
споднім бокам уверх.

15ALOVAK #8 December 2016

5. Загнуць усе чатыры вуглы да першых гарызантальных складак, якія падзяляюць аркуш на
чатыры часткі.

6. Загнуць верхні і ніжні краі паперы ўздоўж першых гарызантальных складак, што падзяляюць
аркуш на чатыры часткі.

7. Скласці нарыхтоўку па дыяганалі паводле лініі, якая ў нас ужо ёсць.

8. Адцягнуць крыху назад унутраны край, зроблены ў шостым пункце, да ўжо існуючай пара-
лельнай складкі. Адначасова сагнуць ніжні край па існуючай на паперы складцы.

9. Паўтарыць крокі 6 – 8 з левага боку.

10. Адцягнуць ніжні беражок і ўставіць пад яго атрыманы левы край.

11. Добра разгладзіць атрыманую дэталь. Яна мае форму паралелаграма.

12. Перавярнуць і загнуць кожны з вострых канцоў да тупых вуглоў паралелаграма.

Дэталь гатовая. Робім такіх яшчэ пяць, пасля чаго з атрыманых нарыхтовак пачынаем склад-
ваць шар.

Бяром дзве дэталі і ўстаўляем край адной дэталі ў цэнтральную частку другой. Другую – у трэ-
цюю, і так усе шэсць. Першую злучаем з шостай. Атрымліваем кубік з пялёсткамі. І нарэшце
распраўляем пялёсткі ў нашага кубіка – і вось у нас гатовы шар на елку ў выглядзе капусты.

ЕЛАЧНЫЯ ЦАЦКІ

Карысная інфармацыя:
Маша Завадзкая, мастак

https://www.facebook.com/masshsa.zavadskaja

https://www.facebook.com/masshsa.zavadskaja

16 ALOVAK #8 December 2016

6

Прадмет нумара

Пацерка да пацеры
Тэкст: Таццяна Шурвель
Фота: Кацярына Буто

Дызайнер Таццяна ШУРВЕЛЬ развівае інтэр’ерны праект ART HOME studio і выпускае
біжутэрыю і торбы пад брэндам TIA design. З намі Таццяна падзялілася ідэяй ства-
рэння елачных цацак з бісеру і пацераў.

17ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

Выраб адной такой елачнай цацкі займае дастаткова шмат часу, але гэты працэс вельмі зацяг-
вае. Натхняюся я ў асноўным матэрыяламі – у мяне назбіралася ўжо шмат пацераў, бісеру, якія
я набываю, часам нават не ведаючы, што хачу з гэтага зрабіць. Проста таму, што не магу прайсці
міма магазінаў для рукадзелля. Калі ёсць натхненне, дастаю ўсе свае запасы і пачынаю тварыць.
Яшчэ на стварэнне цацак натхняюць, канешне, святы і жаданні замоўцаў.

Парады Таццяны па стварэнні навагодніх упрыгажэнняў

• Такія цацкі, як у мяне, можна або вышываць па гатовай нарыхтоўцы (упрыгажэнне ў вы-
глядзе кветкі-зоркі), або спачатку вышыць асобныя элементы, а затым сшыць іх або склеіць
(упрыгажэнні з кутасікамі з бісеру). Усё залежыць ад памеру нарыхтоўкі, яе формы (пляскатай
ці аб’ёмнай) і вашага жадання.

• Для аб’ёмных нарыхтовак я выкарыстоўваю паралон, з якога выразаю форму контуру буду-
чага ўпрыгажэння.

• Расшываць упрыгажэнні можна не толькі бісерам і пацерамі, але і стразамі, металічнымі
спружынкамі, гузікамі і г.д. Стварыць прыгажосць можна з любых дробязяў, якія знойдуцца ў
кожным доме, галоўнае ўключыць фантазію!

Карысная інфармацыя:
Таццяна Шурвель, дызайнер

instagram.com/art_homestudio

http://instagram.com/art_homestudio/

18 ALOVAK #8 December 2016

7

Прадмет нумара

Лясны дух
Тэкст, фота: Іна Раманчанка

Мастак Іна РАМАНЧАНКА стварае інтэр’ерныя цацкі і ўпрыгажэнні, якія, здаец-
ца, так і пахнуць лесам, апалым лісцем і мохам. Лясную тэму Іна падтрымала і ў
калекцыі навагодніх цацак, а ALOVAK даведаўся пра падрабязнасці працэсу іх ства-
рэння.

Гэтая серыя навагодніх цацак атрымалася лаканічнай і практычна манахромнай.
Звычайна я выкарыстоўваю шмат колераў, адценняў, што добра спалучаюцца

19ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

паміж сабой, а тут мне захацелася зрабіць нешта графічнае, лёгкае. Дэкаратыўнасці дамагла-
ся некалькімі каляровымі плямамі і тонкімі лініямі прамалёўкі. Невялікая елка, упрыгожаная
такімі цацкамі і тонкай гірляндай лямпачак, будзе глядзецца цікава, незвычайна і ўзвышана.

Натхненне прыходзіць, як гэта часта бывае, раптоўна. Часам дастаткова зірнуць на акно, і пра-
мень зімовага сонейка, тонкія завіткі марознага ўзору на шкле ўжо самі падказваюць маёй
фантазіі, што рабіць. Або прачытаныя напярэдадні радкі ў кнізе выбудоўваюцца ў асацыяцыі,
афармляючыся потым у мастацкі вобраз... Або пляма фарбы на палітры расцякаецца ў цікавы
сілуэт: глядзіш – вось жа яно! Натхненне паўсюль, трэба толькі ўмець схапіць яго і ўвасобіць у
рэальнасць.

Мае працы выкананыя з баваўнянай тканіны, распісанай акрылавымі фарбамі, плюс я дадала
тонкія рыскі гелевай асадкай. Фінальны этап – замацаванне фарбы і... цацкі гатовыя ўпрыгожыць
інтэр’ер!

Мая галоўная парада – не бойцеся тварыць!

Выкарыстоўвайце ўсе магчымыя матэры-
ялы, пачынаючы ад традыцыйных, заканч-
ваючы зусім нетрывіяльнымі. Купілі сетку
мандарынаў... а калі выразаць з яе крылы, па-
фарбаваць залацістай фарбай, замацаваць на
палачцы – вось лёгкая страказа ляціць упры-
гожваць вашую елачку. Старыя гузікі, бісер,
ласкутныя тканіны, вяроўкі, званочкі, шышкі,
жалуды... з такім багаццем можна прыдумаць і
стварыць сваю непаўторную калекцыю елач-
ных упрыгажэнняў!

Карысная інфармацыя:
Іна Раманчанка, мастак

instagram.com/mandragora_root

http://instagram.com/mandragora_root

20 ALOVAK #8 December 2016

Цацка на ўспамін
Тэкст: Лена Наумовіч
Фота: Яна Яфрэмава

Мастак-афармляльнік мінскага ГУМа Лена
НАУМОВІЧ падзялілася з намі ідэяй вельмі кра-
нальнай елачнай цацкі, якая мае ўсе шанцы
стаць вашай сямейнай рэліквіяй.

У межах святкавання 65-гадовага юбілею
магазіна ў нас ладзілася кампанія пад слоганам
“65 гадоў разам!”. Ідэя з фотарамкамі на елку
стала яе лагічным працягам, таму што ў іх мы
размясцілі дзіцячыя фотаздымкі супрацоўнікаў
ГУМа і іх дзяцей. Мы прасілі ўсіх прынесці такія
фотаздымкі, але не гаварылі, для чаго яны нам
патрэбны. Атрымаўся такі прыемны навагодні
сюрпрыз.

Як?

• Каб зрабіць такія цацкі, нам спатрэбілася шмат драўляных рамак для фота адпавед-
нага памеру, белая і залатая акрылавыя фарбы, наждачная папера, акрылавы лак,
дэкаратыўны шнурок, дрот для замацавання, клей-пісталет. І фотаздымкі, вядома.

• Для нашай елкі вышынёю 4,5 м падышлі рамкі круглай формы 15 і 18 см у дыяме-
тры. Для меншых елак падыдуць невялікія рамкі.

• Спачатку мы пафарбавалі рамкі белай фарбай пры дапамозе паралонавай губкі.
Калі выкарыстоўваць пэндзаль, яго фактура будзе надта вылучацца.

• Пасля высыхання мы нанеслі на паверхню рамкі сухім пэндзлем залатую фарбу,
пасля чаго яе крыху пацерлі пры дапамозе наждачнай паперы, дасягнуўшы эфекту
старой афарбоўкі.

• Пакрылі рамкі акрылавым матавым лакам.

• Каб зрабіць замацаванні на елку, мы выкарысталі дрот, які прыклеілі пры дапамозе
гарачага клею (клей-пісталета) на адваротным баку рамкі. Замест дроту можна вы-
карыстаць і звычайную вяроўку ці стужку.

• Упрыгожылі рамку бантам, зробленым з дэкаратыўнага шнурка.

• Уставілі фотаздымкі ў рамкі і павесілі на елку!

8

Прадмет нумара

21ALOVAK #8 December 2016

3

ЕЛАЧНЫЯ ЦАЦКІЕЛАЧНЫЯ ЦАЦКІ

21ALOVAK #8 December 2016

22 ALOVAK #8 December 2016

Прадмет нумара

9 Цацкі с вышыўкай
Тэкст, фота: Наталля Мартысюк

Майстар з Брэста Наталля МАРТЫСЮК пагутарыла з ALOVAK пра сакрэты вышыван-
ня, а таксама падзялілася двума схемамі для вышыўкі, якія яна распрацавала сама.

У 19 гадоў я ўбачыла ў часопісе Burda вышыўку з мілымі анёламі і дужа зацікавілася:
стала шукаць усе новыя схемы вышыўкі, перамалёўвала іх уласнаруч на сшыткавыя
аркушы ў клетачку, набывала рэдкія ў тыя часы часопісы па рукадзеллі, падбірала
матэрыялы. Потым я захапілася пашывам адзення, засвоіла асновы канструяван-
ня, затым крыху вязала. Адно з самых значных месцаў пасля вышывання ў маёй
творчасці займае пашыў тэкстыльных цацак. Усё пачалося банальна: не было чым
упрыгожыць елачку на працы. Водгукі калег сталі стымулам да стварэння іншых
вырабаў, з’явіліся першыя замовы і магчымасць узяць удзел у пераднавагодніх
кірмашах “Млын” у Мінску і “Кірмаш цудаў” у Брэсце.

Часам нават зусім дробны вышыты матыў можа натхніць на стварэнне навагодняй
цацкі. Галава напаўняецца ідэямі пра тое, з якой тканінай, з якой формай цацкі гэ-
тая вышыўка можа спалучацца. А ўвогуле, само чаканне свята, прыбраныя вітрыны
магазінаў, пераднавагодняя мітусня і ўзвышаны настрой – усё вельмі моцна натхняе.

Паколькі самым любімым відам рукадзелля ў мяне з’яўляецца вышыўка крыжыкам,
то менавіта ў такой тэхніцы я афармляю большасць сваіх працаў. Але зусім нядаўна
я пазнаёмілася з вышываннем у тэхніцы рэдворк (redwork), яна досыць простая ў
выкананні, але выглядае ярка і вельмі арыгінальна. Сама назва тэхнікі гаворыць
пра тое, што вышыўка выконваецца чырвонай ніткай. Трэба адзначыць, што разам
з рэдворкам існуюць аналагічныя вышыўкі, такія як блэкворк (blackwork), блуворк

23ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

(bluework) і іншыя, то бок назва звязаная з колерам ніткі, якой выконваецца праца.
Традыцыйна рэдворк вышываецца сцябліністым швом або швом назад іголку. У дадзенай
тэхніцы можна выкарыстоўваць таксама гладзевае шво, французскі вузельчык, “елачку”. Для
вышыўкі выкарыстоўваюцца ніткі мулінэ, а калі іх няма, то можна ўзяць звычайныя швейныя
ніткі, складзеныя ў некалькі разоў.

Магчыма, камусьці гэтая вышыўка падасца крыху простай, але ў гэтым і ёсць яе хараство, бо
прыгожыя рэчы не абавязкова павінны быць выкананыя складана і незразумела.

Парады па вышыўцы ад наталлі мартысюк:
Самая галоўная парада – выкарыстоўвайце якасныя матэрыялы і імкніцеся выконваць працу
як мага акуратней. Калі вы вырашыце паспрабаваць нейкую новую тэхніку – абавязкова прачы-
тайце пра яе, пра ўсе ўласцівасці. Добра, што ў наш час інтэрнэт напоўнены майстар-класамі і
іншай карыснай інфармацыяй.

Схема, якую я прапаноўваю вышыць, можа быць выкананая ў любым колеры, яна можа быць
як аднатоннай, так і вышытай ніткамі розных колераў (як у мяне), для большай урачыстасці да-
дайце ў вышыўку карункі і бісер. Імкніцеся падабраць ніткі для вышыўкі такім чынам, каб яны
гарманічна спалучаліся з тканінай, якую вы будзеце выкарыстоўваць для пашыву цацкі.

Звярніце ўвагу!
Схемы па вышыўцы ад Наталлі Мартысюк вы знойдзеце ў раздзеле “Карыснае” на сайце
alovakmag.by

Гэта цікава
Калі вы вырашыце аформіць вышыўку Наталлі ў сардэчка, прапаноўваем азнаёміцца з май-
стар-класам па ягоным пашыве, што размешчаны ў блогу майстра:
http://handmade-natulja-best.blogspot.com.by/2015/10/how-to-sew-perfect-heart.html

Карысная інфармацыя:
Наталля Мартысюк, майстар

instagram.com/natuljabest

http://alovakmag.by/usefullby.html
http://handmade-natulja-best.blogspot.com.by/2015/10/how-to-sew-perfect-heart.html
http://instagram.com/natuljabest

24 ALOVAK #8 December 2016

10 Шары з нітак
Тэкст падрыхтавала: Кацярына Буто. Фота: Ірына Храброўская

Фларыст-дызайнер Ірына ХРАБРОЎСКАЯ пачала рабіць елачныя цацкі, калі ў сям’і
з’явілася маленькае дзіця:

“Звычайна наша сямейная елка ўпрыгожвалася рэтра-цацкамі, за цэласць якіх са
з’яўленнем дзіцяці мы сталі хвалявацца. Так я прыйшла да таго, што кожны год дадаю ў
калекцыю нашых упрыгажэнняў некалькі самаробных цацак, якія немагчыма разбіць”.
Натхненне для стварэння цацак Ірына звычайна знаходзіць праз Instagram, у флары-
стычных і самаробных профілях, якія напярэдадні святаў дзеляцца цікавымі навагоднімі
ідэямі.

Шары, якая Ірына паказала для 8 нумара ALOVAK трывалыя, але пры гэтым лёгкія і пры-
емныя навобмацак, а рабіць іх нескладана:

“Тэхніка выканання маіх цацак – пенапластавы шар (такія можна набыць у любым
магазіне для творчасці). Аснову шчыльна абмотваю баваўнянымі ніткамі ці прадзівам, а
далей даю волю фантазіі і ўпрыгожваю цацкі вышыўкай.

Зараз у магазінах вялікі выбар тавараў для творчасці, і кожны можа знайсці “свой” ма-
тэрыял. Я люблю ніткі і прадзіва без бляску, такія як “ірыс” і “мулінэ”, але эксперыменты і
фантазія здольныя даць вельмі цікавы вынік. Паспрабуйце!”

Прадмет нумара

25ALOVAK #8 December 2016

Карысная інфармацыя:
Ірына Храброўская,
фларыст-дызайнер

instagram.com/khrabrovskaya_irina

ЕЛАЧНЫЯ ЦАЦКІ

http://instagram.com/khrabrovskaya_irina/

26 ALOVAK #8 December 2016

Прадмет нумара

11 Зорныя цацкі
Тэкст, фота: Юлія Сазонава

Майстар Юлія САЗОНАВА з расійскага горада Каменск-Уральскі распавяла ALOVAK
гісторыю стварэння сваіх чароўных навагодніх цацак, а таксама падзялілася з
чытачамі парадамі.

Я заўсёды цікавілася творчасцю: і
пацеркі рабіла, і ў валянні з воўны
сябе спрабавала, але калі пачала
шыць цацкі, на гэтым і спынілася.
Ужо больш за пяць гадоў гэтым зай-
маюся.

Апроч цацак, аднойчы вырашы-
ла пашыць зорачкі – якраз па-
трэбна было чымсьці здзіўляць
наведвальнікаў навагодняй вы-
ставы. Самыя першыя былі даволі
простымі, але з вельмі прыгожай
навагодняй тканіны. Фантазія па-
несла мае думкі далей, захацела-
ся зрабіць нешта больш цікавае. І
пачалася міні-эпоха ільняных зо-
рачак з намаляванымі тварыкамі.
Спачатку я малявала твары адразу
на “целе” зорак, потым прышывала
загадзя выкананыя на тканіне.
Я пачала прыдумваць, як яшчэ
можна разнастаіць свае навагоднія вырабы – так з’явіліся зоркі з ляпнымі тварамі.
Аднойчы ў магазіне для творчасці я ўбачыла молды для адбітку міні-тварыкаў. За-
ставалася вырашыць, з чаго ляпіць. Спачатку былі спробы, пошук інфармацыі ў
інтэрнэце, як лепш зрабіць адбіткі. Спынілася на паперклеі – гэта маса, якая сама
становіцца цвёрдай, а галоўны складнік гэтай масы – папера. Пасля зацвярдзення яе
можна лёгка раўняць скуркай, паліраваць. Майстры-цацачнікі вельмі любяць гэтую
масу, і мне яна вельмі спадабалася. Ужо некалькі гадоў зорачкі з такімі тварыкамі
разлятаюцца па розных гарадах. Як вядома, у творчага чалавека ўсё выпадковае не
выпадкова.

Гэтыя зоркі мой гонар, аднойчы яны сталі “Працай дня” на хэндмэйд-партале “Яр-
марка мастеров”, было вельмі прыемна апынуцца сярод тысячаў рамеснікаў на
галоўнай старонцы, няхай гэта і быў усяго толькі адзін дзень, але тое быў дзень маіх
зорачак.

Для тых, хто хоча паспрабаваць зрабіць падобныя зоркі, я хачу пажадаць поспеху і
даць некалькі парадаў. Па-першае, абірайце якасныя, прыгожыя тканіны. Яны сама-

27ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

бытныя і прыемныя ў працы, а вынік заўсёды станоўчы.

Паводле твараў магу сказаць, што нават калі вы не знойдзеце ў магазіне падыходзячы молд,
не пакідайце ідэю стварэння. Можна праявіць крыху фантазіі і зрабіць свой уласны аўтарскі
молд. Напрыклад, аднойчы я ўбачыла ў магазіне магніцік у выглядзе маскі і набыла яго, доўга
не думаючы. Потым абклеіла яго пластылінам, заліла гіпсавай сумессю – вось і гатовы молд.
Можна пашукаць мініяцюрныя лялькі, пластыкавыя ці фарфоравыя, і зняць злепак з іх. Зусім не
абавязкова выкарыстоўваць паперклей, можна паспрабаваць звычайную палімерную гліну ці
што-небудзь іншае. Зараз у магазінах шмат самых розных масаў, якія самі робяцца цвёрдымі. Іх
можна знайсці нават у аддзелах дзіцячай творчасці.

Карысная інфармацыя:
Юлія Сазонава, майстар

juli-bears.livemaster.ru
instagram.com/sozonova_yuliya

http://juli-bears.livemaster.ru
http://instagram.com/sozonova_yuliya

28 ALOVAK #8 December 2016

12

Прадмет нумара

Ватныя цацкі
Тэкст падрыхтавала: Кацярына Буто
Фота: Святлана Салавая

Мастак па ляльках Святлана САЛАВАЯ, аўтар праекту “500 эскімо”, стварае пазна-
вальныя елачныя ўпрыгажэнні з ваты. Яе кранальныя вобразы дзяцей у строях звяроў
нібыта перанесліся на машыне часу з нашага дзяцінства.

Распавядаючы пра час з’яўлення захаплення, Святлана ўзгадвае свае самыя раннія
гады: “Хутчэй за ўсё, гэта любоў з дзяцінства, бацькі заўсёды ўпрыгожвалі елку, і Новы
год быў па-сапраўднаму чароўным святам. Усе цацкі на нашай елцы былі старадаўнімі,
захавалася нават крыху ватных”.

На пытанне пра тое, як з’явіліся такія вобразы, мастачка адказала: “Напэўна, таму што
Новы год для мяне ў першую чаргу дзіцячае свята, і ён вяртае мяне ў тую казачную
атмасферу. Можа быць яшчэ і таму, што сярод старых цацак, з якіх усё і пачыналася,
было шмат дзіцячых персанажаў”.

Традыцыя вырабу цацак з ваты вядомая даўно, агульныя прынцыпы і тэхналогіі прак-
тычна не змяніліся, толькі матэрыялы выкарыстоўваюцца больш сучасныя і дасяж-
ныя. Так крухмальны клейстар майстры замяняюць клеем ПВА, а для твараў сталі
выкарыстоўваць не масціку ці воск, а, напрыклад, палімерную гліну.

Аснова такіх цацак – вата – выдатны матэрыял, дасяжны і лёгкі, працаваць з ёй вельмі
прыемна, але цярплівасць трэба назапасіць, бо працэс вырабу дастаткова доўгі.

29ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

30 ALOVAK #8 December 2016

Прадмет нумара

31ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

Парады Святланы Салавой па тэхніцы вырабу цацак з ваты:

• Матэрыялы і інструменты, якія спатрэбяцца ў працы: вата, клей ПВА, дрот таўшчынёю каля
2 мм, белыя баваўняныя ніткі, акварэльныя фарбы, пэндзлі (для клею і для фарбы), абцугі, кусачкі.

• Найперш, вызначцеся з тым, што менавіта вы будзеце ствараць, намалюйце эскіз. Затым у
адпаведнасці з эскізам зрабіце каркас з дроту.

• Наступны этап – абмотванне каркасу ватай. Рабіць гэта трэба не вельмі шчыльна.

• Ніткі спатрэбяцца для абмотвання фігуры, каб надаць ватнай нарыхтоўцы форму, да якой
імкнёмся. Пасля гэтага, калі трэба, дадайце вату там, дзе яе не хапіла, і зноў фармуйце фігуру
пры дапамозе нітак.

• Далей фігура абклейваецца пластамі ваты з клеем. Каб цацка была трывалай, трэба зрабіць
некалькі такіх пластоў.

• Сохнуць фігура будзе доўга, да 12 гадзін. Рабіць гэта можна ў падвешаным стане. Працэс вы-
сыхання клею можна паскорыць, напрыклад, пры дапамозе фена.

• Пасля высыхання фігурка павінна быць цвёрдай. Калі ў нейкіх месцах яна прамінаецца ці, на
ваш погляд, фігуры не хапае аб’ёму, можна прыклеіць яшчэ ваты.

• Апошні этап – роспіс акварэльнымі фарбамі. Тут усё залежыць толькі ад вашага ўмення. Майце
на ўвазе, што па мокрай ваце фарбы будуць вельмі прыгожа расплывацца. Таму калі патрэбна
дакладная лінія, то малюйце па высахлай ваце, а калі расплывістая, то па сырой.

Карысная інфармацыя:
Святлана Салавая,
мастак па ляльках

livemaster.ru/500-eskimo

http://livemaster.ru/500-eskimo

32 ALOVAK #8 December 2016

Мастацтва пап’е-машэ
Тэкст, фота: Nadine Pau

Ад елачных цацак мастачкі з Санкт-Пецярбурга Nadine Pau не адвесці вачэй. Мы
запыталіся ў аўтаркі гэтых казачных цацак пра тэхніку іх стварэння і пра тое, як
нараджаюцца неверагодныя вобразы ў яе творчасці.

Творчасць – мая прафесія, нават калі я не за сталом ці мальбертам – праца працяг-
ваецца. Ідэі чэрпаю паўсюль: я іх бачу, запамінаю, замалёўваю.

Я працую ў двух напрамках: інтэр’ерная маска і елачная цацка, таму час справядліва
дзялю пароўну.

Некалькі гадоў таму прыйшло разуменне, што елачныя цацкі – гэта гісторыі, якія
распавядае маленькая дзяўчынка, што жыве ўва мне дагэтуль: яна назіральная і
вясёлая, ёй падабаюцца ўласныя казкі, яна бачыць свет інакш. У сваю чаргу, маскі –
гэта мая “дарослая” частка.

Мяне натхняюць мае дзіцячыя ўспаміны і, вядома, прырода, ва ўсім яе чароўным
і гарманічным выглядзе. Ці то гняздзечка, звітае ў кусце парэчкі, ці неверагодны
па колеры заход сонца. Гэтыя бясцэнныя крыніцы вельмі глыбокія і невычарпаль-
ныя.

Мае цацкі няпростыя ў выкананні, і яны валодаюць сваім характарам, сваім све-
там, іроніяй і цяплом... Яны героі казкі, якую я распавядаю без словаў.

Больш за сем гадоў я працую ў класічнай тэхніцы пап’е-машэ.

13

Гэта цікава

Пап’е-машэ (фр. papiermâché,
літаральна “перажаваная папера”) –
маса, якая лёгка паддаецца фармоўцы,
яна атрымліваецца з сумесі паперы і
кардону з клейкімі рэчывамі (крухма-
лам, гіпсам і г.д.).

Нягледзячы на французскую назву,
радзімай пап’е-машэ лічыцца Кітай,
дзе і была вынайдзена папера. Пер-
шыя прадметы з пап’е-машэ былі
знойдзены пры раскопках у Кітаі, гэта
былі старажытныя даспехі і шлемы.
Для надання ім калянасці ўжывалі
шматслаёвае пакрыццё лакам.

Прадмет нумара

33ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

34 ALOVAK #8 December 2016

Прадмет нумара

• Першым крокам я ствараю нарыхтоўку будучай цацкі з пластыліну.

• Затым, крок за крокам, абклейваю нарыхтоўку кавалачкамі ірванай паперы пры дапамозе
клею. Такіх пластоў можа быць да 10. Такім чынам атрымліваецца форма з пап’е-машэ.

• 95% маіх формаў з пап’е-машэ – гэта папера з невялікім дамешкам гіпсу, часам дадаю кавала-
чак тэкстылю ці металу.

• Пасля высыхання, на якое адводзіцца да пяці сутак, разразаю форму пры дапамозе вострага
нажа, дастаю пластылін, склейваю форму, шліфую, дадаю дэталі. Затым грунтую, шліфую і зноў
грунтую. Пасля падрыхтоўкі формы, кожная з якіх унікальная, я пачынаю складаны жывапіс тэм-
прай, або алеем. Затым ідзе чарга патынавання, і зноў жывапіс.

• Часцей пішу праз пласты лаку. Фінальныя лакіроўкі таксама робяцца ў шмат этапаў,
выкарыстоўваю для гэтага адрозныя па бляску лакі. У фінале не забываюся на ўпакоўку: у кож-
най маёй працы ёсць свая скрынка, адпаведная па памеры.

Мой рэцэпт просты: у любой тэхніцы, з любымі матэрыяламі можна рэалізаваць што заўгодна,
самыя смелыя фантазіі. Трэба толькі адчуць матэрыял, зразумець яго магчымасці, паэксперы-
ментаваць, зрабіць дзясятак тэстаў, і ўбачыць, хто з герояў просіцца ў рукі, як яго завуць, хто ён?

Разуменне персанажу вельмі істотны этап у працы. Практыкуючы, даследуючы матэрыял, не-
абходна запамінаць свае знаходкі, яны могуць быць зусім нечаканымі, незвычайнымі – так на-
раджаецца ўнікальнасць. Пачаўшы новую працу, трэба імкнуцца стварыць яе крыху лепш за па-
пярэднюю, няхай гэты плюс будзе невялікім, але ён будзе – так дасягаецца творчы рост. Любы
матэрыял захоўвае ў сабе мільён нерэалізаваных ідэй. Папера ці тканіна, палатно ці ка-
мень – паўсюль ёсць тое, што ўжо просіцца ў свет. Матэрыялізуючы задуманае са старан-
насцю, увагай і радасцю – з’яўляецца мастак.

35ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

36 ALOVAK #8 December 2016

Прадмет нумара

37ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

Карысная інфармацыя:
Nadine Pau, мастак

vk.com/club17770837
facebook.com/nadinepau

http://vk.com/club17770837
http://facebook.com/nadinepau

38 ALOVAK #8 December 2016

Прадмет нумара

з гісторыі
елачных цацак

Тэкст: Кацярына Чарняўская
Ілюстрацыі: Дар’я Уласава

39ALOVAK #8 December 2016

ЕЛАЧНЫЯ ЦАЦКІ

Ёсць асаблівае хараство ва ўбранні навагодняй елкі. Упрыгожа-
ная сотнямі агеньчыкаў, прыбраная ў бліскучыя шары і пацеркі,
яна заклікае забыцца на ўсе непрыемнасці, вяртаючы нас у бес-
клапотнае дзяцінства. Бадай, самыя галоўныя героі навагодня-
га свята, без якіх не абыходзіцца ніводная ўрачыстасць – гэта
елачныя цацкі. Зусім новыя, набытыя толькі што, прывезеныя з
далёкіх вандровак або старадаўнія, пацалаваныя часам, – сёння
яны ўжо сталі неад’емным сімвалам свята і нават прадметам
калекцыянавання.

А пачыналася гісторыя елачнай цацкі
шмат стагоддзяў таму. Паводле адной з
легендаў яшчэ ў XVI ст. у Саксоніі з’явіліся
першыя шкляныя елачныя цацкі. Другое
паданне звязвае іх з’яўленне з неўраджаем
яблыкаў у Германіі ў 1848 годзе. Тады
шкловыдзімальшчыкі ў мястэчцы Лаўша
ў Цюрынгіі стварылі замест сапраўднай
садавіны шкляныя “яблыкі”, і з поспехам
распрадалі іх, што і стала пачаткам рэгу-
лярнай вытворчасці такіх упрыгажэнняў да
свята.

Невыпадкова менавіта Германія лічыцца
першай еўрапейскай краінай, дзе на Ка-
ляды сталі ўпрыгожваць елку. Пры гэтым
прыбранае дрэва можна было ўбачыць аб-
салютна ў кожнай нямецкай хаце.

Яшчэ ў казцы Гофмана “Шчаўкунок і Мы-
шыны кароль” мы сустракаем апісанне вы-
танчанай каляднай елкі, галінкі якой былі
ўпрыгожаны залатымі і срэбнымі яблыкамі,
цукровымі арэхамі, пасцілой і цукеркамі.
Паступова гэтая прыгожая традыцыя
распаўсюдзілася па ўсёй Еўропе. У Расіі
елка з’явілася напрыканцы XVII ст, калі Пётр
І па вяртанні з Еўропы перанёс святкаванне
Новага году з 1 верасня на 1 студзеня і выдаў
указ упрыгожваць хваёвымі галінкамі
вуліцы, дарогі і дамы.

Аднак неўзабаве пасля яго смерці гэтая
традыцыя забылася, але ўжо на пачатку ХІХ ст.

цікаўнасць да ўпрыгожвання елак узнікла
наноў. Першыя калядныя елкі з’яўляліся ў за-
можных дваранскіх сем’ях, але крыху пазней
і багатыя прадстаўнікі сярэдняга класу, куп-
цы, банкіры, дактары і адвакаты падтрымалі
гэты звычай. А да пачатку ХХ ст. каляднае
дрэва з’явілася амаль што ў кожным доме.

Для ўпрыгожвання першых елак часцей
за ўсё выкарыстоўваліся ядомыя “цацкі”:
цукеркі, фігурныя пернікі, арэхі, загорнутыя
ў залатую і срэбную фальгу, садавіна. Набыць
“сапраўдныя” елачныя ўпрыгожванні было
няпроста – прывезеныя цацкі каштавалі
вельмі дорага, нятанна абыходзіліся і свечкі
для елак. Напярэдадні Калядаў вітрыны
сталічных магазінаў блішчэлі неверагодным
елачным убранствам, якое, на жаль, было
недасяжным для большасці жыхароў горада.
З-за таго, што раней елкі ў дамах усталёўвалі
менавіта да Калядаў, першапачаткова і
самі цацкі, і іх размеркаванне на галінках
утрымлівалі ў сабе рэлігійны евангелічны
падтэкст. Так верхавіну дрэва звычай-
на ўпрыгожвала Віфлеемская зорка, а
крыжавіна ля падножжа елкі сімвалізавала
распяцце і пакуты Ісуса Хрыста. Крылатыя
анёлы былі сімвалам чысціні, гірлянды і
пацеркі ўвасаблялі неўміручасць, а сцяжкі па
суседстве з імі абазначалі барацьбу за веру.
Нярэдка ў падножжы елкі размяркоўвалася
і невялічкая батлейка – цацачная пячора са
святым сямействам.

40 ALOVAK #8 December 2016

Прадмет нумара

Вельмі часта елачныя цацкі жыхары дома
майстравалі самастойна. Напярэдадні
Калядаў разам з блізкімі ці гувернанткамі
дзеці бавілі шмат часу за вырабам зорак і
сняжынак, шыццём маленькіх мяшочкаў
для падарункаў ці склейваннем папяро-
вых кошыкаў, якія потым былі напоўненыя
прысмакамі.

На фабрыках цацкі вырабляліся з пап’е-
машэ, воску, кардону і шкла. Апошнія, як
правіла, прывозіліся з Германіі і каштавалі
вельмі дорага. Мець хаця б адну такую
цацку на елцы лічылася вельмі прэстыж-
ным, а па агульнай колькасці шкляных
упрыгожванняў можна было лёгка судзіць
пра ўзровень прыбытку той ці іншай сям’і.
Асаблівай любоўю сярод дзетак вылучаліся
“ядомыя” цацкі: пернічныя домікі і
ўпрыгажэнні са слаёнага цеста. Анёлкаў,
гномікаў, фігуркі дзяўчынак і хлопчыкаў
звычайна рабілі з цукру, ледзяшоў,
карамелі і шакаладу. Менавіта гэтае салод-
кае ўбранне і надавала елцы непаўторны
святочны водар, апісанне якога так часта
можна сустрэць на старонках старадаўніх
кніг.

Традыцыя ўпрыгожваць елкі электрычнымі
гірляндамі ўзнікла параўнальна нядаўна –

на мяжы ХІХ і ХХ стагоддзяў. Праўда, яны
былі настолькі дарагімі, што дазволіць іх
сабе маглі толькі вельмі заможныя людзі і
часцей за ўсё бралі напракат.
Пасля рэвалюцыі 1917 года елачныя цацкі,
як і сама традыцыя калядных елак, паступо-
ва трапілі пад забарону. Каляды назаўжды
зніклі з савецкага святочнага календара,
закрыліся елачныя базары, з магазінаў
былі канфіскаваныя ўсе елачныя цацкі,
спынілася іх вытворчасць, а паставіць елку
ў сваім доме нават было забаронена. Тым не
менш, елкі ўпотай секлі ў лясах і прыносілі ў
гарадскія кватэры.

Часам за нястачай елак людзі аздаблялі тое,
што магло хоць неяк іх замяніць, напры-
клад, фікусы ў гаршчках, бегонію ці алоэ.
Елачныя цацкі хавалі і ашчадна захоўвалі як
самы каштоўны скарб.

На шчасце, забарона цягнулася нядоўга,
і ўжо ў 1936 годзе савецкія ўлады вярнулі
калядную елку, якая набыла статус нава-
годняй. Так пачалася ўжо новая старонка ў
гісторыі гэтага чароўнага прадмета – савец-
кай елачнай цацкі. Але гэта ўжо тэма для
асобнай размовы.

41ALOVAK #8 December 2016

Ілюстрацыя: Яна Бунцэвіч

41 ALOVAK #8 December 2016

Прымаўка

42

У зімовым горадзе вельмі ўтульна: стрэхі

дамоў, дрэвы і ліхтарныя слупы захута-

ныя свежым пухнатым сняжком, іскрыстыя

сняжынкі пераліваюцца ў промнях штучнага

святла, а мароз мудрагеліста распісвае вокны

шматпавярховікаў. Горад з дэкарацыяў нашай

фотаздымкі менавіта такі – тут хочацца

сустракацца з сябрамі, прызначаць спатканні,

хавацца ад марозу ў кавярні і гуляць, гуляць...

доўга-доўга гуляць па беласнежных вуліцах.

Так што апранайцеся пацяплей і далучайцеся!

4242 ALOVAK #8 December 2016

Зіма ў горадзе

Фотаздымка

43ALOVAK #8 December 2016 43ALOVAK #8 December 2016

ЗІМА Ў ГОРАДЗЕ

44 ALOVAK #8 December 2016

Фотаздымка

44 ALOVAK #8 December 2016

45ALOVAK #8 December 2016

ЗІМА Ў ГОРАДЗЕ

45ALOVAK #8 December 2016

46 ALOVAK #8 December 201646 ALOVAK #8 December 2016

Прадмет нумараФотаздымка

46 ALOVAK #8 December 2016

47ALOVAK #8 December 2016 47ALOVAK #8 December 2016

ЗІМА Ў ГОРАДЗЕ

48 ALOVAK #8 December 2016

3D-паштоўка (Pop Up Card)
 •пакрокавая інструкцыя ад Аліны Крусс •

48 ALOVAK #8 December 2016

Фотаздымка

49ALOVAK #8 December 2016

Матэрыялы і інструменты, якія спатрэбяцца:
• 2 аркушы шчыльнай паперы;
• просты аловак;
• лінейка (лепш жалезная);
• канцылярскі нож;
• пілачка для пазногцяў/тупое лязо канцылярскага нажа/непрацоўная асадка або любы іншы
нявостры прадмет для праціскання;
• клей.

☑ У якасці паперы рэкамендую выкарыстоўваць ватман, любую паперу для чарцяжоў
ці шчыльную каляровую (папера для прынтара не падыдзе). Я выкарыстоўвала фармат
А4, але можна абраць і іншы (больш малы не мае сэнсу, бо будзе складана акуратна
выразаць).
☑ Клей неабходны, калі плануецца прыклейваць да паштоўкі дэталі і аснову. Дзякую-
чы гэтаму паштоўка набудзе акуратны і закончаны выгляд.

1. Раздрукуйце шаблон (калі друкаваць на тонкай паперы, то давядзецца перачарціць яго на
шчыльную).

2. Прарэжце суцэльныя лініі, выражце акенцы.

3. Працісніце пункцірныя лініі. Каб папера не камячылася і не дэфармавалася, праціскаць не-
абходна з аднаго боку, у які мусіць “выпіраць” выгіб, то бок праціскаць згіны ўнутр неабходна
са сподняга боку.

4. Акуратна сагніце дэталі па лініях згіну. Рэкамендую спачатку кожную дэталь адгінаць ледзь-
ледзь, каб не парваць і не пакамячыць паперу. Не варта спяшацца і завіхацца!

5. Можна дадаць дэталі:
• аконныя перамычкі (тонкія (<2 мм) палоскі паперы, што клеяцца са сподняга боку),
• гурбы, елку, снегавіка.

Звярніце ўвагу!
Каб прыклеіць дэталі, неабходна пры выразанні дадаць знізу клапан-аснову, на якой яны бу-
дуць стаяць (яго таксама неабходна праціснуць, каб ён добра згінаўся).

6. Каб атрымалася аснова для паштоўкі, вазьміце новы аркуш і працісніце папярочную лінію
пасярэдзіне. Складзіце, прыклейце паштоўку да асновы.

7. Упрыгожце паштоўку па сваім жаданні (зоркі, аблокі, канфеці).

Звярніце ўвагу!
Шаблон pop-up паштоўкі ад Аліны Крусс можна спампаваць у раздзеле “Карыснае” на нашым
сайце alovakmag.by

ЗІМА Ў ГОРАДЗЕ

http://alovakmag.by/usefullby.html

50 ALOVAK #8 December 2016

Паштоўка-дыярама (Diorama Сard)
 • пакрокавая інструкцыя ад Аліны Крусс •

50 ALOVAK #8 December 2016

Фотаздымка

51ALOVAK #8 December 2016

Матэрыялы і інструменты, якія спатрэбяцца:
• 2 аркушы шчыльнай паперы;
• просты аловак;
• лінейка (лепш жалезная);
• канцылярскі нож;
• пілачка для пазногцяў/тупое лязо канцылярскага нажа/непрацоўная асадка або любы
іншы нявостры прадмет для праціскання;
• клей.

1. Знайдзіце ўпадабаную вамі выяву горада.

2. Вызначце колькасць пластоў паштоўкі, напрыклад:
• 1-ы пласт (задні план): неба;
• 2-і пласт: план з дрэвамі, гарамі і г.д.;
• 3-і пласт: план з архітэктурай;
• 4-ы пласт (пярэдні план): лаўкі, ліхтары, масткі, гурбы.
Колькасць пластоў залежыць ад вашага жадання і можа быць любым.

3. Начарціце і выражце кожны план на новым аркушы паперы, пакідаючы па 1 см з кожнага
боку і знізу для склейкі.

4. На новых аркушах начарціце неабходную колькасць рамак таўшчынёю па 1 см, выражце.

5. Да кожнай рамкі з задняга боку прыклейце па адным пласце (плане).

6. Зрабіце нарыхтоўкі для склейкі рамак – па дзве для кожнай.

7. Прыклейце нарыхтоўкі да рамак.

8. Паштоўку можна ўпрыгожыць на свой густ, прыклейваючы да верхняй рамкі аблокі, пту-
шак, сцяжкі і пад.

Звярніце ўвагу!
Шаблон pop-up паштоўкі ад Аліны Крусс можна спампаваць у раздзеле “Карыснае” на нашым
сайце alovakmag.by

☑ У якасці паперы рэкамендую выкарыстоўваць ватман, любую паперу для чарцяжоў
або шчыльную каляровую паперу (папера для прынтара не падыдзе). Я выкарыстоўвала
фармат А4, але можна выбраць і іншы (меней не варта, калі дэталі плануюцца
дробнымі – будзе складана акуратна выразаць).

ЗІМА Ў ГОРАДЗЕ

http://alovakmag.by/usefullby.html

52 ALOVAK #8 December 2016

Папяровы домік
 • пакрокавая інструкцыя ад Аліны Крусс •

52 ALOVAK #8 December 2016

Фотаздымка

53ALOVAK #8 December 2016

Матэрыялы і інструменты, якія спатрэбяцца:
• шчыльная папера;
• лінейка (лепей жалезная);
• канцылярскі нож;
• клей (ПВА ці клей-аловак).

1. Начарціце эскіз або раздрукуйце шаблон і акуратна выражце яго нажніцамі ці канцылярскім
нажом.

2. Прарэжце ў шаблоне вокны. Выразаючы дзвярны праём, пакіньце некранутым адзін бок і
адагніце яго. Па лініі згіну сценак правядзіце тупым бокам нажа (непрацоўнай асадкай і пад.)
Калі складана выразаць аконныя рамы (надта дробныя), то можна нарэзаць палоскі ў 2 мм і
прыклеіць іх знутры.

3. Склейце дом і замацуйце дах, калі гэтая дэталь выразаецца асобна ў вашым шаблоне
(эскізе).

4. Канструкцыю дома можна ўскладніць, дадаўшы ганак, гаўбец, упрыгожыўшы дах чарапіцай,
дадаўшы комін і гэтак далей.

Звярніце ўвагу!
Шаблон ад Аліны Крусс можна спампаваць у раздзеле “Карыснае” на нашым сайце alovakmag.by

Карысная інфармацыя
Аліна Крусс, дызайнер, архітэктар

vk.com/deerroe
instagram.com/linakruss

ЗІМА Ў ГОРАДЗЕ

http://alovakmag.by/usefullby.html
http://vk.com/deerroe
http://instagram.com/linakruss

54 ALOVAK #8 December 201654 ALOVAK #8 December 2016

Фотаздымка

55ALOVAK #8 December 2016

Брошка-кветка. Вяжам кручком
У вобраз дзяўчыны выдатна ўведзеныя вязаныя брошкі. А майстар Наталля Хлапкова раска-
зала нам, як іх звязаць. Схема вязання дастаткова простая. Вязаць можна з прадзіва любой
якасці: чым танчэйшае прадзіва, тым больш вытанчанай атрымаецца кветка.

З матэрыялаў і інструментаў спатрэбяцца:
• прадзіва,
• кручок,
• нажніцы,
• іголка,
• аснова для брошкі.

• Для пачатку правязваем ланцужок з паветраных пяцелек. Звычайна я набіраю 52 пятлі.

• Вяжам згодна са схемай.

• Калі закончылі вязаць, атрымаецца своеасаблівая “спружынка”. Абразаем нітку на адлегласці
20-30 см ад краю вязання.

• Пачынаем заварочваць кветку ад краю з доўгім хвосцікам ніткі, якія пакідаем з асноўнага
боку брошкі.

• Пасля таго, як завернем кветку, прасоўваем нітку ў іголку і пратыкаем кветку наскрозь,
замацоўваючы петлі першага раду. Такім чынам “праходзім” па ўсёй кветцы, дужа не зацяг-
ваючы.

• Замацоўваем край вязання. На гэтым этапе можна прышыць у сярэдзіну кветкі пацерку.

• Прышываем аснову для брошкі, я раю для гэтага выкарыстоўваць круглую аснову.

Брошка гатовая!

ЗІМА Ў ГОРАДЗЕ

Карысная інфармацыя:
Наталля Хлапкова, майстар

facebook.com/natalija.khlopkova

- паветраная пятля
- слупок без накіду
- слупок з накідам

3

2

1

3

2

1

http://facebook.com/natalija.khlopkova

56 ALOVAK #8 December 201656 ALOVAK #8 December 2016

Фотаздымка

57ALOVAK #8 December 2016

Ідэя: ALOVAK

Стыль здымкі, дэкор, арганізацыя: Юлія Трафіменка

Фота: Андрэй Дубінін

Стыліст адзення: Лена Лосева

Папяровыя дэкарацыі: Аліна Крусс

Мадэлі: акцёр і музыкант Алег Арт, актрыса Анастасія Кліменка

Макіяж: Алена Чарнова

Прычоскі: Ната Мушкоўская

Лакацыя: Цэнтр фатаграфіі Studio67

Паліто на мадэлях: ZIBRA

57ALOVAK #8 December 2016

ЗІМА Ў ГОРАДЗЕ

http://alovakmag.by/
http://www.decor-tj.com/
http://vk.com/dubinin.photo
http://instagram.com/loseva_fashion
http://www.instagram.com/linakruss/
http://vk.com/olegartofficial
https://www.facebook.com/profile.php?id=100008979339696
http://instagram.com/chernova_elena_makeup/
https://www.instagram.com/natam20/
http://studio67.by/
http://vk.com/zibraclan

58 ALOVAK #8 December 2016

ЧЁРНЫМ
ПО БЕЛОМУ

ALOVAK #8 December 201658

Творчы шлях

Ілюстрацыя поспеху
Наталі Раткоўскі

Творчы шлях

58 ALOVAK #8 December 2016

59ALOVAK #8 December 2016

Дыпламаваны ілюстратар Наталі РАТКОЎСКІ нарадзілася ў Расіі,
але вось ужо каля 20 гадоў жыве і працуе ў Германіі, дзе дасягнула
вялікіх вышынь у галіне графічнага дызайну і ілюстрацыі. Сярод
кліентаў Наталі – Студыя Арцемія Лебедзева, часопісы VOGUE,
Maxim, кампаніі Milky Way, Samsung і інш.

Мы сустрэліся з Наталі падчас яе візіту ў Мінск і пагаварылі з ма-
стачкай аб працы і захапленнях, аб тым, як усё паспяваць і не пе-
рагараць, як сфармаваць свой стыль, дзе знаходзіць натхненне і
як маладому мастаку пабудаваць паспяховую кар’еру.

Тэкст: Кацярына Буто
Фота: Марыя Сонгаль, а таксама з архіва героя
Пытанні задавалі: Кацярына Буто, Надзея Зімірава

Пра адукацыю і працу па спецыяльнасці

У чым асаблівасць творчага шляху ма-
стака ў Заходняй Еўропе?
У Германіі, дзе я жыву і працую ўсё свядо-
мае жыццё, сістэма адбору пры паступленні
ў творчыя ВНУ даволі жорсткая. Каб
паступіць у большасць універсітэтаў да-
статкова адзнак выпускных школьных
экзаменаў. Але! Калі гэта не спецыяльнасць
юрыста, лекара і ... графічнага дызайнера і
ілюстратара (смяецца). З апошнім, вядома,
не ўсё так строга, але ў свой час мне трэ-
ба было атрымаць спачатку допуск да
іспыту – падаць на разгляд папку з трыц-
цаццю малюнкамі фармату А1. Пасля пер-
шага адборачнага тура ў мяне быў яшчэ
адзін экзамен, пасля якога я прайшла, а
некаторым абітурыентам прыйшлося зда-
ваць яшчэ два ці тры. Затое потым, пад-
час вучобы, у студэнтаў з’яўляецца шмат
магчымасцяў заявіць пра сябе і завязаць
карысныя знаёмствы. Да прыкладу, у ВНУ
часта выкладаюць толькі людзі з імем,
на розныя мерапрыемствы запрашаюць
спецыялістаў з вядомых выдавецтваў, а ў
канцы кожнага семестра праходзяць выста-
вы студэнцкіх работ з удзелам прэсы. Шмат

хто з прафесараў і выкладчыкаў маюць улас-
ныя агенцтвы, у якія можна трапіць на працу.

Першую вышэйшую адукацыю ты
атрымала ў тэхнічнай ВНУ. Наколькі
спатрэбілася яна ў працы?
Увесь час, што я працавала ў Германіі ў галіне
дызайну, а гэта больш за 15 гадоў, я якраз спа-
лучала дзве свае спецыяльнасці – тэхнічную і
мастацкую. Асноўнай сферай маёй дзейнасці
было афармленне інтэрфейсаў для праграм-
нага забеспячэння. Нават мая першая ка-
мерцыйная праца складалася ў ілюстраванні
казак па фізіцы і матэматыцы для вядомых
аўтараў сістэмы хатняга навучання Вольгі
Собалевай і Васіля Агафонава (metodika.ru).

Ёсць нямала людзей, якія задумваюцца аб
тым, каб кінуць працу па спецыяльнасці
і сысці з галавой у творчасць. Як зразу-
мець, што вось ён – момант ісціны?
Такога моманту няма. Ёсць запас сіл, які
знікае. Таму важна прымаць рашэнне па-
ступова – рыхтаваць урадлівую глебу для
будучыні. Чаму я ў свой час вырашыла
сысці з працы і прысвяціць сябе таму, што

Ілюстрацыя поспеху Наталі Раткоўскі

60 ALOVAK #8 December 2016ALOVAK #8 December 201660

прыносіць не толькі грошы, але і задаваль-
ненне? У мяне быў тыл: сталыя кліенты і пад-
трымка мужа. А яшчэ дакладнае ўяўленне
таго, што я рабіць больш не хачу. Плюс мне
было важна ведаць, што нават калі ў мяне
нічога не атрымаецца, мы не застанемся на
вуліцы. Кінуць усё ў адзін момант могуць
толькі тыя, хто наогул не мае патрэбы ў
грошах. Я ўжо два гады як прадпрымальнік,
але да гэтага часу асноўная крыніца майго
даходу – дызайн праграмных дадаткаў. Мой
былы працадаўца, з якім мы палюбоўна
рассталіся, – мой галоўны заказчык. Калі
я сыходзіла з працы, у мяне зусім не было
ілюзій, што ўсе толькі сядзяць і чакаюць,
калі я прыйду са сваімі малюнкамі. У кнігах
той жа Барбары Шэр, вядомага коўча па
дасягненні мэтаў, пастаянна гучыць гэтая
думка – спрабуйце свае сілы паступова.
Паліць масты – гэта небяспечна.

А як ты ставішся да сумяшчэння
прафесій?
Вельмі станоўча. На мой погляд, асабліва той,
хто адчувае сябе “чалавекам свету”, павінен
мець як мага больш інтарэсаў. Гэта дапама-
гае больш плённа працаваць у любой сферы.
Я згодна з меркаваннем вядомага дызайне-
ра шрыфтоў, прафесара Эрыка Шпікермана
(Erik Spiekermann), у якога я брала інтэрв’ю
для сваёй новай кнігі c працоўнай назвай
“Пагавары з мастаком”, што чым больш у ча-
лавека адукацый, тым лепш ён будзе разу-
мець свае прафесійныя задачы і знаходзіць
агульную мову з людзьмі.

“Важна прымаць рашэнне
паступова – рыхтаваць

урадлівую глебу
для будучыні”

Творчы шляхТворчы шлях

61ALOVAK #8 December 2016

ЧЕРНЫМ ПО БЕЛОМУЧЕРНЫМ ПО БЕЛОМУІлюстрацыя поспеху Наталі Раткоўскі

61ALOVAK #8 December 2016

62 ALOVAK #8 December 2016

Пра поспех і прасоўванне

Як маладому мастаку стаць паспяхо-
вым?
На гэтае пытанне не так лёгка адказаць,
таму што поспех творчага чалавека вымя-
раецца не толькі грашыма. Хоць, вядома,
яны вельмі важныя для ўнутранага спакою
і для таго, каб чалавек працягваў займацца
тым, чым хоча, каб развіваць сябе. Але ма-
тэрыяльнае не павінна быць вырашальным.
Лепш не дазваляць грашам дыктаваць ма-
стаку, што рабіць.
Для дасягнення поспеху існуюць розныя
сцэнарыі. Як я ўжо згадвала, яшчэ са сту-
дэнцтва ў мастака могуць завязацца карыс-
ныя кантакты. Важна і само месца навучан-
ня. Мастачка Зоя Чаркаская-Ннадзі (Zoya
Cherkassky-Nnadi) распавяла мне ў інтэрв’ю
для вышэйзгаданай кнігі, што ў Ізраілі яна
мэтанакіравана пайшла вучыцца ў лепшы
ВНУ краіны. Калі Зоя абараняла дыплом,
яе заўважыла буйная галерэя краіны, і тут
жа кар’ера мастачкі пайшла ў гару. Для гэ-
тай кнігі я гэтак жа адмыслова шукала і
знайшла цэлы шэраг рэйтынгаў лепшых
універсітэтаў свету, якія складаюцца па цэ-
лым шэрагу крытэрыяў. Напрыклад, так зва-
ны Шанхайскі рэйтынг, у якім знаходзяцца і
творчыя ВНУ з сусветным імем.
Яшчэ немалаважна пастаянна мець зносіны
з калегамі, быць у коле творчых людзей,
сярод тых, у каго можна атрымаць патрэб-
ную інфармацыю. Кажуць, што поспех часта

прыходзіць да тых, хто аказваецца ў па-
трэбны момант у патрэбным месцы. Але і
самому важна пастарацца, калі ўжо выпа-
дае шанец. Напрыклад, у мяне была даволі
паспяховая выстава ў мінулым годзе. Адна
знаёмая спытала мяне, як жа я трапіла туды.
На мой адказ, што мяне парэкамендавалі,
здзівілася: “А-а-а, дык цябе не адкрылі!?”,
быццам маёй заслугі тут зусім не было. Але
ж атрымаць рэкамендацыю яшчэ мала.
Трэба было сустрэцца з галерысткай, пе-
раканаць яе ў тым, што мае працы падыхо-
дзяць, упарта працаваць больш за паўгода
і выставіць свае працы. Калі табе даюць
шанец, да яго трэба быць гатовым. Павінны
быць напрацоўкі, адпаведнае партфоліа.

Якія супольнасці, пляцоўкі ў інтэрнэце,
дзе можна выстаўляць свае работы,
ты б параіла мастакам?
Вядомы шмат каму behance.net –
прафесійная платформа для творчых
людзей; супольнасць для графічных
дызайнераў dribbble.com; той жа pinterest.
com. “Засвяціцца” можна і на такіх праектах,
як inktober.com, illustrationfriday.com. Такія
пляцоўкі не столькі дапамагаюць знаходзіць
кліентаў, колькі распаўсюджваць сваю твор-
часць і дэманстраваць прафесіяналізм. У
выніку ёсць даволі вялікая верагоднасць,
што праз гэтыя платформы прыйдуць і
заказчыкі.

“Калі чалавек пачынае
 падладжвацца пад меркаванне мас

і працуе толькі на публіку –
ён перастае быць тым,

кім ён з’яўляецца насамрэч”

Творчы шляхТворчы шлях

63ALOVAK #8 December 2016

А што наконт сацыяльных сетак?
Балючая тэма. З аднаго боку, сацсеткі да-
памагаюць заявіць пра сябе, спрыяюць
прасоўванню. Раней у мастакоў не было
такой выдатнай магчымасці. Каб пра цябе
даведаліся, трэба было мець, як кажуць
у Германіі, вітамін B – вітамін Beziehung –
сувязяў: трапіць для пачатку ў прэстыжныя
галерэі або агенцтвы. А зараз творчы чала-
век можа быць сам сабе агентам. Напры-
клад, у мяне сувязей ці людзей, якія б мяне
прасоўвалі, не было. Сваім поспехам я аба-
вязана не ў апошнюю чаргу інтэрнэту. Праз
яго людзі даведаліся ў свой час пра мяне і
мае кнігі. Я малявала, выказвалася, паказ-
вала свае камерцыйныя работы, пісала пра
побыт мастака. Чытачам падабалася мая
творчасць.
Аднак, трэба памятаць, што калі страляеш
са стрэльбы, яна абавязкова б’е па пля-
чах. У сацсетках гэты “удар” зводзіцца да
таго, што мастаком так ці інакш пачынае
кіраваць грамадская думка. Спрабуючы
паўтарыць уласныя поспехі, мастак пачы-

нае публікаваць толькі тое, што хутчэй за
ўсё ўхваляць іншыя, і ўжо баіцца дзяліцца
рэчамі, за якія даюць менш “лайкаў”. Звярта-
ецца да праверанага, таго, што гарантавана
прынясе добрыя водгукі. Як вынік, чалавек
апынаецца ў стане ўнутранага застою. Такая
самацэнзура, абумоўленая ўплывам звонку,
вельмі згубная. Мастак займаецца ў выніку
раскруткай сваіх акаўнтаў у сацсетках за-
мест працы і асабістага развіцця.
Калі хочацца папулярнасці, то тады ўжо лепш
завесці акаўнты на ўсіх патрэбных платфор-
мах, публікавацца і не зазіраць лішні раз у
каментарыі і лайкі, таму што гэта цісне на
псіхіку – хоць шмат водгукаў, хоць мала. Калі
чалавек пачынае падладжвацца пад мер-
каванне мас і працуе толькі на публіку – ён
перастае быць тым, кім ён з’яўляецца насам-
рэч.

Ілюстрацыя поспеху Наталі Раткоўскі

64 ALOVAK #8 December 2016

Пра сутнасць ілюстрацыі

Ілюстрацыя – гэта мастацтва ці рамя-
ство?
Заўсёды гэта было рамяством – працай,
якая карміла. Мастацтва дзеля мастацтва
ўзнікла толькі з індустрыялізацыяй, у канцы
XIX стагоддзя. Тыя ж мастакі-імпрэсіяністы
былі ў большасці сваёй людзьмі дастат-
кова заможнымі і не працавалі на заказ. У
ілюстрацыі рамяство наогул павінна быць
на першым плане. Ілюстратар працуе ў ад-
ной запрэжцы з аўтарамі, дызайнерамі,
арт-дырэктарамі – задавальняе чу-
жыя патрабаванні з улікам сваіх думак і
здольнасцяў. Нават калі я ствараю станковую
ілюстрацыю, то павінна элементарна вало-
даць тэхнікай – ведамі і рамеснымі навыкамі,
інакш я проста не змагу адлюстраваць тое,
што хачу.

Гогаль ў свой час адмовіўся ад ілюстрацый
Аляксандра Агіна да “Мёртвых душ”,
патлумачыў гэта навязваннем чытачу
вобразаў. Пры гэтым, у адным з лістоў
сябру Плятнёву, напісаў, што можна
“дапусціць празмернасць гэтых родаў
толькі ў такім выпадку, калі яно занад-
та мастацкае. Але мастакоў-геніяў для
такой справы не знойдзеш”. Ці згодна ты
з меркаваннем пісьменніка?
Гэта няпростая тэма, і я разумею Гогаля.

Аўтар – мастак слова. Ён ужо напісаў сваю
карціну – сваю гісторыю. Інтэрпрэтацыя
створанага ім вобраза іншым чалаве-
кам – гэта скажэнне той рэальнасці, якую
прыдумаў аўтар. У любой праілюстраванай
кнізе два аўтары – той, хто напісаў яе, і
той, хто намаляваў. Па сутнасці, гэта дзве
паралельныя гісторыі (пра што чытач ча-
ста цалкам не падазрае). З аднаго боку,
ілюстрацыя – гэта адлюстраванне таго, што
апісана ў кнізе. Тым не менш, мастак – гэта
зусім іншы чалавек, і напісаны тэкст кож-
ны разумее па-свойму. Калі няма кантакту
з аўтарам, мне як ілюстратару часта заста-
ецца толькі меркаваць, што яму магло б
спадабацца. Калі аўтар непахісны і пачы-
нае дыктаваць свае ўмовы, гэта пазбаўляе
індывідуальнасці ілюстратара. Таму ў пра-
цы над кнігамі, аўтары якіх яшчэ жывыя,
часта ўзнікаюць спрэчкі. Мне імпануе мер-
каванне Умберта Эка, які казаў, што свае
кнігі ён выпускае з рук, яны сыходзяць у
людзі і жывуць сваім жыццём. Пісьменнікі
павінны разумець, што ілюстратары –
гэта сааўтары і даваць ім больш свабоды.
Тады можа і ў сур’ёзных дарослых кнігах
з’явяцца ілюстрацыі, мне вельмі шкада,
што цяпер іх там няма.

“Пісьменнікі павінны разумець,
што ілюстратары –

гэта сааўтары”

Творчы шляхТворчы шлях

65ALOVAK #8 December 2016

Ілюстрацыя поспеху Наталі Раткоўскі

65ALOVAK #8 December 2016

66 ALOVAK #8 December 2016

Творчы шляхТворчы шлях

66 ALOVAK #8 December 2016

67ALOVAK #8 December 2016

Пра стыль працы

Наколькі важна ілюстратару мець свой
стыль?
Мне блізкае меркаванне вядомага мастака-
ілюстратара Генадзя Уладзіміравіча
Каліноўскага, у якога да кожнага твора быў
індывідуальны падыход. Ён лічыў, што ха-
рактар адной кнігі патрабаваў акварэльнай
тэхнікі, іншая кніга “прасіла” больш стрыма-
ных, графічных ілюстрацый. Але, напрыклад,
у Заходняй Еўропе людзі аддаюць перавагу
кнігам з вядомымі ілюстрацыямі. У кожнага
выдавецтва ёсць свой “рэпертуар” кніг і па-
стаянныя мастакі, якія ілюструюць кнігі ў ад-
ной і той жа, уласцівай ім манеры. Нават існуе
патрабаванне для ілюстратараў, якія хочуць
супрацоўнічаць з пэўным выдавецтвам: калі
хочаце даслаць нам работы, трэба ўпэўніцца,
ці адпавядаюць яны нашаму густу і прагра-
ме, паглядзіце на ўжо выдадзеныя намі кнігі.
Калі мастак хоча быць камерцыйна паспяхо-
вым, ён павінен разумець, што яму, магчыма,
прыйдзецца нечым ахвяраваць, каб стаць
пазнавальным, у дадзеным выпадку вельмі
тонкім падыходам да ілюстравання твораў.
Таму многія мастакі-ілюстратары імкнуцца
абраць спецыялізацыю і працаваць у нейкім
адным кірунку: развівальныя кнігі, казкі,
апавяданні пра прыроду і інш.

Як жа выпрацаваць свой стыль?
А яго трэба не ВЫпрацоўваць, а НАпра-
цоўваць. Стыль – індывідуальны почырк –
ёсць у кожнага мастака з нараджэння. Кім
бы вы ні захапляліся, калі прапускаеце праз
сябе што-небудзь, то атрымліваеце на вы-
хадзе працу сваім почыркам. Гэта як гляд-
зець на друкаваны тэкст і перапісваць яго ад
рукі. Іншая справа, што змест “тэксту” таксама
павінен быць індывідуальным, да чаго варта
імкнуцца. Свой стыль выпрацоўваецца плён-

най і працяглай працай. Чым больш малюеш
і ствараеш вобразаў, чым больш уражанняў
успрымаеш, тым больш верагоднасць таго,
што пазнавальны стыль выявіцца хутчэй. Я
сама доўга скардзілася, што мяне раздзірае
на часткі ад магчымасцяў, так шмат тэхнік я
выкарыстоўваю ў працы: і акварэль, і гуаш,
і акрыл, і праца на кампутары. Пакуль мяне
не супакоілі, што маю “руку” відаць у любой
тэхніцы.

У прадмове да кнігі “Прафесія-
ілюстратар” ты кажаш, што поспех
добрай ілюстрацыі – у яе вастраслоўі.
Няўжо гэтаму можна навучыцца?
У прынцыпе, так. Большасць жартаў мае вы-
разную структуру. Напрыклад, многія грун-
туюцца на недастатковым разуменні, калі
чалавека наўмысна ўводзяць у зман, а по-
тым “раскрываюць” вочы са словамі: “А ты
што падумаў?” Ёсць пэўныя прыёмы пабу-
довы жарта, а значыць гумар і сатыру на са-
май справе можна канструяваць. Зразумела,
што існуе такая рэч, як харызма, але гэтага
не заўсёды дастаткова. Самі камедыянты ча-
ста прызнаюцца, што тэксты для выступаў
ім пішуць іншыя людзі. Ілюстратар можа і
нават павінен прыдумаць, як зрабіць пра-
цу дасціпнай або цікавай. Для гэтага трэба
планаваць і старанна абдумваць сюжэт, за-
даваць сабе розныя пытанні. Напрыклад,
што за сітуацыя, як яе можна адлюстраваць
невідавочна, ці існуюць жарты або ідыёмы з
гэтай нагоды ды інш.

“Стыль – індывідуальны почырк –
ёсць у кожнага мастака з нараджэння”

Ілюстрацыя поспеху Наталі Раткоўскі

68 ALOVAK #8 December 2016

Пра захапленні і час
Якія захапленні ёсць у Наталі Раткоўскі
акрамя ілюстрацыі?
У асноўным мае захапленні так ці інакш
звязаныя з маёй прафесіяй. Пераношу
ілюстрацыю з плоскасці ў аб’ём з дапамо-
гай пап’е-машэ або керамікі. Люблю шыць.
З задавальненнем афармляю свой дом і за-
ймаюся садаводствам. Люблю закопвацца ў
генеалогію, адкрыцці ў свеце навукі. Вельмі
падабаецца вывучаць мовы (валодаю расей-
скай, нямецкай, зусім няшмат італьянскай). У
мінулым годзе вывучыла базавую англійскую
і цяпер паглыбляю свае веды. Калі пачала
разумець на ёй жарты і ідыёмы, мне быццам
адкрыўся новы ўзровень жыцця.

Дзе ж знаходзіць час на захапленні?
Тая ж кераміка ў мяне была ў студыі для
мастакоў кожныя два тыдні па чацвяргах. Да-
кладны расклад патрабаваў, каб я збіралася
ды ішла, інакш аб’екты засталіся б без абпа-
лу. Ды і дома асабліва з глінай не папрацуеш.
Для мяне працуюць толькі жорсткія рамкі, і
я стараюся іх прытрымлівацца. Мне патрэ-
бен хтосьці, хто спытае, чаму я не прыйшла
ці не зрабіла. Трэба несці адказнасць перад
кімсьці. Асабіста ў мяне няма жалезнай сілы
волі, каб прымушаць сябе рабіць нешта про-
ста так.

Яшчэ адно балючае пытанне творчых
людзей: як у прынцыпе ўсё паспяваць?
Многія людзі карыстаюцца цяпер дапамогай
асістэнтаў. Мне неяк прапаноўвала дапамо-
гу адна дзяўчына, але я “кантроль-фрык” і не
змагла выпусціць з рук свае абавязкі. Я лепш
буду менш паспяваць, але буду рабіць сама.
Прынамсі, у творчай працы. Для сябе я вы-
вела такі просты рэцэпт – трэба ўсё рабіць
паступова, маленькімі крокамі. Напрыклад,
калі я задумала напісаць вялікі тэкст, то
перш за ўсё збяру неабходную інфармацыю,
у другі дзень падрыхтую ўсё фатаграфіі. По-
тым ужо сяду пісаць тэкст. Наступным кро-
кам будзе ўставіць карцінкі ў пост. Гэтая
пакрокавая праца вельмі палягчае жыццё.
Каб прывучыць сябе працаваць паступова,
трэба разбіваць задачу на дробныя падза-
дачы і вырашаць іх паслядоўна. І не пало-
хацца перад “сцяной” разлікаў, колькі гадзін,
дзён ці месяцаў спатрэбіцца для выканання
чагосьці. У мяне, напрыклад, не працуе ма-
тэматыка. Таму што часта ў працэсе я магу
паскорыцца, зразумець, як зрабіць штосьці
больш эфектыўна, а значыць і вынік з’явіцца
хутчэй.

Творчы шляхТворчы шлях

69ALOVAK #8 December 2016

Ілюстрацыя поспеху Наталі Раткоўскі

69ALOVAK #8 December 2016

70 ALOVAK #8 December 2016

Творчы шляхТворчы шляхТворчы шлях

70 ALOVAK #8 December 2016

71ALOVAK #8 December 2016

Пра натхненне

Як прыходзіць натхненне?
Падчас працы! Як апетыт падчас ежы. Нат-
хненне прыходзіць толькі да таго, хто да яго
гатовы. А быць гатовым – значыць сядзець
і працаваць.

Што ж натхняе?
Самая вялікая крыніца натхнення для мяне –
любоў да навакольных рэчаў і людзей. Калі
пачынаеш бачыць прыгажосць у здавала-
ся б зусім звычайных рэчах. Да мяне неяк
зайшла суседка на гарбату, размаўляем, і
раптам яна пытаецца: чаму ты на мяне так
пільна глядзіш? А я ёй тлумачу: “У цябе такія
прыгожыя фіялетава-сінія цені – вачэй не
адвесці!”

Ці можна назваць натхненнем ці твор-
чым штуршком такія твае мастацкія
праекты, як “Бясконцая кніга”, “Рыса-
вальны флэшмоб”?
Несумненна. І для чытачоў майго блога, і
для мяне самой. Мне важна ведаць, што
ў мяне ёсць нейкія рамкі, якіх я павінна
прытрымлівацца. Адказнасць перад
чытачамі мяне падганяе. Калі я пачынала
“рысавальны флэшмоб”, у мяне была задача –

больш маляваць з натуры. З часоў заканчэн-
ня вучобы ў інстытуце мне гэтага не хапала.
Амаль усе пяць гадоў, што доўжыўся праект,
я малявала разам з усімі без перапынкаў.
Толькі пад канец, калі з’явілася “Бясконцая
кніга”, я толькі давала тэму і абмяркоўвала
вынікі. Плюс з часам маляванне з натуры
ўвайшло ў звычку – без штуршка звонку.

Як пры такой інтэнсіўнай працы не пера-
гарэць?
Мне здаецца, людзі перагараюць, калі
робяць нешта праз сілу. Калі існуе ціск і
“абавязалаўка”, любы занятак можа абрыд-
нуць. Калі табе нешта па-сапраўднаму дае
радасць, як гэта можа надакучыць? У мяне
бывае так, што працуеш, набліжаецца дэд-
лайн, а мне хочацца ў нататніку дамаляваць
накід. І я разумею, што калі буду працягваць
свой дэдлайнавы заказ, то і яго як след не
зраблю, і ў нататніку не памалюю. Таму адры-
ваюся ненадоўга ад працы, даю сабе час па-
маляваць тое, што хочацца, і з новымі сіламі
саджуся за руцінны заказ. Так і жывем :)

Карысная інфармацыя:
Наталі Раткоўскі, ілюстратар

conjure.livejournal.com
instagram.com/natalie_ratkovski

Ілюстрацыя поспеху Наталі Раткоўскі

http://conjure.livejournal.com
http://instagram.com/natalie_ratkovski

72 ALOVAK #8 December 2016

чароўны эфект

Боке
Фотаўрок

Тэкст, фота: Наталля Рэца

З дапамогай аднаго нескладанага фатаграфічнага прыёму
можна рабіць чароўныя здымкі, з якіх атрымаюцца цёплыя
святочныя паштоўкі. Нас навучыла гэтаму фатограф з
Чэхіі Наталля РЭЦА, і мы спяшаемся падзяліцца яе ўрокам
з вамі!

73ALOVAK #8 December 2016

БОКЕ

►ШТО?
Боке
Калі гаварыць спрошчана, боке – гэта раз-
мыццё. Размыццё фону ўмоўна, калі вы хо-
чаце засяродзіць увагу гледача на асобным
аб’екце. Зіма і навагоднія агні – выдатны ма-
тэрыял для прымянення гэтага прыёму.

Тэрмін боке нам падарылі японцы, а яны,
як вядома, з’яўляюцца найлепшымі ў све-
це спецыялістамі па называнні прадметаў
і з’яў, у якіх, здавалася б, не можа быць
ніякіх назваў. Агульнапрынятае тлумачэнне
тэрміну “боке” – гэта размыццё, якое ўяўляе
сабой суб’ектыўныя мастацкія якасці часткі
выявы, што апынулася на здымку па-за
глыбінёй рэзкасці. Па-простаму, у боке
істотна не толькі мяккае размыццё фону,
але і сам “малюнак” такога размыцця.

Боке – адзін з самым неверагодных
мастацкіх інструментаў, якія ёсць у арсена-
ле фатографа. Я не проста так абрала тэрмін
“мастацкі інструмент” – правільнае прымя-
ненне боке патрабуе як творчай чуйнасці,
так і ведаў магчымасцяў і характарыстык
камеры і оптыкі.

►ЯК?
1. Максімальная адкрытасць
Перавядзіце камеру ў рэжым прыярытэту
дыяфрагмы і адкрыйце дыяфрагму як мож-
на шырэй. Што гэта значыць? Рэжым пры-
ярытэту дыяфрагмы (“аўтамат вытрымкі”,

Aperture) абазначаецца літарамі А ці Av у меню вашай камеры. У гэтым рэжыме вы можаце
змяняць шырыню дыяфрагмы. Чым шырэй адкрытая дыяфрагма (то бок чым меншая лічба,
што азначае адкрыццё дыяфрагмы), тым болей святла трапляе на матрыцу.

2. Падыдзіце бліжэй
Глыбіня рэзкасці – неабходны элемент для атрымання боке – залежыць не толькі ад ступені
адкрыцця дыяфрагмы, але і ад адлегласці, што аддзяляе вас ад галоўнага аб’екта фотаздым-
ка. Калі няма магчымасці падысці бліжэй, выкарыстоўвайце зум.

74 ALOVAK #8 December 2016

3. Вучыцца і трэніравацца
Навагодняя ілюмінацыя – найлепшы матэ-
рыял для выпрацоўкі майстэрства ў боке.
Патрэніравацца можна на любых іншых
агеньчыках, што не маюць адносінаў да
Новага года. Нават промні сонца, што
прабіваюцца праз лісце, ствараюць да-
статкова дробных крыніц святла, каб атры-
малася прыгожае боке. Фары аўтамабіляў
у корку таксама добры фон. Яшчэ адзін
неблагі аб’ект для трэніроўкі – рассыпа-
ныя блёсткі.

4. Фокус
Надаючы ўвагу задняму плану, не забудзь-
цеся ўпэўніцца, што аб’ект на пярэднім
плане знаходзіцца ў фокусе.

5. Святло і цемра
Прадмет, які вы абралі ў якасці галоўнага
героя фотаздымка, павінен быць добра
асветлены. Або, наадварот, зусім не асвет-
лены: тады на фоне боке ў вас атрымаецца
дакладны цёмны сілуэт. Дрэнна асветлены
і да таго ж не ідэальна цёмны аб’ект будзе
збіваць гледача з тропу.

6. Не прытуляцца
Адлегласць паміж вамі і аб’ектам мусіць
быць невялікай, пра гэта гаворыць пункт
2. А пункт 6 гаворыць: паміж фонам і
аб’ектам адлегласць павінна быць вялікая,
чым большая, тым лепей. Гэта таксама звя-
зана з глыбінёй рэзкасці – чым далей фон
ад пункту фокусу, тым больш ён размыва-
ецца.

7. Не трэба бруду
Прынцып макраздымкі прадугледжвае,
што ўсё, апроч асноўнага аб’екта, будзе
размытае. Таму асяродак для гэтага аб’екта
трэба падбіраць асцярожна. Напрыклад,
калі вы здымаеце ўпрыгажэнне, якое ля-
жыць на стале, упэўніцеся, што на паверхні
стала няма пылу, крошак і драпінаў – яны
зробяць размыццё неахайным.

Фотаўрок

75ALOVAK #8 December 2016

8. Месца пад сонцам
Як правіла, добрае боке з натураль-
ным святлом атрымліваецца, калі сонца
знаходзіцца бліжэй да гарызонту, чым да
зеніту. Гэта тлумачыцца проста: чым вы-
шэй сонца, тым менш святла трапляе на
вертыкальныя паверхні і тым менш святла
ад гэтых паверхняў адбіваецца. Большая
частка святла трапляе на гарызантальныя
паверхні, а іх складана выкарыстоўваць у
якасці фону.

Боке як ніякі іншы прыём у фатаграфіі да-
памагае стварыць патрэбны настрой у
паштоўках, даць сваёй фантазіі ўвасобіцца
ў самых нечаканых формах. А самі паштоўкі
могуць быць і навагоднія, і калядныя ці про-
ста сезонныя, з нагоды зімовых вакацыяў,
першага (або сто першага) снегу – увогуле,
усё залежыць ад вашага жадання і ўяўлення.

Карысная інфармацыя:
Наталля Рэца, фатограф, мастачка

facebook.com/natalia.rezza
busconductor.livejournal.com
instagram.com/nataliarezza/

9. Перамена месца складнікаў
... у выпадку з боке нават вельмі мяняе
вынік. Боке можа быць не толькі фонам для
галоўнага аб’екта, але і можа выступіць у
якасці гэтага самага галоўнага аб’екту. Тут
істотна, каб ідэя такой перамены была зразу-
мелая без тлумачэнняў, інакш глядач выра-
шыць, што перад ім – тэхнічны брак.

БОКЕ

75ALOVAK #8 December 2016

http://facebook.com/natalia.rezza
http://busconductor.livejournal.com
https://www.instagram.com/nataliarezza/

76 ALOVAK #8 December 2016

Прадмет нумара

76 ALOVAK #8 December 2016

Майстар-клас

77ALOVAK #8 December 2016

Навагодняя фларыстыка

навагодняя
фларыстыка

Прыродныя раслінныя матэрыялы – гэта не толькі пры-
гожа і экалагічна. Вырабы з іх заўсёды атрымліваюцца
ўнікальнымі і непаўторнымі, бо ў прыродзе няма ні
адзінай аднолькавай галінкі ці кветачкі. А ў навагоднім
дэкоры ўсе перавагі такіх матэрыялаў выглядаюць
асабліва выйгрышна – у гэтым упэўненыя стваральніцы
прафесійнай школы фларыстыкі ArtLab Аксана АРЛОВА
і Марыя РЫКАВА. Фларысты падзяліліся з намі двума
пакрокавымі майстар-класамі па стварэнні вянка і на-
вагодняй кампазіцыі са свечкай.

Тэкст, фота: Аксана Арлова, Марыя Рыкава

78 ALOVAK #8 December 2016

Майстар-клас

Крок за крокам:

Калядны вянок

З матэрыялаў і інструментаў нам спатрэбяцца:

Звярніце ўвагу:

• Аснову для вянка можна набыць у фларыстычным магазіне або
зрабіць самастойна.

• Іглічныя галінкі могуць быць абсалютна любыя: елка калючая,
елка звычайная, ядловец звычайны і казацкі, туя заходняя, піхта,
хвоя, ціс, кіпарыс, араўкарыя і інш. Патрэбныя расліны можна
знайсці ў любым двары, лесе, у кветкавым салоне ці ў сваім садзе.

• У якасці матэрыялаў для дэкору падыдуць шышкі, елачныя цацкі,
карыца, гваздзіка і інш.

аснова
для вянка

хваёвыя галінкі

тэхнічны дрот у скрутку
гарачы клей

садовы секатар
матэрыялы для дэкарыравання

79ALOVAK #8 December 2016

крок 1

Прыкладваем да асновы хваёвыя галінкі ў адным напрамку і замацоўваем іх тэхнічным дро-
там.

крок 2

Паступова запаўняем усю аснову раслінным матэрыялам, але не забываемся і пра адваротны
бок нарыхтоўкі.

Навагодняя фларыстыка

80 ALOVAK #8 December 2016

Майстар-клас

крок 3

Пасля таго як аснова будзе поўнасцю пакрытая раслінным матэрыялам, пачынаем дэкарыра-
ванне. Фіксуем дэкаратыўны матэрыял пры дапамозе гарачага клею.

крок 4

Аздабляем наш вянок дробнымі дэкаратыўнымі матэрыяламі, таксама фіксуючы іх гарачым
клеем.

81ALOVAK #8 December 2016

Навагодняя фларыстыка

Наш калядны вянок гатовы!

Яго можна павесіць на дзверы, над камінам ці выкарыстоўваць для дэкору святочнага стала.

82 ALOVAK #8 December 2016

Майстар-клас

крок за крокам:

Навагодняя кампазіцыя са свечкай
З матэрыялаў і інструментаў нам спатрэбяцца:

вазон

свечка ёлачныя цацкі

дэ
ка

ра
т

ы
ўн

ы
 д

ро
т

тэхнічны дрот

ш
па

ж
кі

тэйп-стужка фларыстычная пена

штучны снег

лямцавы шнур

шышкі

хваёвыя галінкі

галінкі эўкаліпту

брунія серабрыстая

эхінопс

каліна

83ALOVAK #8 December 2016

Навагодняя фларыстыка

крок 1
Фларыстычную пену (“аазіс”) адпаведнага памеру насычаем вадой і змяшчаем у вазончыку
так, каб яна была надзейна зафіксаваная і не рухалася. Пачынаем запаўняць яе раслінным
матэрыялам, спачатку хваёвым.

крок 2
Усталёўваем у “аазіс” свечку. Для гэтага прымацоўваем шпажкі да свечкі пры дапамозе тэйп-
стужкі, задаючы тым самым вышыню будучай кампазіцыі. Размяркоўваем астатні прыродны
матэрыял.

84 ALOVAK #8 December 2016

Майстар-клас

крок 3
Працягваем раўнамерна размяркоўваць прыродны матэрыял, захоўваючы зрокавы баланс і
контур кампазіцыі (абрыс ромбу, калі глядзець на яе зверху).

крок 4
Дэкарыруем аснаванне свечкі, абмотваючы яе лямцавым шнурам.

85ALOVAK #8 December 2016

Навагодняя фларыстыка

крок 5
Устаўляем у кампазіцыю шышкі і елачныя цацкі, папярэдне замацаваўшы іх на шпажках пры
дапамозе дроту і тэйп-стужкі.

крок 6
Упрыгожваем кампазіцыю дэкаратыўным дротам.

86 ALOVAK #8 December 2016

Майстар-клас

крок 7
Абсыпваем кампазіцыю штучным снегам.

Наша навагодняя кампазіцыя гатовая! Засталося дачакацца свята, запаліць свечку і чакаць цуды!

Карысная інфармацыя:
Аксана Арлова,
Марыя Рыкава

Школа прафесійнай
фларыстыкі ArtLab

Artlab.by

86 ALOVAK #8 December 2016

http://artlab.by

87ALOVAK #8 December 2016

#journalist_alovak

#journalist_alovak
Знаёмцеся, гэта журналіст Аловак! Ён дапамагае ствараць наш
часопіс і любіць падарожнічаць. З моманту публікацыі аошняга ну-
мара Аловак паспеў пабываць у Расіі, Іспаніі, Літве... і гэта толькі
пачатак! Давайце адкрыем нашаму сябру ўвесь свет!

Калі вы збіраецеся падарожнічаць і ў вас ёсць жаданне ўзяць з сабой вельмі мілага і
кампанейскага журналіста – напішыце нам пра гэта ў сацыяльных сетках. З Алоўкам
весела і гарады новыя адкрываць, і сэлфі файныя рабіць:) Галоўнае – не забудзьцеся
прывезці яго назад, у Мінск.

Дарэчы, наш памочнік з’явіўся ў рэдакцыі дзякуючы майстэрні “Красиво дома”.

http://krasivodoma.by

88 ALOVAK #8 December 2016

Рэцэпт

Карысныя

ледзяшы
Тэкст: Ірына Агейчык, “Фітабар” (http://inarilaine.tumblr.com/)

Ілюстрацыі: Дар’я Уласава

http://inarilaine.tumblr.com/

89ALOVAK #8 December 2016

КАРЫСНЫЯ ЛЕДЗЯШЫ

Для прыгатавання ледзяшоў нам спатрэбіцца:
• 1 шклянка цукру,

• • 0,5 шклянкі травяной гарбаты,

• • • 1 сталовая лыжка лімоннага соку,

• • • • цукровая пудра,

• • • • • папера для выпякання.

1 Рыхтуем аснову будучых ледзяшоў – гарбату. Я брала каркадэ, сухацвет,
шалфей, календулу і імбір. Змешваем зёлкі і заліваем кіпнем, даём гарбаце наста-
яцца.

• Каркадэ надае прыемны чырвоны колер, дапамагае пры праблемах страва-
вання і ліхаманках.

• Сухацвет і шалфей валодаюць супрацьгрыбковым, супрацьмікробным і су-
працьзапаленчым дзеяннямі.

• Календула – таксама супрацьзапаленчы сродак, выводзіць таксіны з арганізму.

• Iмбiр саграе, стымулюе крывазварот, валодае супрацьзапаленчым і супраць-
мікробным дзеяннямі.

2 У невялічкі рондаль засыпаем цукар, заліваем гарбату і лімонны сок. Даводзім
сумесь да кіпення, пастаянна памешваючы на сярэднім агні. Не перастаючы мя-
шаць, змяншаем агонь да мінімальнага і варым сумесь каля 20 хвілін да стану гу-
стой цягучай масы.

3 Здымаем сумесь з агню, ахалоджваем пару хвілінаў і лыжкай фармуем кроплі
на паперы для запякання. Калі кроплі астынуць, іх можна абваляць у цукровай пу-
дры, тады яны не будуць склейвацца пры захоўванні.

Перакладаем ледзяшы ў невялікую бляшаную або кардонную скрыню і частуем
здзіўленых гасцей арыгінальнымі самаробнымі цукеркамі!

90 ALOVAK #8 December 2016

#нгцацкадня
У мінулым нумары часопіса мы аб’явілі пра запуск флэш-
моба ў нашым акаўнце ў Instagram на тэму “навагод-
няя цацка”. На працягу апошніх некалькіх месяцаў мы з
нашымі падпісчыкамі фатаграфавалі цацкі і выкладвалі
ў сетку фатаграфіі з хэштэгам #НГцацкадняALOVAK. Пад-

борка самых цікавых у гэтым нумары.
Дзякуем усім удзельнікам!

FOLLOW ALOVAKmag ON INSTAGRAM
@alovakmag

1 – @elenashl; 2, 11, 14 – @ruzabel; 3 – @baraban4ik; 4 – @leanovich; 5, 9 – @natochkamyr;

1.

4.

2. 3.

5.

3.

6.

#НГцацкадняALOVAK

3.

5.

http://www.instagram.com/alovakmag/

91ALOVAK #8 December 2016

42

Аб’ява!
Тэма наступнага флэш-мобу – жоўты колер!

Выкладвайце фатаграфіі на тэму ў сваім профілі з хэштэгам

#жоўтыALOVAK.

Лепшыя здымкі з’явяцца ў падборцы ALOVAK #9.

7.

10.

13. 14.

8.

11.

9.

12.

15.

#НГцацкадняALOVAK

6,8,12 – @urbanovich_inna; 7, 10, 15 – @fiammafemme; 13 – @alabradzikhina.

92 ALOVAK #8 December 2016

Тэкст: Таццяна Грослер
Ілюстрацыі: Ірына Бельская

Творчы маркетынг

святочны

распродаж

Кожны майстар сваёй творчасцю прыносіць радасць у дом
пакупніка, а радасць да пэўнага свята прыемная ўдвая! Зараз мы
разбяромся, як правільна арганізаваць акцыю ці распродаж ваша-
га тавару, каб усе бакі засталіся задаволенымі: вы не пакрыўдзілі
свайго ўнутранага творцу, а пакупнік набыў выраб з прыемнасцю
і выгадай.

93ALOVAK #8 December 2016

СВЯТОЧНЫ РАСПРОДАЖ

1. Пастаноўка мэты

Першае простае пытанне, якое вы мусіце
сабе задаць – для чаго мне патрэбны рас-
продаж? Уважліва ацаніце свой тавар у
наяўнасці. Магчыма, пэўная прадукцыя была
не вельмі запатрабаваная па асноўным кош-
це ці нейкія вырабы засталіся ў рэштках, а
можа вам проста захацелася вызваліць мес-
ца для новых ідэй! Варта памятаць, што любы
распродаж заўсёды прываблівае патэнцый-
ных пакупнікоў, а гэта значыць, што добра
зладжаная акцыя прывядзе ў ваш магазін
новых кліентаў, дзякуючы чаму вы зможаце
павялічыць агульны аб’ём продажу.

Калі большая частка вашай працы пабу-
давана на папярэдніх замовах, вам трэба
будзе вельмі адказна паставіцца да ацэнкі
сваіх магчымасцяў: пралічыце колькасць
замоў, якія вы зможаце выканаць да пэўнага
тэрміну. Раім арганізаваць акцыю, што
распаўсюджваецца на колькасць замоў, на-
прыклад, вы можаце прапанаваць зніжку
для першых дзесяці замоўцаў.

Памятайце, што сутнасць распродажу ў тым,
што ён прадстаўляе шанец выгаднага набыц-
ця. Калі вы будзеце часта паўтараць акцыі
на адзін і той жа тавар/паслугу, кемлівы
пакупнік будзе звяртацца да вас выключна ў
гэтыя дні.

! Пры неабходнасці пракансультуйцеся з
бухгалтарам і юрыстам пра правільнае да-
кументальнае афармленне ўсіх акцый у ва-
шым магазіне.

2. Тэрміны і ўмовы

Такім чынам вы прааналізавалі вашыя
магчымасці і вырашылі зладзіць святочны
распродаж. Пачынаем!

1) Спачатку трэба выбраць, да якога
менавіта свята вы падрыхтуеце сваю ак-
цыю. Пастарайцеся распланаваць распро-

даж загадзя, таму што падрыхтоўка да такіх
мерапрыемстваў патрабуе часу і ўважлівага
падыходу. “Святамі” могуць быць не толькі
ўсім вядомыя дні: Каляды, 8 Сакавіка,
Дзень маці і пад., але і падзеі ў жыцці вашай
майстэрні, напрыклад, “Нам 2 гады” або “У
нас 5000 падпісчыкаў у сацыяльных сетках”.
Як варыянт, можна ладзіць зніжкавыя дні для
мэтавай аўдыторыі: студэнтаў, пенсіянераў;
прапаноўваць зніжкі да дня народзінаў
кліента, а таксама арганізоўваць дні аднаго
кошту (“Усе Мядзведзікі па 10 рублёў”).

2) Вызначце дакладны часавы прамежак
дзеяння акцыі. Раім не надта расцягваць
тэрміны яе правядзення, каб кліенты былі
абмежаваны ў часе і хутчэй прымалі рашэн-
не. Аптымальна адводзіць на акцыю не бо-
лей за 10 дзён.

3) Падыходзім да вельмі адказнага моман-
ту: вызначаем памер зніжкі на абраны тавар
або прадумваем, якія менавіта бонусы будзе
атрымліваць пакупнік у межах правядзен-
ня акцыі. Гэта можа быць зніжка на тавары
абранай катэгорыі, падарунак да набыта-
га, продаж другога вырабу паводле больш
выгадных умоваў, бясплатная дастаўка ў
любую кропку свету і гэтак далей. Можна
арганізоўваць сумесную акцыю з іншым
майстрам, прапануючы зніжку на яго тавар/
паслугі. Суадносна, і яго кліенты атрымаюць
бонусы ў вашай майстэрні.

Звярніце ўвагу, што маркетолагі раяць не
рабіць зніжкі ніжэй за 15% і вышэй за 70%.
Больш за тое, надта вялікі памер зніжкі
можа выклікаць пытанні ў пакупніка аднос-
на цэнаўтварэння вашых тавараў, іх якасці.
Надта нізкі памер скідкі не прыцягне на-
лежнай увагі, таму імкніцеся знайсці зала-
тую сярэдзіну. Памятайце, што зніжка мусіць
быць такой, каб адпускны кошт не быў
ніжэйшым за сабекошт выраба.

3. Падрыхтоўка тавару

Вось вы ўжо вызначыліся з прадукцы-

94 ALOVAK #8 December 2016

Творчы маркетынг

яй/паслугамі, якія вы прадставіце вашым
кліентам з прыемнай святочнай зніжкай. За-
раз неабходна правесці працу з апісаннем
на сайце, у сацыяльных сетках ці ў каталогу,
які будзе дасяжны кліентам. У самім апісанні
можна падказаць пакупніку, чаму менавіта
гэты падарунак будзе дарэчным для пэўнага
свята. Але самае галоўнае, не забудзьцеся
аднавіць кошты. Памятайце, што старую цану
прапісваць варта абавязкова. Можна выка-
рыстаць самы папулярны метад: закрэсліце
старую, напішыце побач новую, “чырвоную”
цану. Дапушчальна пакінуць першапачатко-
вы кошт, але абавязкова пры гэтым напісаць
адсотак зніжкі, які дзейнічае на прапанаваны
выраб. Кліент сам будзе вылічваць розніцу
і, паверце, гэта прынясе яму вельмі прыем-
ныя адчуванні. Звяртаем вашу ўвагу, што
маркетолагі не рэкамендуюць свядома за-
вышаць першапачатковы кошт, каб зрокава
павялічыць памер зніжкі.

Прапрацуйце агульную канцэпцыю падачы
зніжкавых тавараў на сайце вашага магазіна.
Можна разбіць па групах асобныя катэгорыі
тэматычна, напрыклад, “падарункі для мамы”,
“для вашага дзіця”, “сапраўднаму мужчы-
не” і пад. Не забывайцеся, што кліенту, які
прыйшоў на распродаж, было б вельмі добра
прадаць нешта і з новай калекцыі: прасачы-
це, каб распрадажную лінейку суправаджалі
дапаўняльныя і тэматычна падобныя тавары
па асноўным кошце. Напрыклад, сёння на
распродажы чароўныя брошкі, зрабіце так,
каб пры іх праглядзе ваш кліент звярнуў ува-
гу і на падыходзячыя па стылі шалікі. Памя-
тайце, што адна з мэтаў распродажу – агуль-
нае прыцягненне ўвагі да вашай майстэрні.
Калі вы вырашаеце зрабіць зніжку на выра-
бы, якія здаяце на рэалізацыю ў партнёрскі
магазін, то загадзя пагаварыце з гаспадаром
пра такую магчымасць. Зрабіце акцэнт на тое,
каб тавар быў правільна прадстаўлены: усё
тое, пра што мы гаварылі вышэй.

Распродаж – гэта не значыць, што вы спра-
буеце пазбавіцца ад нечага дрэннага ці не-
патрэбнага. Гэта інструмент маркетынгу для
вас і свята для кліента! Да рэчаў на зніжках

нельга адносіцца як да нечага іншага гатун-
ку, імкніцеся перадаць гэтыя адносіны праз
сацыяльныя сеткі, праз ваш сайт, прадаўцоў
у магазіне.

4. Завяршальныя крокі

Што ж, асноўную працу вы зрабілі! Прыйшоў
час пазнаёміць кліентаў з запланаванымі
акцыямі. Для гэтага выкарыстоўвайце ўсе
магчымыя сродкі: ваш сайт, сацыяльныя
сеткі, рассыланне, флаеры на выставах і
кірмашах, асабістыя паведамленні пастаян-
ным кліентам і г.д. Зладзьце конкурс сярод
удзельнікаў сацыяльных сетак: разыграй-
це падарунак сярод тых, хто зробіць рэ-
пост інфармацыі пра распродаж у вашым
магазіне. Самае галоўнае – апавясціце як
мага болей патэнцыйных кліентаў. Істотна: у
паведамленні абавязкова пазначце тэрміны
і месца правядзення акцыі, бонусы, памеры
зніжак, падарункі, усё тое, што абавязкова
мусіць зацікавіць пакупніка. У той жа час не
нагрувашчвайце інфармацыяй, аптымізуйце
тэкст вашага паведамлення, асабліва гэта ак-
туальна падчас сезонных святаў, калі кожная
майстэрня рыхтуецца да свайго распродажу
і кліенту ёсць з чаго абіраць.

Што ж, усе кліенты азнаёмленыя, у вас усё
падрыхтавана для абнаўлення інтэрнэт-
рэсурсаў і магазінных палічак суадносна з
умовамі распродажу, а вы прасякнуты свя-
точным настроем – даем старт!

Мы жадаем вам добрых вынікаў правядзен-
ня распродажу і акцый вашых тавараў і пас-
луг, няхай гэты вопыт стане для вас плённым
і натхняльным. Ужывайце на практыцы но-
выя інструменты маркетынгу, прыцягваючы
тым самым новых кліентаў і павялічваючы
аб’ёмы продажаў!

95ALOVAK #8 December 2016

БЯСПЛАТНЫЯ КУРСЫ
БЕЛАРУСКАЙ МОВЫ

У 10 ГАРАДАХ БЕЛАРУСІ!

А таксама больш за 80 бясплатных
заняткаў на сайце

www.movananova.by

http://movananova.by

96 ALOVAK #8 December 2016

Кніжная палічка

Кніжная завіруха

Тэкст: Кацярына Чарняўская
Ілюстрацыі: Ірына Бельская

Снежань залятае ў нашую будзённасць марозным паветрам,
танцам сняжынак і чароўным прадчуваннем свята. У перадна-
вагодняй мітусні знайдзіце некалькі свабодных вечароў, каб за-
варыць смачную гарбатку, спячы любімы пірог і ўладкавацца ў
фатэлі з выдатнай кнігай!

У гэтым месяцы разам з героямі нашай кніжнай падборкі мы
запрашаем атрымаць асалоду ад тонкага англійскага гума-
ру, удосталь памаляваць, даведацца больш пра навагоднія
традыцыі і хаця б на некалькі вечароў вярнуцца ў дзяцінства.

ALOVAK #8 December 201696

97ALOVAK #8 December 2016

КНІЖНАЯ ЗАВІРУХА

Морыс Джонсан, Лорэн Міракл, Джон Грын. “Няхай ідзе снег”
(пераклад з англійскай мовы на рускую “Пусть идёт снег”, Фёдарава Ю.А.)

Праз снежную буру напярэдадні Калядаў маленькі гарадок у Паўночнай Караліне
апынуўся літаральна адрэзаны ад усяго свету. Што ж застаецца рабіць падлеткам?
Весяліцца, спрачацца і, канешне ж, круціць раманы!
Героі гэтай смешнай і па-добраму наіўнай кнігі сапраўдныя і шчырыя, такія, якімі
бываеш толькі ў сямнаццаць гадоў. Яны сябруюць, кахаюць, трапляюць у розныя
сітуацыі, п’юць каву ў “Старбакс” і насуперак усяму працягваюць верыць у калядныя
цуды.

Вітуння Чуйка “Маляванка мары для ўтульнай зімы”
(арыгінальная назва “Раскраска мечты для уютной зимы”)
Узімку вечары становяцца даўжэйшымі, а нагодаў для творчасці з’яўляецца шмат. У
сувязі з гэтым маладая мастачка з Масквы Віта Чуйка стварыла ўтульную маляванку
для дарослых, прасякнутую настроем зімніх святаў.
На яе старонках вас чакаюць гарачыя кубачкі какавы і гарбаты, утульны фатэль з
пледам ля каміна, цёплыя рукавіцы і швэдры, упрыгожаныя елкі і нават асобны ар-
куш для складання спісаў і планаў на зіму. А расфарбаваныя старонкі альбома перат-
вараюцца ва ўпаковачную паперу для падарункаў, інтэр’ерныя карціны і чароўныя
навагоднія паштоўкі.

Юя Вісландэр, Свен Нурдквіст “Мама Му, Крумкач і Каляды”
(пераклад з шведскай мовы на беларускую Надзеі Кандрусевіч)
Дуэт шведскага ілюстратара С.Нурдквіста і пісьменніцы Юі Вісландэр ужо даўно
заваяваў сэрцы бацькоў і дзяцей ва ўсім свеце. Іх героі, забаўныя, кранальныя і па-
дзіцячы непасрэдныя, прывабліваюць з першых старонак і прымушаюць з нецяр-
пеннем чакаць працягу вясёлых гісторый.
Героі гэтай чароўнай кнігі разумеюць, што Каляды не існуюць без прыемных
падарункаў. Кніга нагадвае нам, як істотна радаваць адзін аднаго прыемнымі
сюрпрызамі не толькі ў святы, але і кожны дзень.

Джэром Клапка Джэром. “Гісторыі, распаведзеныя пасля вячэры”
(пераклад з англійскай мовы на рускую “Истории, рассказанные после ужина”, Калпакчы М.А.)
Не сакрэт, што напярэдадні Калядаў любы добрапрыстойны англійскі дух выходзіць
на ўрачысты праменад. Ён шпацыруе па вуліцах, палохаючы выпадковых мінакоў
сумнымі ўздыхамі, у той час як яго жывыя сваякі збіраюцца ля палымяных камінаў і
распавядаюць адзін аднаму загадкавыя гісторыі.
Бліскучы зборнік апавяданняў Джэрома быў задуманы як камічная пародыя на
святачныя і калядныя аповеды, шчодра адораная забаўнымі персанажамі, тонкай
іроніяй і знакамітым англійскім гумарам.

ALOVAK #8 December 2016 97

98 ALOVAK #8 December 2016

Ідзі ты ў лазню!
Тэкст: Валянціна Каржэвіч

Ілюстрацыі: Саша Каратаева

Кожны год 31 снежня мы з сябрамі ходзім у лазню... Няспын-
ныя псіхолагі змаглі вылічыць, хто мы такія, па тым, як
мы... мыемся! Дзеля жарту (хаця, як вядома, у кожным жар-
це...) узгадайце, якую частку цела вы мыеце найперш, і даве-
дайцеся пра сябе страшную праўду!

Тэст

99ALOVAK #8 December 2016

Рукі
У першую чаргу клапоціцеся пра чысціню рук? Гэта гаворыць
пра вашую прыстойнасць, надзейнасць і любоў да працы. Вы
імкняцеся дапамагаць усім вакол, за што вас любяць і шануюць,
гэтай любові вам хацелася б усё болей і болей.

ІДЗІ ТЫ Ў ЛАЗНЮ!

Варыянты адказаў:

Грудзі
Вы – чалавек справы! Справядлівы і прынцыповы, вы заўсёды
адпавядаеце сваім мэтам. Ваша мэтанакіраванасць і адкрытасць
прываблівае супрацьлеглы пол. Аднак на сваім шляху вы часта
сустракаеце непаразуменне, што вас дужа раздражняе. Паспра-
буйце навучыцца лавіраваць у цяжкіх жыццёвых сітуацыях і вы
абавязкова знойдзеце гармонію з сабой і блізкімі!

Твар
Вы лёгкія ў зносінах, але пры гэтым меркаванне асяродку вас не дужа
клапоціць. Вы імкняцеся да матэрыяльнага дабрабыту, надаючы сабе
вялікую ўвагу, што адлюстроўваецца на вашай прывабнай знешнасці.
Азірніцеся вакол, магчыма, пакуль вы занятыя сабой, камусьці вельмі
не хапае вашай увагі.

Інтымныя часткі цела
Вы сарамлівыя і, верагодна, недастаткова ўпэўненыя ў сабе.
Навучыцеся давяраць людзям, і вашае жыццё забуяе новымі
фарбамі. У вас вялікія магчымасці, і вы здольныя накіраваць
сваё жыццё на шчаслівы лад.

Плечы
Вам уласцівы забабоннасць і вялікая ўражлівасць, праз гэта
часам вам не зусім шанцуе ў справах. Будзьце ўпэўненыя ў
сваіх магчымасцях і перастаньце верыць у дрэнныя прыкметы!
Падыміце сваю самаацэнку, палюбіце сябе!

ГАЛАва
Вы разумныя і вядомыя сваімі інтэлектуальнымі здольнасцямі, аднак ча-
сам вам гэта замінае. Навучыўшыся “адключаць” галаву і расслабляцца,
вы заўважыце, якое вашае жыццё цудоўнае і неверагоднае!

Іншыя часткі цела
Вы яшчэ не паспелі раскрыцца, але пры гэтым з ’яўляецеся чалавекам
з разынкай. Часам вы незаўважныя, таму прыйшоў час выйсці з ценю
і зрабіць тое, што вы так даўно адкладалі. Найлепшы час зрабіць
гэта – акурат зараз!

100 ALOVAK #8 December 2016

100 СТРАЎ
У рубрыцы “100” мы малюем разам з чытачамі. Прычым, малюем адзін і той жа прадмет, але
ў ста розных варыянтах. Гэта вельмі займальны і карысны занятак: ён развівае фантазію,
удасканальвае навыкі ў маляванні. Акрамя гэтага дорыць салодкае пачуццё перамогі, калі за-
канчваеш маляваць апошнюю, сотую карцінку!

Для новага нумара мы малявалі разам з нашымі чытачамі стравы для смачнай вячэры:
алоўкамі і акварэллю, фламастарамі і маркерамі... Мы ганарымся нашымі чытачамі і прапану-
ем вам паглядзець на нашу падборку!

100

1, 6, 7, 13, 23, 26 – @katsibou; 2, 3, 8, 33 – Наталля Уласава; 4, 14, 20, 22, 25, 27, 28, 29, 30, 31, 35 – @natochkamyr;
5, 34, 38, 42 – @li1197; 9, 18,19, 32, 40, 43, 44 – @irinabeldesign; 10, 11, 37, 39 – Анастасія Краўчанка;
12, 15, 17, 36, 41 – Соня Федчанка; 16 – @yasnaya_jane; 21 – @leanovich; 24 – marino4ka_lma.

101ALOVAK #8 December 2016

Як прыняць удзел у стварэнні рубрыкі “100” ALOVAK?

1. Тэма: КАТЫ
2. Малюйце свае 100 катоў і котак – у любой тэхніцы, з дапамогай любых матэрыялаў. Мы
вітаем свабоду творчасці.
3. Калі вы намалюеце менш за 100 катоў – вы ўсё роўна можаце прыняць удзел у стварэнні рубрыкі.
4. Фатаграфуйце ці скануйце свае вынікі і дасылайце на e-mail alovak100@gmail.com з памет-
кай “100 катоў”. Альбо публікуйце іх на нашых старонках у Facebook і Вконтакте ці ў сваім
профілі ў Instagram (хэштэг #100катоўдляALOVAK).
5. З усіх дасланых малюнкаў мы абяром 100 самых цікавых, якія і трапяць у рубрыку.

Жадаем вам натхнення!

100 СТРАЎ

Звярніце ўвагу!
На старонках @alovakmag у Instagram, Facebook і Вконтакте мастачка Ірына Бельская кожны
аўторак вядзе рубрыку #alovakmag_100, у якой простымі спосабамі вучыць маляваць аб’екты
з рубрыкі “100” чарговага нумара ALOVAK. Не прапусціце!

102 ALOVAK #8 December 2016

Творчая майстэрня

сямейны
творчы партрэт

Тэкст: Юлія Багданчык
Фота: Марына Кучук

103ALOVAK #8 December 2016

сямейны
творчы партрэт

Сям’я Вікі Чайкі і Дзімы Ску

ALOVAK з’ездзіў у беларускі горад Баранавічы
ў госці да Вікі Чайкі, Дзімы Ску і іх дачок.
Кожны чалавек гэтай творчай сям’і
таленавіты, і не дзіўна, што над
большасцю сваіх праектаў яны пра-
цуюць разам. Мы пагаварылі пра
тое, як сумяшчаць сям’ю, працу і
творчасць, застаючыся пры гэтым
вясёлымі і натхнёнымі.

Як з’явілася ідэя сямейнага праекту
“Цудоўныя паштоўкі”?
ВІКА: У маёй мамы была скрыня, у якой яна
захоўвала паштоўкі. Я часцяком сядала і пе-
раглядала іх. Думаю, з тых дзіцячых часоў і
зарадзілася любоў і прывязанасць да іх.

ДЗІМА: Мы з Вікай даўно займаемся
паштоўкамі, можна сказаць, што яны пра-
ходзяць праз усё нашае жыццё. Для нас
паштоўка – не проста выява з подпісам, а
нашае сямейнае прадпрыемства. Маленькі
“свячны заводзік”, у якім задзейнічаны ўсе.

ВІКА: Першая паштоўка ў праекце
“Цудоўныя паштоўкі” называлася “Леў па
імені Леў”. У нашых сяброў нарадзіўся сын
Леў і з гэтай нагоды нам хацелася пада-
рыць нешта такое, што застанецца з дзіцём
назаўжды. У доме было некалькі палотнаў, і я
вырашыла, што дачка Марта намалюе эскіз,
а я яго зраблю ў колеры. Так мы і зрабілі.
Дарабіўшы карціну, я зразумела, што мы не
зможам яе падарыць. Леў выйшаў вельмі
файны! Тады мы адсканавалі гэты малюнак
і надрукавалі пэўную колькасць паштовак.
На той момант нават не ўяўлялі, у які вялікі
праект гэта разрасцецца. Мы проста зрабілі
паштоўку, якую хацелася дарыць нашым ся-
брам і знаёмым. Але паштоўка выклікала
такія водгукі, што мы не сталі на гэтым
спыняцца. А маленькаму Льву мы ў выніку
падарылі вялікі плакат.

Наступным героем стала “Качаня Карына”.

Раз ужо да першай паштоўкі мы зрабілі
подпіс, то і да астатніх вырашылі дада-
ваць тэкст. У большасці нашых подпісаў
прысутнічае рыфма, а ў гэтай яе як бы няма.

ДЗІМА: Але для мяне гэта ўсё роўна верш
у адзін радок: “Качаня Карына гуляе пад
дажджом”. Яно мае рытм, і нібыта “перакат-
ваецца” ў роце. Калі прыдумваеш радок, ён
павінен быць ёмістым, звонкім і класным!
І зусім неабавязкова, каб у ім была рыф-
ма. Тады паштоўка атрымлівае настрой,
становіцца весялейшай.

ВІКА: Тэкст выдатна дапаўняе персанажы,
адухаўляе гэтых жывёлаў, дае ім імёны.

ДЗІМА: Без подпісу гэта былі б проста
малюнкі.

Колькі часу займае стварэнне адной
паштоўкі?
ВІКА: Самае мінімальнае – адна ноч. Марта
прамалёўвае персанаж, мне ён падабаец-
ца, і я адразу ўяўляю яго ў колеры. За ноч
паштоўка гатовая, а Дзіма тым часам пры-
думвае тэкст.
Максімальна – можа расцягнуцца надоўга.
Бывае, я заўважаю добры малюнак Марты,
персанаж атрымліваецца цікавы, характар-
ны, бачу, як яго можна дапоўніць. Але зда-
раецца і так, што я прашу Марту намаляваць
кагосьці на замову. Тады працэс ускладня-
ецца, бо я нібыта спрабую абазначыць сваю
думку яе рукамі. Мы можам падоўгу рэпета-

104 ALOVAK #8 December 2016

ваць, а праз некалькі дзён яна незаўважна
для мяне яго намалюе. Я прыходжу і бачу:
“Вось! Гэта ж тое, што трэба! Малайчына! А
зараз давай гэта зробім на палатне”.
Так у нас з’явілася паштоўка з ваўком Жо-
рам і яго галаўнымі ўборамі. У той момант,
калі яго вобраз забраўся да мяне ў галаву –
я засынала. Гэта быў пасляабедзенны дзён-
ны сон, праз які прабілася гэтая ідэя. Я да-
кладна ўявіла, што гэта будзе воўк, на фоне
якога размесцяцца шпалеры з чырвонымі
капялюшыкамі. І я ўскочыла са словамі:
“Марта! Давай хутчэй маляваць!”

Ці ёсць у вас любімая паштоўка?
ВІКА: Кожны раз, сядаючы за паштоўку, я
лічу, што ў мяне нічога не атрымаецца, я ба-
юся яе сапсаваць. Дзіма мяне супакойвае:
“Сапсуеш – перамалюеш”.
Але так не хочацца “запэцкаць” карцінку.
Так было і з сабачкам Аляксеем, думала,
што нічога не атрымаецца. Але ён выйшаў
цудоўным, у гэтай паштоўцы ў мяне атры-

малася перадаць сапраўдную ноч, таму ён
стаў маім самым любімым героем.

Як выбіраюцца персанажы ілюстрацый?
ВІКА: Заўсёды пачынаем з роздумаў пра
тое, каго ў нас яшчэ не было. Леў быў, заяц
таксама быў, птушак было вельмі шмат. О!
Ваўка яшчэ не было. І паехалі.
Можна прывязваць малюнкі да падзей і
святаў: калі нарадзілася наша другая дачка
Таісія – намалявалі для яе кісу Таісу, або, на-
прыклад, да Новага года намалявалі аленіху
Волю.
Было і такое, што Дзіма дарыў паштоўкі, а
людзі прасілі намаляваць пэўных жывёлаў:
так у нашай калекцыі з’явіліся вожык і мядз-
ведзь.
Зараз мы ўжо спынілі дадзены праект. Усё
пачыналася, калі Марце было 4 гады. Тады ў
яе атрымліваліся такія смешныя і недарэч-
ныя персанажыкі. А зараз яна малюе інакш.
Мне здаецца, што яе сённяшнія ілюстрацыі
не варта дамалёўваць. Яны зараз класныя і

Творчая майстэрня

104 ALOVAK #8 December 2016

105ALOVAK #8 December 2016

Прадмет нумара Сям’я Вікі Чайкі і Дзімы Ску

105ALOVAK #8 December 2016

106 ALOVAK #8 December 2016

паўнавартасныя самі па сабе.

Мне, канешне, было вельмі шкада, бо,
напэўна, гэты быў першы доўгі праект. З
другога боку, усё калісьці заканчваецца. Я
радая, што гэты праект здарыўся ў нашым
жыцці, спадзяюся, у нас з’явіцца яшчэ не-
шта падобнае і цікавае. Але на гэтым пра-
екце пастаўлена кропка. Дакладней, буд-
зе пастаўлена пасля майстар-класу для
ALOVAK :)

Распавядзіце пра іншыя свае праекты/
працы?
ВІКА: Набліжаўся чарговы Новы год, ха-
целася прыдумаць нешта па-сапраўднаму
цікавае, каб упрыгожыць дом і пада-
рыць сябрам. У выніку я спынілася на ідэі
зрабіць лялек з салёнага цеста. Я ўзгадала,
што гэта дастаткова моцны матэрыял і
да зімніх святаў зрабіла 12 лялек, якія
развесіла на сценцы. Калі да нас заходзілі
сябры – я іх раздорвала. Выйшла падоб-
ная з паштоўкамі гісторыя, бо праз тое,
што лялькі ўсім так спадабаліся, я пачала
рабіць іх на продаж.

Паколькі ў цесце прысутнічае соль, то
лялькі набылі імя – Сальфіна. Аднойчы
мне прапанавалі рабіць лялек для адна-
го магазіна, гаспадар якога доўга не мог
паверыць, што я сама прыдумала гэтую
назву, лічыў, што я ўзяла яго з нейкай
крыніцы, як лялькі Цільда, напрыклад.
Праз некаторы час я вырашыла, што я
ўсё ж такі кераміст і варта пераходзіць на
гліну. Многія замаўляюць маіх гліняных
лялек для сваіх вясельных тартоў. Зараз
я знаходжуся ў дэкрэтным адпачынку і
часова імі не займаюся, ад гэтага і навіны
пра Сальфінаў не аднаўляюцца. Але я іх не
закіну. Яны мне часта сняцца.

ДЗІМА: У мяне з сябрам Іллём Кш ёсць му-
зычны праект “Чтобы-чтобы”. Я пішу тэк-
сты, а Ілля – музыку. Мы выпусцілі некалькі
альбомаў, два з якіх былі прыдуманыя і
запісаныя за адзін месяц – люты. Дыскі
зараз не запатрабаваныя, і мы вырашылі

зрабіць сувенір-падарунак у выглядзе за-
палкавай скрыначкі, у кожнай з якіх ёсць
адна чароўная сіняя запалка. Калі яе за-
пальваеш – загадвай жаданне, і яно аба-
вязкова спраўдзіцца.
Паралельна я займаюся афішамі. У далёкім
2004 годзе ў Баранавічах адчыніўся клуб,
для якога я зрабіў лагатып. Затым я пачаў
арганізоўваць канцэрты, маляваць афішы,
вёў сайт, – адказваў за ўсю візуальную
частку. Увесь працэс арганізацыі апынуўся
добрым і цікавым вопытам. Так склалася,
што знайшліся людзі, якім спадабалася, як
я раблю афішы. У пэўны момант гэта ста-
ла маёй працай. Мне хочацца пажадаць
іншым людзям таксама знайсці сабе працу
ў гармоніі з душой.

Як дзве такія творчыя асобы пражыва-
юць пад адным дахам?
ВІКА: Нам цікава і камфортна разам. Твор-
часць дарэчы ўплеценая ў нашае жыццё,
і ад гэтага ніхто не пакутуе. Дзіма ў нас у
сям’і зорка. У нашай пары я інтраверт, а
Дзіма – экстраверт. Без яго мая творчасць
магла б застацца незаўважанай. Вельмі
многія людзі малююць і пішуць “у стол”.
Яны шмат чаго робяць, але гэтага ніхто не
бачыць. Аднойчы мы нават стварылі свой
музычны гурт, у якім я спявала і дзякуючы
яго знаёмствам мы выступалі на розных
сцэнах.

А без яго “Прывітааанне, сябрыыы!
Глядзіце, якая ў нас класная паштоўка!”
я дакладна не змагла б падзяліцца
“цудоўнымі паштоўкамі”, так бы ўсё і за-
глухла.

Што вас натхняе?
ВІКА: Мяне натхняе жыццё. Няма пэўнага
рэцэпту. Гэта зносіны з людзьмі, новыя зна-
ёмствы, дзякуючы якім я адчуваю ў сабе
моц сесці і нешта тварыць.
Часам я проста сябе прымушаю. І жаданне
прыходзіць! Многія творчыя людзі пішуць:
не чакайце натхнення – сядайце і працуй-
це. З Сальфінамі ў гэтым плане было про-
ста: ёсць замова – сядаеш і робіш, а калі яе

Творчая майстэрня

107ALOVAK #8 December 2016

ПОГОВОРКАСям’я Вікі Чайкі і Дзімы Ску

107ALOVAK #8 December 2016

108 ALOVAK #8 December 2016

Творчая майстэрня

108 ALOVAK #8 December 2016

109ALOVAK #8 December 2016

няма – можна нешта іншае прыдумаць.

ДЗІМА: Для мяне натхненнем могуць быць
фільмы, кнігі, музыка. Магу слухаць адну і
тую ж песню па коле, і мой настрой з кож-
ным разам толькі паляпшаецца. Натхнен-
не здараецца часта ў плыні: нешта робіш, у
цябе ўсё атрымліваецца, і табе гэта падаба-
ецца. Учора, напрыклад, не мог зрабіць, а
сёння ўжо ўмееш. І ўжо неістотна, што там
будзе далей.
Або, да прыкладу, пагутарыш з людзьмі, і

за спінай вырастаюць крылы! Накрывае та-
кое прыемнае пачуццё лунання па жыцці,
якім хочацца падзяліцца. Няма жадан-
ня забраць яго сабе, наадварот, хочацца
дзяліцца і аддаваць яго іншым. Невычар-
пальная крыніца. Творчасць – гэта проста
дзверы для гэтага.

Карысная інфармацыя:
Віка Чайка – 8ik.livejournal.com

Дзіма Ску – skoodima.com
“Цудоўныя паштоўкі” – tsudouna.by

Сям’я Вікі Чайкі і Дзімы Ску

109ALOVAK #8 December 2016

http://8ik.livejournal.com
http://skoodima.com
http://tsudouna.by

110 ALOVAK #8 December 2016

Майстар-клас

Тэкст падрыхтавала: Кацярына Буто
Фота: “Цудоўныя паштоўкі”

Пінгвін Веніямін
пакрокавая п’еса ў дзевяці дзеях

Дзеючыя асобы:

М а р т а, дзяўчынка 7 гадоў, малюе.
В і к а Ч а й к а, мама Марты, размалёўвае.
Д з і м а С к у, тата Марты, прыдумвае тэкст.

Дзея адбываецца ў творчай майстэрні сямейнага праекта “Цудоўныя паштоўкі”.
Віка сядзіць за працоўным сталом. Перыядычна да яе падыходзяць Марта і
Дзіма..

111ALOVAK #8 December 2016

ПІНГВІН ВЕНІЯМІН

Дзея першая

В і к а. Ну што ж, нам трэба будзе намаляваць навагодняю паштоўку. Каго б зрабіць яе галоўным
героем? Ліса была, алені надакучылі, птушак ужо і без таго хапае. Можа быць белы мядзведзь?
Не, ён асацыюецца з кока-колай. Можа пінгвін? (звяртаецца да Марты) Марта, табе заданне:
намалюй пінгвіна!
М а р т а. А як ён выглядае?
Пачынаюць шукаць у інтэрнэце выявы пінгвіна. Марце галоўнае зразумець, як
яго можна намаляваць схематычна. Робяць разам некалькі замалёвак.
В і к а. А што калі пінгвін будзе трымаць у лапках зорку?
Д з і м а. О, так!

Дзея другая
Марта намалявала з дзясятак
варыянтаў пінгвіна, абраны найлепшы,
Віка прыступае да наступнага этапу.

Ві к а. Куды змясціць пінгвіна? Вядомая спра-
ва, што гэта мусіць быць наша любімая зіма.
Але як яе перадаць? Зіма ў ружовых адцен-
нях ці ў зялёных? Раніца ці цёмная ноч? Ноч
у выявах прываблівае мяне болей, але яе скла-
дана маляваць... О, гэта будзе недасягальны
паўночны полюс! Можа, паўночнае ззянне?
Лепей горы-крышталі!

112 ALOVAK #8 December 2016

Дзея трэцяя
Віка дастае акварэль. Палітрай для яе служыць пластыкавы кантэйнер з-пад
яек.

В і к а. Акварэль празрыстая, лёгкая, нібыта ільдзінка. Фіялетавы, сіні і зялёны – вось горная
палітра. Але колеры мусяць быць прыглушанымі, складанымі.
Д з і м а (убачыўшы, што Віка пачала з гораў, здзіўлена). Чаму ты пачынаеш з фону?
В і к а (паціскае плячыма). Я адчуваю, што гэта самая складаная частка, таму хачу справіцца
з ёй у першую чаргу.

Дзея чацвёртая
Для пінгвіна Віка абірае шчыльную акрылавую фарбу.
В і к а. Прызнаюся, мне страшна, што вось зараз я ўсё сапсую. Таму на ўсялякі выпадак пера-

вяду выяву на іншы аркуш паперы.

Майстар-клас

113ALOVAK #8 December 2016

Дзея пятая

Запасны аркуш паперы з пінгвінам не спатрэбіўся. Віка бярэцца за неба, абірае
акрылавыя фарбы патрэбнага колеру.
В і к а. Неба павінна быць цёмным, але святлейшым за пінгвіна. Змешваю фарбу і раблю
некалькі мазкоў на чарнавіку... Так... А можа быць гэтак?.. Патрэбнае адценне знойдзена!
Запаўняе ўсю нябесную прастору абраным адценнем.

Дзея шостая

В і к а. Пад лапамі нашага героя павінен быць начны снег. Гэта заўсёды колеравы пошук. І
незразумела, добра будзе ці не вельмі, пакуль фарба не ляжа побач. Калі не, то давядзецца
перамалёўваць, бо тут не націснеш ctrl+z... (атрымлівае патрэбнае адценне). Вось жа ён!
Марта час ад часу падыходзіць і ўхвальна ківае. Раптам махае рукамі.
М а р т а. Мама, ты што! У пінгвіна мусіць быць жоўтая плямка!
Віка дадае жоўтую фарбу на шыю пінгвіна.

ПІНГВІН ВЕНІЯМІН

114 ALOVAK #8 December 2016

Дзея сёмая
Прыйшоў час зоркі. Яе таксама малююць акрылавай фарбай.

В і к а. Зорка будзе яркай, светлай, вабнай, як надзея. Вакол зоркі мусіць з’явіцца ззянне. Сухім
пэндзлем растушую кропелькі жоўтай фарбы на цёмным фоне... Дзіма! Паглядзі, свеціцца?
(растушоўвае зноў і зноў, паўтарае пытанне Дзіму) А зараз?
Д з і м а. Не свеціцца. Не. Усё яшчэ не... А вось зараз так!

Дзея восьмая

В і к а. На зямлю дадам кропачкі (малюе белай акрылавай фарбай). Жывот пінгвіна зраблю
аб’ёмным. Для гэтага мне спатрэбіцца просты аловак. І яшчэ не забыцца зацямніць прастору
пад пінгвінам...
Пра тое, што выява атрымалася, Віка разумее па захопленых позірках Дзімы і
Марты.

Майстар-клас

115ALOVAK #8 December 2016

Дзея дзявятая
Дзіма прыдумвае тэкст подпісу да паштоўкі.

Д з і м а. Такс, задача прыдумаць вершык у адзін радок. Жывёла + імя + нейкая дзея + апісанне
ці прадмет. Мусіць быць рытм, пажадана алітэрацыя. Тэкст мусіць “звінець”! 23 разы гэта
атрымлівалася. А тут? (угаворвае сябе) І тут атрымаецца... Дадзена: пінгвін, зорка, горы, зоркі,
неба, зіма. Віка, як назавем Пінгвіна?
В і к а. Давай так: пінгвін Веніямін.
Д з і м а. Добра. Але калі знойдзецца іншае больш падыходнае імя, то заменім без праблемаў. За-
раз трэба ад нечага адштурхнуцца. Перабраць, запусціць махавік ідэй.

Праходзіць некалькі дзён. Некалькі разоў Дзіма спрабуе прыдумаць тэкст у хуткім
парыве, каб “само” неяк паўстала, але не атрымліваецца. Час падціскае, ужо трэ-
ба адпраўляць паштоўку “ў друк”. Дзіма прачынаецца рана. Раней за ўсіх. Сканіруе
малюнак, рэдагуе, кадрыруе, шукае ў Яндэксе “рыфма да слова пінгвін”.

Д з і м а. О, як шмат словаў. Але ўсё не
тое... (раптоўна ўскрыквае) О, а як жа сло-
ва “гімн”! Пінгвін Веніямін спявае зіме
гімн... Спявае зіме гімн пінгвін Веніямін...
Зіме спявае гімн Веніямін пінгвін... Не, так
кульгае. Трэба паслядоўна. Асаблівы рытм
прысутнічае, алітэрацыя ёсць, рэдкае імя
таксама. І, здаецца, звініць! Вельмі добра,
што ў тэксце няма прамога апісання таго,
што і як бачыць глядач. Атрымліваецца
яшчэ адзін сэнсавы і паэтычны пласт.
З’яўляецца глыбіня!

Дзіма бяжыць да Вікі, якая толькі
што прачнулася, і выпальвае замест
стандартнай “Добрай раніцы”...
Д з і м а. ...Пінгвін Веніямін спявае зіме
гімн!
В і к а. Ура!

Вось так і атрымліваюцца
“Цудоўныя паштоўкі”.

Заслона

ПІНГВІН ВЕНІЯМІН

116

Паварожым на Каляды?

116

Традыцыі

Тэкст: Наста Глушко
Ілюстрацыі: Ірына Бельская

116 ALOVAK #8 December 2016

117ALOVAK #8 December 2016

Паварожым на Каляды?
Тэкст: Наста Глушко

Ілюстрацыі: Ірына Бельская

Вясёлы калядны час! Старажытнае пераплятаецца з
новым, усе ў радасным прадчуванні нараджэння новага
сонца і новага года. У такі пераломны час нібыта пры-
адчыняецца завеса таямніцы і здаецца, што можна
зазірнуць у будучыню… Пра традыцыі варажбы на Ка-
ляды чытайце ў матэрыяле Насты ГЛУШКО.

ПАВАРОЖЫМ НА КАЛЯДЫ?

Ішла Коліда ўвечары,
Несла арэшкі ў рэшаце,
Паставіла на сталочку,
Сама села в угалочку.
А там дзевачкі гадалі,
Лі сталочку прабягалі...

Цікава ведаць

Калядны перыяд складаецца з трох
вялікіх святаў: Раство, Васілле (св.
Васіль, Новы год) і Хрышчэнне (Вадох-
рышча). Адпаведна, вечары перад
гэтымі святамі называлі Посная Куц-
ця (Галодная, Бедная каляда), Багатая
Куцця (Шчадрэц ці Шчодрая, Тоўстая
Куцця) і Трэцяя Куцця (Вадапосная,
Хрышчэнская).

У калядныя вечары, якія называлі
“крывымі”, існавала шмат забаронаў
на працу. Нельга было нічога гнуць,
круціць, а таксама прасці і шыць, бо
наступствы для гаспадаркі былі б
вельмі дрэнныя. Верылі, што праз
парушэнні забаронаў дзеці маглі б
нарадзіцца хворымі, а скаціна – зня-
вечаная, і, наогул, усё пайшло б “кры-
ва”. Калі ж вы ўсё ж правініліся, апошні
шанец штось выправіць заставаўся
на Трэцюю, Хрышчэнскую Куццю.
Трэба было ўзяць нітку і завязаць на
ёй столькі вузельчыкаў, колькі было
правінаў. Пасля тую нітку спальвалі ці
выкідалі.

Зазірнуць у будучыню хочацца нават нам,
сучасным, якія амаль самі ствараюць сваё
жыццё, а што ўжо казаць пра колішніх
людзей, лёс каторых залежаў у вялікай
ступені ад сілаў прыроды, з якімі не па-
спрачаешся. Са старажытных часоў заха-
валася безліч прыкмет і розных магічных
дзеянняў, якія, як лічылася, маглі б дапа-
магчы палепшыць лёс будучага ураджаю,
адгадаць, ці хутка вернецца вясна, якім
будзе лета, даведацца, што ж чакае напе-
радзе...

Часцей за іншых цікавіліся сваім буду-
чым лёсам, канешне, дзяўчаты. Каханне і
шлюб прынадна мігцяць наперадзе, але ці
будуць яны шчаслівымі? Аддасць маці за
любага ці за чужога з далёкай стараны? А
можа, у гэтым годзе яшчэ можна пагуляць
з сяброўкамі і не спяшацца? Восенню ад-
гудзела Вялікая вясельніца*, але ж напе-
радзе яшчэ Малая вясельніца, што распач-
нецца бліжэй да вясны. Каляды – самы
час даведацца, што ж чакае наперадзе.

* Вялікая вясельніца – час, калі пасля скан-
чэння земляробчых прац пачыналі гуляць
вяселлі.

118 ALOVAK #8 December 2016

Варажылі звычайна на Шчадрэц (перад Но-
вым годам). Спосабаў даведацца пра свой
лёс існавала даволі шмат, ад зусім простых,
хутчэй падобных да гульні, да складаных,
з цэлым шэрагам дзеянняў і забаронаў, але
з больш дакладным вынікам.

Да простых можна аднесці варажбу на цот
і лішку. Дзяўчаты выбягалі на двор і хапалі
бярэмя дроў, цягнулі ў хату і падлічвалі:
калі выходзіла цотная колькасць – быць у
пары ў гэтым годзе, калі няцотная – сёлета
замуж не пайсці. Таксама можна было на-
браць на двары трэсак і палічыць іх, аль-
бо абняць плот, не лічачы штыкецін, і пра-
верыць, ці цотная колькасць іх патрапіла
пад рукі. А можна палічыць іх, прыгавор-
ваючы: “То тын, то тынец, то хлопец, то
ўдавец”, хлопцы ж казалі: “То кол, то каліца,
то дзеўка, то ўдавіца”, якое слова будзе
апошнім – такія і высновы.

Перад Новым годам дзеўкі збіраліся ў ад-
ной хаце, спявалі, размаўлялі, апоўначы
ж выпраўляліся ў поле, кожная кідала
свой абутак праз плячо і адзначала, куды
паляціць. Верылі, што, калі зранку абутак
не знойдзецца, дзяўчына пойдзе замуж,
а калі будзе на месцы, то яна пакуль дома
застанецца. Каб даведацца, у які бок за-
муж пойдзе, скідалі з нагі чаравік і штосілы
кідалі яго на вуліцу (альбо праз страху),
глядзелі, у які бок наском ляжа, у той бок і
аддадуць. З той жа мэтай бегалі пад сусед-
скае вакно і слухалі гаспадарскія размовы.
Калі пачуюць: “Ідзі ўжо, хопіць сядзець!”–
значыцца, хутка вяселле, і наадварот, калі
першыя словы будуць: “Пасядзі яшчэ, не
спяшайся!”

Шмат якая варажба звязаныя з першым
блінам, што спечаны на св. Васіля. Так,
узяўшы першы блін, дзеўка бегла на ро-
стань, і, з’еўшы яго, чакала, адкуль пачуе
брэх сабакі – туды і замуж пойдзе. Альбо
бегла да палонкі, дзе ваду бралі, і чакала,
хто першы прыйдзе па ваду. Калі мужчы-
на – аддавала яму блін, і верыла, што хут-

ка быць у шлюбе. Нават хлопцы, жадаючы
даведацца, з якіх мясцін будзе нявеста,
пяклі блін самі і, усклаўшы яго на галаву,
адпраўляліся на скрыжаванне дарог, дзе
слухалі, адкуль пачуецца брэх сабак – адтуль
і нявеста. Калі вынік быў добры – кідалі
блін у той бок, калі не – забіралі з сабою.
Таксама, блінамі ці аладкамі кармілі сабаку
і глядзелі, чыю аладку з’есць першай – тая
першая і пойдзе замуж. Першы блін насілі
ўвечары ў хлеў і скормлівалі ў цемры жы-
вёле, пасля запальвалі святло і глядзелі,
каму блін дастаўся: калі быку – ісці замуж,
калі карове – сядзець у дзеўках.
Варажылі таксама з рэчамі-сімваламі.
Хавалі прадметы пад талеркі ці шапкі, аль-
бо проста завязвалі вочы і выбіралі адну
рэч. Такім чынам можна было даведац-
ца пра лёс альбо характар будучага мужа
ці жонкі. Калі дзяўчыне выпадаў чапец –
хутка замуж, грабянец – быць у дзеўках,
пярсцёнак – замужжа, венік – стары муж,
пясок – смерць, вугаль – цяжкае жыццё,
пацеркі – слёзы, ключы ці хлеб – багацце,
чарка – муж-п’яніца, іголка – муж-кравец і г.д.

Цікавая варажба звязана з пярсцёнкам.
Напрыклад, застаўшыся адна, дзеўка гляд-
зела праз пярсцёнак на свечку, імкнучыся
пабачыць жаніха. Альбо кідала пярсцёнак
у шклянку з вадою, ставіла на люстэр-

Традыцыі

119ALOVAK #8 December 2016

ка і, забраўшыся на гарышча, ля коміну,
апоўначы выглядала ў шклянцы жаніха.
Вось яшчэ больш разгорнутае апісанне:
“На Хрышчэнне, да поўначы, прынесці вады
і прасеяць попел. Узяць чыстую белую та-
лерку, на яе пакласці белы ліст паперы, на
ліст насыпаць попелу, на попел паставіць
шклянку, у шклянку – залаты пярсцёнак.
Апоўначы запаліць свечку і глядзець у ваду,
так можна пабачыць жаніха”.

З той жа мэтай накрывалі стол з кожнай
стравы, што была на Куццю ў асобным
пакоі, і глядзелі праз шчылінку, хто прый-
дзе вячэраць. Калі дзяўчыне падавалася,
што яна бачыць кагосьці – галоўнае было
не спалохацца! Інакш усё магло знікнуць,
а яна так і не даведаецца нічога. Варажыць
такім чынам, па расповедах, адважваліся
толькі адзін раз, бо было дужа страшна. А
калі дзеўка была смялейшай, то застава-
лася ў пакоі і гукала: “Прашу на вячэру!”
Але ж нельга было на стол класці ні нажа,
ні відэльца, бо такая варажба магла дрэн-
на скончыцца.

Пра ліццё воску ці волава, напэўна,
усе ведаюць – у халодную ваду льюць
расплаўлены воск ці волава, калі фігурка
застыне, глядзяць, да чаго атрымалася па-
добная, і па выніку мяркуюць аб будучым
лёсе.

Вось яшчэ адзін цікавы варыянт вараж-
бы. На Хрышчэнскую Куццю дзеўка ва-
рыла сабе салёную бульбу ў лушпайках,
ні з кім не размаўляла, клалася спаць і

пільнавала: хто ў сне падасць вады – той і
суджаны.

Часам для варажбы зачынялі сапраўдны
калодзеж: з адкрытым замком тры разы
абыходзілі калодзеж, пасля чаго замыкалі
замок, а ключ клалі пад падушку. Тры разы
казалі: “Суджон-раджон, прыйдзі каня паіці
і ключа прасіці” і чакалі , хто прысніцца – той і
будзе будучым мужам. Запомніць імкнуліся
хаця б якія прыкметы: чарнявы, кучаравы,
кульгавы, малады ці стары.

Распаўсюджаны таксама варыянт з мостам,
кладкай. Дзеўка ці хлопец бралі ў рот лучы-
ну, запаленую з дзвюх канцоў, гасілі яе недзе
ў палонцы, мачаючы ў ваду спачатку правы
канец, тады левы, не выпускаючы з роту.
Не азіраючыся, моўчкі вярталіся дамоў. Лу-
чынку ламалі на дзевяць кавалкаў і клалі іх
радком, як масток, сабе пад падушку (альбо
на пасудзіну з вадою). Ноччу павінен быў
прысніцца суджаная ці суджаны, які пера-
вядзе па мастку.

Смелым трэба быць, каб зазірнуць у вочы
свайму лёсу. Што чакае наперадзе? Шчас-
це ці жыццёвыя складанасці? Жыццё будзе
багатым ці ў дзеўках прыйдзецца век века-
ваць? Ці варта шукаць адказ, калі ён можа
аказацца не суцяшальны? Кожны вырашае
сам.

Артыкул падрыхтаваны на аснове матэрыялаў з
кніг “Жыцця адвечны лад” і “Зямная дарога ў вырай”
(Мінск, выдавецтва “Беларусь”, 2010, укладальнік
У. Васілевіч).

ПАВАРОЖЫМ НА КАЛЯДЫ?

120 ALOVAK #8 December 2016

Майстар-клас

майстар-клас

Навагодняя цацка
ў тэхніцы стрынг-арт

Тэкст, фота: Юлія Курленя

Стрынг-арт – цікавы від рукадзелля, які набірае ўсё большую папуляр-
насць. Дзіўна, як пры дапамозе простых цвікоў і вяроўкі можна стварыць
аб’ёмныя і эфектныя прадметы дэкору. Навагоднія цацкі не выключэн-
не – майстар Юлія КУРЛЕНЯ пакрокава растлумачыла, як іх зрабіць.

121ALOVAK #8 December 2016

Стрынг-арт

З матэрыялаў і інструментаў нам спатрэбяцца:

► бярозавыя спілоўкі або бярозавы пянёк;

► электралобзік або нажоўка;

► малаток;

► абцугі (або пасатыжы);

► нажніцы;

► маленькія цвікі;

► дэкаратыўныя мэблевыя цвікі;

► атласная стужка шырынёю 0,6 см;

► наждачная папера Р100 і Р150;

► ніткі;

► макет выявы, намаляваны або раздрукаваны.

122 ALOVAK #8 December 2016

1.
Нарыхтоўваем бярозавыя спілоўкі. Пры
дапамозе электрычнага лобзіка ці нажоўкі
па дрэве наразаем бярозавы пянёк дыяме-
трам у 10 см на спілоўкі таўшчынёю да 2 см.
Паверхню спілоўкі шліфуем наждачнай па-
перай і, пры жаданні, пакрываем марылкай
або матавым лакам, даем высахнуць.

2.
На нарыхтоўку цацкі прымяраем макет
будучага малюнка. Галоўнае, каб абрыс
малюнка змяшчаўся цалкам на паверхні
спілоўкі без уліку кары. Таксама на малюнку
неабходна размеціць арыентаванае месца
забівання цвікоў.

3.
Праз малюнак пачынаем убіваць цвікі ў
нарыхтоўку. Каб убіць усе цвікі на адным
узроўні, пры забіванні іх можна трымаць
абцугамі.

Майстар-клас

123ALOVAK #8 December 2016

4.
Пасля таго як забілі цвікі, выдаляем папя-
ровы макет, а затым прыступаем да працы
з ніткамі. Канец ніткі завязваем за цвік і па-
чынаем абмотваць контур, агібаючы кожны
цвік. Хвосцік ад вузельчыка падварочваем
унутр контура, ён схаваецца пад наступным
запаўненнем ніткамі.

5.
Пасля стварэння контура пераходзім да
запаўнення малюнка. Можна намотваць ніткі
як у лагічнай паслядоўнасці, так і хаатычна.
Але варта гэта рабіць раўнамерна, не прапу-
скаючы цвікі.

Калі вырашыце, што наматалі дастаткова,
паўтарыце працэс абмоткі па контуры і завя-
жыце вузельчык вакол аднаго з цвікоў, пасля
чаго адрэжце нітку. Хвосцік асцярожна пры-
клейце, а цвікі забіце нашмат глыбей.

6.
Вырабляем стужку для падвешвання цацкі
на елку. Для гэтага адразаем атласную
стужку даўжынёю 15-20 см, пры дапамозе
дэкаратыўнага мэблевага цвіка прыбіваем
яе да бакавіны спілоўкі.

Стрынг-арт

124 ALOVAK #8 December 2016

Майстар-клас

Такім чынам можна вырабіць любы малюнак на спілоўках, галоўнае памятаць, што цацкі
атрымліваюцца дастаткова важкія, да 100 грамаў. Таму падчас выбару дыяметру спілоўкі
ўлічвайце і памер вашай елкі.

Карысная інфармацыя:

Юлія Курленя, майстар
instagram.com/dark_side_of_the_mood

http://instagram.com/dark_side_of_the_mood

125ALOVAK #8 December 2016

Ці хочаце вы атрымаць паштоўку ў сваю паштовую
скрыню? Падпісвайцеся на нашы старонкі ў Facebook і
Вконтакте, дзе вы даведаецеся падрабязней пра тое,
як вельмі проста і лёгка яна можа ў вас апынуцца.

Паштоўка нумара

Ці любіце вы паштоўкі? Можа вы іх калекцыянуе-
це, адпраўляеце без нагоды ці дасылаеце сабе і сябрам
паштоўкі з падарожжаў? А можа вы заўзяты посткросер?
Каманда нашага часопіса вельмі прачула ставіцца да дру-
каваных паштовак, да паштовых адзнак, штампаў і марак.
У гэтым нумары мы знаёмім вас з чарговай аўтарскай
паштоўкай by ALOVAK. Спадзяемся, гэтая паштоўка па-
дорыць вам усмешку і цяпло нашых сэрцаў.

125ALOVAK #8 December 2016ALOVAK #8 December 2016 125

http://facebook.com/alovakmag
http://vk.com/alovakmag

126 ALOVAK #8 December 2016

Вопытныя людзі

УпакоЎка:
лікбез

Текст: Катерина Буто
Фото: Ирина Агейчик, Андрей Дубинин, Юлия Трофименко

Тэкст: Кацярына Буто
Фота: Ірына Агейчык, Андрэй Дубінін,
Юлія Трафіменка

127ALOVAK #8 December 2016

УПАКОЎКА: ЛІКБЕЗ

Творчыя людзі сутыкаюцца з пытаннем упакоўкі як мінімум у дзвюх
сітуацыях. Па-першае, сваім блізкім, сябрам і знаёмым мы дорым
падарункі, клапоцімся пра тое, каб яны былі прыгожа аформленыя. А па-
другое, упакоўваем свае ўласныя вырабы для пакупнікоў. Ці задумваліся
вы над тым, наколькі гэта істотна? У восьмым нумары ALOVAK мы
падымаем такое актуальнае ў святочны час пытанне ўпакоўкі,
падрыхтаваўшы некалькі карысных і цікавых матэрыялаў на тэму. А
пачнем з агульных парадаў па ўпакоўцы.

1. Быць або не быць
Падарунак сустракаюць па ўпакоўцы. Таму адназначна быць! Прытым, упакоўка можа быць
цалкам бюджэтнай, а пры гэтым выглядаць стылёва і арыгінальна, у гэтым вы ўпэўніцеся,
прачытаўшы нашыя матэрыялы.

2. Тэматыка
Улічвайце нагоду для падарунка або свята, да якога ён прысвечаны. Новы год, дзень
народзінаў, дзень закаханых, 8 сакавіка, вяселле, народзіны дзіця – кожную падзею можна
цікава абыграць.

3. Матэрыялы

Ва ўпакоўцы могуць выкарыстоўвацца самыя разнастайныя матэрыялы. Дызайнер Юлія
Трафіменка раіць:
“Прыглядзіцеся да навакольных рэчаў больш пільна, праверце палічкі ў шафе. Часам, для
ўпакоўкі могуць падысці зусім нечаканыя рэчы. Напрыклад, адрэзы тканіны ці нават газет-
ная папера!”

128 ALOVAK #8 December 2016

Ёсць ідэя!
Юлія Трафіменка, дызайнер decor-tj.com:

• Для дэманстрацыі я ўзяла два віды матэрыялу: шчыльную малочную бавоўну і за-
латую празрыстую арганзу. Спалучэнне гэтых колераў і фактураў зробіць упакоўку
святочнай і незвычайнай. Я сшыла звычайныя мяшочкі з тканіны, па-рознаму
скамбінаваўшы яе. Але цалкам магчыма абгарнуць падарунак так жа, як і паперай, а
зверху павязаць стужку. Таксама можна выкарыстоўваць контуры для малюнкаў па
тканіне: зрабіць узор або надпіс.

• Няма тканіны? Звычайная газета дакладна знойдзецца ў кожным доме. Разразаем яе
на два прастакутнікі, кладзем падарунак паміж імі, прашываем каляровай ніткай па
краі. Для надзейнасці перавязваем вяроўкай або стужкай, дэкарыруем сухімі кветкамі,
пацеркамі.

Вопытныя людзі

http://decor-tj.com

129ALOVAK #8 December 2016

4. Акцэнты
Упрыгожанне ўпакоўкі залежыць ад вашага густу, але трэба ўлічваць некаторыя нюансы.
Фларыст Кацярына Карэнюгіна раіць:
“Прыгожа ўпакоўваць падарунак уласнаруч зусім не так складана, як здаецца на першы по-
гляд. Але не варта змешваць шмат рознага матэрыялу ў афармленні аднаго падарунка. Калі
вам падабаецца ўпакоўка павесялей, то можна выкарыстоўваць бліскучую яркую паперу,
блёсткі, розныя пацеркі, пер’е, дэкор, але галоўнае – не перабольшыць”.

Ёсць ідэя!
Кацярына Карэнюгіна, фларыст

vk.com/katariosflowers:
• Калі вы ўмееце вязаць, то сняжынкі, зорачкі,
анёлкі стануць чароўнымі дэталямі для
афармлення падарункавых пакетаў і
скрыняў. Той, хто атрымае падарунак у та-
кой упакоўцы, зможа павесіць гэтыя фігуркі
на елку, што стане дадатковай нагодай
для радасці і застанецца на памяць як мілы
сувенір. Можна выразаць усе гэтыя дэталі
з паперы і прыклеіць, атрымаецца таксама
вельмі прыгожа.

• Для дэкору навагодніх падарункаў мож-
на выкарыстоўваць штучны снег. Каб ён
трымаўся на ўпакоўцы, прамажце клеем
ПВА тыя месцы, куды збіраецеся насыпаць
снег: праверана, трымаецца вельмі добра.

УПАКОЎКА: ЛІКБЕЗ

5. Дэталі
Каб падпісаць падарункі, падыдуць
маленькія паштоўкі або цэтлікі з подпісам.
Гэтыя дэталі можна вырабіць з той жа
паперы, якую вы выкарыстоўвалі пры
ўпакоўванні.

6. Напаўненне
У якасці элементу дэкору, а таксама для за-
беспячэння захаванасці ўпакаванага выра-
бу і запаўнення пустэчы ў скрыні або паке-
це, можна выкарыстоўваць усе магчымыя
напаўняльнікі. Імі могуць быць, напрыклад,
папяровыя гафрыраваныя або драўляныя
стружкі, сізаль, папера ціш’ю.

http://vk.com/katariosflowers

130 ALOVAK #8 December 2016

Вопытныя людзі

7. Практычнасць
Утрымлівайце баланс паміж эстэтычнымі і практычнымі якасцямі ўпакоўкі, асабліва ў тым вы-
падку, калі падарунак (выраб) трэба адпраўляць па пошце. Бо яго трэба ўберагчы ад рызыкі
разбіцця або ламання, намакання і іншых непрыемнасцяў перасылкі.

8. Назапасіць
Калі ўпакоўваеце вы нячаста, то можна працаваць па прынцыпе: новы падарунак (вы-
раб) – новая ўпакоўка. Калі ж вам трэба зрабіць шмат падарункаў, выканаць замоў, або вы
ўдзельнічаеце ў кірмашы, мэтазгодна задумацца пра гатовую ўпакоўку. Для гэтага ўмоўна
раздзяліце вашыя вырабы па памеры, каб загадзя вырабіць або набыць неабходныя віды
скрыняў або пакетаў.

9. Фірмовы стыль
Гэтая парада найбольш актуальная для ўпакоўкі вырабаў ручной працы, але цалкам даста-
савальны і для ўпакоўвання падарункаў. Прыдумайце сваю “фішку”, якая будзе прысутнічаць
у кожнай упакоўцы. Як вы гэта зробіце – вырашаць вам. У гэтым могуць дапамагчы пячатка
(штампік) з лагатыпам, наклейкі, цэтлікі, візітоўкі, паштоўкі, фірмовыя колеры і гэтак далей.

10. Прыемны сюрпрыз
Невялікія дапаўненні да падарункаў і пакупак, або так званыя фрыгіфты (ад англ. free gift) –
гэта заўсёды прыемна для атрымальніка. Гэта можа быць як паштоўка са словамі ўдзячнасці,
так і невялікі выраб або пробнік у камплект.

І апошняе. Мы поўнасцю згодныя з фларыстам Кацярынай Карэнюгінай, якая лічыць, што
найлепшы падарунак – той, што падаецца з душой, а ўжо калі і запакаваны ўласнаруч, то
атрымліваць яго ўдвая прыемней. Упакоўвайце з задавальненнем і дарыце радасць!

131ALOVAK #8 December 2016

Выкарыстанне
натуральных матэрыялаў ва ўпакоўцы

Парады ад фларыста Кацярыны Карэнюгінай
vk.com/katariosflowers

• Прыродныя матэрыялы ўзімку? Лёгка! Дастаткова мець некалькі галінак або лапак адвечна
зялёных (сасна, елка, піхта, туя, ядловец, кіпарысавік), а таксама разнастайныя натуральныя
матэрыялы, якія можна сабраць восенню або набыць у садовых цэнтрах, фларыстычных або
кветкавых крамах.

• Калі няма магчымасці набыць, напрыклад, сушаныя апельсіны, то іх можна зрабіць сама-
стойна (прым.рэд. – глядзіце рубрыку “Паляпшаем жыццё”, ст. 168).

• Калі вы займаецеся ўпакоўкай у апошні момант, то можна выкарыстоўваць лапкі звычайнай
елкі. Асабіста я часта выкарыстоўваю галандскую піхту, якая не асыпаецца і не губляе колер.
Калі ж падарункі вы плануеце загадзя (за 2-3 тыдні), то лепш выкарыстоўваць кіпарысавік,
ядловец, тую або сасну.

• Пры афармленні натуральнымі матэрыяламі можна выкарыстоўваць разнастайныя пры-
правы: палачкі карыцы, стручкі ванілі, аніс, гваздзіку і г.д. Яны глядзяцца вельмі гарманічна, а
ў якасці дадатковага бонусу ваш падарунак будзе вылучаць прыемны тонкі водар.

• Каб замацаваць прыродныя матэрыялы на ўпакоўцы, выкарыстоўвайце двухбаковы скотч.

УПАКОЎКА: ЛІКБЕЗ

http://vk.com/katariosflowers

132 ALOVAK #8 December 2016

Як не сапсаваць
уражанне ўпакоўкай?
Тэкст: Ганна Ляўковіч
Фота: Святлана Варашылава, Ганна Ляўковіч

Вопытныя людзі

133ALOVAK #8 December 2016

Сваім меркаваннем па ўпакоўцы вырабаў падзялілася рамесніца і стваральніца
майстэрні інтэлігентных цацак Sun&Co Ганна ЛЯЎКОВІЧ, а таксама падказала
прыклады, як можна пры дапамозе мінімальных выдаткаў упакаваць любы па-
дарунак.

Калісьці даўно здарылася са мной сітуацыя: замовіла я ў адной майстэрні вя-
заную шапачку. Паехала забіраць і атрымала сваю шапку... у поліэтыленавым
пакеце. Ведаеце, невялікія такія для бутэрбродаў. Без усялякіх “фры гіфтаў” і
нават без візітоўкі. Адзначу, што я плаціла за гэты выраб досыць вялікія грошы.
Зусім не выключаю магчымасці, што чалавек нават не акцэнтаваў на гэтым ува-
гу, маўляў, раблю я шапкі добра і гэтага дастаткова.

Не, гэтага не дастаткова! Асабіста мне было нават крыху крыўдна. Такая
ўпакоўка, шчыра кажучы, мяне закранула і “магічнасць хэндмэйду” знікла ў
адзін момант.

Другі прыклад, таксама звязаны з вязаннем. Маю замову майстар упакавала
ў пашыты ільняны мяшочак – проста, але вельмі стылёва. Такія рэчы хочацца
дарыць, неверагодна прыемна атрымліваць, і хочацца яшчэ раз звярнуцца па
замову! У такія моманты разумееш, што майстру было не ўсё роўна, што яна
робіць, і, выконваючы замову, яна думала пра цябе.

ЯК НЕ САПСАВАЦЬ УРАЖАННЕ ЎПАКОЎКАЙ?

134 ALOVAK #8 December 2016

Да чаго гэта я? Калі вы робіце рэчы ручной працы, нават калі вы ўвогуле ў гэтым
жыцці нешта робіце: лечыце людзей, прадаяце бананы, мыеце посуд, кіруеце
аўтамабілем/параходам/самалётам, падмятаеце вуліцы, калі ласка, рабіце гэта
добра! Не толькі якасна, але і з любоўю і клопатам, тады і жыць будзе лягчэй, і
ўсмешак вакол стане болей. Калі вы хэндмейдэр, будзьце творчым чалавекам
да канца. Каб не атрымалася, што, здаецца, і выраб добры, але пададзены ён у
найгоршым выглядзе.

Вы можаце запярэчыць, маўляў, спрабаваў чалавек зэканоміць. Няма на чым тут
эканоміць. Самая простая крафтавая папера прадаецца ў беларускіх будаўнічых
і мастацкіх магазінах, я набываю ў апошніх па 8 рублёў (прыкладна 0,5 дола-
ра) за скрутак у 20 метраў. Бяром простую вяроўку, самую танную, у тым жа
будаўнічым магазіне, дзе я часта знаходжу рэчы для сваіх праектаў. 100 метраў
такой вяроўкі каштуе 5 рублёў, такім чынам шнурок даўжынёю 50 см абыдзецца
ў капейкі 2. Пагадзіцеся, гэта няшмат. Вядома, хочацца розных цікавінак. З бюд-
жэтных: выразайце з газетнай паперы птушак, сняжынкі, кветачкі. Выйдзіце на
вуліцу: наламайце галінак, збярыце лісце, жалуды – у залежнасці ад сезону. Не
лянуйцеся фантазіраваць. Зімой можна дадаць бляску: ідзём у магазін “Усё для
вязання”, дзе знаходзім баваўняную нітку з люрэксам.

Вопытныя людзі

135ALOVAK #8 December 2016

Напярэдадні Новага года клапаціцца пра ўпакоўку варта асабліва старанна,
бо ваш тавар аўтаматычна становіцца падарункам ад Дзеда Мароза і прыем-
ным сюрпрызам для кагосьці. Стварыць прыгажосць, якую вы бачыце на фо-
таздымках, мне вельмі дапамаглі Мая і Аляксандр Бублік, а таксама мой вечны
выратавальнік Жэня Курныш, за што ім кажу дзякуй!

Для ўпакоўкі сваіх вырабаў я выкарыстоўваю ў асноўным мяшочную паперу для
маленькіх замоў, скрыні з крафт-кардону для мобіляў, а таксама брэндзіраваныя
пакеты двух памераў. Таксама я выкарыстоўваю мільён цікавінак, сярод якіх
шпагаты розных колераў, штампы, набытыя і зробленыя на замову, штэмпель-
ныя падушкі, біркі, візітоўкі, гузікі, сурвэткі, папяровы напаўняльнік, налепкі... і
чорт нагу зломіць, што яшчэ ў мяне ёсць. Праўда, апошнім часам мая ўпакоўка
стала больш чым лаканічнай. Да кожнай замовы я імкнуся прыкладаць фірмовыя
магніцікі (той самы free gift), пашпарт вырабу, буклеты, дзякуй-карткі і візітоўкі.
Шчыра прызнаюся, выніковая сума за ўсю гэтую прыгажосць выходзіць даволі
вялікая, але ёсць рэчы, на якіх нельга эканоміць.

Фірмовыя скрыні, пакеты і тыпаграфічную прадукцыю я замаўляю ў мясцовых
вытворцаў. Крафтавую ўпакоўку вырабляю сама, а дробязь замаўляю на вядо-
мым усім aliexpress.com.

ЯК НЕ САПСАВАЦЬ УРАЖАННЕ ЎПАКОЎКАЙ?

136 ALOVAK #8 December 2016

Я заўсёды ўяўляю, як чалавек будзе разгортваць, разглядаць і здзіўляцца
маленькім сюрпрызам. І, між іншым, мы гэтым замацоўваем сваю карму: робім
маленькія прыемнасці і зусім крышачку нечаканага цуду...

Спадзяюся, калі і былі сумненні ў неабходнасці ўпакоўкі, то я канчаткова іх
знішчыла. Проста рабіце з душой, для сябе і так, як бы вы зрабілі для свайго
дзіцяці.

Дзякуй!

Вопытныя людзі

137ALOVAK #8 December 2016

Карысная інфармацыя
Ганна Ляўковіч,
стваральніца майстэрні Sun&Co
sunandco.by

ЯК НЕ САПСАВАЦЬ УРАЖАННЕ ЎПАКОЎКАЙ?

http://sunandco.by

138 ALOVAK #8 December 2016

Мастацтва ўпакоўкі.
Парады мастачкі

Я вельмі люблю ўпрыгожваць
падарункі. Мне падабаецца прыдумваць, важдацца з імі, падабаецца прад-

чуваць радасць чалавека, якому робіцца падарунак. А пераднавагодні час вы-
датна падыходзіць для задавальнення гэтай маёй жарсці.

Зусім неабавязкова плаціць вялікія грошы за абгортачную паперу. Матэрыя-
лы для ўпакоўкі могуць быць самыя разнастайныя: крафтавая папера, ста-
рыя газеты, міліметроўка, ноты, схемы, коміксы, калька, непатрэбныя кар-
донныя скрыні, мапы і г. д. Я ніколі не выкідаю ўпакоўку ад кветак, збіраю
ўсе прыгожыя паперкі, абгорткі, нарэзкі з часопісаў, пер’е, шышкі, пух

ад дзьмухаўцоў, засохлыя пялёсткі кветак... Усё раскладаю па скры-
начках і тэчках, клапатліва захоўваю. Звычайна пачуваюся

плюшкіным. Але ва ўпаковачны час усё гэтае “смецце”
становіцца маім выратаваннем.

Вопытныя людзі

тэкст, фота: Таццяна Хлапкова

Першы – сыходзіць ад самога падарунку, то

бок упакоўка мусіць быць тэматычнай і нейкім

чынам перагуквацца са змесцівам.

Напрыклад, унутры гэтай упакоўкі-кубачка

знаходзіцца пакецік з кавай. Кубачак зроблены

з кардону і абклеены аранжавай папяроснай

паперай. Каб схаваць змесціва, зверху я

прыклеіла папяросную паперу ка-

рычневага колеру, атрымалася

“кава”.

Ёсць тры спосабы прыдумвання ўпакоўкі, якімі я карыстаюся

.

139ALOVAK #8 December 2016

МАСТАЦТВА ЎПАКОЎКІ

У гэтым пакеце знаходзіцца талерка з

выявай пысы ільвяняці. Круглая пыса

з грывай аднолькавая па форме з та-

леркай. Для дэкаравання пакета я

выкарыстоўвала той жа прыём, толькі

тут галава ільвяняці аднолькавая па

форме з дэкаратыўнай сурвэткай.

Падарункі для аматараў коцікаў.

У гэтай “заспакаяльнай” упакоўцы ха-
ваецца маска для сну. Яна ўпакаваная
ў “матрац”. У такой упакоўцы, дарэчы,
можна падарыць і грошы, нібыта схава-
ныя “пад матрац”.

Другі спосаб прыдумаць упакоўку –

сыходзіць з формы падарунка ці скрыні.

Напрыклад, калі скрыню-куб абклеіць і абмаляваць, то яна можа стаць і косткай

для гульні, і кубікам Рубіка, і дзіцячым

кубікам з літарамі (можна падабраць

свае забаўныя словы і малюнкі

пад літары на гранях). Прама-

вугольная скрыня можа стаць

чамаданам, фотаапаратам,

тэлевізарам, аўдыякасетай...

У дадзеным выпадку скры-

ня ператварылася ў касетны

магнітафон.

140 ALOVAK #8 December 2016

А ў гэтай “камодзе” схавалася скрыня

з электраінструментам для працы з

дрэвам.

Можна выкарыстоўваць не толькі форму, але і

асобныя “вылучаныя” часткі падарунка. Напры-

клад, унутры гэтай упакоўкі знаходзіцца вяза-

ная шапка з пампонам. Пампон быў выведзены

вонкі і ператварыўся ў нос.

Трэці спосаб - сыходзіць з таго, якія

ўпаковачныя матэрыялы ёсць у наяўнасці. Узоры

на паперы, яе колер, тэкстура, могуць натхніць

на пэўныя ідэі.

У дадзеным выпадку, каб дадаць жыцця па-

перы з аблокамі, я прыклеіла да яе кардон-

ныя паветраныя шарыкі і прывязала да іх

вяровачкі.

Розныя дробязі можна выкарыстоўваць

для стварэння ўзораў на ўпакоўцы.

Вопытныя людзі

141ALOVAK #8 December 2016

Калі ў наяўнасці ёсць толькі каляровая па-

пера.

І нават калі няма нічога, акрамя белай
паперы, яе можна падмаляваць акварэл-
лю.

Або ўявіць, што белая папера –

гэта снег, і “пасадзіць” на ім лес.

Прыемнага

ўпакавання!

Карысная інфармацыя
Таццяна Хлапкова, мастачка

instagram.com/tkhlopkova

МАСТАЦТВА ЎПАКОЎКІ

http://instagram.com/tkhlopkova

142 ALOVAK #8 December 2016

lenkaclayton.com
Чалавек, які можа ўласнаруч пранумараваць 7000 камянёў, знайсці 613 ча-
лавек, якія так ці інакш былі ўзгаданыя ў адным з нумароў нямецкай газеты,
зрабіць відэа з людзьмі-прадстаўнікамі свайго ўзросту ад 1 да 100 гадоў, ства-
рыць рэзідэнцыю для мастакоў і пасяліцца ў ёй з уласнымі дзецьмі. Гэта ўсё
пра Ленку Клейтан – англічанку, што жыве ў Нью-Йорку, канцэптуальную ма-
стачку, чые працы прадстаўленыя ў музеях і галерэях па ўсім свеце.

Калі натхненне знікае і здаецца, што ўсё ўжо даўно вынайдзена, сканструявана
і зроблена, – бягом на сайт Ленкі. Яна выкарыстоўвае аб’екты паўсядзённага
жыцця, перакручвае, ажыццяўляе, дадае ў іх сюррэалістычныя ноткі, якія сме-
ла ўзводзяць гэтыя прадметы ў ранг твораў сучаснага мастацтва.

Тэкст: Вікторыя Анжэ
Падборка сайтаў: Таццяна Хлапкова

Фота: з пазначаных сайтаў

У сённяшнім аглядзе ALOVAK дзеліцца новай партыяй любімых спасылак на
анлайн-рэсурсы.

У творчым пошуку

У творчым пошуку

http://lenkaclayton.com
http://lenkaclayton.com

143ALOVAK #8 December 2016

folkforms.ru
Адкрыўшы гэты сайт, не палохайцеся! Гэта не вёрстка зляцела і не ў вас перад вачы-
ма ўсё плыве. Гэта ўсё ўяўленне мастака! На сайце ўся інфармацыя прадстаўленая
ў выглядзе сямі пластоў, кожны з якіх можна ўключаць і выключаць (для гэта-
га трэба націскаць на “вочы” ў маленькім акенцы злева). Нагуляўшыся з вачамі
і пластамі, уважліва разгледзьце некаторыя экспанаты з калекцыі самаробных
бытавых прадметаў, што сабраны мастаком Уладзімірам Архіпавым. Напрыклад,
рыдлёўка з дарожнага знака, абажур з таркі, керамічны кубачак з драўлянай руч-
кай, якую прыклеілі эпаксідкай замест адбітай, і гэтак-гэтак далей. Да фотаздымка
кожнай рэчы дадаецца фота і аповед аўтара пра яе, а часам нават аўдыё-версія
аповеду. Мастацтва і этнаграфія адначасова.

Агляд сайтаў

paumes.com
Аматарам усяго стыльнага і прыгожага абавязкова спадабаецца сайт японскага
выдавецтва Paumes. Гэта сямейная кампанія, якая супрацоўнічае з дызайнерамі і
мастакамі Старога Свету, выдаючы кнігі пра еўрапейскі стыль: кухні Скандынавіі,
дзіцячыя пакоі Парыжа, майстэрні Лондана і г.д.

У кнігах вы знойдзеце шмат атмасферных і натхняльных выяваў, зусім крыху тэк-
сту на японскай і гарантаванае візуальнае задавальненне!
Дастаўка па ўсім свеце.

http://folkforms.ru
http://paumes.com
http://paumes.com
http://folkforms.ru

144 ALOVAK #8 December 2016

Знаходка

Вам ліст!
Тэкст: Ксенія Сасніна

Ілюстрацыі: Вікторыя Вавілонская

Што ўжо тут хаваць, мы даўно “перасяліліся” ў інтэрнэт, але
чаму б не ўзгадаць хаця б на час навагодніх святаў пра старое
добрае папяровае ліставанне? Упэўненыя, што сябры і блізкія
ўсміхнуцца, атрымаўшы вашае пасланне. А калі хочацца цудаў,
мы рэкамендуем напісаць іншым цікавым персанажам. Што самае
неверагоднае – яны могуць вам адказаць!

145ALOVAK #8 December 2016

Пішам лісты

Ліст Дзеду Марозу
Тое, што некаторыя асобы не вераць у Дзеда Мароза, зусім не азначае, што не мае сэнсу
пісаць яму лісты. Не саромейцеся, адпраўце яму пасланне, паведаміўшы між іншым, што ў
сыходзячым годзе вы добра сябе паводзілі.
Беларускі Дзед Мароз жыве ў Белавежскай Пушчы, штогод у яго рэзідэнцыю прыходзяць ты-
сячы лістоў з розных краінаў свету. Як і ўсе беларусы, ён вельмі працалюбівы і адказвае на
кожнае пасланне.

Адрас:
225063, п/а Каменюкі, Камянецкі р-н, Брэсцкая вобл.,
Белавежская пушча, Дзеду Марозу

А яшчэ можна напісаць расійскаму Дзеду Марозу:
162390, Россия, Вологодская область, г. Великий Устюг, Почта Деда Мороза

Або фінскаму чараўніку Ёлупуккі, што жыве ў Лапландыі:
Santa Claus Main Post Office, 96930, Arctic Circle, Rovaniemi, Finland

Амаль у кожнай еўрапейскай краіне ёсць свой Дзед Мароз, які будзе рады адказаць на ваш
ліст.

Ліст дубу-зводніку
Гэты адрасат жыве, а дакладней, расце ў Германіі, і мае ўласную
паштовую скрыню не проста так: гэтаму паспрыяла адна рамантыч-
ная і па-сапраўднаму казачная гісторыя, якая адбылася ў ХІХ ст...
...Стаяла недалёка ад магутнага дубу хатка, а ў ёй жыў ляснік.
Была ў лесніка дачка, якая ўпотай ад строгага бацькі абменьва-
лася пасланнямі са сваім каханым, простым суседскім хлопцам.
Паштовай скрыняй для лістоў служыла дупло дуба, так у закаханых
атрымлівалася хаваць свае адносіны ад лесніка доўгі час. Але аднойчы
ён усё ж такі даведаўся пра гэтае ліставанне. І пэўна б раззлаваўся, калі б яго
не расчуліў спосаб зносінаў маладзёнаў. Ляснік зразумеў, што пачуцці дачкі і яе маладога
чалавека моцныя, і блаславіў закаханых на шлюб. А вяселле гулялі пад дубам, які аберагаў
пачуцці двух закаханых сэрцаў.

Дагэтуль існуе павер’е: хто дашле ліст гэтаму дрэву – абавязкова сустрэне сваё каханне.

Адрас:
Bräutigamseiche, Dodauer Forst, 23701 Eutin, Germany

146 ALOVAK #8 December 2016

Ліст Джульеце
Калі вы ўжо знайшлі сваю другую палову, але ў адносінах не ўсё задавальняе, можаце звяр-
нуцца за парадай да Джульеты – так, да той самай з Вероны. Закаханыя з розных куткоў пла-
неты адпраўляюць шэкспіраўскай гераіне лісты, у якіх раскрываюць душу і дзеляцца самым
патаемным. Ніводны ліст не застаецца без адказу! Напісаць Джульеце можна нават на рускай
мове, бо сярод яе шматлікіх памочнікаў ёсць валанцёры з усяго свету, якія размаўляюць на
розных мовах.

Адрас:
Club di Giulietta, Corso Santa Anastasia 29, 37121, Verona, Italy

Ліст у будучыню
З надыходам Новага года нам хочацца пераменаў і здзяйснення мараў. Каб параўнаць, як
мы змяніліся за год, можна напісаць ліст самому сабе ў будучыню. Для гэтага паслання не
спатрэбіцца пэўны адрас і марка, бо яно будзе для вас. Напішыце пра сябе, распавядзіце
пра тое, што вас хвалюе, якім вы бачыце сябе праз некалькі гадоў. Затым
пакладзіце ліст у канверт, заклейце яго і пазначце дату адкрыцця: як мінімум
праз год, каб добра забыцца пра змест паслання. Гэты ліст – выдатны спо-
саб спазнаць сябе.

Калі баіцеся, што ліст у будучыню згубіцца ў цяперашнім часе, кары-
стайцеся спецыяльнымі анлайн-сервісамі, дзякуючы каторым вы га-
рантавана атрымаеце свой ліст на электронную скрыню ў абраны
вамі дзень. Напрыклад:

mailfuture.ru
futureme.org

Ліст у ALOVAK
Рэдакцыя часопіса таксама любіць атрымліваць лісты, раз-
глядаць вашыя малюнкі, чытаць водгукі і ўражанні пра
нумары і матэрыялы ў іх. Мы заўсёды рады зносінам:
пішыце на наш электронны адрас alovakmag@gmail.com.
На ўсялякі выпадак пазначце ў лісце ваш паштовы
адрас, хто ведае, а раптам у адказ мы дашлём папя-
ровы ліст!

Знаходка

http://mailfuture.ru/
http://futureme.org

147ALOVAK #8 December 2016

https://www.facebook.com/alovakmag/
https://vk.com/alovakmag
https://www.instagram.com/alovakmag/

148 ALOVAK #8 December 2016

бязМежнае

Творчая майстэрня

“Культур-Мультур”
Тэкст: Ксенія Сасніна

Фота: Святлана Варашылава

149ALOVAK #8 December 2016

КУЛЬТУР-МУЛЬТУР

Рубрыка “бязМежнае” – пра месцы з атмасферай і гісторыяй, якія нат-
хняюць і матывуюць. У творчасці межаў няма, таму не мае значэння,
у якой кропцы зямнога шару знаходзяцца крамы або студыі. Творчая
майстэрня “Культур-мультур”, якая адчынілася зусім нядаўна ў цэнтры
Мінска, мае ўсе шанцы стаць менавіта такім месцам.

Майстэрня размяшчаецца на першым па-
версе крэатыўнага хабу “Корпус 8”, пра-
мысловы будынак якога знаходзіцца на
тэрыторыі былога заводу “Гарызонт”. Па-
мяшканне “Культур-Мультур” раней было
сховішчам, а рамонт пачынаўся з нуля. Таму
не дзіўна, што ў дызайне студыі былі вы-
карыстаны прыёмы архітэктурнага стылю
лофт.

Настасся Бачкарова, арт-дырэктар “Куль-
тур-Мультур”, распавяла нам пра тое, што
дапамагло зрабіць творчую прастору
асаблівай:
– Высокія столі і велізарныя вокны – адна з
асаблівасцяў заводскіх памяшканняў. Ад гэ-
тага ў нашай майстэрні прысутнічаюць
подых свабоды і лёгкасць, на падсвядомым
узроўні распраўляюцца крылы. У інтэр’ер
упісаліся нават водаправодныя трубы.

Стыль лофт, магчыма, і вызначаецца
нейкай прыхаванай эканоміяй грашовых
сродкаў на рамонт, тым не менш ства-
рыць антураж творчай прасторы – спра-
ва не танная. Але мы прадумалі кожны
яго квадратны сантыметр і засталіся
задаволенымі вынікам.

Рамонт цягнуўся каля двух месяцаў, у ліпені
2016 года творчая майстэрня пачала сваю
працу. Настасся апісала мерапрыемствы,
якія тут праходзяць:
– У “Культур-Мультур” ладзяцца май-
стар-класы па кераміцы, на якіх мы на-
вучаем ручной лепцы, ганчарнай спра-
ве, дэкараванню і роспісу. Гэтым не
абмяжоўваемся: у нас праходзілі мерапры-
емствы па скетчноўцінгу, летэрынгу, вы-

рабу поліганальных вырабаў. Мы заўсёды
знаходзімся ў пошуку майстроў і цікавых
тэмаў для майстар-класаў і лекцый.

Сама студыя прасторная і ўтульная. На ад-
ной з сценаў намаляваны чалавечак з пыш-
най фрызурай з сукулентаў. Дарэчы, гэтыя
расліны ў “Культур-Мультур” літаральна
паўсюль: розных формаў і памераў, яны
расстаўленыя на падваконнях, сталах і
палічках шафаў. Гэта своеасаблівая фішка
студыі, якая, да таго ж, адлюстроўвае сувязь
творчай майстэрні з салонам сукулентаў
“Stone Rose”.

“Культур-Мультур” плануюць адчыніць
уласную керамічную майстэрню. Для гэ-
тага ёсць асобнае памяшканне насупраць
студыі, у якім знаходзіцца муфельная печ-
ка. Дапамагае з арганізацыяй майстэрні
кераміст Каця Шэйна. У хуткім часе ўсё
мусіць здзейсніцца.

На пытанне пра асаблівасці “Культур-Муль-
тур” Настасся адказала:

– Нягледзячы на тое, што зараз з’яўляецца
вялікая колькасць падобных месцаў,
“Культур-Мультур” не баіцца згубіцца
сярод іншых. Мы ствараем атмасфе-
ру і ўтульнасць, каб нашым гасцям было
максімальна прыемна ў нас знаходзіцца.
Наведвальнікі нашай майстэрні – людзі,
зацікаўленыя ў сваім самаразвіцці, людзі,
якія крочаць у нагу з часам, прытым вельмі
прыемна адзначыць тое, што гэта людзі
абсалютна рознага ўзросту.

150 ALOVAK #8 December 2016

Творческий подходбязМежнае

151ALOVAK #8 December 2016

Творческий подход КУЛЬТУР-МУЛЬТУР

152 ALOVAK #8 December 2016

Рецепт для вдохновениябязМежнае

153ALOVAK #8 December 2016

Звярніце ўвагу!
Майстэрня “Культур-Мультур” арганізавала майстар-клас для
чытачоў часопіса ALOVAK па пляценні елачных цацак з папяро-
вай лазы, які вы можаце знайсці на старонцы 154.

Карысная інфармацыя
Творчая майстэрня “Культур-Мультур”

Адрас: г. Мінск, пр-т Машэрава, д. 9, корпус 8
facebook.com/kulturmultur.by

instagram.com/kultur_multur.by

КУЛЬТУР-МУЛЬТУР

http://facebook.com/kulturmultur.by
http://instagram.com/kultur_multur.by

154 ALOVAK #8 December 2016

Майстар-клас

П апяровая лаза
майстар-клас па стварэнні

плеценых елачных цацак
Тэкст: Ксенія Сасніна

Фота: Святлана Варашылава

155ALOVAK #8 December 2016

ПАПЯРОВАЯ ЛАЗА

Майстар Кацярына Наўковіч самастойна навучылася
пляценню з папяровай лазы і займаецца гэтым ужо тры
гады. У гэтым кірунку творчасці яна бачыць неабсяжныя
магчымасці, а створаны ёй брэнд PaperWicker пастаянна
папаўняецца новымі працамі. Мы сустрэліся з Кацярынай у
творчай майстэрні “Культур-Мультур”, каб яна навучыла
нас ствараць з паперы арыгінальную елачную цацку.

Для стварэння папяровай лазы спатрэбяцца:

• палоскі газеты (або звычайнай папе-

ры) шырынёю 7-8 см;

• тонкі вязальны пруток (1,5-2 мм);

• клей (вадкі або клей-аловак);

• нажніцы ці канцылярскі нож;

• паўлітровы слоік;

• вада;

• колер ці харчовы фарбавальнік;

• акрылавы лак;

• мерная шклянка або шпрыц.

• пафарбаваныя трубачкі;

• мяккі дрот;

• вадкі клей, напрыклад, ПВА

Для пляцення спатрэбяцца:

156 ALOVAK #8 December 2016

1.
Робім папяровыя трубачкі. Для гэтага рас-
кладаем падрыхтаваныя палоскі газет-
най паперы і змазваем ражкі клеем. Пад
невялікім вуглом кладзём на паперу вя-
зальны пруток і пачынаем шчыльна накруч-
ваць на яго палоскі. Каб папера не слізгала,
можна падкласці пад яе сіліконавы дыва-
нок. Прыклейваем папяровы кончык, які
застаецца, і вымаем пруток. Такім жа чы-
нам робім астатнія трубачкі.

2.
У паўлітровы слоік наліваем ваду, затым да-
даем колер і акрылавы лак (прыкладна 80
мл на 0,5 л вады), старанна перамешваем.
Апускаем трубачку ў раствор і правяраем
колер. Калі ён недастаткова яркі, трэба яшчэ
раз дадаць колер. Памятаем: вільготная па-
пера заўсёды цямнейшая, улічвайце гэта,
калі будзеце разлічваць прапорцыі колеру
і вады. Каб адмераць патрэбную колькасць
лаку, выкарыстоўваем мерную шклянку ці
шпрыц. Лак трэба дадаць, каб фарба зама-
цавалася і трубачкі не пэцкалі рукі.
У патрэбнага памеру ёмістасць наліваем
крыху раствору і апускаем у яго трубачкі,
каб яны пафарбаваліся. Таксама можна
пафарбаваць трубачкі шырокім пэндзлем,
расклаўшы іх на цэлафане.

3.
Вымаем трубачкі з раствору і чакаем
некалькі секундаў, пакуль з іх сцячэ лішняя
фарба. Затым раскладаем трубачкі ў адзін
пласт для прасыхання, пасля чаго яны ста-
нуць крохкімі. Каб яны не зламаліся пры
пляценні, перад пачаткам працы трэба
апырскаць іх вадой. Зручней за ўсё кары-
стацца пульверызатарам. Канцы трубачак
пакідаем сухімі. Абмотваем сярэднюю част-
ку трубачак цэлафанам, каб яны як след
прамоклі. Праз 15-30 хвілін трубачкі стануць
дастаткова вільготнымі. Пасля гэтага можна
прыступаць да пляцення.

Майстар-клас

157ALOVAK #8 December 2016

4.
Каб сплесці зорку, неабходна адна доўгая
трубачка. Для гэтага на канцы трубачкі робім
зрэз па дыяганалі і капаем на яго кроплю
клею. Устаўляем у шырокі кончык другой
трубачкі, як бы ўвінчваючы яе. Кончыкі тру-
бачак павінны адрознівацца: адзін вузейшы,
другі - шырэйшы. У атрыманую доўгую тру-
бачку ўстаўляем дрот, які патрэбны для таго,
каб трымаць форму.

5.
Згінаем трубачку на пяць адрэзкаў па 10 см.
Даўжынёю адрэзкаў можна рэгуляваць па-
мер будучай зоркі. З іх складваем зорку. Калі
трубачка заканчваецца, сноў нарошчваем яе.
Вядзём да супрацьлеглага вугла, перавароч-
ваем і такім чынам абмотваем усю зорку.

6.
Каб акуратна схаваць канец трубачкі пры
завяршэнні пляцення, устаўляем у яго пруток
і працягваем яго праз зорачку. Вымаем спіцу,
прыклейваем кончык да вырабу.

ПАПЯРОВАЯ ЛАЗА

158 ALOVAK #8 December 2016

7.
Для сардэчка робім тое ж самае, толькі на-
даем трубачцы форму сэрца.

Гатова! Прывязваем нітачку і вешаем цац-
ку на елку!

Карысная інфармацыя:
Кацярына Наўковіч, майстар
instagram.com/paper_wicker

Майстар-клас

http://instagram.com/paper_wicker

159

ПАПЯРОВАЯ ЛАЗА

160 ALOVAK #8 December 2016

малюем ЦЯПЛО
вязання

Конкурс малюнка

Агрэс Кагай
каляровыя алоўкі, папера
instagram.com/agress.kogai

http://instagram.com/agress.kogai

161ALOVAK #8 December 2016

Мы зноў запрашаем усіх тварыць разам з намі і прыняць удзел у традыцыйным
конкурсе.
Тэма малюнка для восьмага нумара часопіса ALOVAK – “Цяпло вязання”!

Спецыяльна для ALOVAK адна з пераможцаў конкурсу малюнка мінулага нума-
ра, Агрэс КАГАЙ, намалявала гэтую карціну.

Як ўяўляеце “цяпло вязання” вы? Быць можа гэта будуць вязаныя вырабы або
кошык з клубкамі нітак і пруткамі? А можа вам захочацца стварыць вобраз
героя папулярнага ў сацыяльных сетках хэштэга #вяжутнетолькобабушки?
Малюйце так, як адчуваеце, як умееце: у любой тэхніцы, пры дапамозе любых
матэрыялаў, галоўнае, каб ваш малюнак адпавядаў зададзенай тэматыцы.

Цяпло вязання

Публiкуйце
адсканаваныя ці знятыя вынікі вашай творчасці ў сваім профілі ў
Instagram, Facebook або Вконтакте з хэштэгам #alovakmag_конкурс, у
апісанні фота пазначце “Удзельнічаю ў конкурсе малюнка “Цяпло вязан-
ня” ад часопіса @alovakmag”.

Больш падрабязную інфармацыю пра правілы правядзення конкурсу шукайце
на нашых старонках у сацыяльных сетках.

Будзьце ўважлівымі!
Для кожнай сацсеткі існуюць свае асаблівасці ўдзелу ў конкурсе.

Адзін з пераможцаў конкурсу атрымае падарунак ад нашага сталага партнё-
ра крамы “Всё для художника”. Другому пераможцу дастанецца ўтульны вяза-
ны падарунак ад дызайнера Ані Ламакінай. Яшчэ адзін таленавіты шчасліўчык
атрымае магчымасць стаць аўтарам малюнка ў бліжэйшым нумары часопіса

Карысная інфармацыя
“Всё для художника”

г. Мінск, вул. М. Танка, 30
art-magazin.by

Аня Ламакіна
дызайнер вязаных аксесуараў

instagram.com/lomaki

Натхнення і поспехаў!

http://art-magazin.by
http://instagram.com/lomaki

162 ALOVAK #8 December 2016

Мілы фенек Ноа
ад Марыны Глебавай

Стылёвыя працы таленавітых майстроў у нава-
годняй падборцы рэдакцыі нашага часопіса.

#выбарALOVAK Паважаныя чытачы, вы можаце
паўплываць на наш выбар – адзна-
чайце фотаздымкі са сваімі любімымі
вырабамі хэштэгам #выбарALOVAK,
давайце ствараць рубрыку разам!

Магічны аметыставы кулон
ад REZZABELLUM

Ільняныя мяшочкі
для навагодніх падарункаў

ад “Бравая майстэрня”

“Ледзяная”
керамічная талерка

ад “Утки растопят лёд”

Утульныя “целагрэйкі” для бутэлек
ад Алены Касінавай

#выбарALOVAK

Тэкст: Юля Прашковіч

Пацешны абруч
“Аленевыя рожкі”

ад Алены Нерпінай

http://instagram.com/cuckoodolls/
http://instagram.com/utki_uu/
http://elenkosinova.livemaster.ru/
http://instagram.com/brave_wood_shop/
https://www.etsy.com/ru/shop/REZZABELLUM/
http://instagram.com/elena_nerpina/

163ALOVAK #8 December 2016

Падушка “Елачны шар”
ад Welldone textile studio Святочныя пернікі

ад ŽORNY

Цёплыя міценкі
ад Ганны Някрасавай

Чароўная гірлянда
 (англійскі фарфор ручной адліўкі)

 ад Albodies Porcelain

Сямейны партэт
ад майстэрні

“КРАСИВО ДОМА”

Пацешны абруч
“Аленевыя рожкі”

ад Алены Нерпінай

#выбарALOVAK

http://instagram.com/brave_wood_shop/
http://instagram.com/welldone.studio/
http://instagram.com/meets_mittens/
http://instagram.com/zorny.by/
http://instagram.com/albodies_porcelain/
http://instagram.com/elena_nerpina/
http://www.instagram.com/krasivodoma/

164 ALOVAK #8 December 2016

У кожным нумары ALOVAK дзеліцца сваімі простымі ідэямі,
 што паляпшаюць жыццё.

Што мы маем на ўвазе, калі гаворым пра такія ідэі?
Ды ўсё, што заўгодна! Толькі б гэта:

- выклікала ўсмешку;
- прымушала забывацца пра клопаты і праблемы хаця б на хвілінку;

- давала магчымасць парадаваць сябе і людзей вакол

Выкананне: Ірына Бельская
Тэкст, фота: Кацярына Буто

Для святочнага дэкору стала выдатна падыдуць разьбяныя
апельсіны – выкарыстоўвайце для гэтага разцы па дрэве
або звычайны канцылярскі нож і вашую фантазію. Разьба па
лупіне апельсіну – пэўным чынам ароматэрапія, бо ў пра-
цэсе выразання выдзяляюцца часцінкі эфірных алеяў, што
дабратворна ўплываюць на арганізм. А яшчэ разьбяныя
апельсіны пры высыханні ператвараюцца ў лёгкія, практыч-
на бязважкія ёлачныя цацкі!

Паляпшаем жыццё

ТРЫ
апельсіны

апельсін

нумар АДЗІн

165ALOVAK #8 December 2016

Раз, два, три!НОМЕР ДВА

ALOVAK #3 October 2015 165165ALOVAK #8 December 2016

НУМАР АДЗІН

166 ALOVAK #8 December 2016

Паляпшаем жыццё

Выкананне, тэкст, фота: Кацярына Буто

Часам, каб падняць сябе настрой, дастаткова ўсяго толькі
адчуць любімы пах. Пакладзіце ў маленькі рондаль дзелькі
апельсіну, лімону, спецыі, заліце гэта невялікай колькасцю
вады і пастаўце на агонь. Закіпаючы, сумесь пачне вылучаць
водар, які напоўніць ваш дом святочнай атмасферай. А яшчэ
з тых жа складнікаў можна прыгатаваць кампот – для гэтага
спачатку закіпяціце ў рондалі ваду з цукрам, пасля чаго да-
дайце ў яе цытрусавыя і спецыі.

Калі дазваляе час і ёсць жаданне пазавіхацца на кухні па-
долей, чаму б не спячы апельсінавы пірог, шарлотку з
яблыкамі і карыцай або імбірнае пячэнне? Праверана – вы-
пяканне падобных кандытарскіх вырабаў напаўняе дом
найсмачнейшымі водарамі!

апельсін

нумар два

167ALOVAK #8 December 2016ALOVAK #3 October 2015 167167ALOVAK #8 December 2016

НОМЕР ОДИННУМАР ДВА

168 ALOVAK #8 December 2016

Паляпшаем жыццё

Выкананне, тэкст, фота: Вікторыя Сокур
vekoria.blogspot.com

Засушаныя дзелькі цытрусавых прымяняюцца ў дэкоры
для ўпрыгажэння інтэр’еру, стварэння кампазіцый, вянкоў і
іншых дэкаратыўных элементаў. Каб засушыць цытрусавыя
разрэжце плод на дзелькі таўшчынёю 1 см, пакладзіце іх
паміж двума кардоннымі аркушамі, папярэдне зрабіўшы ў
іх дзірачкі. Кардон абматайце вяроўкай і пастаўце сушыцца
паміж батарэямі. Дачакайцеся поўнага выпарвання вільгаці
з цытрусавых – вашыя дзелькі гатовыя да далейшага выка-
рыстання.

Звярніце ўвагу

Усе цытрусавыя пры высыханні даюць розны колер – лімон
і лайм становяцца цёмна-карычневымі, а апельсін і грэйп-
фрут захоўваюць свой колер.

апельсін

нумар трЫ

http://vekoria.blogspot.com/

169ALOVAK #8 December 2016

Раз, два, три!НОМЕР триНОМЕР ТРИ

ALOVAK #3 October 2015 169169ALOVAK #8 December 2016

НУМАР ТРЫ

170 ALOVAK #8 December 2016170

ШТО ВАС НАТХНЯЕ?

*
Вікторыя Вавілонская, ілюстратар:
Мяне натхняе прырода, для мяне яна найлепшы мастак
ува ўсім, пачынаючы ад перадачы колеру, заканчваючы
будовай кампазіцыі. Я кожны дзень доўга гуляю з саба-
кам у полі, каля ракі, у лесе, і ў гэтых шпацырах заўсёды
знаходжу нешта, што радуе вока, імкнуся запомніць гэ-
тае пачуццё.

Мы задалі гэтае пытанне тым, хто ўдзельнічаў у стварэнні часопіса.
Глядзіце, якія разнастайныя адказы мы атрымалі!

*
Кацярына Наўковіч, майстар:

Мяне часта натхняюць выпадкова ўбачаныя спалучэнні
колераў, незвычайныя формы вырабаў або нейкія матэ-
рыялы, як прыродныя, так і матэрыялы для творчасці,
выпадкова заўважаныя ў магазіне. І, канешне ж, працы
іншых майстроў, якія выклікаюць жаданне тварыць і
імкнуцца да найлепшага выніку.

*
Кацярына Каранюгіна, фларыст:
Натхняе навакольная прырода, асабліва вячэрняе
неба, у якім можна пабачыць самую неверагодную
гульню адценняў і формаў, а таксама рэальныя людзі,
іх пачуцці, думкі, дасягненні.

171

*
Наталля Рэца, фатограф:

Больш дакладна будзе сказаць, што мяне натхняе само жыццё, хоць гэта
і гучыць банальна. Я гляджу на жыццё як на няспынны шэраг магчымасцяў,
радуюся зносінам з таленавітымі людзьмі, люблю гуляць з сабакам, лю-
блю смачную ежу, люблю новыя ўражанні, люблю зіму, восень, лета і вяс-
ну. Я ўвогуле з тых людзей, якім складана сапсаваць настрой: у мяне про-
ста няма часу і жадання доўга заганяцца з нагоды непрыемных рэчаў. Мне
проста падабаецца гэтая справа – жыць. А калі падабаецца жыць, скла-
дана не мець натхнення. Хочаш – не хочаш, а яно прыйдзе, не адкруціцца!

*
Марына Кучук, фатограф:

Мяне натхняе Бог і людзі. Люблю назіраць за імі,
за тым, як яны выглядаюць і паводзяць сябе, як
яны выказваюць свае думкі.

ALOVAK #8 December 2016 171

Фота: Ірына Бельская

*
Саша Каратаева, ілюстратар:

Мяне натхняе само жыццё. Калі яго крыху адпусціць у воль-
ны шлях у дапушчальных межах, вядома, яно завядзе цябе ў
такія чароўныя месцы, да такіх цудоўных людзей, прымусіць
спалучыцца з такімі неспалучальнымі абставінамі, што
дзіву даешся. Вось у такім стане і трэба знаходзіцца паста-
янна, каб тварыць.

Да СУСТРЭЧЫ!

наш сайт:
alovakmag.by

мы ў сацыяльных сетках:
facebook.com/alovakmag

vk.com/alovakmag

мы ў інстаграме:
@alovakmag

http://alovakmag.by/
http://facebook.com/alovakmag/
http://vk.com/alovakmag
http://instagram.com/alovakmag/

