
• ЮРЫЙ ГАРАДЗЕЦКІ НА ЛЯЗЕ БРЫТВЫ
• «КАЛЯДНАЯ ГІСТОРЫЯ». ЧАРЛЬЗ ДЫКЕНС У СІНІМ
• ВЫСТАВІЛІ ЧАЛАВЕКА. ЭКСПАЗІЦЫЯ Ў ЦЭНТРЫ СУЧАСНЫХ МАСТАЦТВАЎ

2 /2017
ЛЮТЫ

Уладзімір Кандрусевіч. Escape.
Алей, паталь, метал. 2016.

Уладзімір Кандрусевіч. Escape.
Алей, паталь, метал. 2016.

18 Ге­надзь Бла­гу­цін ТВОР­ЦА І ЯГО ТЭ­АТР
Вы­ста­ва Юрыя Ні­кі­фа­ра­ва ў Баб­руй­скім
мас­тац­кім му­зеі
20 Лю­боў Гаў­ры­люк ПРА НЕ­ЗВА­РОТ­НАЕ
Хут­кая раз­мо­ва аб па­во­ль­най фа­таг­ра­фіі
22 Аляк­сей Ха­ды­ка ЗА­ПРА­ШЭН­НЕ
Ў ЗО­НУ КАМ­ФОР­ТУ
«Я Ма­нэ Я Шыш­кін Я Ма­ле­віч» у «До­ме
кар­цін»

Ха­рэ­агра­фія

23 АРТ-ДА­ЙДЖЭСТ
Агляд
24 На­стас­ся Пан­кра­та­ва ЯДНА­ЛЬ­НАЯ
ПРА­СТО­РА ТАН­ЦА
V Між­на­род­ны ку­ль­тур­ны фо­рум
у Санкт-Пе­цяр­бур­гу

Му­зы­ка

27 АРТ-ДА­ЙДЖЭСТ
28 Аса­біс­ты ка­бі­нет ­
Дзміт­рыя Пад­бя­рэз­ска­га
29 З гіс­то­рыі му­зыч­ных інстру­мен­таў
ГУ­КІ «МУ­ГА»
Рэ­пе­ты­цый­ная за­ла
30 Во­ль­га Са­віц­кая ЮРЫЙ ГА­РА­ДЗЕЦ­КІ.
TENORE DI GRAZIA

За­сна­ва­ль­нік часопіса — Мі­ніс­тэр­ства ку­ль­ту­ры Рэ­спуб­лі­кі Бе­ла
русь. Вы­даецца са сту­дзеня 1983 года. Рэ­гіс­тра­цый­нае па­свед
чан­не № 638 выдадзена Міністэрствам інфармацыі Рэспублікі
Беларусь. Спецыялізацыя (тэматыка) — грамадска-палітычная,
літаратурна-мастацкая.
Рэ­дак­цый­ная рада: На­тал­ля ГА­НУЛ, Свят­ла­на ГУТ­КОЎ­СКАЯ, Ка
ця­ры­на ДУ­ЛА­ВА, Эду­ард ЗА­РЫЦ­КІ, Анта­ні­на КАР­ПІ­ЛА­ВА, Аляк­сей
ЛЯ­ЛЯЎ­СКІ, Мі­ка­лай ПІ­НІ­ГІН, Ула­дзі­мір РЫ­ЛАТ­КА, Антон СІ­ДА­РЭН
КА, Ры­гор СІТ­НІ­ЦА, Дзміт­рый СУР­СКІ, Ры­чард СМО­ЛЬС­КІ, На­тал­ля
ША­РАН­ГО­ВІЧ, Ні­на ФРА­ЛЬ­ЦО­ВА, Кан­стан­цін ЯСЬ­КОЎ.
Вы­да­вец: Рэ­дак­цый­на-вы­да­вец­кая ўста­но­ва «КУ­ЛЬ­ТУ­РА І МАС
ТАЦ­ТВА».
Га­лоў­ны рэ­дак­тар АЛЕНА АНДРЭЕЎНА КАВАЛЕНКА
Намеснік галоўнага рэ­дак­тара Дзмітрый ПАДБЯРЭЗСКІ, рэдак-
тары аддзелаў Алеся БЕЛЯВЕЦ, Тац­ця­на МУ­ШЫН­СКАЯ, Жа­на
ЛАШ­КЕ­ВІЧ, мас­тац­кі рэ­дак­тар Вячаслаў ПАЎЛАВЕЦ, літаратурны
рэдактар Лідзія НАЛІЎКА, фо­та­ка­рэс­пан­дэнт Сяргей ЖДАНОВІЧ, ­
на­бор: Іна АДЗІ­НЕЦ, вёр­стка: Акса­на КАР­ТА­ШО­ВА.
Ад­рас выдавецтва і рэ­дак­цыі: 220013, г. Мінск, пра­спект Не­за
леж­нас­ці, 77, пакоі 16-28, 94-98, 4 паверх. Тэлефон 292-99-12, тэ-
лефон/факс 334-57-35 (бух­гал­тэ­рыя). www.kimpress.by/mastactva.

«М АС ТА ЦТ В А» № 2 (407) . Л ЮТ Ы, 2017

Аў­тар­скія ру­ка­пі­сы не рэ­цэн­зу­юц­ца і не вяр­та­юц­ца. Аўта­ры над­ру­ка­ва­ных ма­тэ­

ры­ялаў ня­суць ад­каз­насць за пад­бор пры­ве­дзе­ных фактаў, а так­са­ма за змеш­ча­ныя

да­ныя, якія не пад­ля­га­юць ад­кры­тай пуб­лі­ка­цыі. Рэ­дак­цыя мо­жа дру­ка­ваць арты­ку­

лы ў па­ра­дку аб­мер­ка­ван­ня, не падзя­ля­ючы пун­кту гле­джан­ня аўта­раў. Пад­пі­са­на

ў друк 21.02.2017. Фар­мат 60х90  1/8. Па­пе­ра ме­ла­ва­ная. Друк афсет­ны. Гар­ні­ту­ра

«PT SANS». Ум. друк. арк. 6,0. Ум.-выд. арк. 10,1. Ты­раж 1006. Заказ 506. Дзяржаўнае

прад­пры­емства «Вы­да­вец­тва “Бе­ла­рус­кі дом дру­ку”». 220013, г. Мінск, праспект Не­

за­леж­нас­ці, 79. ЛП № 02330/106 ад 30.04.2004.

E-mail: art_mag@tut.by

© «Мас­тац­тва», 2017. Падпісныя індэксы 74958, 749582. Рознічны кошт — па дамоўленасці.

ISSN 0208-2551

Змест

2 АРЫ­ЕНЦІ­РЫ

Ві­зу­аль­ныя мас­тац­твы

3 АРТ-ДА­ЙДЖЭСТ
Май­стар-клас
4 Ка­ліг­ра­фіч­ная кам­па­зі­цыя. Усе­ва­лад
Свен­та­хоў­скі
Тэ­ма: Антра­па­ло­гія вы­ста­вы «Ча­ла­век ­
і ча­ла­век»
6 Але­ся Бе­ля­вец ПА­МІЖ РОЗ­НЫ­МІ
ПОЛ­ЮСА­МІ

Парт­фо­ліа
12 Тац­ця­на Мар­ка­вец-Га­ран­ская КО­ЛЕ­РЫ
ЗЯМ­ЛІ І НЕ­БА
Лён, По­лацк і па­эзія ў твор­час­ці Тац­ця­ны
Ко­зік
Агля­ды, рэ­цэн­зіі
16 Дзміт­рый Ка­роль ФА­ТА­ЛЬ­НАЕ
І ВЫ­ПАД­КО­ВАЕ
«Уцё­кі» На­тал­лі За­лоз­най у га­ле­рэі 11.12,
арт-пра­сто­ра «Він­за­вод»

Тэ­ма: Шко­ла зва­на­роў
34 Ма­ры­на Мды­ва­ні ­
ТАЙ­НА ПРЫ­СВЯ­ЧЭН­НЯ
Рэ­цэн­зія
36 Іры­на Аб­ра­мо­віч СМЕХ, ЯКІ СХА­ВАЎ­СЯ
Ў МЕХ
Прэ­зен­та­цыя збор­ні­каў для дзі­ця­чых
ха­роў

Тэ­атр

37 АРТ-ДА­ЙДЖЭСТ
Агля­ды, рэ­цэн­зіі
38 Ган­на Ха­рош­ка СЕН­ТЫ­МЕН­ТА­ЛЬ­НАЯ
ВАН­ДРОЎ­КА, ПАД­ФАР­БА­ВА­НАЯ СІ­НІМ
«Ка­ляд­ная гіс­то­рыя» ў тэ­атры ля­лек
39 Ула­дзі­мір Га­лак ПАД­АРОЖ­ЖА
ПА ПО­ШУ­КАХ І МАГ­ЧЫ­МАС­ЦЯХ
«A3: Asinus Aureus Apuleus» у НЦСМ
40 Іза­бэ­ла Га­тоў­чыц СТРЭЛ
ПРА­БА­ЧЭН­НЯ
Пе­ра­гля­да­ючы «Чай­ку» ў Ку­па­лаў­скім
42 Ка­ця­ры­на Яро­мі­на
«НЯ­БЁ­СЫ» НА ЗЯМ­ЛІ
ІІІ Міжнародны фес­ты­валь бат­ле­ечных і
лялечных тэ­атраў

Кі­но

45 АРТ-ДА­ЙДЖЭСТ
46 Лю­боў Гаў­ры­люк АД­БЫ­ВА­ЕЦЦА
З ЧА­ЛА­ВЕ­КАМ
ІХ Фес­ты­валь «Ча­ла­ве­чая год­насць,
роў­насць, спра­вяд­лі­васць»

Ка­лек­цыя

48 ЗБОР ІГА­РА СУР­МА­ЧЭЎ­СКА­ГА

9

42

На першай старонцы вокладкі:
На­тал­ля За­лоз­ная.
З се­рыі «Уцё­кі».
Акрыл. 2016.

Ары­енці­ры

2 «Мастацтва» № 2 (407) Л юты, 2017

Цэнтр су­час­ных мас­тац­тваў вы­ра­шыў
сус­трэць 8 са­ка­ві­ка, ба­лан­су­ючы па­між
фе­мі­ніз­мам і ўва­саб­лен­нем чыс­тай
жа­но­чай кра­сы. Між­на­род­ная вы­ста
ва «Што ў жа­но­чай га­ла­ве» прэ­зен­туе
аб’­екты з лям­цу, вы­ста­ва Ган­ны Сі­лі­вон
чык — пес­ці­кі і ты­чын­кі, а ку­ра­тар­ка
Мар­та Шма­та­ва — чыс­ці­ню і гі­гі­ену.

Экс­па­зі­цыя «Чыс­ці­ня і гі­гі­ена» пры­све
ча­на пра­цэ­су ачыш­чэн­ня ад ліш­ня­га.
Кан­цэп­цыя па­ве­дам­ляе: «Ка­жуць, што
чыс­ці­ня — гэ­та не­шта не­дас­туп­нае роз­у-­
му, што існуе са­мо па са­бе, пра­яўля­ецца
як не­да­ся­га­ль­ны ідэ­ал аль­бо ата­ясам­лі
ва­ецца з дзя­цін­ствам. Гі­гі­ена — на­адва
рот, пан­яцце са све­ту да­рос­лых, ча­сам
агрэ­сіў­нае, ка­зён­нае і па­гра­жа­ль­нае». ­
У экс­па­зі­цыю ўва­хо­дзяць жы­ва­піс, фо­та,

ві­дэа, арт-аб’екты, інста­ля­цыі.
●

У На­цы­яна­ль­ным мас­тац­кім му­зеі пра
цяг­вае пра­цу вы­ста­ва Ві­то­ль­да Бя­лы­
ніц­ка­га-Бі­ру­лі, му­зей ва­ло­дае са­май
вя­лі­кай у све­це ка­лек­цы­яй яго ра­бот: ­

бо­льш за 460 эцю­даў і за­вер­ша­ных кар
цін. На гэ­тай юбі­лей­най вы­ста­ве па­каз
ва­юць пра­цы, якія экс­па­на­ва­лі­ся ма­ла
ці не экс­па­на­ва­лі­ся зу­сім. А з 23 лю­та­га
там жа ад­кры­ецца вы­ста­ва «Па­эзія ру­ін»
лі­тоў­ска­га мас­та­ка Ра­ма­на­са Ба­ры­са­

ва­са, на яго аква­рэ­ль­ных пей­за­жах, ство
ра­ных ця­гам 25 год, — амаль стра­ча­ная
архі­тэк­тур­ная спад­чы­на Ві­ль­ні, Усход­няй
Пру­сіі, у пры­ват­нас­ці Кё­ніг­сбер­га і Ка­лі

нін­град­скай воб­лас­ці.
●

Кніж­на-вы­ста­вач­ная пра­сто­ра «Кніж­ная
Ша­фа» з 22 лю­та­га па 20 са­ка­вi­ка прад
стаў­ляе рэ­трас­пек­тыў­ную вы­ста­ву «Па­ў-
та­рэн­не про­йдзе­на­га» фа­тог­ра­фа Іва­на
Пят­ро­ві­ча, а Мас­тац­кая га­ле­рэя Мі­ха­іла
Са­віц­ка­га — «Мінск Іо­сі­фа Лан­гбар­да».
Тут прад­стаў­ле­ны рэ­дкія архіў­ныя ма­тэ
ры­ялы, за­ма­лёў­кі, а так­са­ма ўні­ка­ль­ныя
зна­ход­кі, вы­яўле­ныя нядаўна пад­час
архі­тэк­тур­на-бу­даў­ні­чых ра­бот у До­ме

ўра­да ў Мін­ску.
●

Ве­ра­год­на, 1 са­ка­ві­ка ама­та­ры інстру
мен­та­ль­най му­зы­кі бу­дуць штур­мам
браць бу­ды­нак Бел­дзяр­жфі­лар­мо­ніі.

Пры­чы­на про­стая — тут ад­бу­дзец­ца юбі
лей­ная ве­ча­ры­на за­слу­жа­на­га артыс­та

Бе­ла­ру­сі, ві­ялан­чэ­ліс­та і пед­а-­
го­га Ула­дзі­мі­ра Пер­лі­на. Пер­лі­на і яго
ка­лек­тыў няпроста за­спець у Мін­ску, бо
аркестр аб’­ездзіў, без пе­ра­бо­льш­ван­ня,
усю Еўро­пу. На афі­шы імё­ны вы­дат­ных
вы­ка­наў­цаў — Аляк­сей Кі­ся­лёў, Ці­мур

Сер­гі­еня, Лі­лія Умно­ва, Мі­шэль Буш­ко­ва,
Аляк­сан­дра Дзе­ні­се­ня. Кан­цэрт мае быць
фан­тас­тыч­ным. Так што на­пе­рад! Ка­лі

то­ль­кі хо­піць квіт­коў.
●

Ад­на­ча­со­ва ў фі­лар­мо­ніі з 1 па 3 са­ка­ві
ка ў ма­лой і вя­лі­кай за­лах про­й-­

дуць Між­на­род­ныя му­зыч­ныя ве­ча
ры фар­тэ­пі­янных ду­этаў пад на­звай

«DUETTISSIMO». Арга­ні­за­та­ра­мі та­кіх
свят інстру­мен­та­ль­най му­зы­кі вы­сту­па
юць вя­до­мыя айчын­ныя вы­ка­наў­цы —
На­тал­ля Ко­та­ва і Ва­ле­рый Ба­ра­ві­коў.
У трох уні­ка­ль­ных пра­ектах пры­муць

удзел ду­эты з Літ­вы, Поль­шчы, Мал­до­вы,
ЗША і Бе­ла­ру­сі.

●
30 са­ка­ві­ка на сцэ­не На­цы­яна­ль­на
га тэ­атра опе­ры і ба­ле­та ад­бу­дзец­ца
прэ­м’е­ра зін­гшпі­ля Во­льф­ган­га Ама­дэя
Мо­цар­та «Ча­ра­дзей­ная флей­та». Па­пя
рэд­няя па­ста­ноў­ка бы­ла ажыц­цёў­ле­на
Мар­га­ры­тай Ізвор­скай-Елі­за­р’е­вай у
1987-м. Ця­пе­раш­няя про­йдзе ў меж­ах
Аўстрый­ска­га ку­ль­тур­на­га се­зо­на ў Рэ­с-­
пуб­лі­цы Бе­ла­русь. Рэ­жы­сё­рам спек­так­ля
вы­сту­пае Ханс-Іа­хім Фрай, мас­тац­кі кі
раў­нік кан­цэр­тнай за­лы «Брук­нер­ха­ус» у
аўстрый­скім Лін­цы. Яго па­пя­рэд­ні спек
такль у Мін­ску — «Ля­ту­чы га­лан­дзец»
Ваг­не­ра — быў адзна­ча­ны На­цы­яна­ль

най тэ­атра­ль­най прэ­мі­яй.
●

І яшчэ ад­на на­ві­на. У апош­ні дзень са­ка
ві­ка ад­бу­дзец­ца со­ль­ны кан­цэрт Ма­ры­
ны Ва­сі­леў­скай «Пес­ні све­ту». Удзе­ль­ні
ча­юць так­са­ма рок-гурт «DENVER», Ігар
За­да­рож­ны, Андрэй Ко­ла­саў, На­цы­яна­ль-­
­ны ака­дэ­міч­ны на­род­ны аркестр імя
Іо­сі­фа Жы­но­ві­ча, на ча­ле яко­га бу­дзе

ста­яць ды­ры­жор Аляк­сандр Крам­ко.
Ва­сі­леў­ская па­спя­хо­ва пра­цуе ў роз­ных
кі­рун­ках — поп, джаз, рок, фолк. Слу­ха­чы
па­чу­юць сус­вет­ныя хі­ты з рэ­пер­ту­ару
Ці­ны Цёр­нэр, Андрэя Ба­чэ­лі, а так­са­ма

вя­до­мыя джа­за­выя кам­па­зі­цыі.
●

Са­ка­вік вы­зна­чае Між­на­род­ны дзень
тэ­атра: 27-е чыс­ло пе­ра­важ­ная ба­ль

шы­ня за­ці­каў­ле­ных адзна­чыць удзе­лам
у тра­ды­цый­ных вя­сё­лых ка­пус­ні­ках.
Але гэ­тым са­мым днём на XII Між­на
род­ным ма­ла­дзёж­ным тэ­атра­ль­ным

фо­ру­ме «M.@rt.кон­такт» у Ма­гі­лё­ве ўжо
аб­мяр­ку­юць вы­ні­кі пра­гля­даў двац­ца­ці
двух спек­так­ляў з дзе­ся­ці кра­ін. Сво
еа­саб­лі­вай пер­лі­най пра­гра­мы аб­яцае
зра­біц­ца прэм’ерная «га­лю­цы­на­цыя
на ад­ну дзею» Ма­гі­лёў­ска­га аб­лас­но
га тэ­атра ля­лек пад на­звай «Сі­няя-сі­

няя» — пра­ніз­лі­вы дра­ма­тыч­ны апо­вед
Ула­дзі­мі­ра Ка­рат­ке­ві­ча ў па­ста­ноў­цы

Іга­ра Ка­за­ко­ва. Ад­мыс­ло­вая пра­гра­ма
фо­ру­му прад­угле­джвае вар­шта­ты пры
зна­ных тэ­атра­ль­ных май­строў — мас­тац
ка­га кі­раў­ні­ка Рас­ійска­га тэ­атра дра­мы
імя Фё­да­ра Вол­ка­ва з Ярас­лаў­ля Яўге­на
Мар­чэ­лі і мас­тац­ка­га кі­раў­ні­ка «Не­вя­лі
ка­га дра­ма­тыч­на­га тэ­атра» з Санкт-Пе
цяр­бур­га Льва Эрэн­бур­га. Гэ­так­са­ма ў
Між­на­род­ны дзень тэ­атра прад­ста­вяць
кніж­ку док­та­ра фі­ла­ла­гіч­ных на­вук, да
цэн­та Вар­шаў­ска­га ўні­вер­сі­тэ­та Андрэя
Мас­кві­на «Бе­ла­рус­кі тэ­атр 1920-30-х:

ад­абра­ная па­мяць».
●

З 28 па 31 са­ка­ві­ка Бе­ла­рус­кі рэ­спуб­лі
кан­скі тэ­атр юна­га гле­да­ча і Но­вы тэ­атр
пры­муць IV Мін­скі між­на­род­ны дзі­ця­чы

тэ­атра­ль­ны фо­рум «Кро­кі» з удзе­лам
ама­тар­скіх дзі­ця­чых ка­лек­ты­ваў Бе­ла­ру
сі, Літ­вы, Поль­шчы, Рас­іі, Укра­іны, Эсто­ніі.
У пра­гра­ме — інтэ­лек­ту­аль­ная дра­ма

«Ула­дар мух» па­вод­ле Уі­ль­яма Гол­дын­га,
фан­тас­ма­го­рыя «Цуд цу­доў­ны» па­вод­ле
Мі­ка­лая Го­га­ля і Ры­го­ра Квіт­кі-Аснаў­я-­
нен­кі, «Ван­дроў­нік» па­вод­ле Анту­ана дэ
Сэнт-Экзю­пе­ры, сцэ­ніч­ны мікс «Кла­сі­ка
ў пы­ле» па тэк­стах Мар­ка Твэ­на, Анто
на Чэ­ха­ва, Мі­хай­лы Ста­рыц­ка­га, Мі­ха­іла
Зош­чан­кі, Арка­дзя Авер­чан­кі. Ня­сум­ную
каз­ку «Ру­са­лач­ка» па­вод­ле Хан­са Крыс
ці­яна Андэр­се­на пра­па­ну­юць гас­па­да­ры з
тэ­атра­ль­на­га ад­дзя­лен­ня Дзі­ця­чай шко­лы

мас­тац­тваў № 2. Іо­сіф Лан­гбард з жон­кай. Фа­таг­ра­фія.

Ві­зу­аль­ныя мас­тац­твы
Арт-да­йджэст

Агляд між­на­род­ных па-
дзей па­чнём з на­ві
ны мясц­овай: у лю­тым
Мі­ніс­тэр­ства ку­ль­ту
ры Рэспублікі Беларусь
пад­вя­ло вы­ні­кі кон­кур­су
на ства­рэн­не кан­цэп­цыі
бе­ла­рус­ка­га па­ві­ль­ёна на
57-м Ве­не­цы­янскім бі­ена
ле су­час­на­га мас­тац­тва.
Жу­ры вы­бра­ла пра­ект
«Стол», прад­стаў­ле­ны Ра
ма­нам За­сло­на­вым (кура-
тар), Вік­та­рам Лаб­ко­ві­чам
і Сяр­ге­ем Та­лы­ба­вым.
Так што — мы ўдзе­ль­ні
ча­ем.
■
Му­зей Уіт­ні ў Нью-Ёрку
мае ўлас­нае бі­ена­ле, на
якім прад­стаў­ляе су­час­нае
аме­ры­кан­скае мас­тац­тва.
Whitney Biennale ня­рэд­ка
вы­зна­чае га­лоў­ныя трэн
ды ў най­ноў­шым арце, дае
па­ча­так бу­ду­чым зор­ным
кар’ерам, бо на ім прэ­зен
ту­юць ма­ла­дых і ма­ла­вя
до­мых твор­цаў. Сё­ле­та яно
па­чы­на­ецца 7 са­ка­ві­ка,
і кож­на­му з трох за­про­ша
ных ку­ра­та­раў вы­дзе­ле­на
па ад­ным па­вер­се му­зея.
Па 25 мая.
■
Пер­са­на­ль­ная вы­ста­ва
Дэ­ві­да Хок­ні, яко­га на
зы­ва­юць ад­ным з са­мых
уплы­во­вых мас­та­коў
су­час­нас­ці, у га­ле­рэі
«Тэйт» (Лон­дан) ураж­вае
маш­та­ба­мі і рэ­за­нан
сам. Зна­ка­мі­ты бры­тан­скі
аўтар, які час­тку твор­ча­га
жыц­ця пра­вёў у Ка­лі­фор
ніі, за­знаў уплы­вы ку­біз­му
і экс­прэ­сі­яніз­му, але
за­ся­ро­дзіў­ся на поп-арце.
Апош­нім ча­сам пра­цуе з
но­вы­мі мед­ыя: ства­рае
ма­люн­кі на iPhone і iPad,
ві­дэ­аін­ста­ля­цыі і ка­ла­жы,
пра­цяг­вае пра­ца­ваць з
жы­ва­пі­сам, гра­фі­кай і
афар­мляе спек­так­лі на
сус­вет­ных сцэ­нах. Хок­ні —
79 год, але, па­вод­ле яго
пры­знан­ня, «мас­та­кі не
вы­хо­дзяць на пен­сію»: ён
пра­цуе ў май­стэр­ні па сем
га­дзін без пе­ра­пын­ку.

■
Аўстрый­ска­га экс­прэ­сі
яніс­та Эга­на Шы­ле ў свой
час су­дзі­лі за па­рнаг­ра
фію, але на­сам­рэч вы­явы
аго­ле­ных цел акрэс­лі­ва
юць межы адзі­но­ты і без
вы­ход­нас­ці ча­соў вой­наў і
рэ­ва­лю­цый. На­ле­та — ста
год­дзе з яго смер­ці, але
ча­ра­да вы­стаў ужо рас
па­ча­ла­ся: у вен­скай Аль
бер­ці­не рэ­трас­пек­тыў­ная
экс­па­зі­цыя па­зі­цы­януе
твор­часць суб’ектыў­на
га і але­га­рыч­на­га аўта­ра
ў кан­тэк­сце вен­ска­га
гра­мад­ства на сы­хо­дзе
імпе­рыі з яго кан­трас­та­мі
па­між су­час­нас­цю і тра
ды­цы­ямі.
■
У Луў­ры па­каз­ва­юць
Вер­ме­ера і яго су­час­ні
каў — май­строў жан­ра­ва­га
жы­ва­пі­су. Сем прац ма
эстра бу­дуць раз­меш­ча­ны

ў экс­па­зі­цыі, і гэ­та знач­ная
час­тка спад­чы­ны, уся­го
да нас да­йшло 34 ра­бо­ты.
Амаль фа­таг­ра­фіч­ную рэ­а-­
ліс­тыч­насць яго вы­яў тлу
ма­чаць па­пу­ляр­най та­ды
ка­ме­рай-аб­ску­рай. З тэх­ні
кай ці без яе — сап­раў­дны
та­лент ства­рае свой свет
роз­ны­мі спо­са­ба­мі.
■
Га­да­ві­на рэ­ва­лю­цыі вы
клі­кае інта­рэс у мас­тац­кіх
арт-ко­лах, бо падзея звя
за­на з та­кім пан­яццем, як
«рус­кі аван­гард», а так­са
ма з апа­зі­цы­яй мас­тац­тва
да ўла­ды. Па­сля пе­ра­мо­гі
ба­ль­ша­ві­коў мас­та­кі, кам
па­зі­та­ры і пі­сь­мен­ні­кі бы­лі
за­хоп­ле­ны рэ­ва­лю­цый­ным
ду­хам, які да­па­мог ува­со
біць іх амбі­цыі.
У лон­дан­скай Ка­ра­леў­скай
ака­дэ­міі мас­тац­тваў пра
хо­дзіць вы­ста­ва «Рэ­ва
лю­цыя. Рус­кае мас­тац­тва

1917—1932», што ўклю­чае
ў ся­бе 200 тво­раў з Трац
ця­коў­скай га­ле­рэі, Рус­ка­га
му­зея і пры­ват­ных ка
лек­цый. Пе­ры­яд раз­гля­ду
за­вяр­ша­ецца 1932 го­дам,
ка­лі пры Ста­лі­не аван­гард
ста­лі пад­аўляць.
Па­каз­ва­юць не то­ль­кі
пра­цы вя­до­мых Ка­зі­мі­ра
Ма­ле­ві­ча, Мар­ка Ша­га­ла і
Ва­сі­лія Кан­дзін­ска­га, але
і бо­льш экза­тыч­ных, як
на за­меж­нае во­ка, аўта
раў — Ба­ры­са Кус­то­дзі­ева,
Ку­зь­му Пят­ро­ва-Вод­кі­на,
Іса­ака Брод­ска­га і Аляк
сан­дра Да­йнэ­ку.
«Рэ­ва­лю­цый­ны па­рыў.
Уз­дым рус­ка­га аван­гар­да»
ад­кры­ла­ся ў нью-ёркскім
Мо­МА. 52 аўта­ры, не то­ль
кі жы­ва­піс, але ску­льп
ту­ра, фа­таг­ра­фія, ды­зайн
і кі­но.
І яшчэ пад­обная вы­ста­ва
ідзе ў Жэ­не­ве пад на­звай

«Іко­ны рус­кай рэ­ва­лю
цыі», тэ­ма бо­льш шы­ро­кая,
за­грун­та­ва­ная ў ча­ла­ве­чай
псі­ха­ло­гіі. Тво­ры саб­ра­ны
ад пе­ры­яду рэ­ва­лю­цыі да
сён­ня з мэ­тай ана­лі­за­ваць
шлях, які пра­йшло ча­ла
вец­тва.
Сто га­доў та­му лю­дзі ве
ры­лі ў Бо­га і пра­цяг­ну­лі
ма­ліц­ца — но­вым іко­нам:
ад рэ­ва­лю­цы­яне­раў да
кі­на­зо­рак.
■
Мас­коў­скі му­зей су­час­на­га
мас­тац­тва «Га­раж» аб­вяс
ціў імё­ны мас­та­коў, якія бу
дуць прад­стаў­ле­ны на пер
шым Тры­ена­ле рас­ійска­га
су­час­на­га мас­тац­тва, што
про­йдзе з 10 са­ка­ві­ка па
15 мая. Пад­час пад­рых­тоў
кі бы­ла пра­ве­дзе­на ве­лі
зар­ная ана­лі­тыч­ная пра­ца:
шэсць ку­ра­та­раў му­зея
на­ве­да­лі бо­льш за со­рак
га­ра­доў Рас­іі і сус­трэ­лі­ся з
200 мас­та­ка­мі ад 19 да 69
га­доў. Вы­нік маш­таб­на­га
да­сле­да­ван­ня — вы­ста­ва,
якая ўва­со­біць «дух ча­су» і
га­лоў­ныя тэн­дэн­цыі рас­ій
ска­га мас­тац­тва.

1. Дэ­від Хок­ні. Не­за­кон­
ча­ны аўта­пар­трэт. Акрыл.
1977.
2. Дэ­від Хок­ні. Парт­рэт
мас­та­ка (ба­сейн з дзвю­ма
по­ста­ця­мі). Акрыл. 1972.
3. Эган Шы­ле. Аго­ле­ны
аўта­пар­трэт. Аква­рэль.
1910.
4. Ян Вер­ме­ер. Ма­лоч­ні­ца.
Алей. 1657—1658.
5. Ге­рард Тер­борх. Га­лан­т­
ная раз­мо­ва. Алей. 1654.
6. Фраг­мент экс­па­зі­цыі
вы­ста­вы «Іко­ны рус­кай рэ­
ва­лю­цыі». Музей Уітні.
7. Аляк­сандр Род­чан­ка.
Пі­янер-тру­бач. Фа­таг­ра­фія.
1930.
8. На­вум Га­бо. Га­ла­ва жан­
чы­ны. Кар­дон. 1917—1920.
9. Аляк­сандр Да­йнэ­ка. Тэк­
сты­льш­чы­цы. Алей. 1927.
«Рэ­ва­лю­цый­ны па­рыў.
Уз­дым рус­ка­га аван­гар­да»
ў Мо­МА.

3 «Мастацтва» № 2 (407) Л юты, 2017

4 «Мастацтва» № 2 (407) Л юты, 2017

Майстар-к лас

4 «Мастацтва» № 2 (407) Л юты, 2017

Ка­ліг­ра­фіч­ная ­
кам­па­зі­цыя
АЎТАР:
УСЕ­ВА­ЛАД СВЕН­ТА­ХОЎ­СКІ.
МА­ТЭ­РЫ­ЯЛЫ:
ПА­ПЕ­РА, ТУШ, ШЫ­РО­КА­КАН­ЦА­ВОЕ ПЛА­КАТ­НАЕ ПЯ­РО,
ВА­ДА.
ТВОР­ЧЫ МЕ­ТАД:
«КА­ЛІГ­РА­ФІЯ — ГЭ­ТА ЭКС­ПРЭ­СІЯ, ЯКАЯ БА­ЗУ­ЕЦЦА НА
СІС­ТЭ­МА­ТЫЧ­НЫХ ПРА­КТЫ­КА­ВАН­НЯХ».

Эта­пы пра­цы:

1. На ста­ле ля­жаць інстру­мен­ты ка­ліг­ра­фа — роз­ныя пё­ры (ран­до, рэ­дзіс, пла­кат­ныя), фла­мас­та­ры і мар­ке­ры, нож
для па­пе­ры, аэ­рог­раф, алоў­кі, на­ждач­ная па­пе­ра.

2. Ро­бім на­кі­ды алоў­кам ці якімі-небудзь іншы­мі прыдатнымі інстру­мен­та­мі.

3. Мы бу­дзем пі­саць сло­ва «Мас­тац­тва». Шу­ка­ем кам­па­зі
цыю (яе па­бу­до­ву і пра­пор­цыі) і ха­рак­тар на­пі­сан­ня лі

тар — іх рэ­гістр, на­хіл і аб­ры­сы, бо ма­ем шы­ро­кі вы­бар срод­каў
(аб­ме­жа­ва­ны то­ль­кі па­ме­ра­мі арку­ша).

4. Спа­чат­ку спра­бу­ем пі­саць амаль чыс­тай ва­дой, пад­бі­ра­ем су­адно­сі­ны ту­шы і ва­ды — каб лі­нія кла­ла­ся роў­на. Пры
не­абход­нас­ці пра­вім (пад­точ­ва­ем) пя­ро — не­ка­ль­кі эле­мен­таў
пра­во­дзім па на­ждач­най па­пе­ры.

5. На асоб­ным арку­шы па­пе­ры трэ­ні­ру­емся — у рэ­аль­ных па­ме­рах з вы­бра­ным інстру­мен­там. Мы спы­ня­емся на
менш экс­прэ­сіў­ным вы­ка­нан­ні пра­піс­ных лі­тар (без на­хі­лу)
з рос­чыр­ка­мі. Бу­дзем спра­ба­ваць на­пі­саць сло­ва ары­гі­на­ль­на і
дэ­ка­ра­тыў­на, з за­ха­ван­нем чы­тэ­ль­нас­ці і па­зна­ва­ль­нас­ці.

6. Кан­цэн­тру­емся, са­дзім­ся з пра­мой спі­най, рыт­мі­зу­ем дыхан­не і па­чы­на­ем пі­саць — рух ад­бы­ва­ецца ўсёй ру­кой. Усе
эле­мен­ты пра­во­дзяц­ца зле­ва на­пра­ва, звер­ху ўніз — гэ­та за­ка
на­мер­насць кла­січ­най ка­ліг­ра­фіі.

7—8. Па­чы­на­ючы пі­саць, со­чым за ўраў­на­ва­жан­нем кам­па­зі­цыі, за гар­ма­ніч­ным спа­лу­чэн­нем ге­амет
рыч­ных форм, у якія ўпіс­ва­юцца лі­та­ры.

9. Фор­ма лі­тар мо­жа пад­па­рад­коў­вац­ца кам­па­зі­цый­най за
ду­ме. На­прык­лад, рос­чыр­ка­мі мож­на за­поў­ніць пус­то­ты,

змя­няць па­ме­ры і на­пі­сан­не кож­най лі­та­ры — дзе­ля агу­ль­най за
ду­мы. Шы­ры­ня пя­ра — ве­лі­чы­ня ня­змен­ная, але мож­на спра­ба
ваць ды­на­міч­на змя­няць яго на­хіл і атры­маць ха­рак­тар­ны край
лі­ніі, пра­вес­ці рос­чырк.

10. Фік­су­ем пра­цу ў ча­се — ста­вім да­ту. Для гэ­та­га мы ўзя
лі бо­льш тон­кае пя­ро.

11—12. Кам­па­зі­цыя га­то­вая, па­куль яна пад­сы­хае, мож­на знай­сці ра­му і яе «пра­цаў­лад­­ка
ваць».

Падрыхтавала Але­ся Бе­ля­вец.

5 «Мастацтва» № 2 (407) Л юты, 2017

5.

6.

7.

9.

10.

5 «Мастацтва» № 2 (407) Л юты, 2017

6 «Мастацтва» № 2 (407) Л юты, 2017

Па­між роз­ны­мі
пол­юса­мі
Але­ся Бе­ля­вец

Тэма: Антрапалогія выставы «Чалавек і чалавек»

Па­вод­ле кан­цэп­цыі (ку­ра­тар — Па­вел Кан­дру­се­віч), вы­ста­ва —
спро­ба пра­ана­лі­за­ваць мес­ца ча­ла­ве­ка ў гра­мад­стве, уз­ае­ма
адно­сі­ны з са­бой і на­ва­ко­ль­ны­мі, унут­ра­ны і знеш­ні свет асо­бы:
«Ча­ла­век з яго па­чуц­ця­мі і раз­ва­жан­ня­мі, пе­ра­мо­га­мі і ня­ўда­ча­мі,
ра­дас­ця­мі і пе­ра­жы­ван­ня­мі, надзе­ямі і стра­ха­мі... Ка­му­ні­ка­тыў
ныя ўза­ема­адно­сі­ны лю­дзей — парт­нёр­ства, пад­па­рад­ка­ван­не
аль­бо рас­тва­рэн­не ад­на­го ча­ла­ве­ка ў іншым, так­са­ма як і адзі
но­та — фе­но­ме­ны, улас­ці­выя на­ша­му со­цы­уму, — роз­ныя пол­юсы
гэ­тай тэ­мы».
На­ту­ра­ль­на, ко­ла ўдзе­ль­ні­каў у ва­рун­ках надзвы­чай шы­ро­ка
акрэс­ле­най тэ­мы пад­бі­ра­ла­ся ад­во­ль­на, хут­чэй з пры­чы­ны пры
ма­ль­най ка­му­ні­ка­цыі ў меж­ах ад­ной вы­ста­вач­най пра­сто­ры. Пры
гэ­тым не трэ­ба было бу­да­ваць скла­да­ныя экс­па­зі­цый­ныя кам­па
зі­цыі з мэ­тай адзін­ства ві­зу­аль­на­га апо­ве­ду, уліч­ваць су­гуч­чы і
ды­са­нан­сы вы­яўлен­чай мо­вы асоб­ных аўта­раў, бо кож­ны ўдзель­
нік за­ймаў сваё па­мяш­кан­не і прэ­зен­таваў улас­ную кан­цэп­цыю,
у тым лі­ку і ў вы­гля­дзе пер­са­на­ль­най экс­плі­ка­цыі з апі­сан­нем
пра­екта. Па­мяш­кан­не Цэн­тра — з аўта­ном­ны­мі за­ла­мі — спрыяе
«збо­ру апо­ве­даў», і та­кі фар­мат да­зва­ляе да­во­лі пад­ра­бяз­на па
зна­ёміц­ца з роз­ны­мі вы­каз­ван­ня­мі. Ад­ной з умоў удзе­лу ў экс
па­зі­цыі ста­ла фі­гу­ра­тыў­насць — да­во­лі сум­неў­ная, на маю дум­ку,
ба­за для вы­бу­доў­ван­ня еднас­ці.
Тэ­ма ча­ла­ве­ка і яго ка­му­ні­ка­цый вы­ра­ша­ла­ся мас­та­ка­мі праз са
мыя роз­ныя сю­жэ­ты і сты­ліс­тыч­ныя ха­ды, праз роз­ныя ма­тэ­ры­ялы

і экс­па­зі­цый­ныя пры­ёмы. Пра­па­ную тут не­вя­лі­кі экс­пе­ры­мент, што
да­клад­на люс­труе струк­ту­ру вы­ста­вы: су­аднес­ці пра­цы аўта­раў з
іх раз­ва­жан­ня­мі. Я за­да­ла два пы­тан­ні ўдзе­ль­ні­кам: праз якія сю
жэ­ты і сты­ліс­тыч­ныя вы­ра­шэн­ні вы да­сле­ду­еце тэ­му ча­ла­ве­ка і як
улас­ны дос­вед па­ўплы­ваў на ства­рэн­не вы­стаў­ле­ных прац.

Іка­наг­ра­фі­кай ты­па­жоў мож­на на­зваць се­рыю жы­ва­піс­ных парт
рэ­таў Дзя­ні­са Бар­су­ко­ва, дзе ка­ла­рыт і мас­тац­кі пры­ём «за­вя
за­ны» на ха­рак­тар парт­рэ­та­ва­най асо­бы. Асаб­лі­ва ці­ка­вы за­ня
так — зда­гад­вац­ца пра існа­ван­не рэ­аль­ных пра­та­ты­паў, якія, па
свед­чан­ні аўта­ра, у не­ка­то­рых тво­раў усё ж ёсць.
Дзя­ніс Бар­су­коў: «Тэ­ма пра­екта, які ста­віць у цэнтр сва­ёй ува
гі ча­ла­ве­ка, з’яўля­ецца важ­най для мя­не са­мо­га. За­да­ча, як я яе
ба­чу, — су­пра­ць­дзе­янне дэ­гу­ма­ні­за­цыі мас­тац­тва і гра­мад­ства,
усве­дам­лен­не важ­нас­ці да­сле­да­ван­ня ча­ла­ве­ка і ча­ла­ве­ча­га.
Мой аса­біс­ты раз­на­стай­ны во­пыт уз­ае­ма­дзе­яння з лю­дзь­мі, па
знан­ня і за­хап­лен­ня імі стаў га­лоў­ным імпу­ль­сам пра­цы над се
ры­яй парт­рэ­таў, ча­сам до­сыць аб­стра­га­ва­ных, ча­сам з пэў­ным
пад­абен­ствам. Пры­чым га­лоў­ным для мя­не бы­ло жа­дан­не пе
рад­аць хут­чэй унут­ра­нае пад­абен­ства, чым вон­ка­вае. Пры гэ­тым
парт­рэ­ты ад­люс­троў­ва­юць маё ўлас­нае раз­умен­не, дэ­ман­стру
юць скла­да­ныя псі­ха­ла­гіч­ныя мо­ман­ты па­знан­ня інша­га ча­ла
ве­ка праз ся­бе. Асноў­ныя вы­раз­ныя срод­кі — жор­сткая лі­ней­ная
плос­кас­ная сты­лі­за­цыя тва­раў ма­іх пер­са­на­жаў і фак­ту­ра, якая
да­зва­ляе сва­бод­на вы­каз­ваць эмо­цыі, ад­но­сі­ны, па­чуц­ці».

Па­вел Вай­ніц­кі не спы­ня­ецца на ад­ной тэ­ме, ма­тэ­ры­яле ці за­сво
еных пры­ёмах (пра­ўда, і гу­ль­няў з фор­ма­мі-мат­ры­ца­мі не цу­ра
ецца). Ён з тых ску­льп­та­раў, што вы­ра­ша­юць за­да­чы зы­хо­дзя­чы
най­перш ад ідэі, пры­чым зна­хо­дзяць яе не то­ль­кі ў знеш­ніх ім
пуль­­сах і ўнут­ра­ных раз­ва­жан­нях, але і не­пас­рэд­на пад­час пра
цы, асаб­лі­ва з та­кой ма­лап­рад­ка­за­ль­най суб­стан­цы­яй, як шкло.
Па­вел Вай­ніц­кі: «Я ўсё ж ску­льп­тар, і мне бліз­кі кан­цэпт “са­цы
яль­най ску­льп­ту­ры” Бой­са. Без со­цы­уму ўсе на­шы “пад­ыхо­ды і
сты­ліс­тыч­ныя вы­ра­шэн­ні” па­прос­ту бес­сэн­соў­ныя. Та­му лі­чу (маг
чы­ма, са­ма­на­дзей­на) свае ра­бо­ты раз­на­від­нас­цю пэў­ных ка­му

7 «Мастацтва» № 2 (407) Л юты, 2017

ні­ка­тыў­ных па­слан­няў. Ад­нак без­адказ­насць і на­ват бя­зад­рас
насць — гэ­та не бя­да (як ву­чыць Дэ­ры­да).
Шкля­ныя парт­рэ­ты ў экс­па­зі­цыі — ма­іх дзя­цей. Ад­ной­чы ве­ча­рам,
вяр­нуў­шы­ся да­ха­ты, уба­чыў, што маё дзі­ця све­ціц­ца ў сне. Ад­ра­зу
пры­йшла ідэя зра­біць дзі­ця­чую га­лоў­ку-свя­ці­ль­нік. І зра­біў — на
вы­ста­ве ён ёсць.
Вы­ка­рыс­тан­не шкла — так­са­ма дос­вед. Гэ­та адзін са спо­са­баў
зма­гац­ца з на­ту­ра­ль­ны­мі ску­льп­тур­ны­мі аб­ме­жа­ван­ня­мі, дзеяць
па­між гру­бай прад­мет­най рэ­аль­нас­цю і цу­доў­ным све­там ідэй і
ілю­зій».

Пры­нцы­по­вая па­зі­цыя Сяр­гея Гры­не­ві­ча — інтэ­рак­тыў­насць. Ба
на­ль­ную сен­тэн­цыю «Твор — люс­тэр­ка рэ­ча­існас­ці» ён ува­саб­ляе
лі­та­ра­ль­на, та­му пе­ра­мяш­чэн­не па яго вы­ста­вач­най за­ле бы­ло —
у тым лі­ку — актам са­цы­яль­най ка­му­ні­ка­цыі, вы­яўле­ным у роз­най
сту­пе­ні.
Сяр­гей Гры­не­віч: «Ча­ла­век з’я­ўля­ецца га­лоў­ным прад­ме­там ма­іх
твор­чых за­ці­каў­лен­няў. Мой жы­ва­піс апош­ніх га­доў су­цэ­ль­на фі
гу­ра­тыў­ны. Гэт­кае по­ўнае ад­па­вя­дан­не ўмо­вам пра­екта тро­хі мя
не за­сму­ці­ла, і я вы­ра­шыў па­шу­каць ся­род но­вых прац не­шта не
та­кое на­ўпрос­та­вае. Знай­шоў­ся цыкл “Selfie Zone”, у якім я раб­лю
тво­ры з вы­ка­рыс­тан­нем шкла і люс­тэр­каў. Мне пад­ало­ся, што не
па­шко­дзіць да­даць на вы­ста­ву трош­кі “глян­цу”.

У гэ­тым пра­екце я спра­бую раз­бу­рыць кан­сер­ва­тыў­ную му­зей
ную рэ­ча­існасць і пра­па­на­ваць гле­да­чу інтэ­рак­тыў­ную гу­ль­ню,
спра­ва­ка­ваць яго на су­аўтар­ства ў вы­гля­дзе сэл­фі ў кар­цін­най
пра­сто­ры. Бо ў му­зе­ях і на вы­ста­вах мы час­та сус­тра­ка­ем таб­ліч­кі
з над­пі­са­мі, якія за­ба­ра­ня­юць ка­рыс­тац­ца фо­та­ка­ме­рай.
Адзі­нае, што звяз­вае прад­стаў­ле­ныя пра­цы, — гэ­та рэ­флек­сіі на
су­час­насць, і бо­ль­шасць з іх вы­ка­на­ны на арга­ніч­ным шкле з
вы­ка­рыс­тан­нем люс­тэр­ка, якое, без­умоў­на, да­па­мо­жа гле­да­чу ў
інтэ­рак­тыў­ным ды­яло­гу з тво­рам».

Ве­ра­год­на, за­ўва­жа­ючы ў еўра­пей­скай кла­сі­цы (пе­рад­усім пе
ры­яду ма­нь­ерыз­му) кра­са­моў­ныя дэ­та­лі, Андрэй Ду­бі­нін вы­бі­рае
для сва­іх ма­ну­мен­та­ль­ных тэм асаб­лі­выя ра­кур­сы і вы­раз­ныя
фраг­мен­ты. На­сы­ча­ны кан­трас­ны ка­ла­рыт «збі­рае» твор у ад­но
цэ­лае, над­аю­чы яму гра­ніч­на на­пру­жа­нае гу­чан­не.

Андрэй Ду­бі­нін: «У гэ­тай вы­ста­ве я ўдзе­ль­ні­чаю тры­ма пра­екта
мі. Па­каз­ваць не­ка­ль­кі фраг­мен­таў раз­ам — праз аб­ме­жа­ван
ні плош­чы — для мя­не на­ват ле­пей, бо ў ка­вал­ках ёсць мо­мант
не­за­вер­ша­нас­ці, не­дас­ка­на­лас­ці, не­да­ка­за­нас­ці. Сам ча­ла­век як
пра­ект са­мо­га ся­бе, пра­екцыя ча­ла­ве­ча­га ў пер­спек­ты­ве, ро­біц­ца
за­вер­ша­ным, так бы мо­віць — спраў­джа­ным, то­ль­кі па­сля сва­ёй
фі­зіч­най смер­ці. Гэ­та і дае за­зор, люфт, пра­сто­ру для асэн­са­ван­ня
са­мо­га ся­бе, як бы пры­мер­ку ад­роз­ных “стро­яў”. Мас­так па­вод­ле
спе­цы­фі­кі сва­ёй твор­час­ці — са­ма­туж­нік, кон­трка­лек­ты­віст. Нон
кан­фар­міст — у та­кой сту­пе­ні, у якой ба­чыць па­тэр­ны, шаб­ло­ны ці
клі­шэ ў на­ва­ко­ль­ным со­цы­уме, уні­кае агу­ль­ных мес­цаў — за­ўсё­ды
рас­це ад “кван­та­ра агу­ль­нас­ці”, гэ­та ма­ты­ва­цыя по­шу­ку сва­ёй ві
зу­аль­най мо­вы...
Ча­ла­век — інды­ві­ду­ум, што на ла­ты­ні азна­чае “не+дзя­лі­мы”, важ
ны аб’ект вы­ву­чэн­ня. Але для мя­не ці­ка­ва бы­ло ссу­нуць цэнтр
ува­гі са зна­ка­вых час­так ча­ла­ве­ка — тва­ру ці ва­чэй (уз­га­дай­ма
“люс­тэр­ка ду­шы”) — і па­спра­ба­ваць праз ру­кі ці но­гі вы­явіць
звык­лыя воб­ра­зы. Да­дам: пры­нцы­по­вым вы­ба­рам пер­шап­ла­на
вай кам­па­зі­цыі з ру­ка­мі апос­та­лаў бы­ло вы­явіць пункт гле­джан­ня
ад пер­шай асо­бы — ру­кі ўяў­на пра­цяг­ва­юць гле­да­ча, “рас­туць” ад
яго са­мо­га, кож­ны апос­тал — гэ­та як бы ён сам у мо­мант ста­яння
пе­рад кар­ці­най. Гэ­та пры­мер­ка мо­ман­ту з лё­су Пят­ра, што вы­ра
ка­ецца На­стаў­ні­ка, ці Юды з по­зір­кам праз пят­лю.
Дзве ніз­кі “Пяць эле­мен­таў на­ту­ры” і “Аб­сэнт” у не­чым сі­мет­рыч
ныя. Пер­шая се­рыя воб­раз­на пе­рад­ае свет пад­лет­ка, клю­чом
увесь час гу­чыць ува мне фра­за “пус­тэ­ль­ня ма­ла­лец­тва” Тал­сто­га,
кам­па­зі­цыя кар­цін “пус­та­ва­тая”, пад­лет­кі не кан­так­ту­юць і то­ль­кі
ба­чаць свае ад­біт­кі ў кроп­лях ва­ды, спра­бу­юць саг­рэц­ца яшчэ
ле­дзя­ным пол­ымем ды пі­ль­на ўгля­да­юцца ўверх, у бу­ду­чы­ню...
“Аб­сэнт” — гэ­та по­шук плас­ты­кі да­рос­ла­га “па­ра­не­на­га зве­ра”, ча
ла­ве­ка, які пра­чы­на­ецца ноч­чу, бо рап­там ад­чу­вае ка­тас­тра­фіч
насць жыц­ця. Мне час­та пры­гад­ва­ецца за­ду­ма Ван Го­га з вы­явай
ня­нь­кі з ма­туз­ком ад ка­лыс­кі (“La Berceuse” 1889, 5 вер­сій!), яна
па­цяг­вае за ма­ту­зок — і ка­лыс­ка ўвесь час гой­да­ецца. Ван Гог пі
ша, што пра­ектуе гэ­ты твор для ма­ра­коў, для ўсіх, хто да­лё­ка ад
род­най зям­лі гой­да­ецца на хва­лях, і каб кар­ці­на на сця­не на­гад
ва­ла ім аб тым, ад­куль яны вы­йшлі. Ха­цеў бы і я, каб які так­сіст

8 «Мастацтва» № 2 (407) Л юты, 2017

ці камп’ютар­шчык, па­ве­сіў­шы ка­ля ся­бе рэ­пра­дук­цыю “Аб­сэн­та”,
змог бы з да­па­мо­гай іх плас­ты­кі па­ра­не­на­га зве­ра пе­ра­маг­чы
ней­кі аса­біс­ты кры­зіс».

Ня­гле­дзя­чы на да­во­лі ла­ка­ніч­ны пад­ыход да фор­мы, інспі­ра
цыі тво­раў Іга­ра За­сі­мо­ві­ча да­во­лі чы­тэ­ль­ныя. На гэ­та ўказ­вае
імкнен­не да кла­січ­най раў­на­ва­гі, гар­ма­ніч­нас­ці і су­вы­мер­нас­ці.
Ігар За­сі­мо­віч: «Тэ­ма ўнут­ра­на­га све­ту ча­ла­ве­ка, уз­ае­ма­адно­сін
па­між лю­дзь­мі за­ўсё­ды мя­не хва­ля­ва­ла. У сва­іх пра­цах я звяр­та
юся да веч­ных сю­жэ­таў антыч­ных мі­фаў з усёй іх раз­на­стай­нас­цю
па­чуц­цяў і пе­ра­жы­ван­няў. Мя­не на­тхня­юць жа­но­чыя воб­ра­зы ста
ра­жыт­ных ба­гінь: Ве­не­ра, Ні­ка, Афра­ды­та... Жан­чы­на — вет­разь,
які да­па­ма­гае ка­хан­ню ру­хац­ца на­пе­рад, а муж­чы­на — апі­рыш­ча
і пад­трым­ка. Ад­на з ма­іх ску­льп­тур так і на­зы­ва­ецца — “Вет­разь”.
Муж­чын­скі воб­раз у ма­ёй твор­час­ці бо­льш ла­ка­ніч­ны. На вы­ста­ве
“Ча­ла­век і ча­ла­век” гэ­та пра­ца “Торс”, пра­та­тып якой — бог Мер
ку­рый, што за­ўсё­ды ку­ды­сь­ці спя­ша­ецца. Эмо­цыі за­шыф­ра­ва­ны
ў дэ­та­лях: у па­ста­ноў­цы кор­пу­са, у па­ва­ро­це га­ла­вы, у вы­гі­нах
ру­кі і ў вод­бліс­ках свят­ла, якія ўзні­ка­юць пры пэў­най апра­цоў­цы
ка­ме­ня і ме­та­лу. Та­кі ма­тэ­ры­ял, як шкло, да­зва­ляе зра­біць твор
асаб­лі­ва экс­прэ­сіў­ным».

Фа­таг­ра­фія і са­цы­яль­нае — на гэ­тым скры­жа­ван­ні бу­ду­ецца се
рыя прац Тац­ця­ны Кан­дра­цен­ка. Ха­лод­ная мо­ва фо­та­фік­са­цый
імі­та­ва­на «жы­вой» жы­ва­піс­най тэх­ні­кай, а сін­хрон­ныя дзея­нні,
вы­яўле­ныя на па­лот­нах, пры­зна­ча­ны ўва­саб­ляць гра­мад­скія стэ
рэ­аты­пы.
Тац­ця­на Кан­дра­цен­ка: «Усе ра­бо­ты, па­ка­за­ныя на вы­ста­ве, я ства
ра­ла, аб­апі­ра­ючы­ся на він­таж­ныя фа­таг­ра­фіі сін­хра­ніс­таў — атле
таў і гім­нас­таў. У пра­цэ­се по­шу­каў і вы­бар­кі ў мя­не на­збі­ра­ла­ся
цэ­лая тэч­ка та­кіх здым­каў, якая мя­не ве­ль­мі інспі­руе. Са­мі па са
бе сін­хрон­ныя арга­ні­за­ва­ныя дзея­нні — гэ­та ўжо ці­ка­вая тэ­ма,
асаб­лі­вы воб­раз... Гэ­та та­кая ме­та­фа­ра гра­мад­ска­га жыц­ця. Але
ка­лі гэ­тыя сін­хрон­ныя дзея­нні, звя­за­ныя са спорт­ам, не ма­юць
ні­якай іншай мэ­ты ці за­да­чы, а пры­зна­ча­ны склас­ці з це­лаў фі­гу
ры і зна­кі (як зо­рач­ка або ра­шот­ка), то гэ­тая ме­та­фа­ра па­чы­нае
на­бы­ваць гул­лі­вы, але і злёг­ку аб­сур­дны ха­рак­тар. Для мя­не гэ­та
воб­раз кар­па­ра­тыў­най эты­кі. Каб па­збег­нуць па­фа­су, я на­зва­ла
се­рыю “Кар­па­ра­тыў”, і га­вор­ка тут ідзе пра лю­дзей, а не пра кар
па­ра­цыі.
Я па­спра­ба­ва­ла па­кі­нуць аса­біс­ты во­пыт і эмо­цыі “пад ва­дой”
і па­пра­ца­ваць про­ста з па­вер­хняй. Важ­ным аспек­там для мя­не
ста­ла не­адпа­вед­насць двух ві­зу­аль­ных рэ­жы­маў: ста­рой фа­та­гра
фіі і ліч­ба­вых эфек­таў, эфек­таў ма­ні­то­ра. Вы­ка­рыс­тан­не экран
ных шрыф­тоў, не­она­вых фар­баў, імі­та­цыя па­плас­та­вай па­бу­до­вы
ма­люн­ка (на­прык­лад, як у пра­гра­ме фо­та­шоп). Се­рыя “Кар­па
ра­тыў” — гэ­та спро­ба інтэг­ра­ваць ад­но з іншым ды яшчэ ў та­кім
“ня­здат­ным” для пад­обнай за­да­чы мед­ыя, як жы­ва­піс. Пра­сцей і

9 «Мастацтва» № 2 (407) Л юты, 2017

больш ла­гіч­на зра­біць ліч­ба­вы ка­лаж ці ві­дэа ў лю­бым гра­фіч­ным
рэ­дак­та­ры. Але мне ці­ка­вы та­кі экс­пе­ры­мент ме­на­ві­та фар­ба­мі на
па­вер­хні, та­му што спро­бы зра­біць жы­ва­пі­су, “які па­мі­рае”, кро­ва
пус­кан­не або ін’ек­цыю мне ўво­гу­ле бліз­кія і ве­ль­мі пад­аба­юцца.
Мя­не за­хап­ля­юць та­кія пры­кла­ды ў жы­ва­пі­се апош­ніх га­доў, ка­лі
гэ­тыя спро­бы про­ста ад­бы­ва­юцца як гу­ль­ня, як экс­пе­ры­мент. Яны
вы­на­ход­лі­выя, іра­ніч­ныя і не прэ­тэн­ду­юць на рэ­ва­лю­цыю, бо ўсе
маг­чы­мыя ў плас­ты­цы рэ­ва­лю­цыі ўжо ад­бы­лі­ся. Та­кі по­стне­апсеў
да­жы­ва­піс. Вя­до­ма, гэ­та про­ста finе-art, які не трэ­ба спра­ба­ваць
кан­цэп­ту­алі­за­ваць по­стфак­тум».

У пра­цах Па­ўла Кан­дру­се­ві­ча да­ку­мен­та­ль­ная фік­са­цыя су­ты­ка
ецца з эма­цый­най раз­ва­гай. Дзя­ку­ючы ка­лаж­на­му ме­та­ду ства
рэн­ня кам­па­зі­цый твор чы­та­ецца як тэкст — у лю­бым кі­рун­ку:
і спра­ва на­ле­ва, і ў глы­бі­ню, а так­са­ма на­ра­джае мнос­тва ўспа­мі
наў і аса­цы­яцый.
Па­вел Кан­дру­се­віч: «Мне ці­ка­ва раз­гля­даць ча­ла­ве­ка з гіс­та­рыч
на­га аспек­ту. Антыч­ныя эле­мен­ты ў ма­іх па­лот­нах па­каз­ва­юць

пе­ра­емнасць тэ­мы і ўзмац­ня­юць успры­ман­не. Мнос­тва воб­ра­заў
мо­жа вы­клі­каць зу­сім іншыя аса­цы­яцыі, што я ўкла­даю ў па­лат
но. Ка­рот­кія цы­та­ты на ла­цін­скай мо­ве за­да­юць дум­цы гле­да­ча
пэў­ны кі­ру­нак.
Улас­ны дос­вед, без­умоў­на, пры­сут­ні­чае — як праз мае пе­ра­жы
ван­ні і раз­ва­жан­ні, так і праз кан­крэт­ныя дэ­та­лі: лю­дзей, кра­яві
ды, тво­ры мас­тац­тва...»

Экзіс­тэн­цый­ная і псі­ха­ла­гіч­ная пра­бле­ма­ты­ка па­тра­буе ад­па­вед
на­га бру­та­ль­на­га пад­ыхо­ду. Спа­лу­чэн­не зо­ла­та і ржа­ва­га ме­та­лу,
увасабленне ча­ла­ве­чай бяз­душ­най ма­сы і актыў­най фор­мы са-
мой працы ў пра­сто­ры экспазіцыі ства­рала нерв праекта Ула­дзі
мі­ра Кан­дру­се­ві­ча.
Ула­дзі­мір Кан­дру­се­віч: «Праз тво­ры спра­бую раз­абрац­ца ў са­бе.
Ёсць ад­чу­ван­не ва­ро­жас­ці на роз­ных уз­роў­нях. У да­чы­нен­нях з
ча­сам, на­прык­лад, хо­чац­ца за­па­во­ліць ста­рэн­не, не­йкі­мі ры­ту
ала­мі ства­рыць ілю­зію па­ста­янства. У со­цы­уму спра­бу­еш ад­ва
яваць пры­ват­ную пра­сто­ру, унут­ра­ную і ге­агра­фіч­ную і г.д.

10 «Мастацтва» № 2 (407) Л юты, 2017

За­га­лоў­най пра­цай у сва­ёй экс­па­зі­цыі вы­браў “Пе­ра­мір’е” — як
стра­тэ­гію па­во­дзі­наў. Па­ка­за­ль­ная так­са­ма пра­ца “Лі­шак ча­су”,
дзе час ста­но­віц­ца да­ты­ка­ль­ным. Вы­бра­ны ма­тэ­ры­ял — спа­лу­чэн
не апра­ца­ва­на­га ча­сам ме­та­лу і зо­ла­та як сім­ва­ла ма­тэ­ры­яль­на­га
і ду­хоў­на­га да­бра­бы­ту — па­каз­вае мар­насць вя­дзен­ня актыў­ных
ба­явых дзея­нняў».

У спа­лу­чэн­ні дзвюх плям уба­чыць фор­му, знай­сці за­ка­на­мер­насць
у не­звя­за­ных па­між са­бой падзеях. Тое, што іх злу­чае, чы­та­ецца
на ўзроў­ні сну ці пад­свя­до­мас­ці. Ці пад­час ства­рэн­ня, ка­лі не
асэн­са­ва­ны рух дум­кі пе­ра­тва­ра­ецца ў мэ­та­на­кі­ра­ва­нае дзея­нне.

Іло­на Ка­са­бу­ка: «За­плюш­чва­ючы во­чы, апус­ка­емся ў па­ра­ле­ль­ны
свет на­ша­га існа­ван­ня. Ма­ры, воб­ра­зы ад­ыхо­дзяць ад рэ­аль­нас­ці
або з’яўля­юцца сап­раў­днай рэ­аль­нас­цю? Ба­ланс, раў­на­ва­га, ад
чу­ван­не ня­бач­на­га све­ту да­юць маг­чы­масць гра­ніч­на па­шы­рыць
свя­до­масць, пра­йсці не­ка­ль­кі шля­хоў, на­ву­чыў­шы­ся ма­дэ­ля­ваць.
Ко­лер на­ўмыс­на ад­сут­ні­чае ў ма­іх тво­рах, сны мы ўспры­ма­ем
воб­ра­за­мі, успа­мі­на­мі-прад­чу­ван­ня­мі, бо­льш тон­кі­мі, чым ко­ле
ра­адчу­ван­не. Але ха­це­ла­ся ме­на­ві­та ко­ле­ра­вых аса­цы­яцый гле

да­ча. Гэ­тыя ра­бо­ты — мае пе­ра­жы­ван­ні і стра­хі, мож­на ска­заць,
тран­сфар­ма­цыя свя­до­мас­ці, на­сы­ча­най улас­ны­мі ўра­жан­ня­мі.
Ча­сам я пра­гра­мую свае сны, да­ма­га­ючы­ся па­трэб­най “кар­цін
кі”, фар­ма­ту­ецца свя­до­масць, шыф­ры, якія-не­будзь сім­ва­лы. На
прык­лад, пра­ца “Твае і мае зор­кі”. Ма­ма і да­чка гу­ля­юць у ве­ль­мі
ста­рую гу­ль­ню, зды­ма­ючы ніт­ку з рук, пля­туць яе ва ўзор, скла­да
ны пра­сто­ра­вы ма­лю­нак, пе­рад­аю­чы энер­гію ад­на ад­ной, па­чуц
ці, надзеі. Або “Раў­на­ва­га”: мы ўсё жыц­цё збі­ра­ем свае ка­ме­нь­чы
кі, скла­да­ем у пі­ра­мід­кі, бе­лыя ці чор­ныя, устой­лі­выя або не, але
імкнем­ся да раў­на­ва­гі — хоць бы са­мі з са­бой».

Асаб­лі­вае на­пру­жан­не гэ­тым ра­бо­там да­юць нечаканыя ра­кур­сы.
У тво­рах Тац­ця­ны Ра­дзі­віл­ка по­зірк гле­да­ча ні­бы за­хоп­лі­ва­ецца і
ўтрым­лі­ва­ецца, у ад­ной працы сін­тэ­зу­юцца са­мыя роз­ныя пра­цэ
сы: яднан­не і раз­рыў, рыт­мі­за­цыя і збіў­ка рыт­му, пад­крэс­лі­ван­не
плос­кас­ці і на­мёк на ілю­зор­насць, пад­ва­енне і па­тра­енне кро
пак пер­спек­тыў і пун­ктаў по­гля­ду. На­зі­ра­ль­нік — у спро­бе раз
га­даць па­ра­док­сы вы­яўлен­чай пра­сто­ры — губ­ляе прасторавую
ары­ента­цыю.
Тац­ця­на Ра­дзі­віл­ка: «Мне ці­ка­вая тран­сфар­ма­цыя, ка­лі асо­ба пе
ра­тва­ра­ецца ва ўні­вер­са­ль­ную фі­гу­ру.
Вя­до­ма, мне за­ўсё­ды быў ці­ка­вы ча­ла­век як асо­ба, як не­шта ўні
ка­ль­нае са сва­імі ха­рак­тэр­ны­мі ры­са­мі. Але для мя­не бліз­кія
ста­сун­кі — шлях доў­гі і не за­ўсё­ды про­сты, ме­на­ві­та та­му, ка­лі я
раз­гля­даю лю­дзей як час­тку ча­го-не­будзь цэ­ла­га — як удзе­ль­ні
каў пра­цэ­су, ча­сам пад­обна­га про­ста да броў­наў­ска­га ру­ху, ка­лі
збі­раю пер­са­на­жаў, надзе­ле­ных інды­ві­ду­аль­ны­мі ха­рак­та­рыс­ты
ка­мі і над­аю ім уні­вер­са­ль­ныя ры­сы, та­кім чы­нам ства­раю для
ся­бе мак­сі­ма­ль­ную зо­ну раў­на­ва­гі і кам­фор­ту».

Да­вес­ці ску­льп­тур­ную фор­му да гра­фіч­най вы­раз­нас­ці імкнец­ца
Аляк­сандр Ша­по. Бру­та­ль­ная арха­іка пра­ры­ва­ецца праз ра­фі­на
ва­ны фар­ма­ль­ны по­шук, ства­ра­ючы ўра­жан­не арга­ніч­на­га фор
маў­тва­рэн­ня, якое за­хоў­вае сваю па­чат­ко­вую энер­гію і ад­на­ча
со­ва — тон­касць рэ­флек­сіі.
Аляк­сандр Ша­по: «Ве­ра­год­на, здо­ль­нас­цю ка­хаць ча­ла­век вы
зна­ча­ецца ў той жа сту­пе­ні, што і здо­ль­нас­цю раз­маў­ляць і ду
маць. Лю­боў ва ўсёй раз­на­стай­нас­ці яе пра­яў — са­мае ча­ла­ве­чае
з па­чуц­цяў. Мае ча­ты­ры ра­бо­ты аб’­ядна­ныя тэ­май ка­хан­ня.
“Во­сем з па­ло­вай” — гэ­та лю­боў ча­ла­ве­ка да жыц­ця, да му­зы­кі
свай­го існа­ван­ня, вя­сё­ла­га ці сум­на­га, але ня­змен­на жа­да­на­га.
“Мі­на­таў­р” — фа­та­ль­нае ка­хан­не жан­чы­ны да муж­чы­ны, ка­хан­не
змроч­нас­ці, якое ня­се смерць. “Ка­за­но­ва” — жыц­ця­ра­дас­нае ка
хан­не муж­чы­ны да жан­чы­ны, лю­боў — пры­го­да, ка­хан­не — аван
ту­ра. “Св. Се­бас­ць­ян” — вы­со­кая і не­дас­туп­ная роз­уму лю­боў ча
ла­ве­ка да Бо­га.
Гэ­тае па­чуц­це бяс­кон­цае ў сва­іх ува­саб­лен­нях, але кож­нае з іх —
ад­каз на ня­прос­тае пы­тан­не: што та­кое ча­ла­век і якое яго мес­ца
ў гэ­тым све­це?
У ма­ёй пад­бор­цы ра­бот га­вор­ка ідзе і пра ўнут­ра­ны свет ча­ла
ве­ка, і пра асо­бас­ныя ўза­ема­адно­сі­ны. Так, пра­ца “Св. Се­бас­ць
ян” пры­све­ча­на хрыс­ці­янска­му па­кут­ні­ку, які пры­няў смерць у
імя лю­бо­ві да Бо­га. Унут­ра­ная сі­ла ро­біць гэ­та­га ча­ла­ве­ка пе­ра
мож­цам над сва­імі ка­та­мі, над улас­най сла­бас­цю, над аб­ста­ві­на
мі жыц­ця. “Во­сем з па­ло­вай” — пры­свя­чэн­не двум ма­ім лю­бі­мым
фі­ль­мам: “Во­сем з па­ло­вай” Фе­дэ­ры­ка Фе­лі­ні і “Час цы­ган” Эмі­ра
Кус­ту­ры­цы.
“Мі­на­таў­р” і “Ка­за­но­ва” — роз­дум пра ўза­ема­адно­сі­ны муж­чы­ны і
жан­чы­ны, дзе ды­япа­зон аса­біс­тай уцяг­ну­тас­ці ва­р’і­ру­ецца ад лёг
ка­га флір­ту да фа­та­ль­най страс­ці. Кож­ная з гэ­тых ча­ты­рох прац

11 «Мастацтва» № 2 (407) Л юты, 2017

па­ўста­ла на пад­ста­ве аса­біс­та­га во­пы­ту, бо ка­хан­не ў шы­ро­кім
сэн­се гэ­та­га сло­ва пра­ніз­вае лю­бое існа­ван­не, на­паў­няе яго сэн
сам, ро­біць ча­ла­ве­ка ча­ла­ве­кам».

Працы Марты Шматавай уражваюць вытанчаным кан­трас­там бія
і тэх­на, ад­нак у за­зо­ры па­між дву­ма све­та­мі мастачка раз­мяш­чае
ча­ла­ве­ка, што да­зва­ляе ўба­чыць но­выя аспек­ты яго па­во­дзін і
ўза­ема­дзе­янняў.
Мар­та Шма­та­ва: «Тэ­ма Ча­ла­ве­ка — клю­ча­вая ў ма­ёй твор­час­ці,
яна пры­све­ча­на маг­чы­мас­цям пе­ра­адо­лен­ня экзіс­тэн­цы­яль­ных
су­пя­рэч­нас­цей. У меж­ах пра­екта я спы­ні­ла­ся на тэ­ме ад­но­сін ча
ла­ве­ка з са­мім са­бой. Унут­ра­ны ды­ялог — важ­ны склад­нік са
ма­свя­до­мас­ці і раз­віц­ця асо­бы, ён вы­кон­вае мнос­тва фун­кцый
на каг­ні­тыў­ным і аса­бо­вым уз­роў­нях. Та­кім чы­нам, пра­сто­ра, у
якой раз­ва­роч­ва­ецца дзея­нне, — суб’ектыў­ная рэ­аль­насць, дзе
ідэ­аль­нае з’яўля­ецца ўлас­ці­вас­цю, а дум­ка — твор­чым ла­ка­ма
ты­вам. Ча­ла­век у по­шу­ку сэн­су, вы­йсця, гар­мо­ніі, са­ма­акту­алі­за
цыі. Вя­до­ма, існу­юць “Я” і “іншае Я”, якія ма­юць роз­ныя сэн­са­выя
па­зі­цыі і вя­дуць па­між са­бой ды­ялог да кан­сэн­су­су, цэ­лас­нас­ці.
Фар­­маль­­ную струк­ту­ру кар­ці­ны ўтва­ра­юць амаль ла­ка­ль­ныя ко
ле­ра­выя пля­мы. У плас­тыч­ным ува­саб­лен­ні гэ­тая струк­ту­ра ад
но­ль­ка­ва на­пру­жа­на па ўсёй па­вер­хні па­лат­на, а да­мі­нан­ты вы
яўле­ныя за кошт най­бо­льш яркіх ко­ле­раў, а так­са­ма свет­ла­вых
або це­ня­вых мо­ман­таў.
Асаб­лі­васць у тым, што ко­ле­ра­выя па­вер­хні ад­на­час­на пад­па
рад­коў­ва­юцца і фар­ма­ль­на-аб­страк­тнай арга­ні­за­цыі па­лат­на, і
з’яўля­юцца асэн­са­ва­на звя­за­ны­мі з асноў­най ідэ­яй кар­ці­ны. Ко
ле­ры най­час­цей сім­ва­ліч­ныя.
Па­ко­ль­кі для мя­не важ­на, каб дум­ка бы­ла да­ве­дзе­ная да ста­ну яе
“пра­га­вор­ван­ня”, і гэ­та, з ад­на­го бо­ку, яе аб­мя­жоў­вае, але з дру­го
га — су­дзей­ні­чае ды­яло­гу з гле­да­чом, я аб­іраю вы­яўлен­чую сіс­тэ
му фі­гу­ра­тыў­на­га мас­тац­тва і сім­ва­лізм — як кі­ру­нак. Без­умоў­на,
ідэі ба­зу­юцца на ма­іх ве­дах, уяў­лен­нях і па­чуц­цях, але і на ўні
вер­са­ль­ных так­са­ма, та­му што ме­на­ві­та тыя пы­тан­ні быц­ця, якія
лу­на­юць у інфар­ма­цый­най пра­сто­ры, на­тхня­юць мя­не на той ці
іншы твор».

1. Дзя­ніс Бар­су­коў. Lady Steampunk. Алей. 2015—2016.
2. Па­вел Вай­ніц­кі. Акцяб­ра­ты. Шкло, зме­ша­ная тэх­ні­ка. 2010.
3. Сяр­гей Гры­не­віч. Па­га­ва­ры са мной. Пра­ект «Selfie Zone». Акрыл, шкло.
2016.
4. Андрэй Ду­бі­нін. Апос­тал Сы­мон Зі­лот (Ка­на­ніт). Алей. 2008.
5. Ігар За­сі­мо­віч. Ве­не­ра. Шкло, мар­мур. 2017.
6. Тац­ця­на Кан­дра­цен­ка. Вод­ны ба­лет. Се­рыя «Кар­па­ра­тыў». Алей. 2017.
7. Павел Кан­дру­се­віч. Яблычны спас. Дрэва, алей. 2016.
8. Ула­дзі­мір Кан­дру­се­віч. Deadline. Алей, па­таль, ме­тал. 2016.
9. Іло­на Ка­са­бу­ка. Ад­нос­ная ба­та­ні­ка жыц­ця. Алей, гра­фіт. 2016.
10. Тац­ця­на Ра­дзі­віл­ка. Спорт­пля­цоў­ка. Алей. 2015.
11. Мар­та Шма­та­ва. Ба­лан­са­ван­не. Алей. 2016.
12. Аляк­сандр Ша­по. Мі­на­таўр. Брон­за, гра­ніт. 2012.

12 «Мастацтва» № 2 (407) Л юты, 2017

У дзя­цін­стве Тац­ця­на раз­ам з сяб­роў­кай
лю­бі­ла ла­зіць на пад­стрэ­шак бы­лой ве
жы-зва­ні­цы ста­ро­га на­паў­раз­бу­ра­на­га
хра­ма. Ад­туль ад­кры­ва­лі­ся не­абсяж­ныя
аб­ша­ры Пад­няп­роў­я, што за­ча­роў­ва­лі і
аб­уджа­лі фан­та­зію. З тых ча­соў за­ка­ха
насць у пра­сто­ру пе­ра­тва­ры­ла­ся ў спо
саб мас­тац­ка­га мыс­лен­ня. Чы­таць Тац­ця
на на­ву­чы­ла­ся яшчэ да шко­лы, пе­ра­ва­гу
ад­да­ва­ла бе­ла­рус­кай лі­та­ра­ту­ры, пі­са­ла
вер­шы. Ужо ў шко­ле на­стаў­ні­ца да­во­дзі­ла
ма­ме: па­лі­тін­фар­ма­цыю ў кла­се Та­ня пра
во­дзіць то­ль­кі па-бе­ла­рус­ку. На што ма­ці

Ко­ле­ры зям­лі і не­ба
Лён, Полацк і паэзія ў творчасці Таццяны Козік

Партфоліа

га­ва­ры­ла: «Ніх­то ёй не за­гад­вае. На якой
мо­ве хо­ча, на той ня­хай і чы­тае». Гэ­тая
гіс­то­рыя ста­ла ся­мей­най пры­па­вес­цю.
Ма­ма ра­на сыш­ла, па­сля яе са­мым да­ра
гім ча­ла­ве­кам бы­ла ба­ць­ка­ва сяс­тра, якая
да апош­ня­га дня свай­го жыц­ця апе­ка­ва
ла­ся дзяў­чын­кай. Мат­чы­ну рад­ню з ро­ду
Са­ко­ві­чаў у іх род­най вёс­цы Ель­ня лі­чы­лі
вяс­ко­вай шлях­тай — ад­ука­ва­ныя, ве­ль­мі
інтэ­лі­ген­тныя. У ма­ці бы­ло тры сяс­тры,
ад­на з іх — ру­ка­дзе­ль­ні­ца: тка­ла, вя­за­ла,
шы­ла. Праз усё жыц­цё Тац­ця­на за­хоў
вае яе тка­ныя «дым­кай» срэб­ныя льня

ныя руч­ні­кі, ка­шу­лі, вя­се­ль­ны фар­ту­шок.
І ўзгад­вае на­ка­зы, як ткаць, як вы­бе­ль­ваць
лён, якое пры­зна­чэн­не та­го ці інша­га крою
і афар­боў­кі... Ад яе ж на­ву­чы­ла­ся ру­ка
дзе­ль­ні­чаць са­ма. Тка­ні­на, лён для Тац­ця
ны — рэ­чы сак­ра­ль­ныя, што збе­ра­га­юцца ў
ся­мей­ным архі­ве і па­каз­ва­юцца як са­мае
каш­тоў­нае да­ра­го­му гос­цю.
Праз два дні, як не ста­ла ма­мы, у свае ня
поў­ныя 11 год Та­ня, да за­мус­тва Хра­мян
ко­ва, саб­ра­ла рэ­чы і па­еха­ла па­сту­паць у
Рэ­спуб­лі­кан­скую шко­лу-інтэр­нат па му­зы
цы і вы­яўлен­чым мас­тац­тве. Яе шко­ль­ны
на­стаў­нік ма­люн­ка ў Хо­цім­ску, які за­ўсё
ды хва­ліў мас­тац­кія здо­ль­нас­ці дзяў­чын
кі, рэ­ка­мен­да­ваў юны та­лент Кі­ры­лу Зе
ля­но­му, за­гад­чы­ку мас­тац­ка­га ад­дзя­лен­ня
ў «па­рна­це», што па ўсёй Бе­ла­ру­сі шу­каў
ад­ора­ных дзя­цей. Іспы­ты Та­ня зда­ла на
«вы­дат­на», а па­сту­па­ла раз­ам з Ры­тай Ра
ба­чо­вай (па му­жы Ці­мо­ха­вай) з Бе­шан­ко
ві­чаў. Раз­ам ву­чы­лі­ся і сяб­ра­ва­лі да за
кан­чэн­ня, раз­ам за­хап­ля­лі­ся на­стаў­ні­кам
бе­ла­рус­кай мо­вы Стэ­фа­нам Аляк­се­еві­чам,
прад­мет яко­га быў са­мым лю­бі­мым. Дру
гі ідэ­ал для пад­лет­каў — мас­тац­тваз­наў­ца
Кі­рыл Зе­ля­ны. Ён не то­ль­кі за­хап­ля­ль­на
вёў сваю дыс­цып­лі­ну, але і шмат рас­па
вя­даў пра твор­часць Кра­саў­ска­са, Чур­лё
ні­са ды іншых, га­дзі­на­мі чы­таў на ўро­ках
па­э­зію лі­тоў­цаў і эстон­цаў. З ім жа ездзі­лі
на вы­ста­вы і экс­кур­сіі ў Ві­ль­ню. Тац­ця­ну
най­бо­лей ураж­ва­ла пры­клад­ное мас­тац
тва лі­тоў­цаў, іх ко­ле­ра­вая ку­ль­ту­ра. За
па­мі­­наль­­ны­мі бы­лі шко­ль­ныя мас­тац­кія
пра­кты­кі. Юных мас­та­коў ва­зі­лі ў Пры­лу­кі,

Тац­ця­на Мар­ка­вец-Га­ран­ская

13 «Мастацтва» № 2 (407) Л юты, 2017

на На­ваг­руд­чы­ну, Ва­ло­жын­шчы­ну. Па вы
ход­ных са­мі, на элек­трыч­ках, ездзі­лі на
эцю­ды ў За­слаў­е. У ад­ну з пра­ктык Тац­ця
не да­зво­лі­лі па­пра­ца­ваць на ра­дзі­ме — на
Ма­гі­лёў­шчы­не. Ад­туль яна пры­вез­ла фан
тас­тыч­ны раз­ня­во­ле­ны жы­ва­піс з вы­ява­мі
руч­ні­коў, ты­па­мі вяс­коў­цаў, стро­ямі на­род
на­га адзен­ня. Ве­ра­год­на, упер­шы­ню дзяў
чын­ка пі­са­ла як ха­це­ла і што ха­це­ла, бо
за спі­най ніх­то не ста­яў. Да­па­маг­лі па­ра
ды лю­бі­май вы­клад­чы­цы Розы Ду­бар, якая
ву­чы­ла, што жы­ва­піс аб­авяз­ко­ва па­ві­нен
быць твор­чым, за­сна­ва­ным на ад­чу­ван­нях.
Мі­ха­іл Свіс­ту­ноў ву­чыў пі­саць аква­рэ­лі
па мок­рым, умен­ню сты­лі­за­ваць рэ­ча
існасць. Асаб­лі­ва ві­до­віш­чны­мі бы­лі яго
май­стар-кла­сы, што пра­во­дзі­лі­ся на пле
нэ­рах і пад­час пра­ктык. Твор­ца за­ліх­вац­кі
вы­лі­ваў вяд­ро ва­ды на аркуш, браў сі­нюю,
жоў­тую, зя­лё­ную аква­рэль і сме­ла пі­саў
азё­ры, ля­сы ды па­гор­кі... У Тац­ця­ны гэ­тыя
ўро­кі аб­удзі­лі лю­боў да аква­рэ­лі — ба­дай,
са­ма­га спры­яль­на­га ма­тэ­ры­ялу ў рас­крыц
ці яскра­вых, аго­ле­ных ча­ла­ве­чых па­чуц
цяў. Гэ­та не ад­ной­чы над­алей пра­явіц­ца ў
твор­час­ці і вы­ста­вач­най дзей­нас­ці як па
чат­коў­цы, так і ста­лай аўтар­кі.
Акра­мя мас­тац­тва, Тац­ця­на за­хап­ля­ла­ся
ма­тэ­ма­ты­кай. Па­спя­ва­ла са­ма, да­па­ма­га­ла
і іншым, ся­род якіх бы­ла і да­чка вя­до­май
га­бе­лен­шчы­цы Ла­ры­сы Скрып­ні­чэн­ка. Яе
ма­ці, у сваю чар­гу, па­ча­ла на­ву­чаць Та­ню
аб’ёмна­му пля­цен­ню. Не­заў­важ­на Тац­ця­на
ста­ла «пра­вай ру­кой» вя­до­май мас­тач­кі
га­бе­ле­на, ву­ча­ні­цы Аляк­сан­дра Кіш­чан
кі. Пра­ца са Скрып­ні­чэн­ка пры­па­ла на
пе­ры­яд за­вяр­шэн­ня ву­чо­бы ў «па­рна­це»,
дзе та­ды не пра­кты­ка­ва­ла­ся спе­цы­ялі­за
цыя. Дып­лом­ні­кі му­сі­лі пі­саць тэ­ма­тыч
ную кар­ці­ну, і Тац­ця­на аб­ара­ня­ла­ся па
тэ­ме «Пер­шае ку­пан­не но­ва­на­ро­джа­на
га». Няў­рым­слі­вая, яна не аб­ме­жа­ва­ла­ся
ад­ной дып­лом­най ра­бо­тай, па­ра­ле­ль­на
пад­рых­та­ва­ла яшчэ га­бе­лен «Алім­пі­яда».
У тыя га­ды ў Мас­кве пра­во­дзі­лі­ся Алім­пій
скія гу­ль­ні, і тэ­ма бы­ла на слы­ху. Га­лоў­най
на­тхня­ль­ні­цай, кан­су­ль­тан­там і да­бра
чын­най кі­раў­ні­цай пра­екта ста­ла тая ж
Ла­ры­са Скрып­ні­чэн­ка. Вы­пус­кні­ца пра
д­эман­стра­ва­ла ва­ло­дан­не глад­кім ткац
твам, вя­зан­нем круч­ком... Дып­лом быў
аб­аро­не­ны па­спя­хо­ва, і га­лоў­нае, ад­быў­ся
прэ­цэ­дэнт: упер­шы­ню ў гэ­тай на­ву­ча­ль
най уста­но­ве для аб­аро­ны быў прад­стаў
ле­ны твор дэ­ка­ра­тыў­на-пры­клад­но­га мас
тац­тва — га­бе­лен. Вы­шэй­шую ад­ука­цыю
Тац­ця­на атры­ма­ла ў Ві­цеб­скім тэх­на­ла
гіч­ным інсты­ту­це, дзе спе­цы­ялі­за­ва­ла­ся
на фа­ку­ль­тэ­це «Мас­тац­кае аздаб­лен­не і
ма­дэ­ля­ван­не вы­ра­баў тэк­сты­ль­най і лёг
кай пра­мыс­ло­вас­ці». У ча­сы на­ву­чан­ня

14 «Мастацтва» № 2 (407) Л юты, 2017

ўдзе­ль­ні­ча­ла ў рэ­спуб­лі­кан­скіх вы­ста­вах,
па­ра­ле­ль­на, па­вод­ле рэ­ка­мен­да­цыі на
стаў­ні­ка Ле­ані­да Дзя­гі­ле­ва, вы­кла­да­ла ма
лю­нак у сту­дыі пры ві­цеб­скім Па­ла­цы бы
та­во­га аб­слу­гоў­ван­ня. Дзя­гі­леў раз­гле­дзеў
у яе та­лент ма­ля­ва­льш­чы­цы і прад­аста­віў
Тац­ця­не ўсе маг­чы­мас­ці для раз­віц­ця яе
здо­ль­нас­цей.
1980-я, ка­лі Тац­ця­на Ко­зік ува­хо­дзі­ла ў са
ма­стой­нае твор­чае жыц­цё, бы­лі пе­ры­ядам
рос­кві­ту экс­пе­ры­мен­та­ль­на­га аўтар­ска­га
га­бе­ле­ну і па­чат­кам пра­кты­кі пер­са­на­ль
ных вы­стаў май­строў дэ­ка­ра­тыў­на-пры
клад­но­га мас­тац­тва. Раз­ві­ваў­ся кі­ру­нак
мі­ні-га­бе­ле­ну (да­рэ­чы, пер­шая вы­ста­ва
еўра­пей­ска­га мі­ні-тэк­сты­лю пра­хо­дзі­ла

ў Лон­да­не ў 1974-м), актыў­на вы­ка­рыс
тоў­ва­лі­ся зме­ша­ныя тэх­ні­кі ткац­тва, уз
мац­ня­ла­ся дэ­ка­ра­тыў­насць кам­па­зі­цый,
рас­пра­цоў­ва­лі­ся тэк­сту­ры па­вер­хні. Усе
на­ва­тар­ствы, ні­бы ў пад­руч­ні­ку су­час­на­га
тэк­сты­лю, ува­саб­ля­ла ў сме­лых твор­чых
по­шу­ках Тац­ця­на Ко­зік.
Па­сля інсты­ту­та, раз­мер­ка­ва­ная ў На­ва­по
лац­кі мас­тац­кі кам­бі­нат, за­рэ­ка­мен­да­ваў
шы ся­бе пра­цай з Ла­ры­сай Скрып­ні­чэн­ка,
яна ад­ра­зу ста­ла атрым­лі­ваць дзяр­жаў­ныя
за­мо­вы. Буй­ней­шая — афар­млен­не Га
рад­ской за­лы ся­мей­ных ура­чыс­тас­цей у
Но­ва­по­лац­ку (1989). Мас­тач­ка вы­ка­на­ла
на­сцен­ны га­бе­лен у ком­плек­се з агром
ніс­тым, звя­за­ным з ні­так і іль­ня­ных шну

15 «Мастацтва» № 2 (407) Л юты, 2017

роў, пад­обным да па­вет­ра­най ску­льп­ту­ры
аб’­ектам, які ад­во­ль­на зві­саў з люс­тра­ной
сто­лі. Кам­па­зі­цыя бу­дзі­ла па­чуц­цё ўра
чыс­тай пры­род­най пра­сто­ры... Для зу­сім
яшчэ ма­ла­дзе­нь­кай Тац­ця­ны, якая не ме
ла па­ма­га­тых, гэ­та бы­ла цяж­кая фі­зіч­ная
пра­ца, якая кам­пен­са­ва­ла­ся не­ве­ра­год­най
для па­чат­коў­цы маг­чы­мас­цю раз­мах­нуц­ца
ў фан­та­зі­ях, пра­явіць зда­бы­тае ў су­пра­цы
са Скрып­ні­чэн­ка фан­тас­ма­га­рыч­нае май
стэр­ства ства­раць ураж­лі­выя ма­ну­мен
та­ль­ныя кам­па­зі­цыі. Тац­ця­на га­на­рыц­ца
сва­ім дэ­бю­там і раз-по­раз вяр­та­ецца да
ідэй та­го ве­ліч­на­га і эма­цый­на-зыч­на­га
асэн­са­ван­ня пра­сто­ры.
Па­зней быў шэ­раг іншых ма­ну­мен­та­ль­ных
аб’­ектаў, тэк­сты­ль­ных і віт­раж­ных. Пра­сла
ві­ла­ся маш­таб­ная (2х6 м) дэ­ка­ра­тыў­ная
кам­па­зі­цыя для По­ла­цка­га ад­дзя­лен­ня
Бел­прам­буд­бан­ка «Кры­лы пе­ра­ўтва­ра
юцца ў ка­рэн­не» (1990), сут­насць якой у
ма­тэ­ры­ялі­за­цыі ды­на­міч­на­га ру­ху на­пе
рад. У кан­цэп­цыі Тац­ця­на Ко­зік ад­штур
хоў­ва­ла­ся ад ідэі во­ль­на­га па­лё­ту птуш­кі.
Га­бе­лен пра тое, што кож­ны ча­ла­век так ці

іна­чай здзяй­сняе жыц­цё­вы па­лёт, не­маг
чы­мы без су­вя­зі з ку­точ­кам род­най зям
лі, са сва­імі ка­ра­ня­мі. Пра­ца зроб­ле­на на
кан­трас­це рэ­ль­ефна­га і глад­ка­га ткац­тва.
Да­дат­ко­вай вы­раз­нас­ці і дэ­ка­ра­тыў­нас­ці
над­ава­ла ко­ле­ра­вае вы­ра­шэн­не, дзе чыр
во­ныя ні­ці пра­ве­дзе­ны праз вох­рыс­та-бе
ла-шэ­ры ка­ла­рыт. У воб­ра­зе птуш­кі мас
тач­ка ўва­со­бі­ла ду­шу ча­ла­ве­ка, яго на­ту­ру
і асаб­лі­вас­ці ха­рак­та­ру, што для Тац­ця­ны
аса­цы­юец­ца з кан­крэт­най асо­бай. Га­бе

лен пры­свя­чаў­ся твор­час­ці Але­ся Арку­ша,
вя­до­ма­га бе­ла­рус­ка­га па­эта, вер­шы яко­га
пра­ця­тыя тэ­май па­лё­ту. Мас­тач­ка, што з
дзя­цін­ства пі­са­ла вер­шы і дру­ка­ва­ла іх у
ча­со­пі­сах, най­перш за­ча­ра­ва­ла­ся па­эзі­яй
Арку­ша, і то­ль­кі по­тым гэ­та па­чуц­цё пе­ра
рас­ло ў ча­ла­ве­чае ка­хан­не. Птуш­ка — не
ад’ем­ная час­тка твор­час­ці аб­одвух аўта

раў. Да тэ­мы птуш­кі Ко­зік звяр­та­ецца ўвесь
час у ма­лых і вя­лі­кіх га­бе­ле­нах і ба­ты­ках,
ма­люн­ках і пра­сто­ра­вых кам­па­зі­цы­ях.
Пер­шым ад­мет­ным кро­кам у гэ­тай тэ­ме
ста­ла гру­па­вая вы­ста­ва «Пры­ля­це­ла птуш
ка, Ка­ля­ду пры­нес­ла» (2000) у По­ла­цкім
гіс­то­ры­ка-ку­ль­тур­ным за­па­вед­ні­ку. Па­сля
бы­ла пер­са­на­ль­ная вы­ста­ва пад дэ­ві­зам-
сло­га­нам «Пту­шы­ны рай». Птуш­ка, сім­вал
якой надзвы­чай важ­ны для Тац­ця­ны, звя
за­ны з уз­ора­мі тра­ды­цый­на­га на­род­на­га
мас­тац­тва, ста­ла цэн­трам воб­раз­най кан
цэп­цыі. Вы­ста­ва ме­ла сін­тэ­тыч­ны ха­рак
тар. Апра­ча га­бе­ле­на, экс­па­на­ваў­ся ба
тык. Прэ­зен­та­цыя вы­ста­вы рых­та­ва­ла­ся
су­мес­на з мас­тац­тваз­наў­цай Га­лі­най Ра
бян­ка­вай. У вы­ні­ку атры­ма­ла­ся яскра­вае
прад­стаў­лен­не-шоу, дзе по­бач з аб’екта­мі
вы­яўлен­ча­га мас­тац­тва гу­ча­лі вер­шы Але
ся Арку­ша, а аздо­біў прэ­зен­та­цыю па­каз
су­гуч­ных твор­час­ці Тац­ця­ны Ко­зік ка­лек
цый су­час­на­га мод­на­га адзен­ня. Надзвы
чай гар­ма­ніч­ная прэ­зен­та­цыя вы­ста­вы
на­тхні­ла і пад­штур­хну­ла да но­вых по­шу
каў. Та­кі лю­бі­мы з дзя­цін­ства ў ба­бу­лі­ных
вы­ра­бах, уз­ве­дзе­ны ў ку­льт ва ўлас­най
мас­тац­кай твор­час­ці ў ні­цях га­бе­ле­на­вых
пе­ра­пля­цен­няў і ў тка­ні­нах для ба­тыка,
лён рап­там «за­пра­сіў­ся» ўва­со­біц­ца ў
адзен­ні. На­ступ­ныя пер­са­на­ль­ныя вы­ста
вы — «Роз­дум ля вя­лі­кай ва­ды» (На­ва­по
лац­кая га­рад­ская вы­ста­вач­ная за­ла, 2006),
«Ка­ля­ро­выя сны зі­мо­ва­га са­ду» (По­ла­цкая
кар­цін­ная га­ле­рэя, 2010), «Вы­спа» (По­ла­ц-­
кая кар­цін­ная га­ле­рэя, 2015), «Ма­люн
кі ў па­вет­ры» (Ві­цеб­скі мас­тац­кі му­зей,
2016) — не аб­ыхо­дзяц­ца без па­ка­заў но

вых і но­вых лі­не­ек адзен­ня Тац­ця­ны Ко­зік.
Кож­ная прэ­зен­та­цыя — но­вая кан­цэп­цыя.
На па­чат­ку гэ­та бы­ло пля­цен­не мод­ных
сі­лу­этаў круч­ком з іль­ня­ных ні­так мо­ла
дзе­ва­га адзен­ня. Ця­пер мас­тач­ка са сва
ёй арт-ды­рэк­тар­кай Ма­ры­най Мяр­ца­ла­вай
ства­рае ка­лек­цыі з шы­та­га бе­ла­рус­ка­га
льну, ары­енту­ючы­ся на ўсе ўзрос­та­выя
гру­пы, з вы­раз­ным ухі­лам да эле­ган­тнас
ці і вы­тры­ма­нас­ці. Зу­сім ня­даў­на адзін з
англій­скіх ма­дэ­ль­ераў, па­ба­чыў­шы гэ­тыя
строі, за­ўва­жыў, што та­кое адзен­не вар
тае англій­скай ка­ра­ле­вы. Ча­му ж не? Яно
ба­зу­ецца на стры­ма­ных ко­ле­ра­вых га­мах
на­ту­ра­ль­на­га, у роз­най сту­пе­ні вы­бе­ле­на­га
льну. Ком­плек­сы адзен­ня Тац­ця­ны ўзба­га
чае ад­мет­ны эле­мент, які ў су­час­най сус
вет­най мо­дзе мае на­зву «жа­зюбль». Гэ­та
сва­бод­ная пад­оўжа­ная на­кід­ка без ру­ка
воў, з глы­бо­кі­мі про­йма­мі і ба­ка­вы­мі раз
рэ­за­мі, што но­сіц­ца па­верх вуз­кай у сі­лу
эце су­кен­кі або кас­цю­ма, у ка­ла­рыс­тыч­най
еднас­ці з асноў­ным ком­плек­сам адзен­ня.
Апош­нія га­ды Тац­ця­на актыў­на вяр­та­ецца
да пра­сто­ра­ва­га га­бе­ле­на, на гэ­та яе на
тхні­лі пле­нэ­ры дэ­ка­ра­тыў­на-пры­клад­но­га
мас­тац­тва Ла­ры­сы Фін­кі­льш­тэйн. Адзін з
іх пад дэ­ві­зам «Раз­мо­вы ў зя­лё­ных то­нах»
пра­во­дзіў­ся ў Сла­ва­кіі і за­ці­ка­віў інтры­гай
гу­ль­ні з аб’­ёма­мі. У вы­ні­ку з’яві­ла­ся кам
па­зі­цыя «Ма­люн­кі ў па­вет­ры», якая ста­ла
клю­ча­вой у най­важ­ней­шай з пер­са­на­ль
ных вы­стаў Тац­ця­ны ў Ві­цеб­скім мас­тац­кім
му­зеі (2016). Ку­ра­тар Мі­хась Цы­бу­льс­кі
адзна­чыў, што тво­ры Тац­ця­ны Ко­зік — гэ
та не то­ль­кі спро­ба за­ма­ца­ваць у на­шым
ча­се па­эты­ку тра­ды­цый­на­га бе­ла­рус­ка­га
ткац­тва, але і жа­дан­не звяр­нуць ува­гу на
маг­чы­мас­ці су­час­на­га тэк­сты­лю.
Для Тац­ця­ны не існуе ні сты­ля­вых, ні ві
да­вых аб­ме­жа­ван­няў. Мас­тач­ка не ба­іцца
змя­няц­ца: ад­чу­ла па­сыл — зна­чыць, бу­дзе
пра­ца­ваць не то­ль­кі з ніт­ка­мі і тка­ні­най,
але і з дрэ­вам і з ме­та­лам. У гэ­тым яе твор
чы імідж і ня­змен­нае крэ­да.

1 Малюнкі ў паветры. Металічная сетка, воўна,
лён. 2015.
2. Цеп­лы­ня ма­ту­лі­ных спе­ваў. Воў­на. 2000.
3. Дарогі і дрэва і кроплі дажджу. Лён, мета­ліч­
ная сетка. 2016.
4 Афар­млен­не Га­рад­ской за­лы ся­мей­ных ура­
чыс­тас­цей у Но­ва­по­лац­ку. 1989.
5. Про­ста ка­хан­не. Ба­тык. 2009.
6. Мадэль з калекцыі «Роздум каля вялікай
вады». 2004.
7. По­ўня. Ад­люс­тра­ван­не. Лён, ме­та­ліч­ная сет­
ка. 2015.
8. Вы­спа на ма­пе ма­іх успа­мі­наў. Аб’ёмны га­бе­
лен (воў­на, лён). 2014.
9. Скар­бы воз­ера Не­шчар­да. Лён, дрэ­ва. 2014.

16 «Мастацтва» № 2 (407) Л юты, 2017

Рэ­цэн­зія

Рэ­аль­насць
З гэ­тай па­зі­цыі мы пры­хо­дзім да на­ступ­на­га раз­умен­ня: ві­зу­аль
ныя воб­ра­зы «Уцё­каў» За­лоз­най па­він­ны і мо­гуць раз­гля­дац­ца не
то­ль­кі з пун­кту гле­джан­ня та­го, што яны нам па­ве­дам­ля­юць, але
і з пун­кту гле­джан­ня та­го, што праз гэ­тае па­ве­дам­лен­не ства­ра
юць. Ёсць ад­на су­вязь, пра якую нас інфар­муе аўтар: час­тка ра­бот
вы­ка­на­на на асно­ве да­ку­мен­та­ль­ных фа­таг­ра­фій. Гэ­та важ­ны мо
мант ка­рэ­ля­цыі пра­екта з рэ­аль­нас­цю (як мы яе вы­зна­ча­ем) з ад
на­го бо­ку, а з інша­га — гэ­та і вы­клік ёй са­мой у пы­тан­нях «Што
зда­ры­ла­ся? Што ад­бы­ва­ецца?», рэ­аль­нас­ці, якую сцвяр­джае да
ку­мен­та­ль­ная фа­таг­ра­фія ў вы­сіл­ку на лі­мі­та­вае вы­каз­ван­не пра
яе ў ві­зу­аль­ным воб­ра­зе. Мы ве­да­ем, што ёсць шмат прэ­тэн­дэн
таў на рэ­прэ­зен­та­цыю ў на­шым сім­ва­ліч­ным све­це. Але ў све­це
мас­тац­тва кож­ны прэ­тэн­дэнт уні­ка­ль­ны і адзі­но­кі ў сва­ёй спро­бе
ўста­ля­ваць су­вязь з рэ­аль­нас­цю з да­па­мо­гай яе ства­рэн­ня. (Мас
так не сто­ль­кі шу­кае са­юзні­каў, ко­ль­кі за­хоп­ле­ны за­па­лам бу­до
вы но­вых су­вя­зяў.)

Тыя, хто спяць
Ка­лі мы гля­дзім на спя­ча­га ча­ла­ве­ка, мы, на­пэў­на, па­він­ны ад­чу
ваць не­ка­то­рае за­мя­шан­не і хва­ля­ван­не ад та­го, што апы­ну­лі­ся
ў сі­ту­ацыі, ка­лі да­клад­на не ве­да­ем, дзе той ча­ла­век зна­хо­дзіц
ца. Ён пры­сут­ні­чае для нас у сва­ёй ві­зу­аль­най ма­тэ­ры­яль­нас­ці
і ад­на­ча­со­ва ад­сут­ні­чае — бо для яго нас ня­ма ў яго­ным све­це.
Пы­тан­не ў тым, як здо­ль­насць быць бач­ным пад­час улас­на­га сну
мя­няе са­му струк­ту­ру та­го, што ад­бы­ва­ецца. Спя­чы ўклю­ча­ны ў
свет праз не­ўсвя­дом­ле­ную іза­ля­цыю ад яго. Та­ды сам па са­бе ён
сім­ва­лі­зуе фа­та­ль­ную па­кі­ну­тасць све­ту і тры­вож­нае пе­ра­тва­рэн
не ў мрою, якая ні­ко­му не на­ле­жыць. Бо ме­та­фа­ра сну — гэ­та і
ме­та­фор­ма та­гас­вет­на­га.
Тут, на­пэў­на, да­рэ­чы бу­дзе па­гля­дзець на спя­ча­га як на ча­ла­ве
ка, які стра­ціў свя­до­масць, рап­там вы­паў з пры­му­со­вай цыр­ку
ля­цыі свай­го са­цы­яль­на-гіс­та­рыч­на­га мес­ца. У ра­бо­тах На­тал­лі
За­лоз­най пе­ра­жы­ва­еш ад­чу­ван­не, ні­бы сон за­спеў яе пер­са­на­жаў
зня­нац­ку. У мо­мант гэ­та­га пе­ра­жы­ван­ня мы вы­яўля­ем, на­ко­ль­кі
яны без­да­па­мож­ныя пе­рад яго рап­тоў­ным уз­дзе­яннем. Гэ­та мо
жа быць пад­каз­кай та­го, што ў рэ­аль­нас­ці ад­бы­ла­ся не­йкая ра

Фа­та­ль­нае ­
і вы­пад­ко­вае
«Уцёкі» Наталлі Залознай у Галерэі 11.12 (Масква, «Вінзавод»)

Дзміт­рый Ка­роль

Сім­ва­ліч­ны слоў­нік пра­екта На­тал­лі За­лоз­най «Уцё­кі» ўтрым­лі­вае не­ка­ль­кі ме­та­фар, якіх не­ль­га па­
збег­нуць пры ўза­ема­дзе­янні з ім. Вя­до­ма, ёсць вя­лі­кая спа­ку­са зра­біць акцэнт на эстэ­тыч­най фор­ме
пра­екта, але не менш ці­ка­вай і важ­най зда­ецца яго анта­ла­гіч­ны кан­тэкст. Што тут ма­ецца на ўва­зе?
У Жы­ля Дэ­лё­за мы зна­хо­дзім ка­тэ­га­рыч­нае вы­каз­ван­не пра крэ­атыў­насць мас­тац­тва: «Мас­тац­тва
не ка­му­ні­ка­тыў­нае, мас­тац­тва не рэ­флек­сіў­нае. Мас­тац­тва, на­ву­ка, фі­ла­со­фія не су­зі­ра­ль­ныя, не рэ­
флек­сіў­ныя, не ка­му­ні­ка­тыў­ныя. Яны крэ­атыў­ныя, і кроп­ка». Тут ён вы­во­дзіць мас­тац­тва са сфе­ры
пра­ктык, іні­цы­ява­ных пы­тан­нем «Што гэ­та зна­чыць?». Дэ­лёз сцвяр­джае пе­ра­ва­гу акта тва­рэн­ня над
акта­мі знач­на­га фун­кцы­яна­ван­ня ў кан­крэт­ных са­цы­яль­на-гіс­та­рыч­ных кан­тэк­стах. Маг­чы­ма, вы­
раз Дэ­лё­за ўжо час­тко­ва гіс­та­ры­за­ваў­ся ў стаў­лен­ні да та­го, што ад­бы­ва­ецца з воб­ра­за­мі ў су­час­най
мед­ыя­ль­най сфе­ры. Але, тым не менш, ён за­хоў­вае та­кую энер­гію пы­тан­ня да на­ме­ру мас­тац­тва
«быць у гэ­тым све­це», якую не­ль­га ігна­ра­ваць.

ды­ка­ль­ная падзея, якая са­му тую рэ­аль­насць і ад­мя­ні­ла ў фор­ме
яе ўсве­дам­лен­ня. Пра про­та­па­дзею мы мо­жам мер­ка­ваць то­ль­кі
вось па гэ­тых «не­ўсвя­дом­ле­ных» ві­зу­аль­ных ску­льп­ту­рах, што
вы­пра­ба­ва­лі на са­бе за­гад­ка­вы падзей­ны зрух, які раз­мяс­ціў іх
на мя­жы «жы­во­га і мёр­тва­га».

Уцё­кі
У гэ­тай рэ­аль­нас­ці лю­быя рэ­аль­ныя ўцё­кі, каб ажыц­ця­віц­ца, па
він­ны пе­ра­сек­чы мя­жу «жы­во­га і мёр­тва­га», та­го пун­кту, дзе рас
па­да­ецца су­вязь ілю­зор­на­га і рэ­аль­на­га, якая ля­жыць у асно­ве
«сну» на­ша­га па­ўус­вя­дом­ле­на­га існа­ван­ня. Рух воб­ра­заў пра
екта ад­бы­ва­ецца ў кі­рун­ку гэ­тай мя­жы, але сам рух мы ві­зу­аль­на
ўспры­ма­ем як не­ру­хо­мае. Не­ру­хо­мы рух. Як гэ­та маг­чы­ма? І ча­му
маг­чы­ма?
Мо­жа быць, та­му, што гэ­та адзі­ны рэ­аль­ны сцэ­нар уцё­каў ва ўмо
вах, «прад­ыкта­ва­ных рэ­ча­існас­цю, ка­лі ча­ла­век, не­за­леж­на ад
яго аса­біс­тых пе­ра­ка­нан­няў, вы­му­ша­ны дзей­ні­чаць па­вод­ле за

17 «Мастацтва» № 2 (407) Л юты, 2017

ко­наў гэ­тай рэ­ча­існас­ці»? (Цы­та­та з На­тал­лі За­лоз­най.) Гэ­та зна
чыць, не­ру­хо­мы рух — адзі­на маг­чы­мы ва ўмо­вах не­маг­чы­мас­ці
ўцё­каў. Тут трэ­ба звяр­нуць ува­гу на ад­ну важ­ную інтэнцыю, з якой,
ві­даць, пра­цуе аўтар: уцё­кі маг­чы­мыя, уцё­кі не­маг­чы­мыя. На­огул
апо­вед пра ўцё­кі — адзін з са­мых па­пу­ляр­ных ку­ль­тур­ных сю­жэ
таў, па­ко­ль­кі ў ім фар­му­лю­ецца пы­тан­не пра рэ­аль­насць та­го, што
ад­бы­ва­ецца (што гэ­та зна­чыць?), ад­на­ча­со­ва з пы­тан­нем да гэ­тай
рэ­аль­нас­ці (што на­сам­рэч ад­бы­ва­ецца?).

Ігра­ль­ныя кар­ты
Мы ве­да­ем, што, акра­мя ўся­го інша­га, ігра­ль­ныя кар­ты — гэ­та пе
ра­ўтво­ра­ная фор­ма без­аса­бо­вых сіл. Яны ад­сы­ла­юць да та­ко­га
ўзроў­ню рэ­аль­нас­ці, на якім на­ша асо­бас­нае «Я» аказ­ва­ецца на
скры­жа­ван­ні фа­та­ль­на­га і вы­пад­ко­ва­га. Ві­зу­аль­ная струк­ту­ра
карт ужо са­ма па са­бе ёсць па­ве­дам­лен­нем пра рас­шчап­лен­не
«Я», ці на­ват да­клад­ней — аб не­абход­нас­ці гэ­та­га рас­шчап­лен­ня
для та­го, каб фа­та­ль­нае і вы­пад­ко­вае ства­ры­лі эфект без­аса­бо­ва
га. Без­аса­бо­вае ўжо існуе ў парт­рэ­та­ван­ні спя­чых: яны ад­чу­ва­ль
на дэ­інды­ві­ду­алі­за­ва­ны жы­ва­піс­най тэх­ні­кай, што ства­рае эфект
свет­лай асо­бы-пля­мы. За­кон без­аса­бо­ва­га — гэ­та дзея­нне без уз
гад­нен­ня, дзея­нне, удзел у якім не­ль­га ігна­ра­ваць, яно акру­жае
ця­бе і ад­люс­троў­вае ў са­бе. Як ні па­ва­роч­вай «кар­ту» свай­го «Я»,
ты за­ўсё­ды бу­дзеш вы­яўляць амбі­ва­лен­тнасць рас­шчап­лен­ня ся
бе ўнут­ры гэ­та­га без­аса­бо­ва­га дзея­ння.
Што гэ­та за дзея­нне? На­прык­лад, вай­на.

Дзея­нне мас­тац­тва
Гэ­тыя тры­вож­ныя сцэ­ны як та­кія ня­яўна ўтрым­лі­ва­юць не­йкае
пы­тан­не, што кан­стру­юе, на­мац­вае аўтар­ка пра­екта. Але каб яго
па­чуць, трэ­ба сфар­му­ля­ваць сваё: як дзей­ні­чае мас­тач­ка ва ўлас
ным да­сле­да­ван­ні «ўцё­каў»? Ад­каз мо­жа быць і та­кім: мас­тач
ка вяр­тае гэ­тыя сцэ­ны, каб яны па­ўта­ры­лі­ся. Ка­лі­сь­ці яны бы­лі
ство­ра­ны кан­крэт­най са­цы­яль­на-гіс­та­рыч­най рэ­аль­нас­цю вай­ны
і фа­таг­ра­фіч­на за­фік­са­ва­ныя. Ця­пер яны рэ­інкар­на­ва­ны ў су­час
нас­ці з да­па­мо­гай мас­тац­ка-сім­ва­ліч­най тран­сфар­ма­цыі, якая
вы­зва­ляе іх ад гіс­та­рыч­на-да­ку­мен­та­ль­на­га ча­су і мес­ца. Але дзе
ля ча­го?
Маг­чы­ма, каб праз сім­ва­ліч­нае пад­ва­енне сцэ­ны сну ў ако­пах,
на пе­ро­не мет­ро, што вы­ка­рыс­тоў­ва­ецца як бам­бас­хо­віш­ча і г.д.
Тран­сфар­ма­вац­ца з фраг­мен­таў рэ­аль­нас­ці ў ві­зу­аль­на-ма­тэ
ры­яль­ную эмбле­му, якая кан­са­лі­дуе ў са­бе ло­гі­ку па­хо­джан­ня і
рас­па­ду гэ­тай рэ­аль­нас­ці. А па­ўта­рэн­не тут кан­стру­юе па­стку для
маг­чы­мас­ці на­ша­га ўспры­ман­ня падзеі, што зні­кае, за­да­ча ўсве
дам­лен­ня якой па­він­на па­ста­янна ўзнаў­ляц­ца ў фор­ме пы­тан­ня
пра яе і да яе.

Іншы­мі сло­ва­мі, дзея­нні аўтар­кі пра­екта звя­за­ныя хут­чэй не з по
шу­кам да­клад­на­га ад­ка­зу, а з кло­па­там пра ад­на­ўлен­не пы­тан­ня,
пра яго ня­стом­ны па­ўтор. Пы­тан­ня пра маг­чы­масць асэн­са­ван
ня та­го, што ад­бы­ва­ецца ў фа­та­ль­най сі­ту­ацыі, і ад­на­ча­со­ва пра
маг­чы­масць сва­бод­на­га ва­ля­во­га дзея­ння ў сі­ту­ацыі фа­та­ль­нас­ці.
Улас­на, са­ма актыў­насць мас­тач­кі На­тал­лі За­лоз­най у гэ­тым пра
екце і ёсць спро­бай рэ­алі­за­цыі маг­чы­мас­ці та­ко­га дзея­ння.

1. Кар­тач­ныя гу­ль­ні. Інста­ля­цыя. 2017.
2—3. З се­рыі «Уцё­кі». Акрыл. 2016.
4. З се­рыі «Ігра­ль­ныя кар­ты». Акрыл. 2016.

18 «Мастацтва» № 2 (407) Л юты, 2017

Рэцэнзія

Твор­ца і яго тэ­атр
Выстава Юрыя Нікіфарава
ў Бабруйскім мастацкім музеі

Ге­надзь Бла­гу­цін

На вы­ста­ве, пры­све­ча­най 80-год­дзю з дня на­ра­джэн­ня Юрыя
Ні­кі­фа­ра­ва (1937—2003), бы­ла пад­рых­та­ва­на ві­дэ­апрэ­зен­та­цыя
яго твор­час­ці: гле­да­чам пра­па­на­ва­ны апо­вед пра жыц­цё мас­та­ка,
пра­фе­сій­ны ана­ліз прац.
На­ра­дзіў­ся Юрый Іва­на­віч у ся­ле Со­мі­на Яфі­маў­ска­га ра­ёна Ле
нін­град­скай воб­лас­ці. Па­чат­ко­вую мас­тац­кую ад­ука­цыю атры­маў
у Ялец­кім мас­тац­кім ву­чы­ліш­чы, у 1965-м да­тэр­мі­но­ва скон­чыў
ад­дзя­лен­не гра­фі­кі Бе­ла­рус­ка­га дзяр­жаў­на­га тэ­атра­ль­на-мас­тац
ка­га інсты­ту­та. Ву­чыў­ся ў май­стэр­ні Па­ўла Лю­ба­муд­ра­ва, згад­вае
як на­стаў­ні­каў Арле­на Каш­ку­рэ­ві­ча і Мая Да­нцы­га.
У асно­ве яго ды­на­міч­ных, пра­сякну­тых па­чуц­цё­вас­цю і за­па­лам
тво­раў вір­ту­ознае ва­ло­дан­не тэх­ні­кай ма­люн­ка, глы­бо­кае ве
дан­не за­ко­наў кам­па­зі­цыі і плас­тыч­най ана­то­міі, інтэ­лек­ту­аль
ны пад­ыход да вы­ра­шэн­ня сю­жэ­таў. Ні­кі­фа­раў дае са­ма­быт­ныя
трак­тоў­кі вя­до­мым гіс­та­рыч­ным пер­са­на­жам і падзе­ям, пра­па­нуе
сваё асэн­са­ван­не спад­чы­ны вы­біт­ных мас­та­коў і му­зы­каў, звяр­та
ецца да ге­ро­яў пра­слаў­ле­ных лі­та­ра­тур­ных тво­раў.
Юрый Ні­кі­фа­раў — мас­так тэ­атра і мас­так-тэ­атр. Ні­бы рэ­жы­сёр
і сцэ­ног­раф у ад­ной асо­бе, аўтар вы­ра­шае за­да­чу па­ста­ноў­кі ма
ле­нь­ка­га спек­так­ля на ліс­це кар­до­на, уз­наў­ля­ючы гіс­та­рыч­ную
падзею, воб­раз вы­дат­най асо­бы або лі­та­ра­тур­на­га ге­роя: ува­саб
ляе сут­насць сю­жэ­та, вы­бу­доў­вае ха­рак­та­ры пер­са­на­жаў, пра­пра
цоў­вае іх уз­ае­ма­дзе­янне. Маг­чы­ма, та­му ко­лер у яго пра­цах, як
і ў тэ­атра­ль­най сцэ­наг­ра­фіі, вы­кон­вае да­па­мож­ную ро­лю, най
перш — як вы­яўлен­не эма­цый­на­га склад­ні­ка дзея­ння.
Ні­кі­фа­раў сфар­ма­ваў­ся на пры­нцы­пах кла­січ­на­га мас­тац­тва,
у за­леж­нас­ці ад аб­ра­най тэ­мы і яе інтэр­прэ­та­цыі ўзні­кае ідэй­на-
сты­ліс­тыч­нае пад­абен­ства з мас­тац­твам антыч­ным, з эпо­ха­мі Ад
ра­джэн­ня або ба­ро­ка... Для кож­на­га сю­жэ­та пад­бі­ра­ецца пры­ём,
які спры­яе най­бо­льш по­ўна­му ўва­саб­лен­ню ідэі тво­ра.
Гіс­та­рыч­ны і жан­ра­вы жы­ва­піс у яго пра­цах — гэ­та і ёсць тэ­атр,
пе­ра­не­се­ны на па­лат­но або аркуш па­пе­ры: сю­жэт у асно­ве за­ду
мы, па­глыб­лен­не ў гіс­то­рыю і ха­рак­та­ры пер­са­на­жаў, по­шук кан
флік­ту і ку­ль­мі­на­цый­на­га мо­ман­ту як асно­вы кам­па­зі­цыі. Скла

да­нае злу­чэн­не пе­ра­лі­ча­ных умоў утва­рае змяс­тоў­ны бок ра­бот
аўта­ра. Яго твор­часць пад­да­ецца дзя­лен­ню, але не на ча­са­выя
пе­ры­яды, а, хут­чэй, на тэ­атра­ль­ныя эпо­хі і жан­ры.
Ста­ра­жыт­ная гіс­то­рыя і мі­фа­ло­гія вы­клі­ка­юць у Ні­кі­фа­ра­ва су
р’ёз­ную ці­ка­васць, з’яў­ля­юцца знач­най кры­ні­цай за­йма­ль­ных сю
жэ­таў, доб­ра зна­ёмых гле­да­чам. Сты­ліс­тыч­ныя ра­шэн­ні та­кіх прац,
як пра­ві­ла, утрым­лі­ва­юць у са­бе ры­сы антыч­на­га мас­тацтва. Для
антыч­най мі­фа­ло­гіі не­ўлас­ці­ва па­гру­жэн­не ў ха­рак­тар ге­роя —
акцэнт пры­па­дае на яго дзея­нне, а леп­шыя якас­ці ўва­саб­ля­юцца
праз знеш­нюю пры­га­жосць. Для знаў­цы плас­тыч­най ана­то­міі
антыч­насць — спры­яль­ная эпо­ха з ку­ль­там фі­зіч­най да­ска­на­лас­ці,
ка­лі пры­го­жае це­ла ста­но­віц­ца га­лоў­ным аб’­ектам вы­явы. За­на
тоў­ва­ючы сва­іх пер­са­на­жаў у са­мых не­ча­ка­ных ра­кур­сах і ру­хах,
аўтар ні­бы атрым­лі­вае аса­ло­ду ад ску­льп­тур­нас­ці і вы­тан­ча­нас­ці
аго­ле­ных це­лаў, пры­кры­ва­ючы не­ка­то­рыя лёг­кай воп­рат­кай, што
не ха­вае іх гра­цыю.

Ся­род тво­раў гэ­та­га шэ­ра­гу вы­лу­ча­ецца зва­рот да па­эмы Га­ме­ра
ў кам­па­зі­цыі «Ад­ысей на вос­тра­ве Цыр­цэі» (1982), у асно­ве якой
пры­сут­ні­чае про­ці­пас­таў­лен­не: га­лоў­ны ге­рой па­каз­вае вер­насць
ідэі і аб­ра­най мэ­це на фо­не зу­ха­ва­та­га ба­лю яго та­ва­ры­шаў, што
па­сту­по­ва пе­ра­тва­ра­юцца ў свін­няў.
Пра­цы гра­фіч­най се­рыі «Мі­фы» (1994) свед­чаць пра без­да­кор
нае ва­ло­дан­не тэх­ні­кай, пры гэ­тым аўтар не аб­апі­ра­ецца на ней
кі кан­крэт­ны сю­жэт і сты­ліс­тыч­на зблі­жае кам­па­зі­цыі з тво­ра­мі
антыч­ных май­строў; ві­да­воч­ныя па­ра­ле­лі з ме­то­па­мі Па­рфе­но­на.
Ба­гоў успры­ма­юць па­чуц­цё­ва, а для інтэ­лек­ту­алаў існуе фі­ла­соф
скі аб­са­лют.
Юрыя Ні­кі­фа­ра­ва не­ль­га на­зваць рэ­лі­гій­ным, а аб­са­лю­там для
яго быў сам ча­ла­век, і гэ­та яднае яго ба­чан­не све­ту з уяў­лен­ня
мі эпо­хі Ад­ра­джэн­ня. Ве­ра­год­на, ад­сюль бя­рэ па­ча­так ці­ка­васць

19 «Мастацтва» № 2 (407) Л юты, 2017

аўта­ра да асо­бы Мі­ке­лан­джэ
ла, да ге­ро­яў Сер­ван­тэ­са і Гё­тэ.
Ся­род рэ­не­сан­сных по­ста­цей
най­бо­льш бліз­кі мас­та­ку Уі­ль
ям Шэк­спір. Пры­чым не ўсе яго
тво­ры, а то­ль­кі тыя, у якіх ге
роі са­мі пры­ма­юць ра­шэн­ні ці
здзяй­сня­юць ад­важ­ныя ўчын­кі,
усве­дам­ля­ючы маг­чы­мую рас
пла­ту за свае дзея­нні.
Се­рыя гра­фі­кі, пры­све­ча­най
тра­ге­ды­ям Шэк­спі­ра, шы­ро
кая: «Гам­лет», «Ры­чард III»,
«Ка­роль Лір», «Мак­бет», «Ра
мэа і Джу­ль­ета»... У кож­най з

кам­па­зі­цый вы­лу­ча­ецца адзін най­бо­льш ві­да­воч­ны мо­мант тво
ра: шка­да­ван­ні Гам­ле­та пра «бед­на­га Ёры­ка»; на­смеш­кі блаз­на
над па­ку­та­мі ка­ра­ля Лі­ра; клят­ва Ра­мэа. У бо­ль­шас­ці ра­бот се
рыі мас­так вы­ка­рыс­таў зме­ша­ную тэх­ні­ку, але пе­рад­усім — гра
таж. Вы­раз­насць да­ся­га­ецца яснай ла­ка­ніч­нас­цю жэс­таў, мяк­кай
плас­тыч­нас­цю лі­ній, кан­трас­там бе­ла­га і чор­на­га. Гра­фіч­ная стры
ма­насць да­па­ма­гае скан­цэн­тра­ваць ува­гу на воб­ра­зе, спры­яе
ўспры­ман­ню аўтар­скай дум­кі.
Мно­гія тво­ры Ні­кі­фа­ра­ва пры­све­ча­ны гіс­то­рыі Вя­лі­кай Айчын
най вай­ны, яны вы­ка­на­ныя ў тэх­ні­ках тэм­пер­на­га жы­ва­пі­су, алею,
гра­та­жу. Ся­род леп­шых — «Ле­нін­град­ская сім­фо­нія» (1978), што
імкнец­ца пе­рад­аць глы­бі­ню бед­ства бла­ка­ды го­ра­да на Ня­ве.
Воб­раз Дзміт­рыя Шас­та­ко­ві­ча на­поў­не­ны на­тхнен­нем, кам­па
зі­тар гра­ніч­на за­ся­ро­джа­ны, па­гру­жа­ны ў тра­ге­дыю род­на­га го
ра­да і яго жы­ха­роў. У свя­до­мас­ці ге­нія пе­ра­жы­ва­ныя ім па­чуц­ці
пе­ра­тва­ра­юцца ў на­тхнё­ную дра­ма­тыч­ную му­зы­ку.
Рас­паў­сю­джа­ны пры­ём су­пра­ць­пас­таў­лен­ня двух роз­ных па­чат
каў у пра­цах Юрый Ні­кі­фа­ра­ва сус­тра­ка­ецца ў са­мых раз­на­стай
ных ва­ры­яцы­ях. У ра­шэн­нях не­ка­то­рых сю­жэ­таў вы­ка­рыс­тоў­ва
ецца про­ці­пас­таў­лен­не асо­бы і на­тоў­пу. Пра­ца «Ге­рак­літ» (1987)
не звя­за­ная з тэ­оры­ямі ста­ра­жыт­на­га фі­ло­са­фа, а, хут­чэй, ад­люс
троў­вае аб­ыя­ка­вае стаў­лен­не ма­сы да ге­нія. Аўта­рам час­тко­ва
пра­ілюс­тра­ва­на зна­ка­мі­тае вы­каз­ван­не ста­ра­жыт­на­га муд­ра­ца:
«Лю­дзі, як і во­сы, са­ло­ме ад­да­юць пе­ра­ва­гу пе­рад зо­ла­там».
Дзіў­на шчы­ры аўта­пар­трэт «Ста­ры Па­яц» (1988) успры­ма­ецца як
пра­меж­ка­вае пад­вя­дзен­не вы­ні­каў. Асно­вай ідэі па­слу­жы­ла зна
ка­мі­тае вы­слоў­е Уі­ль­яма Шэк­спі­ра: «Увесь свет — тэ­атр, а лю­дзі ў
ім — акцё­ры». Бяс­кон­цы свет-тэ­атр ля­ціць у не­абсяж­ным кос­ма­се.
На аван­сцэ­не ў вы­гля­дзе спус­то­ша­на­га Пят­руш­кі ўва­соб­ле­ны сам

аўтар. По­гляд яго ва­чэй, як за­ўсё­ды, за­ся­ро­джа­ны, ад­нак у асо
бе — не­пры­ха­ва­ная іро­нія да­свед­ча­на­га Па­яца, ле­вая ру­ка без
да­па­мож­на па­віс­ла, а пра­вая прад­стаў­ле­на ў вы­раз­ным жэс­це,
ні­бы ка­жа аб за­вяр­шэн­ні «спек­так­ля». Тут саб­ра­ны лю­бі­мыя пер
са­на­жы мас­та­ка: Гам­лет з чэ­ра­пам у ру­цэ, ве­ліч­ны Ме­фіс­то­фель,
Сак­рат з ча­рай цы­ку­ты. У глы­бі­ні ле­вай ку­лі­сы це­ня­мі вы­лу­ча­ныя
«Баб­руй­скія мас­та­кі», а на яе пя­рэд­нім пла­не вы­гля­дае, пад­обны
да антыч­на­га Пана, так­са­ма аўтар. Саб­ра­на як бы ўсё га­лоў­нае,
што на­паў­ня­ла яго жыц­цё. І то­ль­кі ў глы­бі­ні кам­па­зі­цыі на фо­не
сі­няй бяс­кон­цай сты­хіі бя­лее сі­лу­эт жан­чы­ны.
Кам­па­зі­цыю на апа­ка­ліп­тыч­ную тэ­му «Звер ча­кае» (1995) мож­на
лі­чыць ад­ной з леп­шых кар­цін мас­та­ка. Гэ­ты фі­ла­соф­скі па сэн­се
твор по­ўніц­ца міс­ты­цыз­мам. У не­ка­то­рых біб­лей­скіх тэк­стах імя
Зве­ра мае Д’я­бал, і шмат­лі­кія чор­ныя са­ба­кі, якія на­зі­ра­лі за тым,
як лю­дзі зніш­ча­юць адзін ад­на­го, аса­цы­ююц­ца з вой­скам ва­ла­да
ра пек­ла. Д’яб­лу трэ­ба то­ль­кі па­ча­каць, і лю­дзі са­мі ўсё, што яму
трэ­ба, зро­бяць. Кам­па­зі­цыя мае ды­на­міч­ны цэнтр з да­мі­ну­ючым
чыр­во­ным ко­ле­рам. Фі­гу­ры пер­са­на­жаў пер­ша­га пла­на да­дзе
ны ў гра­ніч­ным фі­зіч­ным на­пру­жан­ні, у скла­да­ных ра­кур­сах, яны
пры­кла­да­юць не­ча­ла­ве­чыя на­ма­ган­ні для за­бой­ства ад­но ад­на
го. Актыў­ны цэнтр акру­жа­ны цём­най па­сіў­най «ра­май» з пе­ра
важ­ным чор­ным ко­ле­рам, якую скла­да­юць сля­ды ты­ся­ча­га­до­вых
раз­бу­рэн­няў і цяж­кае не­ба. За кошт кан­трас­ту аўтар змог яшчэ
бо­льш уз­мац­ніць і вы­лу­чыць ды­на­мі­ку цэн­тра кам­па­зі­цыі і ад­па
вед­на — успры­ман­не га­лоў­най ідэі.
Гра­фі­ка для твор­цы, які аб­апі­ра­ецца ў вы­ра­шэн­ні за­да­чы на інтэ
лект, — най­бо­льш на­ту­ра­ль­ны від мас­тац­тва. «Ску­льп­тур­насць»
вы­яў, ча­кан­ная леп­ка ча­ла­ве­чых це­лаў — асноў­ныя ры­сы вы
яўлен­чай ма­не­ры Юрыя Ні­кі­фа­ра­ва. Ге­роі яго кар­цін, ні­бы тэ­ат
раль­­ныя пер­са­на­жы на сцэ­не, за­йма­юць да­мі­ну­ючае ста­но­віш­ча
ў кам­па­зі­цы­ях, а іх воб­ра­зы рас­кры­ва­юцца з вы­ка­рыс­тан­нем мо
вы плас­тыч­най ана­то­міі, праз вы­раз­насць ча­ла­ве­ча­га це­ла, да
паў­ня­юцца май­стэр­скай сты­лі­за­цы­яй і ві­да­воч­най гі­пер­ба­лай.
Шы­ро­кае ко­ла інта­рэ­саў, глы­бо­кія гу­ма­ні­тар­ныя ве­ды, здо­ль­насць
да ана­лі­зу вы­зна­ча­лі і на­сы­ча­лі ба­га­ты ўнут­ра­ны свет мас­та­ка,
што знай­шло не­пас­рэд­нае ад­люс­тра­ван­не ў твор­час­ці — праз
шы­ро­кую сю­жэт­ную тэ­ма­ты­ку з ад­ным агу­ль­ным пры­нцы­пам: тое,
да ча­го ён звяр­таў­ся, бы­ло ці­ка­ва.

1. Аўта­пар­трэт з це­нем. Зме­ша­ная тэх­ні­ка. 1985.
2. Ге­рак­літ. Зме­ша­ная тэх­ні­ка. 1987.
3. Ка­роль Лір. Зме­ша­ная тэх­ні­ка. 1981.
4. Звер ча­кае. Зме­ша­ная тэх­ні­ка. 1995.

20 «Мастацтва» № 2 (407) Л юты, 2017

Агляд

Аль­тэр­на­ты­ва
Вы­зна­ча­на акрэс­ліць, што ў су­час­ным мас­тац­тве — аль­тэр­на­ты­ва,
а што — не, да­во­лі скла­да­на, бо ўсё змя­ня­ецца імклі­ва і ўсё мае
пра­ва на жыц­цё. Ана­ла­га­вая фа­таг­ра­фія сы­хо­дзіць? Збо­ль­ша­га
так, але з пры­хо­дам фай­ла на мес­ца ад­біт­ка сы­хо­дзіць аўтар­ства
мас­та­ка і ары­гі­на­ль­насць фа­таг­ра­фіі для ка­лек­цы­яне­ра. Ды гэ­та,
на дум­ку Ба­ры­са Грой­са, так­са­ма не зу­сім ад­на­знач­на, па­ко­ль­кі
кож­ны пе­ра­нос фай­ла ў но­вы фар­мат, на но­вы но­сь­біт ужо ро­біць
яго аб­ноў­ле­ным, то-бок — ары­гі­на­ль­ным. Ана­ла­га­вая фа­та­гра
фія — ра­ры­тэт? Так­са­ма збо­ль­ша­га: для твор­цаў, якія пра­цу­юць
з ліч­ба­вы­мі мед­ыя, гэ­та вяр­тан­не ў да­дзі­гi­та­ль­ную эпо­ху, і яно,
вя­до­ма, рэ­ва­лю­цый­нае. Яно па­тра­буе зу­сім іншай ма­ты­ва­цыі, за
ся­ро­джа­нас­ці, на­вы­каў і аб­ста­ля­ван­ня, у рэ­шце рэшт. Але раз­ам з
тым ёсць цэ­лыя су­по­ль­нас­ці фа­тог­ра­фаў, што ад ана­ла­га­вай тэх
ні­кі і не сы­хо­дзі­лі ні­ку­ды! У іх усё пра­цяг­ва­ецца без рэ­ва­лю­цый.
У Бе­ла­ру­сі мы ве­да­ем та­кіх аўта­раў па­ймен­на (Ула­дзі­мір Су­ця­гін,
Аль­берт Цэ­ха­но­віч, Ма­рыя Ба­не, Андрэй Вас­кра­сен­скі), яны мэ­та
на­кі­ра­ва­на пра­цу­юць і па­спя­хо­ва вы­стаў­ля­юцца.
Та­му ў пры­ня­тым вы­зна­чэн­ні «аль­тэр­на­ты­вы» я не ба­чу сэн­су,
хоць ана­ла­га­вы фо­та­зды­мак ні ў на­шай кра­іне, ні ў су­се­дзяў да
клад­на не ад­но­сіц­ца да ма­са­вай ку­ль­ту­ры.
У по­ўнай ад­па­вед­нас­ці са ста­ту­сам, ві­лен­ская вы­ста­ва тра­ды­цый
ная: пра­цы ві­сяць на сця­не, ня­ма ві­дэа і аб’­ектаў, па­каз аб­ыхо
дзіц­ца без пер­фар­ма­тыў­нас­цi, аб­мер­ка­ван­няў дыс­кур­су і г.д.

«Iнтра­вер­тныя лю­дзі»
Сі­ту­ацыя ў лі­тоў­скай фа­таг­ра­фіі, дзе мас­тац­кая шко­ла не про­ста
моц­ная, але і ўпі­са­на ў шы­ро­кую ку­ль­тур­ную тра­ды­цыю, скла­ла
ся та­кім чы­нам, што шу­ка­ны на­пра­мак афор­міў­ся ў Аса­цы­яцыю.

Пра не­зва­рот­нае
Хуткая размова аб павольнай фатаграфіі

Лю­боў Гаў­ры­люк

На­ват ха­лод­ная, Ві­ль­ня за­ўсё­ды цёп­лая. На гэ­ты раз на­ша сус­трэ­ча ад­бы­ла­ся ў пе­рад­на­ва­год­нія
дні — з на­го­ды вы­ста­вы су­час­най лі­тоў­скай ана­ла­га­вай фа­таг­ра­фіі. Яе арга­ні­за­та­рам і экс­па­нен­
там стаў Андрэй Анто­наў, бе­ла­рус­кі фа­тог­раф і лі­та­ра­тар, які жы­ве ў Ві­ль­ні і што­год пры­мае
ўдзел у фа­таг­ра­фіч­най пан­элі Кан­грэ­са да­след­чы­каў Бе­ла­ру­сі.

LAFA (Лі­тоў­ская аса­цы­яцыя ана­ла­га­вай фа­таг­ра­фіі) утва­ры­ла­ся ў
2013 го­дзе і ў па­чат­ку 2014 го­да пра­вя­ла пер­шую вы­ста­ву.
«З та­го ча­су ла­дзім ужо трэ­цюю, і асноў­ная за­да­ча LAFA — пра
мо­цыя ана­ла­га­вай фа­таг­ра­фіі, — рас­па­вя­дае Андрэй Анто
наў. — У Аса­цы­яцыі пры­клад­на 50—60 сяб­роў, існуе яна за кошт
сяб­роў­скіх скла­дак. Нам ве­ль­мі да­па­ма­гае тое, што лю­бы пад­ат
кап­ла­це­льш­чык Літ­вы са сва­іх пад­аткаў мо­жа пе­ра­лі­чыць 0,5—
2% на наш ра­ху­нак. Гэ­та мож­на зра­біць, на­прык­лад, пры афар­м
лен­ні што­га­до­вай пад­атко­вай дэк­ла­ра­цыі.
Сяб­ры Аса­цы­яцыі і аўта­ры сне­жа­ньс­кай вы­ста­вы — у асноў­ным
ама­та­ры. Не­сіс­тэм­ныя лю­дзі... Гэ­та ві­даць на­ват па па­ме­рах ад
біт­каў. І зра­зу­ме­ла, што мы за­йма­емся і па­каз­ва­ем пра­цэ­сы, якія
ад­бы­ва­юцца за меж­амі мэй­стрым­ных плы­няў.
Ва ўсіх аўта­раў роз­ныя пра­фе­сіі. На­прык­лад, Кяс­ту­ціс Плей­та Ка
ва­лю­нас — му­зы­ка, але i вы­клад­чык фа­таг­ра­фіі. Мы ма­ла сус­тра
ка­емся, і я ска­заў бы, што ў нас спя­чая арга­ні­за­цыя, мы маг­лі б ісці
бо­льш актыў­на. Пер­ша­па­чат­ко­ва на­ват ста­ві­ла­ся за­да­ча па­ка­заць
аўкцы­яніс­там ана­ла­га­вую фа­таг­ра­фію, рас­тлу­ма­чыць, чым за­йма
ецца Аса­цы­яцыя, але па­куль гэ­та­га не ад­бы­ва­ецца.
Хоць ёсць моц­ныя асо­бы, вось кла­сік лі­тоў­скай фа­таг­ра­фіі Гін­таў
тас Тры­ма­кас, які пад­трым­лі­вае нас, да­па­ма­гае — па­ра­дай, тэх­ні
кай».
Не­сіс­тэм­ныя і iнтра­вер­тныя лю­дзі ў пра­цы не схі­ль­ныя да тэ­ма
ты­за­цыi: «Час­та тыя, хто доб­ра за­йма­ецца кан­цэп­ту­алі­за­цы­яй,
па­каз­ва­юць кар­ткі не ве­ль­мі... І ўжо тым бо­льш ніх­то не хо­ча
быць актыў­най мед­ыя­пер­со­най: тут, у ма­са­вай ку­ль­ту­ры, спе­цы
фі­ка скла­да­ецца ў тым, што гэ­та люс­тэр­ка, у якое не ўсе лю­бяць
гля­дзец­ца».

21 «Мастацтва» № 2 (407) Л юты, 2017

Па-свой­му гэ­та по­сткан­цэп­ту­аль­ная фа­таг­ра­фія. Яна, не ад­маў
ля­ючы пра­цы з тэк­ста­вы­мi інтэр­прэ­та­цы­ямі, прад’яўляе да­ку­мен­
таль­ную, не­зва­рот­ную ў дзі­гі­та­ль­ным сэн­се «кар­цін­ку».

Фа­тог­раф «жы­ве з архі­ва»
Ёсць пры­кла­ды мэт­раў — Анта­нас Сут­кус, які сы­шоў з фа­зы актыў
на­га фа­таг­ра­фа­ван­ня, але шмат пра­цуе з архі­вам. Яго вы­ста­вы
пра­хо­дзяць у роз­ных кра­інах све­ту. З та­го ж па­ка­лен­ня Аль­гі­ман
тас Кун­чус. У па­ра­ўнан­ні з іх тра­ды­цый­ным па­ме­рам 18 х 24 см,
ця­пе­раш­нія 1 х 1,5 м — гэ­та про­ста ва­р’яц­тва!
«Фо­та­зды­мак на­огул па­тра­буе ча­су для ацэн­кі, — пра­цяг­вае Анд
рэй Анто­наў. — Як лі­та­ра­ту­ра дае раз­умен­не ад­ыхо­дзя­ча­га ча­су,
так і фа­таг­ра­фія на­бі­рае ва­гу то­ль­кі з ча­сам. Яна ва­ло­дае дзіў­най
і не­пры­емнай улас­ці­вас­цю: на­ват ня­якас­ны, не ве­ль­мі зра­зу­ме­лы
кадр па­кры­се атрым­лі­вае бо­ль­шы сэнс — як да­ку­мент».
Гэ­тае ад­чу­ван­не пра­мі­ну­ла­га, та­го, што з’яўля­ецца не­зва­рот­ным,
да­вёў да фа­таг­ра­фіч­най кан­цэп­цыі Саў­люс Сла­він­скас у се­рыі
«Age»: яго­ныя «Гра­ні» ў пра­мым і пе­ра­нос­ным сэн­се зні­ка­юць,
бо кад­ры на плён­цы фік­су­юцца мі­ні­ма­ль­ны час і вы­явы бач­ныя
то­ль­кі на пра­ця­гу вы­ста­вы. Праз 10 дзён іх ужо ня­ма.

Ра­фі­на­ва­ная i вы­тан­ча­ная
Сне­жа­ньс­кая вы­ста­ва не­вя­лі­кая і не га­ле­рэй­ная, але гэ­та ці­ка­вае
мес­ца для Ві­ль­нi — кі­на­тэ­атр «Skalvija», дзе па­каз­ва­юць артха
уснае кі­но. Адзін з апош­ніх та­кіх кі­на­тэ­атраў.
Удзел у ёй уз­ялі сем аўта­раў: Эгле Рат­ке­лi­тэ, Ля­вас Жы­ра­ка­вас,
Анас­та­сія Са­лаў­ёва, Ва­ль­дэ­мар Да­вей­ка і Дын­га Дран­су­та­вi­чэ­не,
Ман­тас Пуй­да і Андрэй Анто­наў.

Ад­біт­кі вы­ка­на­ны ў роз­ных тэх­ні­ках: бром-ся­рэб­ра­ны друк, бром-
ся­рэб­ра­ны друк з раз­ма­лёў­ван­ня­мi і аплі­ка­цы­яй, аль­бу­мi­на­вы
друк, па­ля­ро­iд і па­ля­ро­iд з тран­сфе­рам, ды­рэкт-па­зі­тыў, «дзён­ны
друк», друк без пра­яўкі з на­ступ­най фік­са­цы­яй.
Пра­цы саб­ра­ны пра­ктыч­на без ку­ра­тар­ска­га во­ка, па сут­нас­ці гэ
та краф­та­вая фа­таг­ра­фія, для якой важ­ны вы­ні­ко­вы ад­бі­так. А ка
лі б гэ­та быў «то­ль­кі файл, то ад фа­тог­ра­фа ён быў бы ад­рэ­за­ны
ку­чай тэх­на­ло­гій».
Ра­бо­ты са­мо­га Андрэя Анто­на­ва — аб­са­лют­на ру­кат­вор­ная, атма
с­фер­ная фа­таг­ра­фія, мі­ні­ма­ліс­тыч­ная ў сю­жэ­це, але аква­рэ­ль­ная
па тон­кас­ці тэх­на­ло­гіі дру­ку. Гэ­та ка­лек­цый­ныя фо­та­здым­кі ме
на­ві­та па сва­ёй экс­клю­зіў­нас­ці і за­хап­ля­ль­ным аб­аян­ні мас­тац
кай тра­ды­цыі. Яе і сап­раў­ды не аб­ясцэ­нь­ва­юць час і пад­ыхо­ды
су­час­на­га арту.
«Парт­рэт ма­ра­ка» Ля­ва­са Жы­ра­ка­ва­са і Анас­та­сіі Са­лаў­ёвай,
на­адва­рот, ад­сы­лае нас да iка­нак­лас­тыч­най пра­кты­кі, ка­лі фар
маль­­нае ві­зу­аль­нае пад­абен­ства сак­ра­ль­на­га аб’­екта ста­на­ві­ла­ся
бы­та­вым дзя­ку­ючы воб­ра­зу ча­ла­ве­ка і руч­но­му раз­ма­лёў­ван­ню
ад­біт­ка ані­лі­на­вы­мі фар­ба­мі. Вы­ні­ко­вы сін­тэз і, зноў жа, экс­клю
зіў­насць ро­бяць вы­яву каш­тоў­най і не­паў­тор­най.

1. Ман­тас Пуй­да. Без на­звы. Змешаная тэхніка. 2016.
2. Андрэй Анто­наў. Think Summer. Бром-сярэбраны друк. 2016.
3. Ля­вас Жы­ра­ка­вас, Анас­та­сія Са­лаў­ёва. Парт­рэт ма­ра­ка. Бром-
сярэбраны друк з размалёўваннямі і аплікацыяй. 2016.
4. Ва­ль­дэ­мар Да­вей­ка. Шлях дадому. Фа­таг­ра­фія. Паляроід з трансфе-
рам. 2016.

22

 Рэ­цэн­зія

 «Мастацтва» № 2 (407) Л юты, 2017

Аляк­сей Ха­ды­ка

Пры­ват­ная мас­тац­кая га­ле­рэя «Дом кар­цін» уз­нік­ла 9 ве­рас­ня
2015 г. І за ка­рот­кі час па­спе­ла зра­біц­ца пры­кмет­най з’явай у
куль­тур­ным жыц­ці. Не то­ль­кі та­му, што на­за­па­сі­ла лад­ную ка­лек
цыю прац вы­дат­ных бе­ла­рус­кіх жы­ва­піс­цаў, ся­род якіх — Ві­тольд
Бя­лы­ніц­кі-Бі­ру­ля, Гаў­ры­іл Ваш­чан­ка, Ва­лян­цін Вол­каў, Вік­тар
Гра­мы­ка, Май Да­нцыг, Яўген За­йцаў, Арлен Каш­ку­рэ­віч і іншыя.
Не то­ль­кі та­му, што яе кі­раў­ніц­тва па­спе­ла прад­ста­віць гле­да
чам сус­вет­на вя­до­мых твор­цаў: Па­бла Пі­ка­са, Ху­ана Мі­ро, Ва­сі­ля
Кан­дзін­ска­га. Ураж­вае ко­ль­касць на­вед­ні­каў — бо­льш 40 000 за
пер­шы год — вы­нік актыў­най пра­цы гас­па­да­ра Іга­ра Яку­бо­ві­ча
і пра­фе­сій­на­га ка­лек­ты­ву. Со­тні гас­цей за­віт­ва­юць на асвет­ніц
кую пра­гра­му — экс­кур­сіі і лек­цыі з гіс­то­рыі мас­тац­тва, якія пра
во­дзяць Ла­ры­са Фін­ке­льш­тэйн, Акса­на Коў­рык і Мі­кі­та Мо­ніч.
Чар­го­вая іні­цы­яты­ва «До­ма кар­цін» за кошт не­стан­дар­тнай ідэі
вы­клі­ка­ла ў ста­лі­цы сап­раў­дны фу­рор. У пер­шы дзень на вы­ста­ву
«Я Ма­нэ Я Шыш­кін Я Ма­ле­віч» чар­га рас­цяг­ну­ла­ся на со­тні мет
раў — гэ­та мас­та­кі не­слі свае пра­цы, а скон­чыў­ся пры­ём тво­раў
на ліч­бе 661.
Як мяр­куе Во­ль­га Кліп, у Бе­ла­ру­сі на­шмат бо­лей та­ле­на­ві­тых
мас­та­коў, чым тых, хто мае рэ­аль­ны ша­нец вы­стаў­ляц­ца на афі
цый­ных ці ста­тус­ных па­ка­зах. Ідэя пра­екта — саб­раць ра­бо­ты,
якія б «пра­хо­дзі­лі ў дзве­ры». Пры­ма­лі­ся так­са­ма аўды­яві­зу­аль
ныя пра­цы і му­зыч­ныя кам­па­зі­цыі для му­ль­ты­ме­дый­най дэ­ман
стра­цыі.
Во­ль­га Кліп удак­лад­ні­ла: такі пры­нцып — «каб тво­ры пра­хо­дзі­лі
ў дзве­ры» — упер­шы­ню вы­ка­рыс­таў аме­ры­кан­скі ку­ра­тар Уол­тэр
Хопс у 1978 го­дзе, арга­ні­зу­ючы пра­ект пад на­зваю «36 га­дзін» у
аль­тэр­на­тыў­най пра­сто­ры «Му­зей ча­со­ва­га мас­тац­тва» ў Ва­шынг
то­не. Хопс, які ра­біў му­зей­ныя рэ­трас­пек­ты­вы Мар­се­ля Дзю­ша­на
ды Джо­зе­фа Кор­не­ла і ад­ным з пер­шых вы­ста­віў Эндзі Уор­ха­ла,
Роя Ліх­тэн­штэй­на, Бар­не­та Нью­ме­на. Па­праў­дзе, у Мін­ску ад­ной
чы, на па­чат­ку 1990-х, пад­обным пры­нцы­пам ска­рыс­та­ла­ся га­ле
рэя пры Аль­тэр­на­тыў­ным тэ­атры, за­даў­шы мас­та­кам акрэс­ле­ную
тэ­му: Арле­кін, П’еро і Ка­лам­бі­на.

За­пра­шэн­не ­
ў зо­ну кам­фор­ту
«Я Манэ Я Шышкін Я Малевіч» у «Доме карцін»

На вы­ста­ву «Я Ма­нэ Я Шыш­кін Я Ма­ле­віч» па­тра­пі­лі ў асноў­ным
жы­ва­піс і гра­фі­ка, а так­са­ма аква­рэ­лі, аплі­ка­цыі, не­ка­ль­кі ску­льп
тур, пе­ра­важ­на з ме­та­лу, інста­ля­цыі ды іншыя арт-аб’екты. Збо­ль
ша­га не­вя­до­мых мас­та­коў, але з’яві­лі­ся і слын­ныя пра­фе­сі­яна­лы.
Зоя Лу­цэ­віч, Іло­на Ка­са­бу­ка, Ге­надзь Шу­таў, Ка­ця­ры­на Су­ма­ра­ва,
якая раз­ам з са­бою пры­вя­ла ма­ці, да­чку і се­мя­рых вуч­няў. На
мес­нік ды­рэк­та­ра Цэн­тра су­час­ных мас­тац­тваў Дзя­ніс Бар­су­коў
прад­ста­віў вы­тан­ча­ную пра­цу ў шэ­рых та­нах «Тра­лей­бус, што ля
ціць да со­нца». Ад­ну са сва­іх «ві­зій па­вет­ра» з ка­ля­ро­вых дэ­ка­ра
тыў­ных сту­жак экс­па­на­ваў ка­лек­цы­янер, мас­так і му­зы­ка Андрэй
Пля­са­наў. Ве­ль­мі вы­раз­на гля­дзеў­ся аб­страк­тны квад­рып­тых гас
па­да­ра га­ле­рэі Іга­ра Яку­бо­ві­ча. Зра­зу­ме­ла, бы­ло ба­га­та інтэр­прэ
та­цый тво­раў вя­до­мых май­строў. Ча­сам да­во­лі ўда­лых гу­ль­няў з
кла­січ­ны­мі сю­жэ­та­мі: ка­лі час­тка ма­ля­ва­на­га ды­ва­на Але­ны Кіш з
«пры­мі­ты­віс­цкім ра­ем» спа­лу­ча­ла­ся з цы­та­таю «Вы­гнан­ня з рая»
Ма­за­ча ў ра­бо­це Мак­сі­ма Во­сі­па­ва «Вы­гнан­не з зо­ны кам­фор­ту».
Экс­па­зі­цы­яне­ры, ня­гле­дзя­чы на са­лід­ныя плош­чы га­ле­рэі
(1000 кв.м), вы­му­ша­на звяр­ну­лі­ся да ды­ва­но­ва­га пры­нцы­пу, ка­лі
тво­ры змяш­ча­лі­ся ў 2-3 шэ­ра­гі. Але пры гэ­тым на вы­ста­ве ста­ва
ла якас­ных ра­бот, каб «тры­маць» кож­ную сця­ну. Вар­та звяр­нуць
ува­гу на актыў­ны спо­саб пра­цы з на­вед­ні­ка­мі. Кож­най экс­кур
сіі па­пя­рэд­ні­ча­ла раз­мяш­чэн­не гас­ця­мі сты­ке­раў ля ра­бот, пра
якія яны б ха­це­лі па­чуць пад­ра­бяз­ней. Сты­ке­ра­мі вы­зна­чаў­ся і
рэ­йтынг тво­раў: пе­ра­мож­цу ў на­род­ным га­ла­са­ван­ні аб­яца­на
пер­са­на­ль­ная 2-тыд­нё­вая вы­ста­ва ў га­ле­рэі. На­рэш­це, вы­бух ці
ка­вас­ці да пра­екту пад­штур­хнуў да дум­кі па­ўта­раць акцыю што
год, ста­ра­ючы­ся пры­цяг­ваць да яе бо­льш пра­фе­сій­ных мас­та­коў,
якія сё­ле­та не­рво­ва ад­рэ­ага­ва­лі на маг­чы­масць кан­ку­рэн­цыі з
«ама­та­ра­мі».

1. Фраг­мент экс­па­зі­цыі.
2. Мак­сім Во­сі­паў. Вы­гнан­не з зо­ны кам­фор­ту. Алей. 2016.
3. Экс­кур­сію пра­во­дзіць Ла­ры­са Фін­ке­льш­тэйн.
Фота аўтара.

23

Харэаграфія

 «Мастацтва» № 2 (407) Л юты, 2017

■
У лю­тым у Ва­шын­гто
не ад­бы­лі­ся што­га­до­выя
гас­тро­лі ба­лет­най тру­пы
Ма­ры­інска­га тэ­атра. На
сцэ­не «Ке­нэ­дзі-цэн­тра»
зна­ка­мі­ты ка­лек­тыў па
ка­заў спек­такль «Ка­
нёк-Гар­бу­нок» на му­зы­ку
Шчад­ры­на. Аме­ры­кан­ская
кры­ты­ка вы­со­ка аца­ні­ла і
па­ста­ноў­ку, і май­стэр­ства
вя­ду­чых са­ліс­таў: «Тру­па
Ма­ры­інска­га тэ­атра ўяў­ляе
з ся­бе са­мы цу­доў­ны ў
све­це ба­лет­ны ансамбль,
які вы­зна­ча­ецца стро­гай
пры­га­жос­цю і эле­ган­тнас
цю; у да­дзе­ным вы­пад­ку
ўсё ві­ра­ва­ла і ды­ха­ла
аб­аян­нем жар­таў­лі­вас­ці і
га­рэз­нас­ці, быц­цам спа­дар
Рат­ман­скі (ха­рэ­ограф. —
рэд.) пры­нцы­по­ва аб­на­віў
Ма­ры­інскі тэ­атр».
■
Пры кан­цы са­ка­ві­ка ў
Пе­цяр­бур­гу рас­пач­нец­ца
XVII Між­на­род­ны фес­ты­
валь ба­ле­та «Ма­ры­інскі».
Ад­крые фэст прэм’ера
«Па­хі­ты». У мно­гіх тру
пах, і ў на­шай, звы­чай­на
па­каз­ва­ецца фраг­мент
з па­ста­ноў­кі, фі­на­ль­нае
ўра­чыс­тае Гран-па. Пе­цяр
бур­гская тру­па прэ­зен­туе
тры дзеі, по­ўную вер­сію.
Ха­рэ­агра­фія но­вай «Па
хі­ты» на­ле­жыць Юрыю
Смя­ка­ла­ву. Рэ­кан­струк­цыя
тан­цаў, па­стаў­ле­ных Пе
ці­па (Grand Pas), — Юрыю
Бур­ла­ку. У пра­гра­ме фэс­ту
«Ма­ры­інскі» пе­ра­ва­жа­юць
па­ста­ноў­кі са­мой тру­пы —
ба­ле­ты «Ра­мэа і Джу­ль­ета»,
«Ба­ядэр­ка», «Дон Кі­хот»,
«Каш­тоў­ныя ка­мя­ні».
Пры­ва­біць пе­цяр­бур­гскую
пуб­лі­ку па­каз «Твор
чай май­стэр­ні ма­ла­дых
ха­рэ­огра­фаў» і «Ле­бя­дзі
на­га воз­ера» ў вы­ка­нан­ні
артыс­таў Пер­мска­га тэ­атра
опе­ры і ба­ле­та.
■
Сла­ву­тая рас­ійская зор­ка
Дзі­яна Віш­нё­ва, чыя твор
часць шмат га­доў бы­ла звя
за­на з Ма­ры­інскім тэ­атрам,
апош­няе дзе­ся­ці­год­дзе
з’яўля­ецца ад­на­ча­со­ва і

пры­май Аме­ры­кан­ска­га тэ
атра ба­ле­та. Яна збі­ра­ецца
раз­ві­тац­ца з за­меж­най
тру­пай ле­там 2017-га. Яе
апош­ні­мі вы­ступ­лен­ня­мі на
сцэ­не нью-ёркскай «Мет
ра­по­лі­тэн» сё­ле­та ў чэр­ве­ні
зро­біц­ца парт­ыя Тац­ця­ны ў
ба­ле­це «Ане­гін».
Кры­ху ра­ней у Рас­іі ад­бу
дуц­ца два твор­чыя ве­ча­ры
Віш­нё­вай. Адзін з іх на
пля­цоў­цы «Ма­ры­інскі-2» у
Пе­цяр­бур­гу, дру­гі на сцэ­не
Вя­лі­ка­га тэ­атра Мас­квы.
Ве­ча­ры­на на­зы­ва­ецца
«Двац­цаць». У яе ўвой
дуць 2-я дзея «Па­пя­луш
кі» ў ха­рэ­агра­фіі Аляк­сея
Рат­ман­ска­га, ба­лет «Ста­ры
і я» ў пра­чы­тан­ні Хан
са ван Ма­не­на і 3-я дзея
спек­так­ля «Ане­гін» у вер­сіі
Джо­на Крэн­ка. Пад­обныя
мас­тац­кія акцыі вы­клі­ка
юць надзвы­чай­ны інта­рэс.
Артыс­тка сус­вет­на­га
ўзроў­ню, Віш­нё­ва ў апош

нія се­зо­ны бы­ла рэ­дкай
гос­цяй на рас­ійскай сцэ­не.
За мі­ну­лыя га­ды яна за­сво
іла ве­лі­зар­ны рэ­пер­ту­ар,
ство­ра­ны ме­на­ві­та для яе
леп­шы­мі ба­лет­май­стра­мі.
■
Пры кан­цы лю­та­га на сцэ­не
Вя­лі­ка­га тэ­атра Рас­іі сла
ву­тая ба­ле­ры­на Свят­ла­
на За­ха­ра­ва ўпер­шы­ню
вы­ка­на­ла парт­ыю ца­ры­цы
Анас­та­сіі ў ба­ле­це «Іван
Гроз­ны». Спек­такль у свой
час па­ста­віў зна­ка­мі­ты
Юрый Гры­га­ро­віч. Да­рэ­чы,
у ся­рэ­дзі­не са­ка­ві­ка на
гэ­тай сцэ­не ад­бу­дуц­ца
два твор­чыя ве­ча­ры гэ­тай
са­ліс­ткі. Яны бу­дуць на­зы
вац­ца «Свят­ла­на За­ха­ра­ва.
Amore». У пра­гра­ме — ад
на­акто­вая «Фран­чэс­ка да
Ры­мі­ні» на му­зы­ку Чай­коў
ска­га ў па­ста­ноў­цы Юрыя
По­са­ха­ва, дзе артыс­тка
вы­ка­нае га­лоў­ную парт­ыю.
Бу­дуць прэ­зен­та­ва­ныя і два

ад­на­акто­выя спек­так­лі —
«Па­куль не па­йшоў дождж»
у па­ста­ноў­цы Па­тры­ка
дэ Ба­на і «Штры­хі праз
хвас­ты» ў вер­сіі Мар­гэ­рыт
Да­нлон.
■
І яшчэ ад­на ці­ка­вая на­ві­на ў
све­це ха­рэ­агра­фіі. На­тал­ля
Во­сі­па­ва і Сяр­гей Па­лу­нін
лі­чац­ца ця­пер ці не са­май
яркім і не­ча­ка­ным ду­этам
у сфе­ры тан­ца. Во­сі­па­ва
вы­кон­вае вя­ду­чыя парт­ыі
на сцэ­нах Вя­лі­ка­га тэ­атра
ў Мас­кве, Мі­хай­лаў­ска­га ў
Пе­цяр­бур­гу, Гранд-опе­ра
ў Па­ры­жы, Аме­ры­кан­ска­га
тэ­атра ба­лет­а ў Нью-Ёрку.
Пяць га­доў та­му ста­ла за
про­ша­най са­ліс­ткай лон­дан
ска­га Ка­ра­леў­ска­га ба­ле­та
(Ко­вент-Гар­дэн), у 2013-м
бы­ла пры­ня­тая ту­ды ў якас­ці
пры­мы. Шмат се­зо­наў яна
вы­сту­па­ла ў ду­эце з зор­ным
Іва­нам Ва­сі­ль­евым. Ка­лі тыя
твор­чыя ста­сун­кі скон­чы

лі­ся, не­ча­ка­на ўзнік но­вы
са­юз з Сяр­ге­ем Па­лу­ні­ным.
Бры­тан­ская прэ­са не без
пад­стаў лі­чыць Па­лу­ні­на
enfant terrible кла­січ­на­га
тан­ца. У 2003-м 13-га­до­вы
пад­ле­так, які на­ра­дзіў­ся ва
ўкра­інскім Хер­со­не, пе­рай
шоў з Кі­еўскай ха­рэ­агра
фіч­най ву­чэ­ль­ні ў Шко­лу
ка­ра­леў­ска­га ба­ле­та дзя­ку
ючы ўлас­ным здо­ль­нас­цям,
а так­са­ма сты­пен­дыі Фон­ду
Ру­до­ль­фа Ну­ры­ева. ­
У 2010-м Сяр­гей Па­лу
нін стаў са­мым ма­ла­дым
прэм’ерам у гіс­то­рыі Ка­ра
леў­ска­га ба­ле­та. Не­ўза­ба­ве
сы­шоў ці не з най­бо­льш
прэс­тыж­най тру­пы све­ту.
Ця­пер вы­сту­пае як во­ль­ны
мас­так з роз­ны­мі ка­лек­ты
ва­мі. У са­ка­ві­ку ў Лон­да­не
артыст бу­дзе тан­ца­ваць у
спек­так­лі тру­пы «Sadler’s
Wells». Па­лу­нін і Во­сі­па­ва
на­ле­жаць да са­мых за­па
т­ра­ба­ва­ных у све­це вы­ка
наў­цаў. Пра гэ­та свед­чыць
гра­фік іх вы­ступ­лен­няў.
У ліс­та­па­дзе ду­эт вы­сту
паў у New York City Center.
У снеж­ні яны тан­ца­ва­лі ў
Афі­нах у «Pallas Theatre».
На Рас­тво ў Мюн­хе­не, у Ба
вар­скай опе­ры ад­бы­ла­ся
прэм’ера «Спар­та­ка» з
ха­рэ­агра­фі­яй Гры­га­ро­ві­ча.
Парт­ыю Кра­са вы­кон­ваў
Па­лу­нін, Эгі­ну — Во­сі­па­ва.
Вя­лі­кі рэ­за­нанс меў і ўдзел
ду­эта ў ба­ле­це «Бя­жы,
Мэ­ры, бя­жы!». Сю­жэт
ны спек­такль па­стаў­ле­ны
парт­уга­льс­кім ха­рэ­огра­фам
Арту­рам Пі­там ме­на­ві­та для
гэ­тых вы­ка­наў­цаў.

1. На­тал­ля Во­сі­па­ва і
Сяр­гей Па­лу­нін у ба­ле­це
«Бя­жы, Мэ­ры, бя­жы!».
2. Сяр­гей Па­лу­нін.
3. Свят­ла­на За­ха­ра­ва ў мі­
ніяцю­ры «Ле­бедзь».
Фо­та Надзеі Ба­ву­са­вай.
4. «Ізум­ру­ды». Сцэ­на з ба­
ле­та «Каш­тоў­ныя ка­мя­ні».
Фо­та Да­мі­ра Юсу­па­ва.
5. Дзі­яна Віш­нё­ва (Тац­ця­
на), Аляк­сандр Ва­да­пе­таў
(Грэ­мін). «Ане­гін».
Фо­та Але­ны Фя­ці­са­вай.

Арт-да­йджэст

24 «Мастацтва» № 2 (407) Л юты, 2017

Ядна­ль­ная пра­сто­ра тан­ца
V Міжнародны культурны форум

На­стас­ся Пан­кра­та­ва

Форум пра­йшоў на­пры­кан­цы го­да ў Санкт-Пе­цяр­бур­гу, за тры дні яго на­ве­да­ла бо­льш за 20 ты­сяч
удзе­ль­ні­каў з усіх рэ­гі­ёнаў Рас­іі і 35 за­меж­ных дзяр­жаў. «Круг­лыя ста­лы», май­стар-кла­сы і твор­чыя
сус­трэ­чы ла­дзі­лі­ся ад­на­ча­со­ва па 14 га­лі­нах. У сек­цыі «Ба­лет і та­нец», дзе мне па­шан­ца­ва­ла па­
бы­ваць, га­лоў­ны­мі бы­лі дзве вя­до­мыя асо­бы: Мі­ка­лай Цыс­ка­ры­дзэ, на­род­ны артыст Рас­іі, рэ­ктар
Ака­дэ­міі рус­ка­га ба­ле­та імя Агры­пі­ны Ва­га­на­вай, і Ба­рыс Эйфман, на­род­ны артыст Рас­іі, мас­тац­кі
кі­раў­нік аўтар­скіх Тэ­атра ба­ле­та і Ака­дэ­міі тан­ца.

Ба­лет су­праць Інтэр­нэ­ту?
Пра­ца сек­цыі «Ба­лет і та­нец»
па­ча­ла­ся ў атмас­фе­ры са­праўд
на­га аншла­гу. У за­ле Ака­дэ­міі
рус­ка­га ба­ле­та я ледзь знай­шла
во­ль­нае мес­ца ля сця­ны — та
кую ці­ка­васць ва ўдзель­ні­каў і
між­на­род­най прэ­сы вы­клі­каў
«круг­лы стол» «Ба­лет­ная кры­ты
ка ў эпо­ху Інтэр­нэ­ту», га­лоў­ных
рэ­дак­та­раў ча­со­пі­саў, пры­с­ве­ча
ных тан­цу.
З вы­ступ­лен­няў гас­цей, ся­род
якіх быў і вя­до­мы бе­ла­рус
кі ха­рэ­ограф, на­род­ны артыст
СССР Ва­лян­цін Елі­зар’еў, хут
ка зра­бі­ла­ся зра­зу­ме­лым, што
пра­бле­мы пра­фе­сій­най якас
ці су­час­ных тэк­стаў пра ха
рэа­гра­фію агу­ль­ныя не то­ль­кі
для пра­сто­ры СНД, але і для
да­ль­ня­га за­меж­жа. Пры­нам
сі аме­ры­кан­скі кры­тык Кэт­рын
Па­ўлік, якая дзе­сяць га­доў дру
ку­ецца ў бры­тан­скім ча­со­пі­се
«Dance Europe», па­цвер­дзі­ла,
што ў ЗША вы­дан­ні за­пра­ша
юць асвят­ляць ба­лет­ныя падзеі жур­на­ліс­таў, якія доб­ра ва­ло
да­юць сло­вам, не ці­ка­вя­чы­ся ў апош­ніх, ці раз­бі­ра­юцца яны ў
тан­ца­­валь­най плас­ты­цы і акту­алі­ях ха­рэ­агра­фіч­на­га мас­тац­тва.
Па мер­ка­ван­ні Дзі­ны Бёрн-Лар­сан, ха­рэ­огра­фа, пед­аго­га-рэ­пе
ты­та­ра тру­пы «Danish Royal Ballet», га­лоў­най пра­бле­май мо­ла
дзі з’яўля­ецца тое, што яна атрым­лі­вае ве­ды з ха­атыч­ных кры­ніц:
«Се­ці­ва дае про­сты дос­туп да інфар­ма­цыі, та­му і ства­ра­ецца ад
чу­ван­не, ні­бы ты шмат ве­да­еш».
У за­ле гу­ча­лі рэ­плі­кі і ў пад­трым­ку фо­ру­маў, на якіх збі­ра­юцца
сап­раў­дныя знаў­цы ха­рэ­агра­фіі. Пра­бле­ма то­ль­кі ў тым, што ў
бяз­меж­ных інфар­ма­цый­ных аб­ша­рах не кож­ны змо­жа па­тра­піць
на год­ны рэ­сурс. Час­цей вы­плы­ва­юць ад­кры­та не­пра­фе­сій­ныя
вод­гу­кі. Як пад­крэс­ліў ма­дэ­ра­тар сус­трэ­чы Мі­ка­лай Цыс­ка­ры­дзэ:
«Мы жы­вём у гра­мад­стве, дзе кож­ны мае пра­ва на аса­біс­тае мер
ка­ван­не, ад­нак усё час­цей бло­ге­ры і ка­мен­та­та­ры блы­та­юць сваё
пры­ват­нае ад­чу­ван­не з пра­фе­сій­ным».
На­га­даю: тры га­ды та­му спа­дар Цыс­ка­ры­дзэ ад­на­віў (пас­ля дзе­ся
ці­га­до­ва­га пе­ра­пын­ку) ка­фед­ру ба­ле­таз­наў­ства ў пад­на­ча­ле­най

яму ўста­но­ве. Ад­нак ра­дас­ны
імпэт «збіў» вя­до­мы да­след­чык
ха­рэ­агра­фіі і пед­а­гог Аркадзь
Са­ка­лоў-Ка­мін­скі, агу­чыў­шы
ві­да­воч­нае: у су­час­ных рэ­алі
ях за­нят­кі ба­лет­най кры­ты­кай
са­цы­яль­на не­за­пат­ра­ба­ва­ныя:
«Гэ­та не пра­фе­сія — яна не кор
міць! Та­му кры­ты­кі вы­му­ша­ны
вы­кла­даць ці ста­на­віц­ца да
след­чы­ка­мі і пісь­­мен­ні­ка­мі, як,
на­прык­лад, цу­доў­ны бе­ла­рус­кі
кры­тык Юлія Чур­ко».
Га­лоў­ны рэ­дак­тар хар­каў­ска­га
ча­со­пі­са «Та­нец ва Укра­іне і ва
ўсім све­це» Аляк­сандр Ча­па­лаў
за­клі­каў не зма­гац­ца з Інтэр­нэ
там, а шу­каць у Се­ці­ве ідэі для
рас­пра­цоў­кі но­вых фар­ма­таў
ча­со­пі­саў, пры­све­ча­ных ха­рэ­а
гра­фіі. Пры­нам­сі сам пра­моў­ца
вы­зна­чыў аўды­то­ры­яй свай­го
вы­дан­ня сту­дэн­таў і тых, хто то
ль­кі да­лу­ча­ецца да мас­тац­тва
тан­ца, та­му і пра­па­ноў­ваў пад­а
ваць ма­тэ­ры­ял з улі­кам клі­па­ва
га мыс­лен­ня мо­ла­дзі. А яго ка

ле­га з япон­ска­га ча­со­пі­са «Dance Magazine» Фу­міа Ха­ма­на зра­біў
стаў­ку на якас­ныя фо­та­ілюс­тра­цыі.
Пры агу­ль­ным мі­нор­ным то­не «круг­ла­га ста­ла» мя­не не па­кі­да­ла
па­чуц­цё... бе­лай зай­здрас­ці. Ко­ль­кі б пра­блем ні агуч­ва­лі вы­сту
поў­цы, кож­ны дэ­ман­стра­ваў по­ўна­ка­ля­ро­выя ёміс­тыя вы­дан­ні,
пры­све­ча­ныя то­ль­кі ба­ле­ту. Пры­сут­ным па­каз­ва­лі на­ву­ко­выя і
па­пу­ляр­ныя ча­со­пі­сы, шы­коў­ныя сту­дэн­цкія вы­дан­ні і на­ват гля
нец для дзе­так. Бе­ла­ру­сам пра та­кую раз­на­стай­насць і за­пат­ра
ба­ва­насць вуз­ка­га­лі­но­вай пе­ры­ёды­кі за­ста­ецца то­ль­кі ма­рыць...

На­зваць імя
У Пе­цяр­бур­гу да спа­да­ра Цыс­ка­ры­дзэ стаў­лен­не роз­нае. Ад
ным не да­спа­до­бы, што пі­цер­скую ба­лет­ную шко­лу ўзна­ча­ліў
прад­стаў­нік шко­лы мас­коў­скай. Дру­гія ўзру­ша­ны надзвы­чай­най
актыў­нас­цю но­ва­га рэ­кта­ра. Але пры ўсіх ака­ліч­нас­цях трэ­ба
пры­знаць — за тры га­ды свай­го пры­зна­чэн­ня на­род­ны артыст
Рас­іі па­спеў зра­біць шмат: вяр­нуў пе­ра­емнасць ву­чэб­на­га пра
цэ­су і пра­кты­кі ў Ма­ры­інскім тэ­атры, ад­чы­ніў Пры­мор­скі фі­лі­ял

Агляд

25 «Мастацтва» № 2 (407) Л юты, 2017

рус­ка­га ба­ле­та імя Агры­пі­ны Ва­га­на­вай ва Ула­дзі­вас­то­ку, а ў са
мой Ва­га­наў­цы па­сля дзе­ся­ці­га­до­ва­га пе­ра­пын­ку ад­на­віў між
на­род­ны кон­курс «Vaganova-PRIX». Асаб­лі­вым го­на­рам Мі­ка­лай
Цыс­ка­ры­дзэ на­зваў ад­ра­джэн­не вы­ступ­лен­няў на сцэ­не Эрмі
таж­на­га тэ­атра: «300 га­доў та­му тут тан­ца­ва­лі на­ву­чэн­цы на­шай
ха­­рэа­гра­фіч­най шко­лы. Ка­лісь­­ці па­чы­на­ла Ма­ці­ль­да Кшэ­­сін­ская,
а сён­ня ў ба­ле­це Ба­ера “Фея ля­лек” вы­сту­пае яе пра­прап­раў­нуч
ка, сту­дэн­тка Эле­ано­ра Се­ве­нард. Пе­ра­емнасць — на­ша га­лоў­ная
мэ­та!»
Гэ­тыя сло­вы пра­гу­ча­лі пад­час ура­чыс­тай цы­ры­мо­ніі ўзна­га
ро­джан­ня лаў­рэ­атаў кон­кур­су «Ду­шой вы­ка­на­ны па­лёт». Ідэю
твор­ча­га спа­бор­ніц­тва ба­лет­ных пед­аго­гаў там­тэй­ша­му Мі­ніс
тэр­ству ку­ль­ту­ры пра­па­на­ваў ізноў-та­кі амбі­цый­ны рэ­ктар. «Мне
як пед­аго­гу за­ў­сё­ды бы­ло крыў­дна, што ўспа­мі­на­юць то­ль­кі тых,
хто вы­пус­каў тан­цоў­шчы­ка. Але, ка­лі за­ду­мац­ца, без да­клад­на
па­стаў­ле­най ру­кі не ад­бу­дзец­ца ні­вод­ны пі­яніст, без да­клад­на
па­стаў­ле­ных кор­пу­са і рук — ба­ле­ры­ны, без па­стаў­ле­най у дзя
цін­стве ва­ка­ль­най тэх­ні­кі не бу­дзе доб­ра­га спе­ва­ка. Та­му мне ха
це­ла­ся, каб час­цей згад­ва­лі тых лю­дзей, якія менш бач­ныя, каб іх
пра­ца так­са­ма бы­ла ацэ­не­ная па за­слу­гах», — за­зна­чыў пра­моў
ца. Там жа ўзна­га­ро­дзі­лі кан­цэр­тмай­страў. Рэ­ктар пад­крэс­ліў: «На
ра­ялі іграць уме­юць мно­гія, а вось акам­па­на­ваць — адзін­кі. Гэ­тая
пра­фе­сія сён­ня надзвы­чай рэ­дкая, але ве­ль­мі па­трэб­ная і ве­ль­мі
важ­ная і для пра­фе­сій­ных тан­цоў­шчы­каў, і для на­ву­чэн­цаў». Са
праў­ды, ідэя вы­са­ка­род­ная, яе доб­ра бы­ло б пе­ра­няць і нам.

Рэ­аль­ныя спра­вы
«Ка­лі Ба­рыс Эйфман мне па­тэ­ле­фа­на­ваў, то спа­чат­ку за­пы­таў­ся,
ці існуе яшчэ ў Кір­гі­зіі ба­лет. Я ра­да, што з’яві­ла­ся ме­рап­ры­емства,
дзе па­чу­юць на­шае “Мы існу­ем!”», — пра­мо­ві­ла Ма­рыя Лас­тач­кі
на, мас­тац­кі кі­раў­нік ба­лет­най тру­пы Кір­гіз­ска­га на­цы­яна­ль­на­га
тэ­атра опе­ры і ба­ле­та імя Аб­ды­ла­са Мал­ды­ба­ева. Дру­гі ку­ра­тар
сек­цыі «Ба­лет і та­нец» спа­дар Эйфман за­дум­ваў «круг­лы стол»
«Ба­лет­нае мас­тац­тва на по­стса­вец­кай пра­сто­ры. Пры­свя­ча­ецца
25-го­дзю СНД» ме­на­ві­та з гэ­тай мэ­тай — да­нес­ці да бы­лых су­се
дзяў інфар­ма­цыю ад­но пра ад­на­го.
За га­ды не­за­леж­нас­ці тан­цоў­шчы­кі і ха­рэ­огра­фы ад­ных кра­ін
змаг­лі зра­біць вя­лі­кі крок на­пе­рад, дру­гіх — шмат вы­сіл­каў пры
кла­лі да за­ха­ван­ня мас­тац­тва, якое пад­час гра­ма­дзян­скіх вой
наў тра­пі­ла пад па­гро­зу знік­нен­ня, трэ­ціх — усё яшчэ імкнуц­ца
вы­най­сці свае рэ­сур­сы для ба­ра­ць­бы з кад­ра­вым го­ла­дам, бо
бы­лыя «куз­ні» тан­ца­ва­ль­най мо­ла­дзі за­ста­лі­ся за па­меж­ны­мі
слу­па­мі. Пры­емна, што ба­лет­май­стры з роз­ных дзяр­жаў, па­чы
на­ючы згад­ваць пра да­сяг­нен­ні ўлас­на­га ка­лек­ты­ву, аб­авяз­ко­ва
ўспа­мі­на­лі Бе­ла­русь: у нас або пра­хо­дзі­лі гас­тро­лі тэ­атраў, або

вы­сту­па­лі вя­ду­чыя са­ліс­ты. На­прык­лад, Аста­на пад­пі­са­ла між­на
род­нае па­гад­нен­не з на­шым Вя­лі­кім тэ­атрам. Па сут­нас­ці, Мінск
ад­чуў ідэю, якая лу­на­ла ў па­вет­ры: гла­ба­лі­за­цый­ныя пра­цэ­сы ХХІ
ста­год­дзя да­зва­ля­юць гля­дзець не то­ль­кі на За­хад, па­кі­нуў­шы ў
ба­ку аб­ша­ры СНД. Ба­рыс Эйфман пра­па­на­ваў ба­лет­най гра­ма­дзе
саб­раць твор­чае аб’яднан­не, якое б за­йма­ла­ся рэ­аль­ны­мі спра­ва
мі на ка­рысць на­цы­яна­ль­ным ха­рэ­агра­фіч­ным тру­пам, бо то­ль­кі
пад­час уз­ае­ма­дзе­яння ад­кры­ва­ецца рэ­аль­ная маг­чы­масць ка­му
сь­ці на­гнаць стра­ча­нае, ка­му­сь­ці — зра­біць доб­ры крок на­пе­рад.
Пер­шы на­мес­нік ге­не­ра­ль­на­га ды­рэк­та­ра На­цы­яна­ль­на­га тэ­атра
опе­ры і ба­ле­та Рэ­спуб­лі­кі Бе­ла­русь Ула­дзі­мір Ры­лат­ка ра­ды, што
Санкт-Пе­цяр­бург мо­жа стаць той пля­цоў­кай, на якой, маг­чы­ма,
уз­нік­не ка­арды­на­цый­ны цэнтр шмат­на­цы­я­наль­най ха­рэ­агра­фіі,
і за­зна­чыў: Мінск да­ўно імкнец­ца да ўза­ема­дзе­яння. Па сло­вах
пра­моў­цы, ста­лі­ца Бе­ла­ру­сі га­то­ва пад­тры­маць но­вую су­пол
ку і на­ват пры­няць, ка­лі па­ўста­не та­кая не­абход­насць, у рам­ках
Між­на­род­на­га фес­ты­ва­лю «Ба­лет­на­га ле­та ў Вя­лі­кім» на­ступ­ны
«круг­лы стол» па акрэс­ле­ных пра­бле­мах.

Па­тра­ба­ван­не ўні­вер­са­ль­нас­ці
У апош­ні дзень фо­ру­му я на­пра­сі­ла­ся да ма­эстра Эйфма­на на
экс­кур­сію па яго Ака­дэ­міі тан­ца. Мес­ца з’яўлен­ня но­вай на­ву­
чаль­­най уста­но­вы сім­ва­ліч­нае: на Пет­раг­рад­скім ба­ку ста­яў кі­на
тэ­атр, у якім здаў­на мес­ці­ла­ся рэ­пе­ты­цый­ная ба­за Тэ­атра тан­ца
Ба­ры­са Эйфма­на. Ця­пер там рас­це сап­раў­дны ба­лет­ны квар­тал.
По­бач з га­лоў­ным кор­пу­сам у ста­ра­даў­нім драў­ля­ным асаб­ня­ку
ад­кры­ла­ся ад­ука­цый­на-му­зей­ная пра­сто­ра. Гэ­ты бу­ды­нак сам па
са­бе ўні­ка­ль­ны, бо аца­леў цу­дам: у пе­ры­яд бла­ка­ды ў Ле­нін­гра
дзе раз­бі­ра­лі драў­ля­ныя да­мы — лю­дзей не бы­ло чым аб­агра
ваць. Асаб­няк До­бер­та вы­ра­та­ва­ла то­ль­кі тое, што ў ім пад­час
Вя­лі­кай Айчын­най мес­ціў­ся дзі­ця­чы са­док. Архі­тэк­тур­ная май
стэр­ня «Сту­дыя 44» пад кі­раў­ніц­твам Мі­кі­ты Явей­на, якой Ба
рыс Якаў­ле­віч пра­па­на­ваў ад­на­віць бу­ды­нак, ад­каз­на ўзя­ла­ся за
спра­ву: на­прык­лад, знай­шлі­ся ка­ва­лач­кі шпа­ле­раў — і ды­зай­не
ры па тых ма­люн­ках цал­кам уз­на­ві­лі інтэр’еры па­ко­яў. У хут­кім
ча­се асаб­няк пе­ра­тво­рыц­ца ў Му­зей пе­цяр­бур­гска­га ба­ле­та. Па
куль жа тут мес­ціц­ца вы­ста­ва да 70-год­дзя мас­тац­ка­га кі­раў­ні­ка
Ака­дэ­міі. Кож­ны жа­да­ючы праз па­пя­рэд­ні за­піс у сац­сет­ках мо
жа па­тра­піць на экс­кур­сію, каб па­гля­дзець на фо­та­здым­кі сцэн
са спек­так­ляў, эскі­зы, ма­ке­ты і кас­цю­мы да «Ган­ны Ка­рэ­ні­най»,
«Чай­коў­ска­га» і іншых ба­ле­таў, што ўспры­ма­юцца як кла­сі­ка. Як
за­ўва­жыў вы­клад­чык Ака­дэ­міі Сяр­гей Ла­ле­цін, па­каз­ва­ючы на
жа­лез­ныя ка­ра­бы для пе­ра­воз­кі кас­цю­маў, на ме­та­ле якіх ві­да
воч­ныя ўваг­ну­тас­ці і ско­лы: «Жа­ле­за не вы­трым­лі­вае, а артыс­ты
пра­цяг­ва­юць ад­да­на вы­сту­паць па ўсім све­це».

26 «Мастацтва» № 2 (407) Л юты, 2017

Са­мо­му Тэ­атру тан­ца мож­на то­ль­кі па­спа­чу­ваць — га­доў двац­цаць
яму аб­яца­юць асоб­ны бу­ды­нак. Апош­нім раз­ам да­ту ад­крыц­ця
пе­ра­су­ну­лі на 2018 год, але па­куль не ўбі­та ні­вод­най сваі на мес
цы пла­на­ва­най бу­доў­лі...
Ака­дэ­міі тан­ца надзвы­чай па­шчас­ці­ла: асноў­ны кор­пус уз­вя­лі за
тры га­ды. Вы­нік пе­ра­вы­сіў ча­кан­ні: атры­маў­ся сап­раў­дны ўзор
су­час­най архі­тэк­ту­ры, у якім арга­ніч­на спа­лу­чы­лі­ся эстэ­тыч­ная
да­клад­насць і фун­кцыя­на­ль­насць. Зрэш­ты, архі­тэк­тур­ная май
стэр­ня ме­на­ві­та за гэ­ты бу­ды­нак саб­ра­ла рос­сып уз­на­га­род у
Рас­іі, а так­са­ма вы­йшла пе­ра­мож­цам у прэс­тыж­ным Сус­вет­ным
архі­тэк­тур­ным фес­ты­ва­лі WAF.
Га­лоў­ным пры­нцы­пам на­ва­бу­ду ста­ла­ся не­абход­насць даць як
ма­га бо­лей на­ту­ра­ль­на­га асвят­лен­ня, та­му бу­ды­нак пад­вя­лі пад
шкля­ны дах, на­ват цо­ка­ль­ныя па­вер­хі ма­юць свет­ла­выя шах­ты,
каб на­блі­зіць дзя­цей да со­нца. Унут­ры ство­ра­ны 14 ха­рэ­агра
фіч­ных за­лаў роз­ных па­ме­раў, кож­ны з іх мае імя зна­ка­мі­та­га
прад­стаў­ні­ка ба­лет­на­га мас­тац­тва. За­лы аздоб­ле­ны вя­лі­кі­мі тэ­ле
экра­на­мі з дос­ту­пам у Се­ці­ва, каб мож­на бы­ло пад­час уро­ка па
ка­заць за­піс уз­ору па­трэб­на­га вы­ступ­лен­ня. За­лы ма­юць так­са­ма
ві­дэ­ака­ме­ры. Як па­тлу­ма­чыў вы­клад­чык Сяр­гей Ла­ле­цін, кож­ны
за­ня­так ці рэ­пе­ты­цыя за­піс­ва­юцца, гэ­тыя за­пі­сы ля­жаць на сер
ве­ры Ака­дэ­міі на пра­ця­гу го­да, каб у лю­бы мо­мант мож­на бы­ло
вяр­нуц­ца да ві­дэа, па­ка­заць па­мыл­кі, пра­са­чыць, ці ёсць пра­грэс
у на­ву­чан­ні та­го ці інша­га сту­дэн­та.
Ця­пер спра­ваз­дач­ныя кан­цэр­ты пра­хо­дзяць ва ўні­каль­­най за­ле-
тран­сфор­ме­ры з доб­рай асвят­ля­ль­ным і гу­ка­вым аб­ста­ля­ван­нем.
За­зна­чу, што Ака­дэ­мія тан­ца на­ла­дзі­ла плён­ныя ста­сун­кі з Ма­ры
інскім тэ­атрам — і на вя­лі­кай сцэ­не апош­нім ча­сам пра­кты­ку­юцца
на­ву­чэн­цы не то­ль­кі Ва­га­наў­кі, але і гэ­тай іна­ва­цый­най уста­но­вы.
Ад­нак спа­дар Эйфман ма­рыць пра ўлас­ны Дзі­ця­чы тэ­атр тан­ца
з за­лай на 500 мес­цаў: «Ця­пер ля асноў­на­га кор­пу­са Ака­дэ­міі
тан­ца ідзе актыў­нае бу­даў­ніц­тва Дзі­ця­ча­га тэ­атра тан­ца. Гэ­та бу
дзе но­вы ачаг мас­тац­ка­га жыц­ця, агу­ль­на­га­рад­ская сцэ­на. Да яе
бу­дуць мець дос­туп як бу­ду­чыя пра­фе­сій­ныя тан­цоў­шчы­кі, так і
юныя пе­цяр­бур­жцы — ама­та­ры ба­ле­та. Спа­дзя­юся, Дзі­ця­чы тэ­атр
тан­ца атры­мае най­су­час­ней­шае тэх­ніч­нае аб­ста­ля­ван­не, якое да
зво­ліць пра­во­дзіць на вы­со­кім пра­фе­сій­ным уз­роў­ні ха­рэ­агра
фіч­ныя фес­ты­ва­лі, кон­кур­сы, прэм’еры. Быў бы ве­ль­мі ра­ды, ка­лі б
ба­лет­ныя ка­лек­ты­вы і ха­рэ­агра­фіч­ныя ка­ле­джы кра­ін СНД пры
ня­лі актыў­ны ўдзел у за­сва­енні но­вай сцэ­ны».
Па­куль не ўсе па­мяш­кан­ні вы­ка­рыс­тоў­ва­юцца па пры­зна­чэн­ні:
ця­пер у Ака­дэ­міі тан­ца на­ву­ча­ецца ка­ля 400 дзя­цей, не ха­пае
кла­саў для вы­кла­дан­ня агу­ль­на­аду­ка­цый­ных прад­ме­таў, та­му
кі­раў­ніц­тва бы­ло вы­му­ша­на пры­нес­ці парты ў тан­цза­лы. Ад­нак
го­рад пе­рад­аў іна­ва­цый­най уста­но­ве бу­ды­нак бы­лой агу­ль­на
аду­ка­цый­най шко­лы. Па­сля рэ­стаў­ра­цыі ту­ды пе­ра­ня­суць вы­кла
дан­не шко­ль­ных дыс­цып­лін, а ў га­лоў­ным кор­пу­се бу­дуць то­ль­кі

тан­ца­ваць. Пла­ну­ецца і ад­крыц­цё да­дат­ко­ва­га інтэр­на­та, бо ця
пе­раш­ні раз­лі­ча­ны то­ль­кі на 135 ча­ла­век. Ка­лі Ака­дэ­мія за­гру­зіц
ца на­поў­ні­цу, мес­цаў усім не хо­піць.
Пер­шы на­бор ад­быў­ся ў 2013 го­дзе. Па за­дум­цы за­сна­ва­ль­ні­ка,
экс­пе­ры­мен­та­ль­ная ўста­но­ва па­він­на стаць у тым лі­ку са­цы­яль
ным ліф­там для сі­рот, дзя­цей з ня­поў­ных і шмат­дзет­ных ся­мей.
Вы­клад­чы­кі Ака­дэ­міі на пра­ця­гу го­да пра­во­дзяць вы­язныя агля
ды для жа­да­ючых, ла­дзяць за­воч­ныя пра­гля­ды па ма­тэ­ры­ялах,
да­сла­ных на элек­трон­ную по­шту, каб даць ша­нец тым, хто не мае
маг­чы­мас­ці са­ма­стой­на да­ехаць да Санкт-Пе­цяр­бур­га. Ле­тась
пры ад­бо­ры ўпер­шы­ню па­ча­лі вы­ка­рыс­тоў­ваць на­ву­ко­вы ме­тад
са­ма­та­ты­пі­ра­ван­ня. Сяр­гей Ла­ле­цін рас­тлу­ма­чыў мне пра аб­ме
ры абі­ту­ры­ентаў. На­ву­ко­выя ве­ды да­зва­ля­юць з вя­лі­кай до­ляй
ве­ра­год­нас­ці прад­ба­чыць, як бу­дзе па­во­дзіць ся­бе це­ла пад­час
ста­лен­ня. Зна­чыць, мож­на па­пя­рэ­дзіць пра­бле­мы, звя­за­ныя, на
прык­лад, з пра­змер­ным на­бо­рам ва­гі, ці бо­льш да­клад­на аб­раць
фі­зіч­ную на­груз­ку, зы­хо­дзя­чы з інды­ві­ду­аль­ных ха­рак­та­рыс­тык
дзі­ця­ці.
На­ву­чэн­цаў бя­руць не то­ль­кі ў пя­ты клас, але пры­ма­юць і ся­мі
го­дак у па­чат­ко­вую шко­лу. Раз­ам з тра­ды­цый­ны­мі для ха­рэ­агра
фіч­ных ка­ле­джаў дыс­­цып­лі­на­мі тут вы­кла­да­юць ма­­дэрн. У доб­ра
ўста­ля­ва­ныя за­лы для за­нят­каў фі­зіч­най ку­ль­ту­рай за­про­ша­ны
май­стры спорту па мас­тац­кай і спар­тыў­най гім­нас­ты­цы, акра­ба
ты­цы — эле­мен­ты гэ­тых дыс­цып­лін мо­гуць спат­рэ­біц­ца ў най­ноў
шых тан­ца­ва­ль­ных па­ста­ноў­ках. Вы­нік ужо ёсць: па сло­вах Сяр
гея Ла­ле­ці­на, на кон­кур­сах су­час­най ха­рэ­агра­фіі іх на­ву­чэн­цы
збі­ра­юць уз­на­га­ро­ды і ўхва­ль­ныя вод­гу­кі. Ака­дэ­мія тан­ца га­на
рыц­ца ўлас­ным ба­сей­нам — на дум­ку вы­клад­чы­каў, гэ­та най­леп
шы для вуч­няў спо­саб рэ­лак­са­цыі. Тут жа за­й­ма­юцца ды­ха­ль­най
гім­нас­ты­кай. Зрэш­ты, у гэ­тай уста­но­ве ся­род сту­дэн­таў ёсць і наш
су­айчын­нік — бе­ла­ру­сы адзі­ныя з по­стса­вец­кай пра­сто­ры ма­юць
пра­ва па­сту­паць на агу­ль­ных умо­вах у Ака­дэ­мію і на­ву­чац­ца бяс
плат­на.
Экс­пе­ры­мент скі­ра­ва­ны на пад­рых­тоў­ку ўні­вер­са­ль­на­га тан­цоў
шчы­ка. Ба­рыс Эйфман спа­дзя­ецца, што яго вы­пус­кні­кі змо­гуць, не
мар­ну­ючы час на пе­ра­вуч­ван­не, уліц­ца ў тру­пу лю­бо­га су­час­на­га
ха­рэ­огра­фа. А ці атры­ма­ецца гэ­та — па­ка­жа час: пер­шы вы­пуск
з уні­­каль­най на­ву­ча­ль­най уста­но­вы Эйфма­на ад­бу­дзец­ца праз
ча­ты­ры га­ды.

1. Эле­ано­ра Севе­нард, сту­дэн­тка Ва­га­наў­скай ака­дэ­міі.
2. Ба­рыс Эйфман (Рас­ія).
3. Фу­міа Ха­ма­на (Япо­нія) і Ва­лян­цін Елі­за­р’еў (Бе­ла­русь).
4. Мі­ка­лай Цыс­ка­ры­дзэ (Рас­ія).
5—6. Атры­умы Ака­дэ­міі тан­ца Ба­ры­са Эйфма­на.
Фо­та Да­р’і Вол­ка­вай (1), На­стас­сі Пан­кра­та­вай (2—4) і з сайт­а Ака­дэ­міі
тан­ца (5—6).

 «Мастацтва» № 2 (407) Л юты, 2017

27 «Мастацтва» № 2 (407) Л юты, 2017

Музыка
Арт-да­йджэст

 «Мастацтва» № 2 (407) Л юты, 2017

■
Сё­ле­та ў лю­тым Венcкая
дзяр­жаў­ная опе­ра нада
ла сла­ву­тай спя­вач­цы
Ган­не Ня­трэб­ка ты­тул
«Kammersanger». Гэ­та
га­на­ро­вае аўстрый­скае
і ня­мец­кае зван­не, якім
ура­ды кра­ін адзна­ча­юць
най­бо­льш маш­таб­ных
вы­ка­наў­цаў. Та­кім ты­ту
лам бы­лі ўзна­га­ро­джа
ны вы­біт­ныя ня­мец­кія
і аўстрый­скія спе­ва­кі, а
так­са­ма Яўген Не­сця­рэн
ка, Ха­сэ Ка­рэ­рас, Пла­сі­да
Да­мін­га, Ман­се­рат Ка
ба­лье.
■
Ад­на з най­вя­до­мей­шых
опер­ных спя­ва­чак су­час
нас­ці Ве­не­ра Гі­ма­дзі­ева,
ула­да­ль­ні­ца вір­ту­озна­га
сап­ра­на надзвы­чай­най
пры­га­жос­ці, ве­ль­мі за­пат
ра­ба­ва­ная ў све­це і вя­дзе
актыў­нае гас­тро­ль­нае
жыц­цё. У снеж­ні мі­ну­ла­га
го­да яна дэ­бю­та­ва­ла ў
Бру­сэ­лі, у тэ­атры «Ла
Ма­нэ». У лі­пе­ні 2017-га
вы­сту­піць у ЗША, у опе­ры
«Сан­та-Фэ». І там, і там —
з парт­ыяй Ша­ма­хан­скай
ца­ры­цы з «За­ла­то­га пеў­ні
ка» Рым­ска­га-Кор­са­ка­ва.
Вось цы­та­та з арты­ку­ла
бру­се­льс­ка­га вы­дан­ня:
«Да­ска­на­лае ва­ло­дан­не
го­ла­сам, здо­ль­ным як на
акра­ба­ты­ку, так і са­мыя
тон­кія арна­мен­ты».
У лю­тым артыс­тка спя
ва­ла Лю­чыю ў спек­так­лі
«Лю­чыя дзі Ла­мер­мур» у
цю­рых­скай тру­пе «Оперн
ха­ус», а ў кра­са­ві­ку вы­сту
піць у гэ­тай жа парт­ыі ў
Пе­кі­не, у На­цы­яна­ль­ным
цэн­тры вы­ка­наў­чых мас
тац­тваў. У маі ў Мад­ры­дзе
яна вер­нец­ца да вы­ка
нан­ня ро­лі Ша­ма­хан­скай
ца­ры­цы.
■
На па­чат­ку са­ка­ві­ка ў
Лат­вій­скай на­цы­яна­ль­най
опе­ры ад­бу­дзец­ца прэ­м’е
ра «Кар­мэн». Рэ­жы­сёр­ка
па­ста­ноў­кі Ма­рыя-Эва
Сі­нь­ероль так фар­му­люе
ўлас­ную кан­цэп­цыю: «Мы
вы­ра­шы­лі ад­люс­тра­ваць

гіс­то­рыю Кар­мэн на ўскраі
не вя­лі­ка­га го­ра­да. Ма­лень­
кі і пра­сяк­ну­ты гвал­там
свет, яко­му ўлас­ці­вая
не­ве­ра­год­ная жор­сткасць
ча­ла­ве­чых ад­но­сін і не­ў
тай­ма­ва­ная пра­га сва­бо­ды.
Нам бы­ло не­абход­нае
ася­род­дзе, дзе са­цы­яль
ны кан­тэкст ад­маў­ляў бы
па­чуц­цё­васць, страс­насць і
во­лю. Це­ла Кар­мэн па­він­на
зра­біц­ца кан­тра­пун­ктам да
на­ва­ко­ль­ных жы­лых ма­сі
ваў. Гэ­та сво­еа­саб­лі­вы но­вы
фе­мі­нізм ся­род жы­ха­роў
пры­га­ра­да; жа­ноц­касць
асаб­лі­ва­га кштал­ту, якая
гу­ля­ючы аб­ыхо­дзіц­ца з
за­ко­на­мі, ство­ра­ны­мі муж
чы­на­мі».
■
На сцэ­не Вя­лі­ка­га тэ­атра
Рас­іі на пра­ця­гу лю­та­га
ад­бы­лі­ся пяць па­ка­заў
опе­ры «Іды­ёт» Ме­чыс
ла­ва Вай­нбер­га. Вя­до­мы
рас­ійскі кам­па­зі­тар пе­рад

Вя­лі­кай Айчын­най вай­ной
пэў­ны час ву­чыў­ся ў Бе
ла­рус­кай кан­сер­ва­то­рыі ў
Ва­сі­ля За­ла­та­ро­ва. Ліб­рэ­та
опе­ры на­пі­са­на па­вод­ле
ад­на­ймен­на­га ра­ма­на Да
ста­еўска­га. Аб’­ём парт­ыту
ры «Іды­ёта» агром­ніс­ты:
ча­ты­ры дзеі, дзе­сяць кар
цін, бо­льш за тры га­дзі­ны
му­зы­кі. Па­ста­ноў­шчы­кам
опе­ры ў Мас­кве вы­сту­піў
рэ­жы­сёр Яўген Ар’е, за­сна
ва­ль­нік і мас­тац­кі кі­раў­нік
тэ­атра «Ге­шэр» у Тэль-Аві
ве. На опер­най сцэ­не ён
пра­цуе ўпер­шы­ню. Ды­ры
жор-па­ста­ноў­шчык — Мі­хал
Клаўз, му­зыч­ны кі­раў­нік
аркес­тра Поль­ска­га ра­дыё.
У мі­ну­лым се­зо­не ён ды­ры
жы­ра­ваў у Вя­лі­кім тэ­атры
Рас­іі прэ­м’е­рай «До­на Па
ску­але» Да­ні­цэ­ці. У лю­тым
на сцэ­не Вя­лі­ка­га тэ­атра
Рас­іі быў па­ка­за­ны яшчэ
адзін спек­такль з му­зы­кай
Вай­нбер­га — «Па­са­жыр­ка»

Ека­ця­рын­бур­гска­га тэ­атра
опе­ры і ба­ле­та.
■
А ця­пер пе­ра­ня­сем­ся ў
па­ўноч­ную ста­лі­цу Рас­іі.
У са­ка­ві­ку на сцэ­не Ма­ры­
інска­га тэ­атра бу­дзе прад
стаў­ле­ны шэ­раг ад­мет­ных
прэ­м’ер. На пля­цоў­цы «Ма
ры­інскі-2» прэ­зен­ту­юць
«Сі­цы­лій­скую вя­чэр­ню»
Вер­дзі. Му­зыч­ным кі­раў
ні­­ком опе­ры ў 5 дзеях
вы­сту­пае Ва­ле­рый Гер­гі­еў.
Рэ­жы­сёр, мас­так па свят­ле
і па кас­цю­мах — Aрно Бер­
нар. У мас­коў­скай «Но­­вай
опе­ры» ён не так да­ўно
ажыц­ця­віў ары­гі­на­ль
ную па­ста­ноў­ку «Ра­мэа
і Джуль­е­ты» з му­зы­кай
Гу­но, дзе быў рэ­жы­сё­рам,
сцэ­ног­ра­фам і мас­та­ком
па свят­ле.
Пры кан­цы са­ка­ві­ка пе
цяр­бур­гскія ме­ла­ма­ны
па­чу­юць но­вую вер­сію
«Са­ла­меі», ад­на­акто­вай

дэ­ка­дэн­цкай «біб­лей­скай
дра­мы» экс­прэ­сі­яніс­та
Ры­хар­да Штра­уса. Опе­ра,
на­пі­са­ная па­вод­ле ад
на­ймен­най п’е­сы Оска­ра
Уай­ль­да, вы­кон­ва­ецца на
ня­мец­кай (ціт­ры ідуць на
рус­кай і англій­скай мовамі).
Па­ста­ноў­шчы­к — дра­ма­тыч
ны рэ­жы­сёр Ма­рат Га­ца­лаў,
ула­да­ль­нік «За­ла­той мас­кі».
Та­кім чы­нам, «Са­ла­мея»
вер­нец­ца на сцэ­ну Ма­ры
інкі амаль праз ста­год­дзе
па­сля прэ­м’е­ры. Ці­ка­ва,
што гэ­тую опе­ру збі­ра­ецца
ста­віць у Мін­ску ў адзін з
блі­жэй­шых се­зо­наў рэ­жы
сёр Мі­ха­іл Пан­джа­ві­дзэ.
■
Су­р’ёз­ную ці­ка­васць
гра­мад­скас­ці вы­клі­чуць
не­ка­ль­кі ары­гі­на­ль­ных
пра­ектаў, якія ўва­саб­ля­юць
са­ліс­ты Ака­дэ­міі ма­ла­дых
опер­ных спе­ва­коў Ма­ры­
інска­га тэ­атра. Кі­раў­ні­цай
яе шмат га­доў з’яў­ля­ецца
Ла­ры­са Гер­гі­ева. Так, на
сцэ­не Кан­цэр­тнай за­лы Пе
цяр­бур­га пра­гу­чыць опе­ра
«Ры­гор Ме­ле­хаў» Іва­на
Дзяр­жын­ска­га. За­ўва­жу:
пад­час вы­ка­нан­ня на ча­ле
сім­фа­ніч­на­га аркес­тра
Ма­ры­інска­га тэ­атра бу­дзе
ста­яць ды­ры­жор Мі­ха­іл
Сі­нь­ке­віч, які ў свой час
скончыў у Мінску Музычны
ліцэй. Пра кан­цы са­ка­ві­ка
Ака­дэ­мія па­ка­жа на сцэ­не
Ма­ры­інска­га тэ­атра «Го­ра
ад роз­уму» кам­па­зі­та­ра Ба
ры­са Гра­боў­ска­га (па­вод­ле
ка­ме­дыі Гры­ба­еда­ва).

1. Дзміт­рый Хва­рас­тоў­скі
і Ган­на Ня­трэб­ка ў опе­ры
«Тру­ба­дур». «Мет­ра­по­лі­
тэн». Фо­та Marty Sohl.
2. «Каз­ка пра за­ла­то­га
пеў­ні­ка». Ве­не­ра Гі­ма­дзі­ева
(Ша­ма­хан­ская ца­ры­ца).
3. «Кар­мэн». Лат­вій­ская
опе­ра. Афі­ша спек­так­ля.
4. На­тал­ля Ба­бін­ца­ва
(Лі­за), Свят­ла­на Ста­ро­ва
(ста­рэй­шы на­зі­ра­ль­нік).
«Па­са­жыр­ка» Ме­чыс­ла­ва
Вай­нбер­га. Ека­ця­рын­бург­
скі тэ­атр опе­ры і ба­ле­та.
Фо­та Аляк­сея Гут­ні­ка.

28 «Мастацтва» № 2 (407) Л юты, 2017

Аса­біс­ты ка­бі ­нет Дзміт­рыя Пад­бя­рэз­ска­га

Дзіў­ная «Лі­ра»
Па­чну з не­даў­мен­ня: вы­дан­ню Мі­ніс­тэр­ства ку­ль­ту­ры на­ват не
пра­па­на­ва­лі акрэ­ды­та­вац­ца на цы­ры­мо­нію ўру­чэн­ня пры­зоў На
цы­яна­ль­най прэ­міі ў га­лі­не па­пу­ляр­най му­зы­кі «Лі­ра-2016». Ня
гле­дзя­чы на тое, што Мін­ку­льт — адзін з за­сна­ва­ль­ні­каў той прэ­міі.
Ды не ма­гу зра­зу­мець: ці то прэ­мія тая не на­сто­ль­кі важ­кая-знач
ная, каб пра яе пі­саў «сур’ёзны» ча­со­піс, ці то арга­ні­за­та­рам усё
роў­на, на­пі­шуць пра «Лі­ру» ці не?
Я быў на пер­шай цы­ры­мо­ніі, якая пры­нцы­па­мі вы­зна­чэн­ня пе­ра
мож­цаў і са­мой яе арга­ні­за­цы­яй ад­бі­ла ўся­ля­кую ахво­ту пры­хо
дзіць і над­алей. Та­му сё­ле­та ў за­ле не быў, тран­сля­цыю не гля­дзеў,
азна­ёміў­ся то­ль­кі з той інфар­ма­цы­яй, што з’яві­ла­ся ў СМІ.
На жаль, шмат з та­го, на што я звяр­таў ува­гу ў пер­шай сва­ёй пуб­лі
ка­цыі, за­ста­ло­ся акту­аль­ным. Ну хоць бы пры­сут­насць фа­наг­ра­мы,
якая ніш­чыць ушчэнт усю ідэю На­цы­яна­ль­най му­зыч­най прэ­міі.
Ці ад­бор на­мі­нан­таў па­вод­ле ра­та­цый на ра­дыё­стан­цы­ях та­ды,
ка­лі мно­гіх вы­ка­наў­цаў на­огул не чу­ваць у эфі­ры. Ці на­мі­на­цыя
«Стыль го­да». Стыль, пад­крэс­лю, знеш­нас­ці вы­ка­наў­цы. Якое да
чы­нен­не тое мае да му­зы­кі?!
Ужо мяр­ку­ючы па гэ­тым, вя­лі­ка­га пра­грэ­су ў рас­пра­цоў­цы пры­н
цы­паў вы­свят­лен­ня леп­шых «Лі­ра» ўсё ж не па­ка­за­ла. І знач­насць
яе для гра­мад­ства не вы­рас­ла. Ды ці вар­та пе­ра­жы­ваць, по­йдуць
на на­ступ­ную цы­ры­мо­нію жур­на­ліс­ты ці не? Гэ­та ўжо ім вы­ра
шаць. Ад­нак у лю­бым вы­пад­ку за­пра­шаць сваю прэ­су най­перш на
свае ме­рап­ры­емствы трэ­ба па змоў­чан­ні.

Чу­ваць па ўсім све­це

Ліш­не ка­заць, што інстру­мен
ты вы­ра­бу фір­мы «Steinway &
Sons» — эта­лон­ныя хі­ба для
кож­на­га пі­яніс­та. І гіс­то­рыя гэ
тых ра­яляў і фар­тэ­пі­яна ся­гае
15 лю­та­га 1797 го­да, ка­лі на
свет пры­йшоў Ген­рых Энге­ль
хард Штай­нвег, які па­зней стаў
вя­до­мы як Ген­ры Э. Стэй­нвэй.
Кам­па­нія «Steinway & Sons»
бы­ла за­сна­ва­на ў 1853 го­дзе,
хоць свае інстру­мен­ты Ген­ры вы­раб­ляў у Гер­ма­ніі яшчэ ра­ней.
Ужо ў ся­рэ­дзі­не 1860-х му­зыч­ныя пры­ла­ды гэ­тай фір­мы бы­лі

вель­мі за­пат­ра­ба­ва­ныя, што­год іх вы­пус­ка­ла­ся амаль 2000 штук.
Аж да та­го, што ў 2000-м свет па­ба­чыў інстру­мент пад ну­ма­рам
550 000. Ра­ялі і фар­тэ­пі­яна «Стэй­нвэй» са­мыя роз­ныя па кош
це. Ацэ­не­ны ў 1,2 мі­ль­ёны еўра ра­яль вы­раб­ляў­ся ў Гам­бур­гу
ця­гам ча­ты­рох га­доў. Са­мы ж да­ра­гі ра­яль, вы­раб­ле­ны ў кан­цы ­
1880-х, быў праз 100 га­доў прад­адзе­ны на аўкцы­ёне «Christie’s»
за $ 1,2 млн.
Не­ка­лі ад ад­на­го з ве­тэ­ра­наў-кі­на­апе­ра­та­раў «Бе­ла­ру­сь­фі­ль­ма»
па­чуў не­ве­ра­год­ную гіс­то­рыю. На ўлас­ныя во­чы ў ад­ным з аб­лас
ных цэн­траў Рас­іі пад­час ад­ступ­лен­ня са­вец­кіх войск на па­чат­ку
Вя­лі­кай Айчын­най ён па­ба­чыў, як, згод­на з за­га­дам ды­рэк­та­ра
фі­лар­мо­ніі, праз бал­кон з трэ­ця­га па­вер­ха на брук скі­ну­лі тры
кан­цэр­тныя ра­ялі. Каб яны не да­ста­лі­ся во­ра­гу. Не ве­даю, ці бы­лі
ся­род іх «Стэй­нвэі», але па­спра­буй­це хоць на імгнен­не ўя­віць гэ
тую жу­дас­ную кар­ці­ну!
І на за­кан­чэн­не яшчэ адзін факт, што да аўта­ры­тэ­ту «Steinway &
Sons». Улас­ны інстру­мент, зроб­ле­ны пад яго на за­мо­ву, быў у зна
ка­мі­та­га пі­яніс­та Ула­дзі­мі­ра Го­ра­ві­ца. Пад­час сус­вет­ных гас­тро
ляў ра­яль ван­дра­ваў раз­ам з му­зы­кам і ад­мыс­ло­вым на­лад­чы­кам.
Бо­льш ні­чо­га да­да­ваць, ма­быць, і не трэ­ба...

Па­ход­ня Ці­ха­но­ві­ча
Ця­гам ад­нос­на не­вя­лі­ка­га пра
меж­ку ча­су з жыц­ця па­йшлі
тры му­зы­кі, якія не­ка­лі вы­зна
ча­лі вы­ка­на­ль­ніц­кі ўзро­вень
«Ве­ра­соў»: гі­та­рыс­ты Ула­дзі­мір
Уго­ль­нік і Ге­надзь Ста­ры­каў,
бас-гі­та­рыст і спя­вак Аляк­сандр
Ці­ха­но­віч. Усіх трох доб­ра і
здаў­на ве­даў, ад­нак ме­на­ві­та
да Аляк­сан­дра за­ўсё­ды ад­чу
ваў най­бо­ль­шую сім­па­тыю. Да
стат­ко­ва бы­ло па­ба­чыць яго­ную за­ўсёд­ную ўсмеш­ку, як на­строй
імгнен­на змя­няў­ся ў леп­шы бок.
І та­кім Са­ша быў штод­ня, ня­гле­дзя­чы, зда­ецца, ні на аб­ста­ві­ны, ні
на пе­ра­ка­нан­ні лю­дзей, з кім яму да­во­дзі­ла­ся сус­тра­кац­ца. Час­та
мож­на па­чуць: «У яго шы­ро­кае сэр­ца». Звы­чай­на тое ўспры­ма
ецца пэў­най ме­та­фа­рай, ча­го ані­як не­ль­га ка­заць у да­чы­нен­ні да
Са­шы Ці­ха­но­ві­ча. Пад да­хам ство­ра­на­га ім з Ядзяй Па­плаў­скай
тэ­атра пес­ні ён, ма­ючы аб­вос­тра­ны нюх на твор­чы па­тэн­цы­ял
най­перш ма­ла­дых ка­лег па цэ­ху, як мог, да­па­ма­гаў ім. Не зва­жа
ючы на му­зы­ку, якую тыя вы­кон­ва­лі. Вось ча­му ро­ке­ры Сяр­гей Мі
ха­лок, Аляк­сандр Ку­лін­ко­віч бу­дуць згад­ваць Са­шу з удзяч­нас­цю.
Гэ­так­са­ма і я. Як ча­ла­ве­ка край­не шчы­ра­га і ад­кры­та­га, што б ён
ні ра­біў, чым бы ні за­ймаў­ся. Ма­гу аб тым ка­заць сме­ла, бо су
с­тра­каў­ся з ім да­стат­ко­ва час­та і ў роз­ных аб­ста­ві­нах. Раз­умеў
яго­ныя чы­ны і быў ку­ды блі­жэй да яго за ўсіх тых, хто ана­нім­на
і бес­пад­стаў­на вы­каз­ваў на яго­ны ад­рас імі са­мі­мі й вы­ду­ма­ныя
роз­ныя бзду­ры. Ад ня­ве­дан­ня, але час­цей — ад улас­нае ду­ра­ты
ды за­йздрас­ці. На­пэў­на, Са­ша па­ку­та­ваў ад чор­ных до­пі­саў, але
не пад­аваў вы­гля­ду. Пра­цяг­ваў ра­біць тое, што лі­чыў па­трэб­ным.
І гэ­та бы­ло яго­най шко­лай ста­сун­каў з іншы­мі і роз­ны­мі.
Яго­нае жыц­цё мож­на па­ра­ўнаць з па­ход­няй, якая вя­ла Са­шу праз
жыц­цё­выя за­ві­ру­хі. Для мя­не яна не згас­не ні­ко­лі...

1. «Стэй­нвэй» пад ну­ма­рам 500 000 з аўтог­ра­фа­мі зна­ка­мі­тых пі­яніс­таў
све­ту. Фо­та huffingtonpost.com.
2. Ген­ры Стэй­нвэй. Фо­та nytimes.com.
3. Аляк­сандр Ці­ха­но­віч. Фо­та sozh.info.

29 «Мастацтва» № 2 (407) Л юты, 2017

зней — сту­дыі гу­ка­за­пі­су, але ў апош­нюю
чар­гу — му­зы­кі.
Аж да та­го ча­су, як у 1968 го­дзе Уол
тар Кар­лас за­пі­саў аль­бом з тво­раў эпо
хі ба­ро­ка «Switched-On Bach». Адзі­ным
інстру­мен­там, які ён вы­ка­рыс­таў, быў сін
тэ­за­тар «Муг». Тры ўзна­га­ро­ды «Грэ­мі»
ў 1970 го­дзе вы­клі­ка­лі ма­са­выя за­яўкі
на інстру­мен­ты, з’яві­лі­ся за­пі­сы но­вых
пра­грам для плы­так, ся­род якіх — аль­бо
мы та­го ж Кар­ла­са «The Well-Tempered
Synthesizer», япон­ска­га вы­ка­наў­цы Ісао
Та­мі­ты «Snowflakes Are Dancing» з пе­ра
ла­жэн­ня­мі са­чы­нен­няў Дэ­бю­сі. На­ступ­ныя
аль­бо­мы пры­нес­лі япон­цу сла­ву «ге­нія гу
ка­во­га ды­зай­ну», та­му што за­піс ка­рот­кіх
мо­на­фа­ніч­ных фраз на шмат­ка­на­ль­ныя
маг­ні­та­фо­ны быў за­нят­кам кар­пат­лі­вым і
ма­руд­ным. А вось дзя­ку­ючы Кі­ту Эмер­са­ну
сін­тэ­за­та­ры Му­га пры­йшлі і ў рок-му­зы­ку.
Не­абход­на так­са­ма зга­даць прад­стаў­ні­коў
ня­мец­кай шко­лы элек­трон­най му­зы­кі: гурт
«Tangerine Dream», Клаў­са Шу­ль­цэ. З па
да­чы Хэр­бі Хэн­ка­ка і не­ка­то­рых іншых
джа­за­вых пі­яніс­таў «Му­гі» знай­шлі мес­ца
і ў джа­зе.
Ця­пер, у за­леж­нас­ці ад за­да­чы, Ро­берт Муг
мог пра­па­на­ваць вы­ка­наў­цам роз­ныя ма
дэ­лі сін­тэ­за­та­ра, ся­род якіх най­бо­ль­шай
па­пу­ляр­нас­цю ў рок-му­зы­каў ка­рыс­та­лі­ся
ма­ды­фі­ка­цыі «Мі­ні-му­га» — інстру­мен­та
кам­пак­тна­га і ад­на­ча­со­ва не да­ра­го­га. Ён
быў вы­пуш­ча­ны ў 1970-м, меў 44 кла­ві­шы і
не­вя­лі­кія па­ме­ры. На ім мож­на бы­ло граць
то­ль­кі ме­ло­дыі, але без акор­да­ва­га су­пра
ва­джэн­ня. Вы­пус­каў­ся ця­гам 12 га­доў і ў
кан­цы 70-х пра­біў «жа­лез­ную за­сло­ну»,
да­браў­шы­ся і да СССР. Пра­ўду ка­жу­чы,
упер­шы­ню я аса­біс­та па­чуў «Му­г» у Мін­ску
на кан­цэр­це Чэс­ла­ва Не­мэ­на ў 1976 го­дзе.
Тыя гу­ка­выя эфек­ты, якія му­зы­ка зда­бы­ваў
з да­па­мо­гай сін­тэ­за­та­ра, вы­клі­ка­лі ці не
шок: на­сто­ль­кі фан­тас­тыч­на-пры­го­жа гу
ча­лі тво­ры Не­мэ­на! Па­сля «Му­гі» з’яві­лі­ся
ў інстру­мен­та­рыі «Пес­ня­роў» (на іх ігра­лі
Ігар Па­лі­во­да, Аркадзь Эскін), рок-гур­та

Дзміт­рый Пад­бя­рэз­скі

Ця­гам ХХ ста­год­дзя кла­віш­ныя інстру­мен
ты адзна­чы­лі­ся не­ве­ра­год­най эва­лю­цы­яй:
ад акус­тыч­ных фар­тэ­пі­яна ды ра­яляў да
ана­ла­га­вых сін­тэ­за­та­раў, элек­тра­пі­яна ды
шмат­лі­кіх ма­дэ­лей сін­тэ­за­та­раў ліч­ба­вых.
Пры гэ­тым мож­на сцвяр­джаць, што хі­ба
най­мац­ней­шы штур­шок раз­віц­ця элек
трон­ных кла­віш­ных звя­за­ны з імем аме­ры
кан­ска­га інжы­не­ра і вы­на­ход­ні­ка Ро­бер­та
Му­га. Пра­ўду ка­жу­чы, яшчэ да з’яўлен­ня

пер­шых пры­ду­ма­ных і збу­да­ва­ных ім сін
тэ­за­та­раў у све­це ўжо бы­лі вя­до­мыя та­кія
інстру­мен­ты, як «Mark I» і «Mark II» у ЗША,
«АНС» у СССР. На­зва апош­ня­га, да­рэ­чы, —
іні­цы­ялы кам­па­зі­та­ра Скра­бі­на. На гэ­тым
сін­тэ­за­та­ры Эду­ард Арце­мь­еў пі­саў му­зы
ку для фі­ль­ма «Са­ля­рыс» Андрэя Тар­коў
ска­га, экс­пе­ры­мен­та­ва­лі Соф’я Гу­бай­ду­лі
на, Эды­сан Дзя­ні­саў, Альф­рэд Шніт­ке.
Але і «Мар­кі», і «АНС» бы­лі інстру­мен­та
мі вя­ліз­ны­мі і ста­цы­янар­ны­мі. Ро­берт Муг
ства­рыў сін­тэ­за­та­ры пе­ра­нос­ныя. І гэ
та быў сап­раў­дны пе­ра­ва­рот у му­зыч­най
пра­кты­цы, най­перш у га­лі­не ро­ку і элек
трон­най му­зы­кі. Ад­нак на па­чат­ку ко­ль­кі
слоў пра са­мо­га вы­на­ход­ні­ка.
Да му­зы­кі Ро­берт-пад­ле­так не вы­каз­ваў ні
схі­ль­нас­цей, ні на­ват ці­ка­вас­ці. Але дзя­ку
ючы ба­ць­ку-інжы­не­ру здо­леў до­ма са­ма
стой­на саб­раць тэр­мен­вокс, пры­ду­ма­ны
не­ка­лі рас­ійскім вы­на­ход­цам Львом Тэр
ме­нам. На па­чат­ку 60-х раз­ам з ба­ць­кам
Ро­берт рэ­гіс­труе кам­па­нію «R.A.Moog»,
якая за­ня­ла­ся вы­пус­кам тых са­мых, але
ўдас­ка­на­ле­ных тэр­мен­вок­саў. Ро­берт Муг
вы­ву­чаў фі­зі­ку і элек­трон­ную інжы­не­рыю.
У ся­рэ­дзі­не 1960-х, па­сля зна­ёмства з не
ка­ль­кі­мі кам­па­зі­та­ра­мі-экс­пе­ры­мен­та
та­ра­мі, пер­шы мо­ду­ль­ны сін­тэ­за­тар быў
прад­эман­стра­ва­ны пуб­лі­цы. Ад­нак ажыя
та­жу на­він­ка не вы­клі­ка­ла: як і кож­ная
но­вая жыц­цё­вая з’ява, «Муг» ад­ва­ёўваў
са­бе мес­ца пад со­нцам спак­ва­ля. Гэ­тыя
інстру­мен­ты на­бы­ва­лі ўні­вер­сі­тэ­ты, па

Гу­кі «Му­га»

«Су­зор’е» (Ва­сіль Ні­ка­ла­еня). Ду­маю, ся­род
вы­ка­наў­цаў на кла­віш­ных, што пра­кты­ка
ва­лі ў 1970-я, ма­ла хто аб­мі­нуў інстру­мент
аме­ры­кан­ска­га інжы­не­ра.
І вось тут — ува­га! Згад­ваю год 1983 і джа
за­вы фэст «Ві­цеб­ская во­сень». На сцэ­не
гурт «Вер­ность» мясц­ова­га ГЦК. Уста­но­ва,
ка­неш­не ж, не ба­га­тая, але ся­род інстру
мен­таў «Вер­нос­ти» я ўба­чыў сап­раў­дны
«Мі­ні-муг»! Але не гэ­та ста­ла сен­са­цы
яй. А тое, што сін­тэ­за­тар быў да­клад­най
ко­пі­яй ары­гі­на­лу, зроб­ле­най у Ві­цеб­ску!
Па­зна­ёміў­шы­ся з Ва­сі­лём Ні­ка­ла­енем,
зняў­шы схе­мы, пе­ра­ма­ля­ваў­шы ўсе «ван
тро­бы» «Му­га», ужо ў Ві­цеб­ску не­вя­до­ма
з якіх кам­плек­ту­ючых мясц­овыя ро­бер
ты му­гі саб­ра­лі інстру­мент, што па­зней і
прад­алі па­спя­хо­ва як са­мы сап­раў­дны!
Па­куп­нік — а тое на­пэў­на быў да­свед­ча­ны
му­зы­ка! — роз­ні­цы ні ў гу­чан­ні, ні ў знеш
нім вы­гля­дзе не адзна­чыў...
Вы­твор­часць «Му­гаў» спы­ні­ла­ся ў 1982-м.
Зда­ва­ла­ся б, на­заў­сё­ды, бо ліч­ба­выя тэх
на­ло­гіі вы­ве­лі на сцэ­ну ку­ды бо­льш да­ска
на­лыя по­лі­фа­ніч­ныя інстру­мен­ты. Ад­нак
Кан­стан­цін Га­ра­чы, вя­до­мы айчын­ны пі
яніст, здзі­віў:
— Я да­ўні фа­нат «Му­гаў». У мя­не дзве ма
дэ­лі, па­ста­янна вы­ка­рыс­тоў­ваю сін­тэ­за­тар
пад­час за­пі­су са­май роз­най му­зы­кі. А ця
пер за­мо­віў і ча­каю ўдас­ка­на­ле­ны «Мі­ні-
муг», вы­твор­часць якіх ад­на­ві­ла­ся ле­тась.
Гэ­ты факт, як ка­жуць, — ліш­няе па­цвер
джан­не та­го, што ста­ры вол ні­ко­лі ба­раз­ну
не скры­віць...
За­ста­ецца да­даць, што ў 2002 го­дзе Ро
берт Муг быў адзна­ча­ны тэх­ніч­най прэ­мі­яй
«Грэ­мі» ўлас­на за ства­рэн­не «Мі­ні-му­гаў».
У жніў­ні 2005-га ён па­кі­нуў гэ­ты свет, але
яго­ныя інстру­мен­ты пра­цяг­ва­юць гу­чаць.

1. Ро­берт Муг. Фо­та lightsoundnews.ru.
2. «Мі­ні-муг». Фо­та synthesizers.de.

З г іс ­то­рыі му­зыч­ных інстру­мен­таў

30 «Мастацтва» № 2 (407) Л юты, 2017

Рэпетыцыйная зала

Юрый, дзе­сяць га­доў вы за­хоў­ва­еце вер­
насць ад­на­му тэ­атру.
— Па-пер­шае, не бы­ло вос­тра­га жа­дан­ня
ку­ды­сь­ці з’ехаць. Па-дру­гое, ня­гле­дзя­чы
на тое, што ў мя­не ёсць лю­бі­мая пра­фе­сія,
якой мож­на за­ймац­ца, у пры­нцы­пе, усю
ды, жыць бо­льш пры­емна по­бач з бліз­кі­мі
лю­дзь­мі. Та­му я жы­ву там, дзе зна­хо­дзіц­ца
най­бо­ль­шая ко­ль­касць лю­дзей, якія мне
ве­ль­мі да­ра­гія, — у Бе­ла­ру­сі. Ба­ць­кі жон­кі
не­ка­ль­кі га­доў та­му пе­ра­бра­лі­ся ў Мінск,
каб быць блі­жэй да нас. Ка­лі з’язджаю ку
ды­сь­ці — за­ўсё­ды не­адо­ль­на цяг­не да­до
му, асаб­лі­ва па ве­ча­рах, ка­лі ўсе спра­вы
скон­ча­ны і ёсць час для раз­ва­жан­няў. На
ста­ль­гія, без­умоў­на, не вы­дум­ка.
А ка­лі ад­бы­ла­ся ва­ша пер­шая па­ездка на
між­на­род­ны кон­курс?
— У той са­мы год, ка­лі быў за­лі­ча­ны ў ста
жор­скую гру­пу тэ­атра. Ле­там, ка­лі пе­ра­й
шоў на пя­ты курс кан­сер­ва­то­рыі, у Санкт-
Пе­цяр­бур­гу ла­дзіў­ся Усе­ра­сій­скай кон­курс
ва­ка­ль­на-фар­тэ­пі­янных ду­этаў. Па­чаў ма
рыць пра па­ездку, як то­ль­кі ўба­чыў про­з
віш­чы чле­наў жу­ры — вы­дат­ных спе­ва­коў,
пі­яніс­таў, вы­клад­чы­каў. Стар­шы­ня — Ула
дзі­мір Чар­ноў, са­ліст Ма­ры­інска­га тэ­атра
і «Мет­ра­по­лі­тэн-опе­ры». Кон­курс меў тры
ту­ры, я пры­вёз дып­лом.
Ці ўзні­кае тры­ва­лае сяб­роў­ства з ка­ле­га­
мі па­сля вы­ступ­лен­няў на кон­кур­сах? Гэ­та
ўво­гу­ле рэ­аль­на?
— На­прык­лад, па­сля кон­кур­су ў Санкт-Пе
цяр­бур­гу, ка­лі скон­чы­ла­ся ўзна­га­ро­джан
не, мы на­ват з чле­на­мі жу­ры раз­маў­ля­лі
на роў­ных, як ка­ле­гі. Мі­ха­іл Арка­дзь­еў,
ды­ры­жор, пі­яніст, кам­па­зі­тар, док­тар мас
тац­тваз­наў­ства, ка­заў нам: «Пі­шы­це, тэ
ле­фа­нуй­це мне ў лю­бы час, ідзі­це на
кан­такт — на­пе­рад, дзей­ні­чай­це. Ка­лі па
трэб­на пра­фе­сій­ная па­ра­да, я за­ўсё­ды вам
ад­ка­жу». Ня­даў­на хто­сь­ці з ка­лег зга­даў
шы­коў­ную фра­зу: «Роў­мінг сяб­роў­ству не
пе­ра­шко­да». Ка­лі сур’ёзна, мы пе­ра­піс­ва

Юрый Га­ра­дзец­кі. Tenore di grazia
Во­ль­га Са­віц­кая

Ула­да­ль­нік уні­ка­ль­на­га го­ла­су, са­ліст На­цы­яна­ль­на­га тэ­атра опе­ры і ба­ле­та за­ва­яваў айчын­ных ме­
ла­ма­наў і тэ­атра­лаў ад­ра­зу, як то­ль­кі ў 2006 го­дзе тра­піў у ста­жор­скую гру­пу ка­лек­ты­ву. Та­ды ён быў
сту­дэн­там пя­та­га кур­са на­шай Ака­дэ­міі му­зы­кі. Яго ўзру­ша­ль­ная му­зы­ка­ль­насць, без­да­кор­ная ва­­каль­
ная тэх­ні­ка і дзі­вос­ны артыс­тызм — гэ­та не про­ста да­дзе­насць, але і вы­нік ня­спын­най пра­цы над
са­бой. На бе­ла­рус­кай сцэ­не спя­вак вы­кон­вае парт­ыі Лен­ска­га ў опе­ры «Яўген Ане­гін» і Альф­рэ­да ў
«Тра­ві­яце», Аль­ма­ві­вы ў «Се­ві­льс­кім цы­ру­ль­ні­ку» і Пэ­пе ў «Па­яцах», Та­мі­на ў «Ча­роў­най флей­це». Ён
лаў­рэ­ат Між­на­род­на­га кон­кур­су ва­ка­ліс­таў імя Алек­сан­дроў­скай, атры­маў Гран-пры Спе­цы­яль­на­га
фон­ду Прэ­зі­дэн­та Рэ­спуб­лі­кі Бе­ла­русь па пад­трым­цы та­ле­на­ві­тай мо­ла­дзі. На­ша­га са­ліс­та вы­со­ка
аца­ні­лі і слу­ха­чы іншых кра­ін, дзе Юрый Га­ра­дзец­кі ўпэў­не­на вы­сту­пае на леп­шых пля­цоў­ках.

31 «Мастацтва» № 2 (407) Л юты, 2017

емся і за­ўсё­ды ве­ль­мі цёп­ла сус­тра­ка­емся,
гэ­тыя ад­но­сі­ны шчы­рыя. З да­па­мо­гай сяб
роў ёсць маг­чы­масць праз двух-трох зна
ёмых знай­сці па­трэб­на­га ча­ла­ве­ка з му
зыч­на­га све­ту і ў Еўро­пе, і ў Па­ўднё­вай і
Па­ўноч­най Аме­ры­цы.
Па­сля Пе­цяр­бур­га вы пры­ня­лі ўдзел у
Між­на­род­ным кон­кур­се ва­ка­ліс­таў імя
Фран­сіс­ка Він’яса ў Іспа­ніі...
— Гэ­та бы­ло ці­ка­ва як з мас­тац­ка­га пун­кту
гле­джан­ня, так і з жыц­цё­ва­га. Пер­шы раз
са­ма­стой­на пры­ехаў у Еўро­пу — са мной
бы­ла кан­цэр­тмай­стар­ка Тац­ця­на Лой
ша. У пла­не твор­чым усё пра­йшло ўда­ла,
а ў па­бы­то­вым так атры­ма­ла­ся, што ўвесь
во­ль­ны час мы пра­во­дзі­лі пе­ра­важ­на ў
га­тэ­лі. Сту­дзень, Бар­се­ло­на, цу­доў­нае на
д­вор’е, пры­стань, яхты... Нам ха­це­ла­ся па
гу­ляць, па­гля­дзець го­рад... Але,
не ве­да­ючы, як ад­рэ­агуе мой
го­лас на но­вы для яго клі­мат,
я ся­дзеў у ну­ма­ры і ад га­тэ­ля на
два кро­кі не ад­ыхо­дзіў. Пра­гра
ма май­го вы­сту­пу бы­ла скла
дзе­на з ня­мец­кіх, фран­цуз­скіх,
рус­кіх ра­ман­саў, ара­та­ры­яль­на
га са­чы­нен­ня. У вы­ні­ку я вы­йшаў у фі­нал
і атры­маў дып­лом. Ка­лі вяр­ну­лі­ся з Іспа­ніі,
вы­ра­шы­лі, што трэ­ба і да­лей удзе­ль­ні­чаць
у ва­­каль­­ных спа­бор­ніц­твах, па­ча­лі рых
та­вац­ца да ад­на­го з са­мых ста­рых і буй
ных — Між­на­род­на­га кон­кур­су імя Ка­ра­ле
вы Елі­за­ве­ты ў Бру­сэ­лі.
Ме­на­ві­та па­сля кон­кур­су ў Бе­ль­гіі, лаў­
рэ­атам яко­га вы зра­бі­лі­ся, пед­агог і спя­
вач­ка Рай­нэ Ка­ба­іван­ска за­пра­сі­ла вас на
ста­жы­роў­ку ў Іта­лію. Чым пры­цяг­ну­лі ўва­
гу зна­ка­мі­тас­ці?
— Ня­гле­дзя­чы на тое, што ма­ла­дыя спе­ва
кі-па­чат­коў­цы яшчэ шмат ча­го не ўме­юць,
яны здо­ль­ныя ўклю­чац­ца ў пра­цэс вы­ка
нан­ня му­зыч­на­га тво­ра ўсёй ду­шой, і гэ
тым сім­па­тыч­ныя. Хо­чац­ца іх пад­тры­маць,
пад­ба­дзё­рыць. Я ўдзяч­ны, што і ў ва мне
та­кую якасць ка­лі­сь­ці за­ўва­жы­лі. Імкнуў­ся
рас­крыц­ца, шчы­ра па­ка­заць, што ад­чу­ваю.
Па­чуц­ці не­ль­га «на­ма­ля­ваць». Да­сяг­ну­ты
вы­нік, вя­до­ма, за­слу­га пра­фе­су­ры, якая са
мной пра­ца­ва­ла. Ду­маю, ма­ла­дым трэ­ба
па­ста­янна ра­іць, тлу­ма­чыць, што трэ­ба ад
да­ваць; вы­ву­ча­ныя парт­ыту­ры за­ста­нуц­ца
про­ста тэк­стам і но­та­мі, ка­лі не на­поў­ніш
іх улас­ны­мі пе­ра­жы­ван­ня­мі і эмо­цы­ямі.
Я быў ма­ла­ды, на­іўны, у ма­ім вы­ка­нан­ні,
на­пэў­на, ха­па­ла не­да­хо­паў, якія Рай­нэ за
ха­це­ла­ся вы­пра­віць. Яна пра­па­на­ва­ла мне
ста­жы­роў­ку ў Іта­ліі. Атры­маў за­пра­шэн­не,
ад­кры­лі ві­зу на год, і я па­ехаў. За­ймаў­ся
іта­ль­янскай тэх­ні­кай спе­ву пад яе кі­раў
ніц­твам, Рай­нэ на­ват па­спры­яла ма­ім вы
ступ­лен­ням на мясц­овай сцэ­не, каб мне
бы­ло за што жыць. По­тым на пра­ця­гу паў

го­да спра­ба­ва­ла «прад­аць» мя­не імпрэ­са
рыа — я ездзіў на роз­ныя пра­слу­хоў­ван
ні, але та­ды гэ­та не спра­ца­ва­ла. Мо­жа, не
ха­па­ла не­абход­на­га пра­фе­сій­на­га глян­цу?
Я імкнуў­ся вы­явіць улас­ную све­жасць, «не
зас­пя­ва­насць», а імпрэ­са­рыа асце­ра­га­лі­ся,
што я яшчэ «зя­лё­ны».
Ці ве­да­юць вас сён­ня між­на­род­ныя імпрэ­
са­рыа? Існуе між­на­род­ная ба­за опер­ных
вы­ка­наў­цаў?
— Ба­за, на­пэў­на, ёсць, але для та­го, каб ця
бе па­мя­та­лі і ме­лі на ўва­зе, трэ­ба па­ста
янна ку­ды­сь­ці ездзіць пра­слу­хоў­вац­ца.
Хоць, як нам рас­па­вя­да­лі пед­аго­гі, кас
тынг-ме­не­джа­ры ні­ко­га не за­бы­ва­юць.
Пра гэ­та ка­за­лі ў та­кім кан­тэк­сце: ка­лі вы
ад­чу­ва­еце ся­бе не над­та доб­ра пе­рад пра
слу­хоў­ван­нем, лепш ад яго ад­мо­віц­ца: як

вы спя­ва­лі, за­пом­няць над­оўга, а інфар
ма­цыя пра тое, што вы ў гэ­ты час хва­рэ­лі,
за­бу­дзец­ца. Най­ма­ючы не­вя­до­ма­га спе­ва
ка на пэў­ную ро­лю, яны шмат чым ры­зы
ку­юць, бо на па­ста­ноў­ку вы­дат­коў­ва­юцца
вя­лі­кія гро­шы. Та­му звы­чай­на за­пра­ша­юць
пра­ве­ра­ны склад.
Пер­шы свой кан­тракт я атры­маў праз два
га­ды, у 2010-м, у Бе­ль­гіі, ка­лі ву­чыў­ся ў
ка­ле­джы ка­ра­ле­вы Елі­за­ве­ты, у опер­ным
кла­се зна­ка­мі­та­га бе­ль­гій­ска­га бас-ба
ры­тона Жа­зэ ван Да­ма. Ён быў на­шым
па­ста­янным пед­аго­гам, і той во­пыт, які
пе­рад­аваў вуч­ням, — уні­ка­ль­ны. На сцэ
не Ка­ра­леў­скай опе­ры Ва­ло­ніі я вы­ка­наў
та­ды парт­ыю гра­фа Эры­ка ў па­ста­ноў­цы
«Сап­раў­днае па­ста­янства» ды­ры­жо­ра Хе
су­са Ло­пе­са Ко­ба­са. На гэ­тай жа сцэ­не
праз два га­ды пра­спя­ваў парт­ыю Які­на ў
опе­ры «Фі­дэ­ліа» пад кі­раў­ніц­твам ды­ры
жо­ра Па­ола Ары­ва­бе­ні.
Вас за­пра­ша­юць пры­няць удзел ва ўсіх
кон­кур­сах, ку­ды вы пад­алі за­яўку?
— Па­сля Бар­се­ло­ны мы ўпар­та да­сы­ла­лі
дыс­кі з ма­імі за­пі­са­мі на «Апе­ра­лію» —
кон­курс Пла­сі­да Да­мін­га. Два ці тры разы
атрым­лі­ва­лі ад­каз, маў­ляў, він­шу­ем, ра
ды бы­лі па­зна­ёміц­ца, але вы не пра­йшлі.
На­рэш­це ў лі­пе­ні 2011 го­да па­ўдзе­ль­ні
чаў і ў «Апе­ра­ліі», якая та­ды ла­дзі­ла­ся ў
Маск­ве. На­бор быў уся­го 42 ча­ла­ве­кі, там
я сус­трэў­ся з хлоп­ца­мі, з імі да гэ­та­га мы
падзя­лі­лі 1-ю прэ­мію на кон­кур­се імя Ста
ніс­ла­ва Ма­нюш­кі ў Вар­ша­ве.
На кон­кур­се ў Вар­ша­ве вы атры­ма­лі не­
ка­ль­кі спе­цы­яль­ных уз­на­га­род, у лі­ку якіх

прыз жу­ры за леп­шае вы­ка­нан­не тво­раў
поль­ска­га рэ­пер­ту­ару і прэ­мію леп­ша­
га тэ­на­ра кон­кур­су. А яшчэ спе­цы­яль­ныя
пры­зы ад вя­ду­чых опер­ных тэ­атраў Поль­
шчы — удзел у па­ста­ноў­ках Вар­шаў­ска­га
опер­на­га тэ­атра і Вроц­лаў­скай опе­ры.
А па­сля «Апе­ра­ліі» Пла­сі­да Да­мін­га за­
пра­сіў вас удзе­ль­ні­чаць у Мо­ла­дзе­вай
опер­най пра­гра­ме Ва­шын­гтон­скай опе­ры.
Як бы­ла арга­ні­за­ва­на гэ­тая ву­чо­ба?
— У Ва­шын­гто­не ла­дзі­лі­ся май­стар-кла­сы
з удзе­лам вя­до­мых опер­ных вы­ка­наў­цаў,
якія па-свой­му ба­чы­лі і чу­лі раз­віц­цё на
шых га­ла­соў і спра­ба­ва­лі пе­ра­ка­наць нас
у сва­ім ба­чан­ні. Але на адзін ка­пыл усіх не
пад­го­ніш. У не­йкі мо­мант ска­заў свай­му
пед­аго­гу (ад­на­му з тых, што пры­язджа­лі да
нас па­ру раз­оў на ме­сяц за­ймац­ца ва­ка

лам і тэх­ні­кай, спра­бу­ючы не
шта кар­ды­на­ль­на па­мя­няць
у ма­не­ры вы­ка­нан­ня): «Не,
мне та­кая сіс­тэ­ма не пад­ы
хо­дзіць, і я гэ­та ад­чу­ваю...»
У вы­ні­ку пед­агог вы­ра­шыў,
што мы больш не за­йма­емся,
мі­ла раз­ві­та­лі­ся. Я саб­раў

свае но­ты, ён саб­раў свае, мы па­ціс­ну­лі
адзін ад­на­му ру­кі і раз­ышлі­ся. Я за­стаў
ся без вы­клад­чы­ка, та­му вы­ра­шыў са­ма
стой­на па­спра­ба­ваць пра­ца­ваць з іншым
рэ­пер­ту­арам — вы­кон­ваць кры­ху бо­льш
Вер­дзі, Пу­чы­ні. Але ка­лі го­лас не ад­па­вя
дае маш­та­бу парт­ыі ці тво­ра, ты раз­бу­ра
еш яго. Вось, улас­на, са мной гэ­та ў пэў­най
ме­ры і ад­бы­ло­ся. Я пра­жыў там два га­ды,
за час ста­жы­роў­кі вы­ка­наў на сцэ­не Ва
шын­гтон­скай опе­ры парт­ыі Ата­віа ў «Дон
Жу­ане», Эдман­да ў «Ма­нон Ляс­ко», Па­сту
ха і Ма­ла­до­га ма­ра­ка ў па­ста­ноў­цы «Трыс
тан і Ізоль­да» ды­ры­жо­ра Фі­лі­па Ага­на.
На­рэш­це зра­зу­меў, што трэ­ба спы­ніц­ца,
і вы­ра­шыў вяр­нуц­ца да­до­му. У мя­не бы­лі
сур’ёзны рэ­пер­ту­ар у Мін­ску і кан­трак­ты
ў Еўро­пе. Трэ­ба бы­ло спя­ваць, ня­гле­дзя­чы
на пра­бле­мы з го­ла­сам.
А хто ва­шы пед­аго­гі тут, у Бе­ла­ру­сі?
— Я знай­шоў свай­го пед­аго­га дзе­сяць га
доў та­му. Дзя­ку­ючы Вік­та­ру Ско­ра­ба­га­та
ву не трэ­ба ні­ку­ды ездзіць, каб зра­зу­мець
са­мае га­лоў­нае пра ся­бе і ўлас­ны го­лас.
Та­лент Ско­ра­ба­га­та­ва ззяў на опер­най
сцэ­не, пры гэ­тым май­стар пра­цяг­ваў ву
чыц­ца і ўдас­ка­на­ль­вац­ца, у яго бы­лі ста
жы­роў­кі ў «Ла Ска­ла». Ён так­са­ма пра­йшоў
гэ­ты шлях, я стаў­лю­ся да Вік­та­ра Іва­на­ві
ча з бяз­меж­най па­ва­гай, мы з ім га­во­рым
на ад­ной мо­ве. Ка­лі пед­агог вы­хо­дзіць на
эма­цый­ны ўзро­вень у зно­сі­нах з вуч­нем,
ка­лі на­стаў­ні­ку да­вя­ра­юць, та­ды яму лёг­ка
ўплы­ваць на роз­ум і тэх­ні­ку на­ву­чэн­ца. Гэ
та цу­доў­на, ка­лі ў пед­аго­га інды­ві­ду­аль­ны
і сур’ёзны пад­ыход да кож­на­га.

«Оперныя спевы — гэта пастаяннае балансаванне, ха­
джэнне па вузкім лязе брытвы. Нельга схапіць жар-
птушку за хвост, утрымаць немагчыма, бо апячэшся,
можна толькі за ёй імкнуцца».

32 «Мастацтва» № 2 (407) Л юты, 2017

Ці мож­на сцвяр­джаць, што Во­льф­ганг
Ама­дэй Мо­царт — адзін з ва­шых лю­бі­мых
кам­па­зі­та­раў?
— У 2012-13 га­дах я спя­ваў шмат му­зы­кі
Мо­цар­та. У Ва­шын­гто­не пры­няў удзел у па
ста­ноў­цы «Дон Жу­ана». Та­ды ж па­ра­­лель
на ву­чыў парт­ыю Фе­ран­до ў опе­ры «Так
ро­бяць усе жан­чы­ны», каб вы­ка­наць яе ў
Мас­кве. Па­сля кан­цэр­тнай вер­сіі ды­ры
жор Стэ­фан Ман­та­на­ры па­ста­віў яе ў Вя­лі
кім тэ­атры Рас­іі. Та­ды я па­ста­янна ад­чу­ваў
ся­бе ў мо­цар­таў­скай сты­ліс­ты­цы, у мо
цар­таў­скім гу­ку, не ха­це­ла­ся рас­пы­ляц­ца,
імкнуў­ся да­сяг­нуць ві­да­воч­ных вы­ні­каў.
На сцэ­не мас­коў­ска­га Вя­лі­ка­га вы­ка­наў
так­са­ма парт­ыю Та­мі­на ў «Ча­ра­дзей­най
флей­це» Моцарта з ды­ры­жо­рам Крыс­та
фе­рам Мул­дсам. Та­мі­на я спя­ваю так­са­ма і
ў Мін­ску, на сцэ­не на­ша­га тэ­атра. З не­цяр
пен­нем ча­каю пра­цы над но­вай вер­сі­яй
«Ча­ра­дзей­най флей­ты», яе ставіць нямецкі
рэжысёр Ханс-Іахім Фрай. Прэм’ера на ня
мец­кай мо­ве ад­бу­дзец­ца ў бе­ла­рус­кім тэ
атры ў кра­са­ві­ку.

Які­мі кам­па­зі­та­ра­мі вы ці­ка­ві­це­ся сён­ня?
— З ад­на­го бо­ку, за­хап­ляе тое, над чым
пра­цу­еш. З інша­га — мне ве­ль­мі ці­ка­вая
му­зы­ка Рас­іні. Я не «рас­іні­еўскі» спя­вак
у чыс­тым вы­гля­дзе, ад­нак мне хо­чац
ца па­спра­ба­ваць да­йсці да сва­ёй «сто­лі»
тут. Мо­царт і Рас­іні мне пад­аба­юцца па-
вар’яцку, і я пра­цую ця­пер над іх опу­са­мі,
па­куль «у стол», бо ў ма­ім бя­гу­чым рэ­пер
ту­ары асаб­лі­вай за­пат­ра­ба­ва­нас­ці ў гэ­тых
тво­рах ня­ма.
Ці змя­ніў­ся спіс ва­шых ро­ляў за мі­ну­лыя
га­ды?
— Пе­ра­ход ад парт­ыі да парт­ыі ў мя­не ад
бы­ва­ецца до­сыць па­во­ль­на. Не ха­чу спя
шац­ца. Раз­умею, што не быў пад­рых­та­ва
ны эма­цый­на і фі­зіч­на да тых ге­ро­яў, у якіх
па­ві­нен быў пе­ра­ўва­саб­ляц­ца дзе­сяць га
доў та­му.
Я за­над­та по­зна па­чаў уклю­чац­ца ў кла­сі
цызм, у іта­ль­янскую ма­не­ру спе­ваў. Мо­жа
быць, ме­на­ві­та та­му Рай­нэ, па­чуў­шы мя
не на кон­кур­се, і за­ха­це­ла па­пра­ца­ваць
з ма­ім го­ла­сам, яму, маг­чы­ма, іта­ль­янскі

стыль вы­ка­нан­ня якраз па­суе. Я за­ско­чыў
у апош­ні ва­гон і ця­пер спра­бую рэ­алі­за
ваць ся­бе ў гэ­тым кі­рун­ку. Мне 33 га­ды, і я
раз­умею, што го­лас хут­ка па­чне мя­няц­ца.
У рэ­пер­ту­ары лі­рыч­на­га тэ­на­ра не шмат
ге­ро­яў?
— Про­ста не ўсе тво­ры на слы­ху. У Да­ні­цэ
ці, Рас­іні, Мо­цар­та ба­га­та парт­ый у опе­рах,
і ве­ль­мі скла­да­ных, але не­абход­ны час,
каб да іх да­рас­ці. Ця­пер я ад­чу­ваю, што
пры на­леж­най цяр­плі­вас­ці і пра­цы мож­на
да­сяг­нуць ня­дрэн­ных вы­ні­каў.
Ці ёсць у вас ка­рон­ная ро­ля? Мо­жа, Лен­скі
ў «Яўге­не Ане­гі­не»?
— На­пэў­на, ён. Ка­рон­ныя ро­лі з’яўля­юцца
на пэў­ным эта­пе пра­фе­сій­най дзей­нас­ці,

у пэў­ны пе­ры­яд ча­су. Але по­тым мы змя
ня­емся, і пры­хо­дзяць но­выя парт­ыі, над
які­мі трэ­ба шмат пра­ца­ваць, каб яны ста­лі
ка­рон­ны­мі. Кож­ны дзень мы но­выя, кож
ны дзень па­чы­на­ем з ну­ля. Ка­лі ра­ней
ша­на­ва­ныя мной спе­ва­кі і пед­аго­гі ка­за
лі: «Штод­ня я пра­чы­на­юся і па­чы­наю бу
да­ваць свой го­лас зноў­ку», — я ду­маў, гэ­та
не­йкая ме­та­фа­ра.
Ця­пер усве­дам­ляю: гэ­та аб­са­лют­ная рэ
аль­насць. Ка­лі чую ся­бе па­сля та­го, як два
дні не па­зай­маў­ся, ра­з­у­мею, што го­лас
сы­шоў у не­йкае іншае рэ­чыш­ча. Опер­ныя
спе­вы — гэ­та па­ста­яннае ба­лан­са­ван­не,
ха­джэн­не па вуз­кім ля­зе брыт­вы. Не­ль­га
сха­піць жар-птуш­ку за хвост, утры­маць не
маг­чы­ма, бо апя­чэш­ся, мож­на то­ль­кі за ёй
імкнуц­ца.
Хто ж та­ды кі­руе: спя­вак го­ла­сам ці на­
адва­рот?
— Ці­ка­вае пы­тан­не. Але га­ню яго ад ся­бе.
Не­ль­га быць ра­бом свай­го го­ла­су. Пра­ўда,
ча­сам ме­на­ві­та так і атрым­лі­ва­ецца. Трэ­ба
быць за­ўсё­ды ў фор­ме.

33 «Мастацтва» № 2 (407) Л юты, 2017

Вы атры­ма­лі ад­ука­цыю ў Бе­ла­рус­кай
ака­дэ­міі му­зы­кі, за­тым ву­чы­лі­ся ў Іта­ліі і
Бель­гіі. Ці скла­да­на за­сво­іць роз­ныя ма­
не­ры спе­ваў?
— Ка­лі ву­чыў­ся ў Бе­ль­гіі, вы­кон­ваў і кан
цэр­тныя тво­ры, і ка­мер­ныя опе­ры. Шмат
за­ймаў­ся, бо я не фран­ка­моў­ны вы­ка­наў
ца, та­му мае но­ты бы­лі про­ста чор­ныя ад
роз­ных знач­коў, у тым лі­ку і пад­ра­бяз­най
тран­скрып­цыі. Ёсць ка­но­ны вы­маў­лен­ня,
кі­ру­ючы­ся які­мі бу­дзеш доб­ра гу­чаць, ка­лі
на­ват не ва­ло­да­еш мо­вай. Ці­ка­ва, што ван
Дам ка­заў свай­му вуч­ню-фран­цу­зу пра мя
не, маў­ляў, «у гэ­та­га бе­ла­ру­са вы­маў­лен­не
лепш, чым у ця­бе». Нас ву­чы­лі, як да­дзе­ную
но­ту ўзяць: і сты­ліс­тыч­на, і ў пла­не га­вор­кі,

як з но­ты ў но­ту пра­ві­ль­на пе­ра­йсці. Гэ­та
тэх­ні­ка, ве­лі­зар­ны аб’­ём інфар­ма­цыі, які
тры­ма­еш у га­ла­ве пад­час вы­ка­нан­ня. На
бор пра­фе­сій­ных пры­ёмаў, што вы­ка­рыс
тоў­ва­юцца не­пас­рэд­на ў му­зы­цы — рус­кай,
іта­ль­янскай, фран­цуз­скай, ня­мец­кай.
Ка­лі ча­ла­век спя­вае на за­меж­най мо­ве, на
якой не ду­мае ў па­ўся­дзён­ным жыц­ці, ён у
ста­не пе­рад­аць рэ­аль­ныя эмо­цыі?
— Да­клад­нае ве­дан­не, на­прык­лад, фран
цуз­ска­га тэк­сту і рус­ка­га пе­ра­кла­ду, інакш
ка­жу­чы, по­ўнае, аб­са­лют­нае пра­нік­нен­не
ў сло­ва, тры­ва­лая ва­ка­ль­ная ба­за, пэў­ная
сты­ліс­ты­ка, дзе не мо­жаш да­зво­ліць са
бе ні­якіх во­ль­нас­цяў, — пад­му­рак, на якім
тры­ма­ецца парт­ыя. І ўжо по­тым на са­мым
вер­се гэ­та­га пад­мур­ку — па­чуц­ці і эмо­цыі.
Як у па­рфу­ме­рыі: во­дар тым бо­льш вы­тан
ча­ны, чым бо­льш гар­ма­ніч­на спа­лу­ча­юцца
ўсе інгрэ­ды­енты. У спе­вах тое ж: ка­лі вы
ве­ра­ны тэкст, сты­ліс­ты­ка, гук, ка­лі ў кла­се
гэ­та зроб­ле­на і вы­ву­ча­на ідэ­аль­на, ка­лі
спя­ва­еш і пра гэ­та ўво­гу­ле не ду­ма­еш, та
ды па­чы­на­ецца чыс­тая твор­часць, вы­ка

наў­ца да­дае ўяў­лен­не, эмо­цыі, ад­чу­ван­ні
ў сло­ве.
А ка­лі го­лас ад пры­ро­ды ёсць, пры­сут­ні­
чае му­зыч­ная інту­іцыя, ці змо­жа ча­ла­век
пра­спя­ваць без та­кой скла­да­най тэх­ніч­
най пад­рых­тоў­кі?
— Мне зда­ецца, мы з за­да­ва­ль­нен­нем слу
ха­ем лю­дзей, якія спя­ва­юць, як ка­жуць,
сэр­цам, на­ват без спе­цы­яль­най пад­рых
тоў­кі. Вя­до­ма, гэ­та не зу­сім пра­ві­ль­нае
вы­ка­нан­не. На жаль, пра­фе­сій­нае ву­ха не
пра­пус­кае ні­вод­най па­мыл­кі, ты ўсё вы
дат­на чу­еш, але ча­сам «чап­ляе» на­сто­ль­кі,
што про­ста за­бы­ва­еш пра тэх­ні­ку. Ка­лі за
ўсі­мі па­мыл­ка­мі і ва­ка­ль­ны­мі хі­ба­мі ёсць
дзве жы­выя но­ты, якія ча­ла­век пра­спя­ваў
так, што ты яму ўсё да­ру­еш, — гэ­та шчас­це,
гэ­та­га да­стат­ко­ва, каб атры­маць за­да­ва­ль
нен­не і на­ват не­ча­му на­ву­чыц­ца.
Ня­даў­на за­вяр­шыў­ся кон­курс «Вя­лі­кая
опе­ра» на рас­ійскім ка­на­ле «Ку­ль­ту­ра»,
у якім вы ста­лі фа­ва­ры­там мі­ль­ёнаў гле­да­
чоў. Чым ад­роз­ні­ва­ла­ся тэ­ле­ві­зій­нае спа­
бор­ніц­тва ад тра­ды­цый­ных ва­ка­ль­ных?

— На здым­ках рэ­жым ве­ль­мі на­пру­жа­ны,
ды і ме­га­по­ліс дык­туе свае ўмо­вы. Хо­чац
ца бо­льш су­зі­ра­ль­нас­ці ў пра­цы, каб не
то­ль­кі ба­чыць ся­бе збо­ку, але і за­зі­раць
унутр. Але ў шоу на гэ­та ча­су не за­ста­ецца,
ты то­ль­кі ро­біш, ро­біш, ро­біш і ча­сам про
ста не раз­уме­еш, як гэ­та атрым­лі­ва­ецца.
Ад­нак я зра­зу­меў, што трэ­ба бы­ло пра­йсці
і яго. Са­мы га­лоў­ны вы­нік — у мя­не з’яві
лі­ся но­выя сяб­ры. Нам ня­ма ча­го дзя­ліць,
по­тым мы бу­дзем успа­мі­наць кон­курс з
цёплай усмеш­кай, а сяб­роў­ства мо­жа пра
цяг­вац­ца.

1. Юрый Гарадзецкі.
Фота Міхаіла Несцерава.
2. Юрый Га­ра­дзец­кі (Альф­рэд), Але­на Бун­дзе­
ле­ва (Ві­яле­та). «Тра­ві­ята».
3. Сяргей Лазарэвіч (Фігара), Юрый Га­ра­дзец­кі
(Аль­ма­ві­ва). «Се­ві­льс­кі цы­ру­ль­нік».
4. У парт­ыі Лен­ска­га. «Яўген Ане­гін».
Фо­та прад­астаў­ле­на прэс-служ­бай тэ­атра.

34 «Мастацтва» № 2 (407) Л юты, 2017

Шко­ла зва­на­роў Бе­ла­рус­кай пра­вас­лаў
най цар­квы зна­хо­дзіц­ца пры пры­хо­дзе
Хра­ма Усіх туж­лі­вых Ра­дасць па ву­лі­цы
Пры­тыц­ка­га ў Мін­ску. Там жа і на­ву­ча­ль­ная
зва­ні­ца, дзе бу­ду­чыя зва­на­ры вы­пра­цоў
ва­юць май­стэр­ства, сяб­ру­юць і збі­ра­юцца
на сус­трэ­чы з ка­ле­га­мі. Шко­ла бы­ла за­сна
ва­на шмат га­доў та­му Аляк­сан­драм Ма­лі
ноў­скім, і дзя­ку­ючы ёй «аб­ра­ны­мі» ста­лі
со­тні «за­про­ша­ных».
Ма­імі вы­клад­чы­ка­мі бы­лі дзве вы­дат­ныя
асо­бы — Мак­сім Бі­гас і Баг­дан Бя­роз­кін,
ця­пе­раш­ні ды­рэк­тар шко­лы і на­тхня­ль­нік
шмат­лі­кіх зва­нар­скіх пра­ектаў. На­прык
лад, па яго іні­цы­яты­ве не­ка­ль­кі га­доў та
му бы­ла арга­ні­за­ва­на кан­фе­рэн­цыя зва
на­роў, на якую пры­еха­лі мно­гія вя­до­мыя
вы­ка­наў­цы і на­ву­коў­цы з Рас­іі і Укра­іны.
Кан­фе­рэн­цыю зды­ма­ла пра­вас­лаў­нае тэ
ле­ба­чан­не «Са­юз», яго кар­пункт так­са­ма
зна­хо­дзіц­ца ў Мін­ску. Гэ­та быў сап­раў­дны
сім­по­зі­ум ад­на­дум­цаў.

Тай­на пры­свя­чэн­ня
Ма­ры­на Мды­ва­ні

Я пры­йшла на зва­ні­цу 10 га­доў та­му. Цяж­ка ска­заць, што зра­бі­ла­ся імпу­ль­сам. На­пэў­на, па­клі­кан­
не. Па­чуць ад­ной­чы звон і ад­чуць гук у са­бе, час­ткай ся­бе — ма­быць, гэ­та і ёсць сап­раў­дны цуд.
Ка­жуць, Бог па­сы­лае цу­ды па ве­ры. На пра­вас­лаў­най вы­ста­ве ўпер­шы­ню да­кра­ну­ла­ся да зво­ну,
а гук кра­нуў стру­ны сэр­ца, і яно пад­ка­за­ла — па­спра­буй!

Та­кім чы­нам, на­стаў­нік дае па­чат­коў­цу
най­перш упэў­не­насць у тым, што ўсё атры
ма­ецца, што ня­ма ні­чо­га не­маг­чы­ма­га для
вуч­ня, які ад­чу­вае ма­гут­насць і пры­свя
чэн­не зва­ноў. Ка­лі ты ву­чыш­ся, дык пе­рай
ма­еш ма­не­ру і тып мыс­лен­ня на­стаў­ні­ка.
І то­ль­кі по­тым, ка­лі на­за­паш­ва­ецца во­пыт,
пры­хо­дзіць улас­ны стыль. Зва­нар рас­кры
ва­ецца, ка­лі атрым­лі­вае блас­ла­вен­не, і ні
бы­та ядна­ецца са зво­нам у ма­літ­ве.

Лі­чыц­ца, што звон — му­зыч­ны інстру­мент.
Але зва­на­ры ста­вяц­ца да сва­іх інстру
мен­таў як... да зва­ноў. Маг­чы­ма, і як да
дзя­цей — іх да­гля­да­юць, вы­стаў­ля­юць на
зва­ні­цы да­клад­ную раз­вес­ку, якая вы­й
грыш­на гу­чыць, для яе існу­юць асаб­лі­выя
пра­ві­лы. Кож­ны зва­нар, ка­лі пры­хо­дзіць у
храм, лі­чыць за го­нар зва­ніць у час служ
бы. З блас­ла­вен­ня свя­та­ра, вя­до­ма. Да
та­кой пра­кты­кі нас пры­ву­ча­лі ў шко­ле

зва­на­роў, ка­лі едзем у па­лом­ніц­тва або
на фес­ты­валь, ці про­ста ад­праў­ля­емся
ў экс­кур­сій­ны тур. Трэ­ба ад­даць на­леж
нае — ды­рэк­тар і вя­лі­кі энту­зі­яст Баг­дан
Бя­роз­кін імкнец­ца пры­ва­біць зва­на­роў да
той спра­вы, якой сам ад­да­ны ўжо шмат га
доў. А ме­на­ві­та да ўдзе­лу ў фэс­тах і кон
кур­сах — у Бе­ла­ру­сі і за мя­жой. Мы ездзім
не то­ль­кі на фес­ты­ва­лі зва­на­роў, але і на
агу­ль­на­му­зыч­ныя, пра­вас­лаў­ныя, а ча­сам
спе­цы­яль­на вы­праў­ля­емся на свя­ты ў гос
ці, ка­лі то­ль­кі не зво­нім у сва­ім хра­ме.
Не­ка­ль­кі га­доў за­пар мін­скія зва­на­ры на
ча­ле з Баг­да­нам Бя­роз­кі­ным ездзяць на
фэст-кон­курс пе­ра­зво­ну ў Су­пра­слі (Поль
шча). Гэ­та сап­раў­ды дзі­вос­ная падзея ў
ку­ль­тур­ным жыц­ці Бе­лас­точ­чы­ны. Бо Су
пра­сльс­кі ма­нас­тыр — сап­раў­дная скар­б
ні­ца пра­вас­лаў­най ку­ль­ту­ры ў Поль­шчы.
Гэ­ты фэст арга­ні­за­ва­ны Су­пра­сльс­кім
му­зе­ем ікон, (да­рэ­чы, му­зей з’яўля­ецца
ўні­ка­ль­ным арт-пра­ектам з экс­па­зі­цы­яй

Тэ­ма: Шко­ла зва­на­роў

35 «Мастацтва» № 2 (407) Л юты, 2017

у 1200 аб­ра­зоў). Не­вы­пад­ко­ва тэ­ле­ка­нал
«National Geographic» на­зваў яго сё­мым
цу­дам Поль­шчы. Ме­на­ві­та тут, па­чы­на­ючы
з 2011 го­да, для зва­на­роў Бе­ла­ру­сі, Укра­і
ны, Рас­іі, Літ­вы і Поль­шчы ство­ра­на рэ­дкая
маг­чы­масць пра­фе­сій­ных кан­так­таў, ку­ль
тур­на­га ад­па­чын­ку, асве­ты. Тут за­вя­за­ла
ся і на­ша сяб­роў­ства з іна­кі­няй Клаў­дзі
яй, зва­на­ры­цай з Ві­цеб­ска. Па­зней раз­ам
мы аб’ездзі­лі па­меж­ную Поль­шчу, Гер­ма
нію. Наш па­лом­ніц­кі шлях пра­ля­гаў праз
Пе­ра­мышль, дзе ёсць вы­дат­ны зво­на­вы
цэх сям’і Фя­ль­чы­ньс­кіх, ма­нас
тыр Кі­ры­ла і Мя­фо­дзія, рас­пі­са
ны ігу­ме­нам ба­ць­кам Апа­на­сам
у цал­кам уні­ка­ль­най аўтар­скай
ма­не­ры, жа­но­чы ма­нас­тыр у Ту
ро­ві­цах, дзе ста­ран­ня­мі ма­тух­ны
Лі­за­ве­ты і ма­тух­ны Эўфа­ліі ад
ноў­ле­ны тра­ды­цыі ста­ра­жыт­на
ві­зан­тый­скіх спе­ваў, Му­зей пра
вас­лаў­най ку­ль­ту­ры і зво­на­вы
цэх пры Свя­та-Ні­ко­льс­кім хра­ме
ў ня­мец­кім Гіф­хор­не. Пра­еха­лі
і Ізра­іль, па­кла­ніў­шы­ся свя­тым
мес­цам. Шчы­расць і ўва­га, па­ва­га
і лю­боў — плён на­ша­га зва­нар
ска­га сяб­роў­ства. На­пэў­на, гэ­та
тое сап­раў­днае, са­мае каш­тоў
нае, што яднае ад­на­дум­цаў, — да
вер і па­ра­зу­мен­не.

Шмат ка­му з вы­пус­кні­коў мін­скай
шко­лы да­вя­ло­ся па­зна­ёміц­ца
так­са­ма з мас­тац­твам зва­на­роў з Рас­іі —
ба­ць­кі і сы­на Пят­роў­скіх. Ула­дзі­мір Пят
роў­скі-ста­рэй­шы жы­ве і пра­цуе ў Архан­
гельс­­ку, ён ства­ра­ль­нік шмат­лі­кіх зва­ніц
па ўсёй Рас­іі і за мя­жой, як, на­прык­лад,
у го­ра­дзе Ба­ры (Іта­лія). Яшчэ ён — кам­па­зі
тар і бард. Ула­дзі­мір-ма­лод­шы, Ва­ло­дзя, —
так­са­ма зва­нар і вы­ка­наў­ца ўлас­най му­зы
кі. На­вед­вае з кан­цэр­та­мі роз­ныя га­ра­ды
Рас­іі і воз­іць з са­бой скла­да­ную зва­ні­цу.
Па­мя­таю, за­еха­лі мы ў Санкт-Пе­цяр­бург па
да­ро­зе на архан­ге­льс­кі фэст «Ка­ляд­ныя
звон», а Ва­ло­дзя і ка­жа: «У мя­не кан­цэрт у
Ноў­га­ра­дзе, едзем!» Так мы тра­пі­лі ў Ноў
га­рад Вя­лі­кі. Да­ро­гай Ва­ло­дзя рас­каз­ваў,
як пры­йшоў на зва­ні­цу з ба­ць­кам, як той
на­ву­чыў яго зва­ніць ме­на­ві­та «пят­роў
скім» ме­та­дам, як па­чаў імпра­ві­за­ваць і
гас­тра­ля­ваць з кан­цэр­та­мі па кра­іне.
Ча­му? «Лю­дзям пад­аба­ецца слу­хаць зва
ны. І хоць па ста­ту­це зво­няць у хра­ме, мы
з ба­ць­кам пра­кты­ку­ем і кан­цэр­тны звон.
Я рас­па­вя­даю пра гіс­то­рыю зва­ноў, іх
пры­зна­чэн­не, імпра­ві­зую і спя­ваю ўлас
ныя пес­ні. У кан­цы ў кож­на­га слу­ха­ча ёсць
маг­чы­масць па­спра­ба­ваць ся­бе на зва­ні
цы. Ці­ка­ва ба­чыць, як да зва­ноў пад­ля­та

юць дзет­кі і за­ча­ра­ва­на спра­бу­юць біць у
зва­ны. Мо­жа, гэ­та іх пер­шыя кро­кі ў на­шай
спра­ве?» — усмі­ха­ецца Ва­ло­дзя.
Кан­цэрт у Вя­лі­кім Ноў­га­ра­дзе за­цяг­ва
ецца да по­зняй но­чы. Мы з сы­нам ча­ка­ем
Ва­ло­дзю і едзем у Архан­ге­льск. Над­ыхо
дзяць Ка­ля­ды.
Фес­ты­валь «Ка­ляд­ныя звон» ла­дзіц­ца ў
Архан­ге­льс­ку не­ка­ль­кі га­доў за­пар — дзя
ку­ючы энту­зі­язму Пят­роў­скіх і фі­нан­са­вай
пад­трым­цы мясц­овай мэ­рыі. Ідэя фэс
ту — за­пра­сіць зва­на­роў Рас­іі, Укра­іны і

Бе­ла­ру­сі для аб­ме­ну май­стэр­ствам, во
пы­там і ста­ноў­чы­мі эмо­цы­ямі. Пят­роў­скіх
доб­ра ве­да­юць — ба­ць­ка і сын зра­бі­лі тут
зва­ні­цы мно­гіх хра­маў, яны сап­раў­дныя
мі­сі­яне­ры зво­на­вай ку­ль­ту­ры. Ме­на­ві­та
Пят­роў­скія арга­ні­зу­юць для гас­цей раз­на
стай­ных фес­ты­ва­ляў Архан­ге­льс­ка па­ездкі
на Бе­лае мо­ра, у Анто­ні­ева-Сій­скі ма­нас
тыр — дзі­вос­нае мес­ца ці­шы­ні, пры­га­жос­ці
і на­бож­нас­ці, у му­зей «Ма­лыя Ка­рэ­лы» —
по­мнік этна­ло­гіі краю.
Та­кім чы­нам, зва­ні­ца ста­іць на сцэ­не і мы,
зва­на­ры, па чар­зе па­чы­на­ем імпра­ві­за­цыі.
Інстру­мен­ты са зва­ні­цы Пят­роў­скіх пры
ве­зе­ны з Ка­менск-Ура­льс­ка і ма­юць зу­сім
ад­мыс­ло­вы гук — гул­кі, ні­бы рэ­ха Ура­льс
кіх гор. Зва­ніць пры­емна, і ўсё атрым­лі­ва
ецца, і не ба­ішся ні но­вай зва­ні­цы, ні ты­сяч
лю­дзей, што ста­яць ва­кол на 30-гра­дус­ным
ма­ро­зе і слу­ха­юць ця­бе. Зза­ду ле­дзя­ная
пры­га­жосць — Па­ўноч­ная Дзві­на ва ўсім
сва­ім ха­рас­тве! Ма­роз! Ле­дзя­ныя ску­льп
ту­ры, дзе­ці, ве­ся­лосць, Рас­тво! Інакш ка
жу­чы, звон здо­ль­ны пад­ара­ваць мнос­тва
эмо­цый. Са­мую раз­на­стай­ную га­му — ад
ра­дас­ці да су­му, ад га­рэз­лі­ва­га пе­ра­лі­ву
да цяж­ка­ва­га­ва­га за­хап­лен­ня.

Па­вод­ле цар­коў­на­га ста­ту­та, ёсць уся­го
не­ка­ль­кі ты­паў пе­ра­зво­ну і мнос­тва іх ва
ры­яцый. Інакш ка­жу­чы, ко­ль­кі зва­на­роў,
сто­ль­кі і зва­ноў. Мно­гія вы­пра­цоў­ва­юць
аўтар­скі стыль, па якім ад­ра­зу ад­га­да­еш
зва­на­ра, бо звон — гэ­та склад ду­мак ча
ла­ве­ка, а ча­ла­век на зва­ні­цы — «Ча­ла­век
пе­рад Бо­гам» (Анто­ній Су­раж­скі). Іншы
свя­тар яшчэ і па­жар­туе над зва­на­ром:
«Ты, — ска­жа, — да Бо­га блі­жэй, чым я, за
дай яму сваё пы­тан­не!»

Ні­чо­га асаб­лі­ва­га ня­ма ў зва
на­роў. Лю­дзі як лю­дзі. Для
та­го, каб быць зва­на­ром, не
аб­авяз­ко­ва ве­даць но­ты або
спя­ваць, але трэ­ба доб­ра лі
чыць рыт­мы. Ма­ла­дыя зва
на­ры здаў­на ву­чы­лі­ся на лі
чыл­цы «дзі­лі-дон, дзі­лі-дон,
раз­га­дай, ад­куль звон». Па
д­ы­дуць і лю­быя іншыя — га
лоў­нае, каб мет­ра­рытм быў
за­ха­ва­ны. Ана­толь, адзін са
зва­на­роў на­ша­га вы­пус­ку, —
бы­лы буб­нач. Яго стыль ад­ра
зу па­зна­ецца, як пры­язджа­еш
у Мя­дзел на служ­бу. То­ля —
вы­дат­ны зва­нар, уз­ор на­ша­га
пра­фе­сій­на­га сяб­роў­ства.
Бы­ва­лыя зва­на­ры на ўсю
моц вы­кон­ва­юць аўтар­скія
кам­па­зі­цыі, ад­ыхо­дзя­чы ад
звык­лых мет­ра­рыт­міч­ных
фор­мул, бо мо­гуць са­бе гэ­та

да­зво­ліць — ха­пае во­пы­ту і май­стэр­ства.
Па­мя­таю Кі­ева-Пя­чэр­скую лаў­ру, дзе зво
няць па­сля служ­бы аж 50 хві­лін — ды на
ўсе ла­ды, з пе­ра­звон­чы­ка­мі. Ме­на­ві­та зва
нар Кі­ева-Пя­чэр­скай лаў­ры Па­вел Лаш­ке
віч пры­язджаў да нас на кан­фе­рэн­цыю ў
Мінск. Ён, да­рэ­чы, зра­біў фі­льм пра лаў
рскую зва­ні­цу, уклю­чыў­шы ту­ды ўлас­на
руч­на саб­ра­ныя гіс­та­рыч­ныя звес­ткі, а так
са­ма за­пі­сы роз­на­га гу­чан­ня інстру­мен­таў
зна­ка­мі­тай зва­ні­цы, на якой мне па­шчас
ці­ла адзва­ніць у мой вы­пус­кны 2006 год.
Ха­пае энту­зі­ястаў у на­шай спра­ве. Ка­лі
да­кра­на­ешся да зво­на, вы­раз­на раз­уме
еш — ён жы­вы! Аб­са­лют­на жы­вая час­тка
све­та­бу­до­вы, здо­ль­ная пра­спя­ваць сваю
ўні­ка­ль­ную пес­ню — пра ра­дасць, сму­так,
пра веч­нае жыц­цё. Та­му сап­раў­дны зва­нар,
пад­ыхо­дзя­чы да зва­ні­цы, мо­ліц­ца, про­сіць
блас­лаў­лен­ня здзей­сніць тое та­ем­нае, што
ад­бы­ва­ецца па­між ім і Бо­гам. Хай жа та
ямні­ца гэ­тая за­ста­ецца тай­най пры­свя­чэн
ня зва­на­ра, яго кры­жа і па­слу­шэн­ства.

1—2. У шко­ле зва­на­роў Беларускай праваслаў­
най царквы.
Фота Сяргея Ждановіча.

«Паводле царкоўнага статута, ёсць усяго некалькі ты­
паў перазвону і мноства іх варыяцый. Інакш кажучы,
колькі званароў, столькі і званоў».

36 «Мастацтва» № 2 (407) Л юты, 2017

Іры­на Аб­ра­мо­віч

Звя­за­ныя з на­цы­яна­ль­най му­зы­кай ве­да­юць: су­час­ная бе­ла­рус
кая кам­па­зі­тар­ка Алі­на Без­енсон най­бо­льш по­ўна і яскра­ва вы
яўляе ўлас­ную інды­ві­ду­аль­насць ме­на­ві­та ў ха­ра­вых жан­рах. Так,
яна з за­да­ва­ль­нен­нем пра­цуе і ў іншых — пі­ша пес­ні і ва­ка­ль­ныя
цык­лы, ся­род яе на­быт­каў опе­ра на біб­лей­скі сю­жэт, інстру­мен
та­ль­ныя са­чы­нен­ні. Але ме­на­ві­та ха­ра­вая твор­часць — улю­бё­ная
пра­сто­ра аўтар­кі. Пра гэ­та свед­чаць яе шмат­лі­кія ара­то­рыі, ме­сы,
кан­та­ты, па­эмы, му­зыч­ныя сцэ­ны, ха­ра­выя мі­ні­яцю­ры.
Знач­ную час­тку са­чы­нен­няў Алі­ны апош­ніх га­доў скла­да­юць са
чы­нен­ні для дзя­цей. У гэ­тым пе­ра­ка­наў кан­цэрт-прэ­зен­та­цыя пад
на­звай «Мех, снег і смех», што ад­быў­ся ў ма­лой за­ле Бел­дзяр­ж
фі­лар­мо­ніі. Тут бы­лі прад­стаў­ле­ны ад­ра­зу тры нот­ныя збор­ні­кі
пе­сень і ха­ра­вых тво­раў для дзя­цей — «Га­дзін­нік», «Ча­роў­ны ко
шык», «Пес­ні ка­зач­на­га ле­су». Іх вы­пус­ці­ла мін­скае вы­да­вец­тва
«Каў­чэг». Зра­зу­ме­ла, ёміс­тыя то­мі­кі (кож­ны на­ліч­вае каля 90 ста
ро­нак) — вы­нік сур’ёзнай пра­цы. І кам­па­зі­тар­кі, і ка­ман­ды, якая
рых­та­ва­ла іх да дру­ку. Каш­тоў­насць вы­дан­няў тым бо­ль­шая, што
дзяр­жаў­на­га вы­да­вец­тва, якое б ста­ла за­йма­ла­ся вы­ключ­на но
та­мі, у нас ня­ма.
Збор­ні­кі і тво­ры, што іх скла­да­юць, уз­нік­лі па­сту­по­ва, на пра­ця­гу
двух га­доў. «Ко­шык» на­ліч­вае 18 са­чы­нен­няў, «Га­дзін­нік» — 17,
«Пес­ні» — 25. Жы­выя, да­сціп­ныя опу­сы, ад­ра­са­ва­ныя най­перш
ма­лод­ша­му шко­ль­на­му ўзрос­ту, бу­дуць за­пат­ра­ба­ва­ныя шмат­лі
кі­мі спеў­ны­мі гур­та­мі. Тво­ры гэ­тыя на­ра­дзі­ла­ся ў Алі­ны Без­енсон
яшчэ і та­му, што яна сяб­руе са шмат­лі­кі­мі ды­ры­жо­ра­мі, дзі­ця­чы­мі
і юнац­кі­мі ха­ра­мі.
У пад­обным су­пра­цоў­ніц­тве ёсць уз­аем­ны інта­рэс і ўза­емная
ра­дасць. Па-пер­шае, спеў­ных дзі­ця­чых ка­лек­ты­ваў у ад­ным
толь­­кі Мін­ску шмат. Яны ёсць у шко­лах мас­тац­тваў і му­зыч­ных,
агу­ль­на­аду­ка­цый­ных і з эстэ­тыч­ных ухі­лам. І кож­ны ансамбль
імкнец­ца на­быць не­паў­тор
нае аб­ліч­ча най­перш з да­па
мо­гай ад­мет­на­га рэ­пер­ту­ару.
Све­жыя са­чы­нен­ні па­трэб­ны
ўвесь час. Для эма­цый­на­га за
да­ва­ль­нен­ня, мас­тац­ка­га рос­ту
юных вы­ка­наў­цаў і ды­ры­жо
раў, каб ары­гі­на­ль­ны­мі ста­лі­ся
вы­ступ­лен­ні на фес­ты­ва­ль­ных
пля­цоў­ках. Асаб­лі­вы го­нар, ка
лі ансамбль ці хор з’яўля­ецца
пер­шым вы­ка­наў­цам опу­са. Але
і кам­па­зі­та­ру та­кое су­пра­цоў
ніц­тва па­трэб­нае. Бо мастацкі
вы­нік мож­на аца­ніць то­ль­кі
пры «жы­вым» гу­чан­ні. У да­да
так твор­часць ідзе ўшыр­кі, «у
на­род», на­бы­вае ад­цен­ні ма­са
вас­ці.
Не­адной­чы на кан­цэр­тах ха­ра
вых ка­лек­ты­ваў на­зі­ра­ла, з якім
ві­да­воч­ным за­да­ва­ль­нен­нем
дзі­ця­чыя і юнац­кія ка­лек­ты­вы

Рэцэнзія

Смех, ­
які сха­ваў­ся ў мех
Прэзентацыя зборнікаў для дзіцячых хароў

спя­ва­юць са­чы­нен­ні спа­да­ры­ні Без­енсон. У чым пры­чы­на? Па-
пер­шае, Алі­на доў­га і на­стой­лі­ва шу­кае сап­раў­дную па­эзію. Куп
ляе збор­ні­кі кла­сі­каў, су­час­ныя аўта­ры з ра­дас­цю до­раць ёй свае
но­выя кніж­кі — з та­емнай надзе­яй на су­пра­цоў­ніц­тва. У на­зва­ных
нот­ных збор­ні­ках шмат вер­шаў пер­шак­лас­ных па­этаў. Гэ­та Ры­гор
Ба­ра­ду­лін, Іван Бур­саў, Ба­рыс За­ха­дэр, Агнія Бар­то, Артур Во­льс­кі,
Авяр’ян Дзе­ру­жын­скі, Ле­анід Пра­нчак, Іван Ці­та­вец.
Па­этыч­ныя і воб­раз­ныя на­звы мно­гіх тво­раў — «Дож­джык у
крыш­та­ль­ных бо­ці­ках», «Зва­ноў сук­вец­ці», «Дзе­вя­нос­та пяць во
жы­каў». Важ­на, што кам­па­зі­тар­ка аб­ірае тэк­сты не­вя­лі­кія, ма­ляў
ні­чыя, ёміс­тыя, якія ад­люс­троў­ва­юць ма­люн­кі пры­ро­ды, атмас
фе­ру дзі­ця­чых гу­ль­няў, за­хап­лен­няў, ува­саб­ля­юць свет, уба­ча­ны
ва­чы­ма дзя­цей. У вы­ні­ку вер­шы доб­ра ста­су­юцца з псі­ха­ло­гі­яй і
юных вы­ка­наў­цаў, і юных слу­ха­чоў. Важ­на і тое, што ха­ры і пес­ні
Алі­ны, змеш­ча­ныя ў збор­ні­ках, а по­тым агу­ча­ныя ў час ве­ча­ры
ны, пры­ваб­лі­ва­юць пры­га­жос­цю ме­ло­дыі, по­шу­кам не­звы­чай­най
гар­мо­ніі. Яны эма­цый­ныя, у іх шмат да­бры­ні і цёп­ла­га гу­ма­ру.
Кож­ны айчын­ны кам­па­зі­тар цу­доў­на ўсве­дам­ляе: каб вы­нік яго
най твор­час­ці да­йшоў да слу­ха­ча, аўтар па­ві­нен не то­ль­кі са­чы
ніць му­зы­ку, але ў пэў­ным сэн­се быць улас­ным прадзю­са­рам.
Алі­на зра­зу­ме­ла гэ­та да­ўно, та­му не стам­ля­ецца за­ймац­ца арга
ні­за­цы­яй улас­ных кан­цэр­таў. Спра­вай кла­пат­лі­вай, ня­ўдзяч­най,
але, на жаль, не­абход­най.
Мож­на дзі­віц­ца, ад­нак на прэ­зен­та­цыю саб­ра­ло­ся аж во­сем
ансам­бляў, пра­гу­ча­ла амаль 30 са­чы­нен­няў. Не­ка­ль­кі ка­лек­ты
ваў існу­юць у Дзі­ця­чай шко­ле мас­тац­тваў №1 Мін­ска, дзе са­ма
спа­да­ры­ня Без­енсон на пра­ця­гу мно­гіх га­доў вы­кла­дае кам­па
зі­цыю. Гэ­та асноў­ны і ма­лод­шы скла­ды ўзор­на­га хо­ру «Вет­рык»,
ансамбль на­род­най пес­ні «Жы­ві­ца», хор хлоп­чы­каў «Га­ла­сы сяб
роў». У меж­ах ве­ча­ры­ны вы­сту­пі­лі два ха­ры з Дзі­ця­чых му­зыч­ных
школ мас­тац­тваў («Кан­тус» са шко­лы №19 і «Му­зыч­ныя па­цер­кі»
са шко­лы №10), ха­ра­вы ка­лек­тыў «Кра­са­вік» з мін­скай шко­лы
№3. На­рэш­це спе­цы­яль­на пры­ехаў на прэ­зен­та­цыю ў ста­лі­цу хор
«Дзя­цін­ства» з ба­ры­саў­скай ся­рэд­няй шко­лы №20. А над за­лай
зві­не­лі чыс­тыя, лёг­кія і кра­на­ль­ныя дзі­ця­чыя га­ла­сы.

Выступае хор «Дзяцінства» сярэдняй школы № 20 г. Барысава.
Фота з архіва кампазітара.

37 «Мастацтва» № 2 (407) Л юты, 2017

Тэатр
Арт-да­йджэст

Су­час­ны тэ­атр ад­чу­ва­ль­на
зні­зіў уз­рост сва­іх на
вед­ні­каў: 0+. З 2014 го­да
іна­ва­цый­ны на­цы­яна­ль­ны
пра­ект Інсты­ту­та тэ­атра
(«За­ла­тая мас­ка», Мас
ква) раз­ві­вае най­ноў­шы
жанр — так зва­ны бэ­бі-
тэ­атр. Па­вод­ле Вар­ва­ры
Ка­ро­ві­най, тэ­атра­ль­на­га
пед­аго­га і прадзю­сар­кі
Між­на­род­най ла­ба­ра­то­рыі
дзі­ця­чых спек­так­ляў пад
на­звай «Бэ­бі Лаб», раз­віц
цё воб­раз­на­га мыс­лен­ня
дзі­ця­ці маг­чы­мае то­ль­кі ў
гу­ль­ні і ні­дзе так плён­на,
як у тэ­атры. Бэ­бі-тэ­атр мае
яшчэ ад­ну асаб­лі­васць:
ма­лое пе­ра­жы­вае эмо­цыі
раз­ам з ба­ць­ка­мі — па
ста­ноў­кі пры­зна­ча­ны і
для іх, са­мых сап­раў­дных
да­рос­лых, бо яны так­са
ма му­сяць ву­чыц­ца (або
згад­ваць як) ба­чыць свет
у воб­ра­зах. Та­му ўвесь са
ка­вік Між­на­род­ная ла­ба
ра­то­рыя вы­бі­рае і рых­туе
Пер­шы між­на­род­ны фес
ты­валь бэ­бі-спек­так­ляў
«Ку­ку­ся», які ад­бу­дзец­ца
1—2 кра­са­ві­ка 2017 го­да.
Да тво­раў да­да­ецца раз
ві­ва­ль­ная пра­гра­ма для...
мам, тат, ба­буль, дзя­дуль,
а так­са­ма вар­шта­ты па
ства­рэн­ні ані­ма­цыі з пяс
ку, кан­струк­та­ры, кніж­кі,
бэ­бі-ёга... «Ку­ку­ся» — пер
шае на­ма­ган­не саб­раць
най­леп­шыя спек­так­лі ў
ад­ной пра­гра­ме.
■
На 19—23 са­ка­ві­ка 2017
го­да аб­веш­ча­ны ка­зач­ны
тэ­атра­ль­ны фэст «Я — мал,
при­вет!» у Но­вым Уран­гоі
(Рас­ія), на 13-17 са­ка­ві
ка — Бран­цаў­скі ў Санкт-
Пе­цяр­бур­гу, най­буй­ней­шы
між­на­род­ны фес­ты­валь
па­мя­ці рэ­жы­сё­ра і пед­аго
га Аляк­сан­дра Бран­ца
ва, ства­ра­ль­ні­ка Тэ­атра
юных гле­да­чоў. Пі­цер­скі
фэст цал­кам пры­све­ча­ны
тэ­атра­ль­най твор­час
ці дзя­цей і мае на мэ­це
да­лу­чыць іх да спад­чы­ны
сус­вет­най тэ­атра­ль­най

ку­ль­ту­ры праз са­ма­вы
яўлен­не. Артыс­таў з гім­на
зій, лі­цэ­яў, школ, дзі­ця­чых
да­моў, пад­лет­ка­вых клу­баў
і па­ла­цаў мас­тац­тва пры­ме
сцэ­на Санкт-Пе­цяр­бур­гска
га тэ­атра юных гле­да­чоў.
■
У лю­тым рас­па­чаў­ся
двац­цаць трэ­ці па лі­ку
фес­ты­валь «За­ла­тая мас­ка»
(Рас­ія), чые спек­так­лі пра
цяг­нуц­ца да мая. Экс­пер­ты
адзна­ча­юць: пе­рад усі­мі
вы­лу­чы­лі­ся рэ­гі­яна­ль­ныя
тэ­атры, якія скла­да­юць ад
мет­ную кан­ку­рэн­цыю ста
ліч­ным, пры тым што мно­гія
пер­шы раз бя­руць удзел у
прэс­тыж­ным кон­кур­се.
■
То­ль­кі для пят­нац­ца­ці
шчас­лі­вых ад­мыс­лоў­цаў (іх
ча­кае бяс­плат­нае на­ву­чан
не на пад­ста­ве кон­кур­су
анкет) з 9 да 12 са­ка­ві
ка зга­да­ны ўжо Інсты­тут

тэ­атра пра­па­нуе ад­мет­ны
курс «Стра­тэ­гія за­глі­та»
для за­гад­чы­каў лі­та­ра­тур
на-дра­ма­тур­гіч­ных час­так,
лі­та­ра­тур­ных рэ­дак­та­раў,
вы­пус­кні­коў ВНУ. Ча­ты­ры
дні бу­дуць пры­све­ча­ныя
лек­цы­ям і пра­ктыч­ным
за­нят­кам па тэ­орыі дра­мы,
раз­бо­ры су­час­ных п’ес, мас
тац­тву інсцэ­на­ван­ня про­зы,
рэ­пер­ту­арнай па­лі­ты­цы
тэ­атра. Так­са­ма прад­угле
джа­ны час для зна­ёмства
з су­час­най лі­та­ра­ту­рай і
дра­ма­тур­гі­яй, у тым лі­ку дзі
ця­чай. Ку­ра­тар на­ву­чан­ня —
тэ­атра­ль­ны кры­тык Па­вел
Руд­неў. Па­ка­за­ль­на, што
сё­ле­та ў лю­тым пад­обныя
за­нят­кі плён­на ла­дзі­лі ўкра
інскія ка­ле­гі ў Кі­еве.
■
Там­са­ма ў Кі­еве, у Ма­ла­дым
тэ­атры, на 11 і 21 са­ка­ві­ка
пры­зна­ча­ны прэм’ерныя
па­ка­зы спек­так­ля «Са­ша,

вы­кі­ні смец­це» На­тал­лі
Ва­раж­біт у па­ста­ноў­цы Та
ма­ры Тру­но­вай, най­мац
ней­шай рэ­жы­сёр­кі но­ва­га
па­ка­лен­ня ўкра­інскіх тэ
атра­ль­ных твор­цаў. Кры­ты­кі
свед­чаць, што «ў да­лі­кат
най, юве­лір­най, па­чуц­цё­вай
інтэр­прэ­та­цыі Тру­но­вай»
спек­такль пе­ра­тва­ра­ецца
ў экзіс­тэн­цы­яль­ную дра­му,
але без це­ню па­фа­су і па
ву­чан­ня.
■
У Тэ­атры дра­мы і ка­ме­дыі
на ле­вым бе­ра­зе Дняп­ра
18 і 19 са­ка­ві­ка рэ­жы­сёр
Дзміт­рый Ба­га­ма­заў вы­пус
ціць прэм’еру га­рэз­лі­вай
ка­ме­дыі па­вод­ле свай­го
ўлю­бё­на­га аўта­ра Уі­ль­яма
Шэк­спі­ра «Два­нац­ца
тая ноч» (пе­ра­клад на
ўкра­інскую мо­ву — Юрыя
Андру­хо­ві­ча). Чын­ны ўдзел
у па­ста­ноў­цы возь­муць сту
дэн­ты ку­ль­та­ва­га ўкра­інска

га твор­цы, дзе­ля якіх Кі
еўскі тэ­атра­ль­ны ўні­вер­сі­тэт
імя Іва­на Кар­пен­кі-Ка­ра­га
і зла­дзіў агу­ль­ны пра­ект з
пра­фе­сій­ным тэ­атрам, да­во
дзя­чы, па­вод­ле Ба­га­ма­за­ва:
«У тэ­атры Шэк­спі­ра акцёр
му­сіць быць са­ма­стой­най
фі­гу­рай і вы­хо­дзіць на
сцэ­ну дзе­ля ад­крыц­ця тэ­мы.
На­ву­чыц­ца гэ­та­му — вес­ці
тэ­му, за­ста­ючы­ся ў ка­ме
дый­ным жан­ры, — ве­ль­мі
важ­ны на­вык для ма­ла­до­га
акцё­ра».
■
З 2 са­ка­ві­ка да па­чат­ку
кра­са­ві­ка Нор-Па-дэ-Ка
ле, фран­цуз­скі рэ­гі­ён з
га­лоў­ным го­ра­дам Лі­лем,
пе­ра­тво­рыц­ца ў ад­мет
ную гу­ль­ня­вую пра­сто­ру:
пе­ра­йма­ючы адзін ад­на­го,
Ліль, Брэст і Ві­ль­нёў-д’Аск —
ка­му­на ў дэ­пар­та­мен­це
Нор, го­рад-спа­да­рож­нік
Лі­ля, — зла­дзяць тэ­атра­ль
ныя свя­ты з пра­фе­сій­ны­мі
артыс­та­мі (у тым лі­ку мі­ма
мі, ля­леч­ні­ка­мі і му­зы­ка­мі),
ама­та­ра­мі і ўсі­мі, хто не
зба­іцца вы­йсці на сцэ­ну
(пе­рад­усім — дзе­ць­мі і пад
лет­ка­мі)! Са­мы буй­ны фэст,
Між­на­род­ны фес­ты­валь
імпра­ві­за­цый­на­га тэ­атра ў
Брэ­та­ні «SUBITO», збя­рэц­ца
дзя­вя­ты раз.

1. «Са­ша, вы­кіні смец­це».
Ма­ла­ды тэ­атр (Кі­еў).
Фо­та з сай­та teatre.com.ua.
На­мі­нан­ты фес­ты­ва­лю «За­
ла­тая мас­ка»:
2. «Дзя­дзь­ка Ва­ня». За­па­
ляр­ны тэ­атр дра­мы імя Ул.
Ма­якоў­ска­га (На­ры­льск).
Фо­та Ула­дзі­мі­ра Ма­ку­шы­на.
3. «Тры сяс­тры». Тэ­атр
«Чыр­во­ны фа­кел» (Но­
ва­сі­бірск). Фо­та Вік­та­ра
Дзміт­ры­ева.
4. «Дзя­дзь­ка Ва­ня». Ка­мер­
ны тэ­атр (Ва­ро­неж).
Фо­та Аляк­сея Быч­ко­ва.
5. «На ўся­ля­ка­га муд­ра­ца
хапае пра­ста­ты». Тэ­атр-Тэ­
атр (Перм).
Фо­та Аляк­сея Гуш­чы­на.

38 «Мастацтва» № 2 (407) Л юты, 2017

Гэ­та, без пе­ра­бо­ль­шан­ня, ку­ль­та­вы свя­точ­ны твор, і без пры­мян
шэн­ня — най­скла­да­ней­шае для су­час­най аўды­то­рыі ма­лод­ша
га шко­ль­на­га ўзрос­ту ма­ра­ль­на-фі­ла­соф­скае «пра­сці­рад­ла».
І абран­не кла­сі­ка Ды­кен­са, і аб­веш­ча­ны ўзрос­та­вы ары­енцір —
«для гле­да­чоў ад 5 га­доў» — зда­лі­ся папро­сту ад­ва­гай. Ці не за
шмат бу­дзе па­ву­чан­няў? Ці не за­мно­га зда­няў і пры­ві­даў? Як
вы­ра­шыц­ца для ма­лых тэ­ма сы­хо­ду ў іншы свет? А вя­до­мых і
ад­на­знач­на ўспры­ня­тых дзі­ця­чай аўды­то­ры­яй ча­роў­ных пер­са
на­жаў дык і зу­сім ня­ма­ша­ка...
Аўтар інсцэ­ні­роў­кі і рэ­жы­сёр-па­ста­ноў­шчык спек­так­ля Ігар Ка
за­коў вы­явіў вя­лі­кую па­ва­гу і да­вер да са­май ма­ле­нь­кай аўды

Сентыментальная
вандроўка,
падфарбаваная сінім
«Калядная гісторыя» Чарльза Дыкенса
ў Дзяржаўным тэатры лялек
Ганна Харошка

Рэцэнзія

то­рыі, не па­зба­віў­шы кла­січ­ны тэкст фі­ла­соф­скай глы­бі­ні раз­ва
жан­няў і па­ву­чан­няў, прад­ста­віў­шы яго ве­ль­мі ёміс­та, змяс­ціў­шы
ў га­дзі­ну ча­су ўсе асноў­ныя па­ва­рот­кі хрэс­та­ма­тый­на­га сю­жэ­ту.
Ці­ка­вай і слуш­най уяў­ля­ецца сен­ты­мен­та­ль­ная, без ліш­ку міс­ты
кі трак­тоў­ка Ка­ляд­ных ду­хаў (Ула­дзі­мір Гра­мо­віч, Лю­боў Га­луш
ка) — яны не ў ста­не на­па­ло­хаць гля­дзе­ль­ню (і тым ад­цяг­нуць
ад га­лоў­ных ду­мак гіс­то­рыі), за­тое здо­ль­ныя да­нес­ці да ма­
лень­­кіх гле­да­чоў клю­ча­выя «мэ­сэ­джы» тво­ра — пра рас­ка­янне,
бес­ка­рыс­лі­васць, лі­тасць, да­ра­ван­не... Ну а роў­на­вя­лі­кі ўдзел у
дзеян­ні ля­лек і акцё­раў — гэ­та ўжо хут­чэй тра­ды­цыя, чым ноў-
хаў. Зрэш­ты, ход з «дрэн­ным» Эбе­нэ­зе­рам Скру­джам-ля­ль­кай і
Скру­джам, які вяр­та­ецца да жыц­ця пад­час сва­іх вы­ра­та­ва­ль­ных
ме­та­мар­фо­заў (Аляк­сандр Ва­сь­ко), зда­ецца са­мым ла­гіч­ным.
Мас­тач­ка-па­ста­ноў­шчы­ца Тац­ця­на Не­рсі­сян уз­на­ві­ла на­праў­ду
ча­роў­ны, але раз­ам з тым тры­вож­ны (як і вы­ма­гае фа­бу­ла) флёр
ка­ляд­най но­чы. Гу­ляе мнос­тва ад­цен­няў сі­ня­га свят­ла і ко­ле­ру,
па­во­ль­на сліз­га­юць шмат­лі­кія пра­екцыі па ня­бач­ных тка­ні­нах —
раз­ам яны ўтва­ра­юць лі­та­ра­ль­нае ад­чу­ван­не па­лё­ту і за­глыб
лен­ня ў сон. Аб­уджае ці­ка­васць кан­траст вя­лі­кіх, у ча­ла­ве­чы рост,
ля­лек з «вы­шэй­ша­га гра­мад­ства» (Скрудж і яго­ныя сва­які) і «ма
ле­нь­кіх лю­дзей» са све­ту Бо­ба Крэт­чы­та (Дзміт­рый Рач­коў­скі).
«Ма­ле­нь­кія», тым не менш, вы­лу­ча­юцца мяк­чэй­шы­мі, глы­бо­кі­мі,
ад­ухоў­ле­ны­мі аб­ліч­ча­мі. Не­вя­ліч­кім у сва­іх успа­мі­нах прад­стаў
ле­ны і яшчэ не счар­сцве­лы Скрудж. Зу­сім драб­нют­кі­мі — шмат
лі­кія дэ­та­лі і ўжыт­ко­выя рэ­чы яго­на­га «До­ма ўспа­мі­наў». Крох
кі, пяш­чот­ны, уту­ль­ны ма­ле­нь­кі свет, дзе зна­хо­дзіц­ца мес­ца для
сап­раў­дных ча­ла­ве­чых каш­тоў­нас­цей на тле ве­лі­зар­най вуз­кай
скры­ні — ха­ты/кан­то­ры (ці то куф­ра, ці то тру­ны), у якім доб­ра
ахвот­на сха­ваў ся­бе бес­сар­дэч­ны скна­ра.
За ад­мет­ны ка­ляд­ны гу­мор і вы­раз­насць мя­жы па­між каз­кай і
міс­тыч­най дра­май (га­вор­ка ўсё ж пра свет­лае свя­та, у за­ле —
ма­лыя, па­ву­чаць іх трэ­ба гу­ля­ючы) ад­каз­ва­юць усмеш­лі­выя,
нат­хнё­ныя га­ра­джа­не (Лю­боў Га­луш­ка, Іна Ган­чар, Ілля Со­ці­каў,
Свят­ла­на Ці­мо­хі­на, Дзміт­рый Рач­коў­скі, Дзміт­рый Чуй­коў), якія
злу­ча­юць асноў­ныя эпі­зо­ды эцю­да­мі і ары­гі­на­ль­ны­мі пес­ня­мі
кам­па­зі­та­ра Аляк­сан­дра Літ­ві­ноў­ска­га на вер­шы Ры­го­ра Го­льд
ма­на.
Без­умоў­на, «Ка­ляд­ная гіс­то­рыя» вы­йшла да­лё­ка за межы так
зва­най на­ва­год­няй па­ста­ноў­кі — да шмат­гран­най, шмат­скла­до
вай, ад­важ­най пра­цы. Яна да­лі­кат­на, але ўпэў­не­на да­во­дзіць,
што мас­тац­тва не то­ль­кі за­баў­ляе. Па­ву­ча­ль­ная, сты­лё­вая, да
стат­ко­ва ка­зач­ная сен­ты­мен­та­ль­ная ван­дроў­ка, пад­фар­ба­ва­ная
са­мы­мі роз­ны­мі ад­цен­ня­мі сі­ня­га, мо­жа зра­біц­ца для ма­ле­нь­кіх
гле­да­чоў вя­лі­кім кро­кам у свет ду­хоў­ных каш­тоў­нас­цей.

1—2. «Калядная гісторыя» Чарльза Дыкенса. Сцэны са спектакля.
Фота Сяргея Ждановіча.

39 «Мастацтва» № 2 (407) Л юты, 2017

Ула­дзі­мір Га­лак

Ад­важ­на­му гле­да­чу — ад­важ­ная пра­па­но­ва «А3: Asinus Aureus
Apuleus»! Экс­пе­ры­мент? Эпа­таж? Э... эўры­ка? У сэн­се — ад­крыц­цё?
Рэ­жы­сёр­ка Ева Ва­лі­ева і актры­са Ма­рыя Чар­ка­шы­на (аб­едзве з
Мас­квы) да­ўно пра­цу­юць з су­час­ны­мі тэ­атра­ль­ны­мі фор­ма­мі. Ева,
да­рэ­чы, ура­джэн­ка на­шай ста­лі­цы, доў­гі час кі­ра­ва­ла архан­ге­льс
кім аван­гар­дным тэ­атрам «Дзеў­ка Ко­не­ва», дзе пра­ца­ва­ла над
ува­саб­лен­ня­мі Бёр­джэ­са, Хар­мса, Бэке­та... Ма­рыя актыў­на су­пра
цоў­ні­чае з «Элек­тра­тэ­атрам “Ста­ніс­лаў­скі”» — зра­зу­ме­ла, што і яе
мас­тац­кія за­ці­каў­лен­ні ка­мен­та­ваць за­ліш­не. Не­йкім цу­дам дзяў
ча­ты ад­ной­чы сус­трэ­лі­ся і вы­ра­шы­лі па­спра­ба­ваць не­шта зра­біць
раз­ам. Лепш за ўсё — пра­ектны спек­такль. Так з’явіў­ся «А3» па ра­ма
не ста­ра­жыт­на­рым­ска­га пі­сь­мен­ні­ка Апу­лея «Мета­мар­фо­зы, аль­бо
За­ла­ты асёл».
Сю­жэт пер­шак­ры­ні­цы сцэ­ніч­нае ўва­саб­лен­не не змя­ні­ла. У рэ­жы
ме сто­ры­тэ­лін­гу актры­са рас­па­вя­дае гіс­то­рыю ці­каў­на­га ма­ла­до­га
рым­ля­ні­на Лу­цыя, які ван­друе па Фе­са­ліі і збе­гам не­да­рэч­нас­цей
пе­ра­тва­ра­ецца ў асла. Каб на­но­ва зра­біц­ца ча­ла­ве­кам, ён му­сіць
доб­ра пад’есці ру­жо­вых пя­лёс­ткаў, але шу­кае іх так доў­га і мар­на,
што ўпа­дае ў рос­пач і вы­клі­кае ба­гі­ню Ізі­ду, каб тая аль­бо за­бі­ла
не­ба­ра­ку, аль­бо вяр­ну­ла яму ча­ла­ве­чы вы­гляд. Ізі­да злі­тас­ці­ві­ла­ся,
і Лу­цый на­быў сваё звык­лае аб­ліч­ча.
Ства­ра­ль­ні­цы спек­так­ля зна­хо­дзяць не­звы­чай­ную сцэ­ніч­ную фор
му, якая вы­дае на сап­раў­дную энцык­ла­пе­дыю по­стдра­ма­тыч­на­га
тэ­атра: за па­ўта­ры га­дзі­ны дзея­ння актры­са дэ­ман­струе гля­дзе­ль­ні
амаль усё, на што здо­ль­ная су­час­ная твор­чая дум­ка. Пе­рад­усім у
па­ста­ноў­цы актыў­на вы­ка­рыс­тоў­ва­юцца тэх­на­ло­гіі ві­дэ­азды­мак у
рэ­аль­ным ча­се — дзя­ку­ючы гэ­та­му пры­ёму ства­ра­ецца ўра­жан­не
ды­на­міч­нас­ці, ру­ху, пад­арож­жа, што ад­па­вя­дае ван­дроў­на­му ду­ху
ста­ра­жыт­на­га ра­ма­на. Гля­дач як бы ад­цяг­ва­ецца, ад­да­ля­ецца ад
сцэ­ніч­ных падзей і за­ймае на­зі­ра­ль­ную звыш­па­зі­цыю (як быц­цам
гля­дзіць кі­но).
Спек­такль на­сы­ча­юць аса­біс­тыя спо­ве­дзі Ма­рыі Чар­ка­шы­най з
апо­ве­дам пра тое, з якіх пры­чын яна зра­бі­ла­ся актры­сай і што для
яе зна­чыць гэ­тая пра­фе­сія. Праз гэ­та ўзні­ка­юць не­ча­ка­ныя па­ра­ле
лі па­між лё­са­мі га­лоў­на­га ге­роя, тэ­атра­ль­на­га артыс­та і кан­крэт­най
вы­ка­наў­цы. Па­вод­ле па­ста­ноў­шчыц, якраз артыст і з’яўля­ецца тым
Лу­цы­ям-ван­дроў­ні­кам, які шу­кае свай­го гле­да­ча, рэ­жы­сё­ра, жанр...
Па­ста­ноў­ка пе­ра­тва­ра­ецца ў аса­біс­ты роз­дум пра жыц­цё­вы вы­бар
і сум­нен­ні, што спа­да­рож­ні­ча­юць яму на шля­ху артыс­та. Важ­кі тэкст
Апу­лея на­бы­вае пра­зрыс­тасць, і на­шы су­час­ні­кі-гле­да­чы раз­уме
юць яго праз не­ча­ка­ныя на­ціс­кі ды інта­на­цыі.
Зна­ход­ка­мі ства­ра­ль­ніц мож­на на­зваць вы­ка­рыс­тан­не плас­тыч­ных
эцю­даў і інтэ­рак­ты­ву, то-бок кан­чат­ко­вае раз­бу­рэн­не так зва­най
чац­вёр­тай сця­ны. Да ўся­го адзін з най­мац­ней­шых ба­коў Ма­рыі
Чар­ка­шы­най — ва­ло­дан­не це­лам, плас­тыч­насць, праз якую пад
крэс­лі­ва­юцца ню­ансы тэк­сту, ім да­да­ецца ма­ляў­ні­час­ці ды аса­цы
ятыў­нас­ці. Хі­ба з інтэ­рак­ты­вам не за­ўсё­ды ста­ва­ла так, як мае быць.
Вы­цяг­ва­ючы ка­го­сь­ці на сцэ­ну, артыс­тка не па­ла­ня­ла яго энер­ге

Пад­арож­жа
па по­шу­ках
і маг­чы­мас­цях
Спектакль «А3: Asinus Aureus Apuleus» на сцэне
Нацыянальнага цэнтра сучасных мастацтваў

тыч­на — так, каб той за­ха­піў­ся і сам па­жа­даў зра­біц­ца ўдзель­ні­кам
падзей. Пра­ца з гле­да­чом вы­ма­гае асаб­лі­вай шчы­рас­ці і да­лі­кат
нас­ці, але ў спек­так­лі Евы Ва­лі­евай яна ме­ла бо­льш фар­ма­ль­ны,
ме­ха­ніч­ны ха­рак­тар. Пры кан­цы дзея­ння на сцэ­ну за­пра­сі­лі з дзе
сяць ча­ла­век, але артыс­тка амаль ад­ра­зу за­бы­ла­ся на іх ды пра
цяг­ва­ла пра­ца­ваць со­ль­на. Апы­нуў­шы­ся па-за ўва­гай ча­ла­ве­ка тэ
атра, лю­дзі з за­лы не раз­уме­лі сва­іх ро­ляў і ві­да­воч­на па­чу­ва­лі­ся
ня­ёмка.
Тым не менш для бе­ла­рус­ка­га сцэ­ніч­на­га дзея­ча «А3» мо­жа зра
біц­ца сво­еа­саб­лі­вым спа­да­рож­ні­кам па маг­чы­мас­цях су­час­ных тэ
атра­ль­ных фор­маў і ме­то­ды­ках акту­алі­за­цыі ста­ра­жыт­ных тэк­стаў
(ад­ра­зу па­сля «Пту­шак» у ля­лечным) — пры ўмо­ве раз­умен­ня ўсёй
скла­да­нас­ці пад­обна­га шля­ху. Бо звыш­сін­тэ­тыч­насць вы­ма­гае вя
лі­кай аб­азна­нас­ці і трэ­ні­роў­кі.

1—3. Марыя Чаркашына ў спектаклі «А3». Фота Дзіны Даніловіч.

40 «Мастацтва» № 2 (407) Л юты, 2017

Рэпетыцыйная зала

Зноў іду на «Чай­ку». Іду не то­ль­кі та­му,
што спа­вя­даю на­каз ма­ёй бы­лой пе­цяр
бур­гскай ву­чэ­ль­ні — гля­дзець спек­такль
на шос­тым, сё­мым, дзя­ся­тым па­ка­зе, ка
лі артыс­ты на­рэш­це ад­чу­юць «зям­лю пад
на­га­мі». Мне кар­ціць яшчэ раз апы­нуц­ца
ў чэ­хаў­скім све­це, ство­ра­ным сён­няш­няй
тэ­атра­ль­най сты­ліс­ты­кай, пан­азі­раць, як
яго фар­муе не ад­но сцэ­на, але і гля­дац­кія
во­ля, ча­кан­не.
Па­ста­ноў­ка, за­хоў­ва­ючы свой по­шу­ка­вы
ха­рак­тар (як адзна­ча­на ў ад­ной з пер­шых
рэ­цэн­зій), рас­це. Яна па­смя­ле­ла, да­но­ся­чы
рэ­жы­сёр­скую кан­цэп­цыю, удак­лад­ні­ла­ся ў
дэ­та­лях, акцэн­тах і, га­лоў­нае, на­бы­ла но
вае ка­тар­сіс­нае вы­ра­шэн­не фі­на­лу — пра
цэс для по­шу­ка­вых фор­маў, мяр­кую, цал
кам на­ту­ра­ль­ны.
Мне пад­аец­ца, што амаль кож­ны рэ­жы
сёр, які звяр­та­ецца да чэ­хаў­скае «Чай­кі»,
пе­ра­адо­ль­вае міф, ство­ра­ны ва­кол п’есы
ад ча­су на­пі­сан­ня: маў­ляў, яна цяг­не да
ся­бе, як за­ча­ра­ва­нае воз­ера, апі­са­нае Чэ
ха­вым, але над­та рэ­дка пры­но­сіць по­с
пех. Мі­ка­лай Пі­ні­гін пра­па­нуе мас­тац­кую
дэ­кан­струк­цыю, праз яе мы пры­гле­дзім
ся да Кан­стан­ці­на Трэп­ле­ва — га­лоў­наю
дзей­най асо­бай ро­біц­ца ён. Су­тык­нуў­шы
ся з яго­ным по­гля­дам на жыц­цё і лю­дзей,
мы, гле­да­чы, му­сім зра­зу­мець, што да­вя­ло
пер­са­на­жа да ка­тас­тро­фы. Та­кі пады­ход
мо­жа вы­клі­каць не­за­да­ва­ль­нен­не пры
хі­ль­ні­каў ня­руш­нас­ці тра­ды­цыі, ад­нак ці
маг­чы­ма, звяр­нуў­шы­ся да «Чай­кі», апіс
ваць свет «мі­лым, лас­ка­вым і ці­хім»? А ме
на­ві­та так гу­ча­ла мас­тац­кая мо­ва Чэ­ха­ва
для шмат ка­го з яго­ных су­час­ні­каў.
Рэ­жы­сё­ра Мі­ка­лая Пі­ні­гі­на ці­ка­віць спра
ва жыц­цё­вая: ён хо­ча, каб гле­да­чы за
ду­ма­лі­ся над са­бой, над сва­ім све­та­по­
гля­дам і стаў­лен­нем да рэ­аль­нас­ці. Та­му
вы­бі­рае пры­ём тэ­атра ў тэ­атры — ле­гі
тым­ны для «Чай­кі», па­ко­ль­кі час­тко­ва сам
аўтар з яго ска­рыс­таў­ся. У спек­так­ля ня­ма
чац­вёр­тае сця­ны — та­кім чы­нам ска­ро­ча
на дыс­тан­цыя па­між пуб­лі­кай і дзей­ны­мі
асо­ба­мі, каб дзей­ні­чаў так зва­ны эфект
пры­сут­нас­ці.
Кім па­ўстае Кан­стан­цін Трэп­леў праз рэ
жы­сёр­скае і акцёр­скае вы­ра­шэн­не? Ар-

Стрэл ­
пра­ба­чэн­ня
Пераглядаючы «Чайку»
ў Купалаўскім

Іза­бэ­ла Га­тоў­чыц

тыст Аляк­сандр Ка­зе­ла ро­біць свай­го
ге­роя пад­обным да су­час­ных ма­ла­дых лю
дзей, якія, у рос­кві­це сіл, рас­ча­ра­ва­ныя мі
тус­нёй ме­га­по­лі­са, з’язджа­юць у глух­мень,
каб жыць, ве­ра­год­на, не са­мым лёг­кім, але
ме­та­фі­зіч­ным жыц­цём. Трэп­леў, пад­паў­шы
пад за­па­во­ле­ныя пры­род­ныя рыт­мы, пі­ша
і на­ват па­чаў дру­ка­вац­ца. А яшчэ пе­ра­ка
наў­ся ў тым, што ста­ры тэ­атр ся­бе зжыў,
бо жыц­цё змя­ні­ла­ся і трэ­ба шу­каць но­вы
мас­тац­кі спо­саб яго ад­люс­троў­ваць. Кан
стан­цін на­пі­саў п’есу і ста­віць яе ў сва­ім
лет­нім тэ­атры.
Ві­лен­скі сцэ­ног­раф Ма­ры­юс Яцоў­скіс
пад­тры­маў кан­цэп­цыю Пі­ні­гі­на асі­мет
рыч­най кам­па­зі­цы­яй плос­кас­ных фі­гур,
якія ўза­емна ад­на ад­ну ад­маў­ля­юць. Тэ­атр
Трэп­ле­ва па­вер­ну­ты да нас фа­са­дам —
вы­со­кай шэ­ра-зя­лё­най сця­ной. По­бач, як
па­пя­ро­вы аркуш, бе­лы экран. Па хо­дзе
дзеі экран ажы­вае — на ім све­цяц­ца бла
кіт­нае не­ба, воз­ера, чыр­вань ве­ча­ро­ва­га

за­хо­ду, да­лё­кія су­зор’і ды плы­ве аб­ыя­ка
вая по­ўня. Сцэ­наг­ра­фіч­ны сю­жэт Яцоў­скі
са раз­гор­тва­ецца ме­та­фа­рай унут­ра­на­га
све­ту Трэп­ле­ва і вы­кон­вае ро­лю ка­мер­то
ну падзей.
На па­ста­ноў­ках зна­ка­мі­тых п’ес амаль заў
сё­ды ўзні­ка­юць па­ра­ўнан­ні. Мы ве­да­ем
сцэ­ніч­ную аб­ая­ль­насць Ва­лян­ці­ны Гар­цу
евай, ад­нак хва­лю­емся: не­ча­ка­на зга­даў­ся
«аб­раз­лі­вы ро­гат і атмас­фе­ра не­па­ра­зу
мен­ня» пе­цяр­бур­гскай прэм’еры ў пры­сут
нас­ці Анто­на Па­ўла­ві­ча, апі­са­ныя ў роз­ных
успа­мі­нах. Як про­йдзе пер­шы ма­на­лог Ні
ны За­рэч­най? Трэп­леў хва­лю­ецца раз­ам з
на­мі і не­рво­ва ме­рае сцэ­ну кро­ка­мі. «Лю
дзі, львы, арлы і ку­ра­пат­кі», — За­рэч­ная
чы­тае пра­нік­нё­на, цёп­лым го­ла­сам шчы
ра­га шка­да­ван­ня. Ка­ха­ная дзяў­чы­на Трэп
ле­ва мае акцёр­скія здо­ль­нас­ці. Але жыц­цё,
якое то­ль­кі-то­ль­кі на­бы­ло гар­мо­ніі і сэн
су, па­чы­нае руй­на­вац­ца на на­шых ва­чах,
амаль так, як руй­ну­ецца пры­ро­да на муль­

Рэцэнзія

40 «Мастацтва» № 2 (407) Л юты, 2017

41 «Мастацтва» № 2 (407) Л юты, 2017

ты­ме­дый­ным экра­не. Зна­ка­мі­тая артыс­тка
Арка­дзі­на ў вы­ка­нан­ні Зоі Бе­лах­вос­цік
кі­дае пад­час па­ка­зу не­так­тоў­ныя за­ўва­гі.
Гнеў­ны крык Трэп­ле­ва «За­сло­на!», рос­пач
і пра­га по­мсты. Як мо­жа гля­дзець аб­ра­жа
ны ча­ла­век на свет? На ма­ці? Трэп­леў не
па­шка­дуе фар­баў — жор­сткіх, бру­та­ль­ных.
Арка­дзі­на — не ма­ці! З гор­кай усмеш­кай
ка­жа Трэп­леў свай­му дзя­дзь­ку Со­ры­ну, што
яна ба­га­тая, а па­про­сіць ён, сын, па­зы­ку —
за­пла­ча. Яго­ная ма­ці — жан­чы­на, якая да
бі­рае свай­го ве­ку, ста­рэй­шая за свай­го ка
хан­ка па­вод­ле мо­ды і, зда­ецца, жы­ве для
та­го, каб не пус­ціць на твар ліш­няе змор
шчы­ны ды ўтры­маць пры са­бе па­спя­хо­ва
га Тры­го­ры­на.
Па­вел Хар­лан­чук іграе ча­ла­ве­ка пра­цы —
гэт­кую пча­лу ў час мед­азбо­ру з на­тат­ні
кам у ру­ках. Ён пад­аваў­ся Кан­стан­ці­ну
пры­стой­ным ча­ла­ве­кам. Але Кан­стан­цін
уве­даў, што па­сля дых­тоў­ных пі­сь­мен­ні
каў Тры­го­ры­на чы­таць сум­на. За­тое сум­ны

лі­та­ра­тар мі­ма­ходзь кі­нуў по­зірк на на
іўнае дзяў­чо, на Ні­ну, за­ка­ха­ную ў яго­ную
сла­ву, ды ска­рыс­таў­ся з дзяў­чы­ны, а ця
пер, на­пэў­на, кі­не. І Ні­на праз сваю за­ка
ха­насць — чай­ка!
...Ня­ма по­бач з Трэп­ле­вым сап­раў­дна­га
ка­хан­ня! Ёсць ка­ры­ка­ту­ры, бо лю­дзі губ
ля­юць со­рам. Мож­на сха­піць Тры­го­ры­на
за каў­нер, пры­цяг­нуць да боч­кі з ва­дой і
лю­та аку­наць — як ся­лян­кі ку­рэй, ка­лі тыя
на ўсё на­ва­кол­ле квох­чуць пра свае сім
па­тыі да пеў­ня. Ня­хай Арка­дзі­на рва­не на
са­бе адзе­жу ды за­кры­чыць, каб усе па­чу­лі
пра іх уз­аем­нае ка­хан­не з Тры­го­ры­ным!
Трэп­леў не па­знае лю­дзей: яны змі­зар­не
лі. Дзя­дзь­ка Со­рын? Да­бра­душ­ны. Вік­тар
Ма­на­еў усім сва­ім аб­ліч­чам вы­каз­вае гэ
тае да­бра­душ­ша. Але як ён пра­існа­ваў усё
жыц­цё? Ле­на­ваў­ся, ні за што рук не за­ча
піў. І ця­пер дня­мі ся­дзіць у фа­тэ­лі, крэк­ча
ды жа­ліц­ца, маў­ляў, ні­чо­га ці­ка­ва­га не па
ба­чыў, а жыц­цё мі­ну­ла. Со­рам­на і ба­лю

ча за мясц­ова­га на­стаў­ні­ка Медзвя­дзен­ку,
за­ка­ха­на­га ў Ма­шу: у Ра­ма­на Пад­аля­кі на
стаў­нік ся­бе не па­ва­жае. Ці ж па-люд­ску,
ці ж па-муж­чын­ску скар­дзіц­ца на жаб­рац
кі за­ро­бак, для на­гляд­нас­ці па­стук­ва­ючы
кос­тач­ка­мі шко­ль­на­га ліч­ні­ка? І мы па­го
дзім­ся з Ма­шай, ка­лі яна «не па-чэ­хаў­ску»,
а па-про­сту раз­мах­нец­ца ў рос­па­чы ды
ляп­не жа­ні­ха кай­страй па спі­не. Як му­ху.
А Трэп­леў Ма­шу не за­ўва­жае, хоць і ве­дае,
што яна яго ка­хае. Па­вод­ле чэ­хаў­ска­га
тэк­сту і рэ­жы­сёр­скае трак­тоў­кі, Ма­ша мо
жа доб­ра дзюб­нуць. Ад­нак у Вік­то­рыі Чаў
лыт­кі ха­рыз­ма­тыч­ны акцёр­скі ся­ро­да­вік з
вы­раз­най во­ляй да тэ­атра — зу­сім не тая
жа­ноц­касць, якую вы­най­шаў для тэ­атра
Жан Рас­ін. Чаў­лыт­ка мае па­ро­ду для ро­ляў
кла­січ­ных ге­ра­інь: у Ма­шы «жыц­цё пра­па
ла», а вы­ка­наў­ца тры­мае за­лу за­йздрос
най сі­лай са­ма­іро­ніі.
Док­тар Дорн Аляк­сан­дра Пад­абе­да на
спек­так­лі Трэп­ле­ва мес­ціц­ца птуш­кай —
на­вер­се, на мас­тку, як чай­ка. Без­уваж­лі­ва
па­зі­рае, тры­ма­ючы ста­рую ра­дыё­антэ­ну:
ло­віць Ге­ную, мро­іць вя­сё­лыя на­тоў­пы,
«ся­род якіх і па­мер­ці не страш­на».
Апош­няя сус­трэ­ча Ні­ны За­рэч­най і Кан
стан­ці­на Трэп­ле­ва ад­бу­дзец­ца ў цём­ны,
да­жджлі­вы во­се­ньс­кі ве­чар. Трэп­леў яе
ча­каў. Су­ма­ваў. Доў­га, шчым­лі­ва свя­ці­ла­ся
на­ча­мі яго­ная на­сто­ль­ная лям­па. Ні­на так
са­ма ра­да сус­трэц­ца, але во­чы ад­во­дзіць:
усё ж та­кі яна па­ста­рэ­ла, стра­ці­ла дзі­ця,
шмат ча­го пе­ра­жы­ла. І то­ль­кі ста­ро­му сяб
ру Кос­цю мо­жа рас­ка­заць: яна ўсё яшчэ
ка­хае Тры­го­ры­на. Ня­гле­дзя­чы ні на што.
Ні­на ве­дае: Тры­го­рын пры­ехаў і ця­пер тут,
за дзвя­ры­ма, і яна цяг­нец­ца да іх, каб...
уба­чыць? Ска­заць? Не, кры­кам чай­кі, якая
но­сіц­ца пе­рад не­па­гад­дзю над возе­рам,
ага­лом­шыць сва­ім ка­хан­нем. Сцэ­на штур
хае Трэп­ле­ва на бе­ра­жок про­рвы.
Фі­на­лы спек­так­ляў Мі­ка­лая Пі­ні­гі­на за
ў­жды вы­бу­да­ва­ны ці­ка­ва. Іх ме­та­фа­рыч
насць чы­та­ецца па­слан­нем да гля­дзе­ль­ні.
Се­дзя­чы ў гас­цёў­ні, ча­ка­ючы вя­чэ­ры, па
чуў­шы за сця­ной стрэл, Арка­дзі­на з Тры
го­ры­ным, як дзе­ці, што гу­ля­юць у вай­ну,
ускі­нуць ру­кі, вы­ста­вяць па­ль­цы «піс­та
ле­та­мі» ды стрэ­ляць. Дорн, па-док­тар­ску
ва­ло­да­ючы са­бой, пра­мо­віць пра зна­ка­мі
тую бу­тэ­леч­ку з эфі­рам, якая, пэў­на, лоп­ну
ла. Смя­рот­на па­ра­не­ны Трэп­леў вы­бе­жыць
да нас з чор­най глы­бі­ні сцэ­ны, спы­ніц­ца
на імгнен­не, быц­цам усвя­до­міў­шы не­шта,
быц­цам пе­рад­умаў­шы. Але — по­зна. Тра
гіч­ны акцёр­скі на­пал Аляк­сан­дра Ка­зе­лы
яшчэ доў­га не вы­пет­рыц­ца з ура­жан­няў.
Як і пы­тан­не — ад­но з най­важ­ней­шых сён
ня — ці ўме­ем мы пра­ба­чаць?

Сцэна са спектакля. Фота Сяргея Ждановіча.

41 «Мастацтва» № 2 (407) Л юты, 2017

42 «Мастацтва» № 2 (407) Л юты, 2017 «Мастацтва» № 2 (407) Л юты, 2017

«Ня­бё­сы» на зям­лі
ІІІ Міжнародны калядны фестываль батлеечных і лялечных тэатраў

Ка­ця­ры­на Яро­мі­на

Яшчэ два га­ды та­му, ка­лі фес­ты­валь успры­маў­ся хі­ба што ад­мет­най іні­цы­яты­вай Люд­мі­лы Жда­но­
віч (колішняй артыс­ткі тэ­атра ля­лек і сяс­тры Свя­та-Елі­са­ве­цін­ска­га ма­нас­ты­ра), яго­ная бу­ду­чы­ня
зда­ва­ла­ся цьмя­най. Хат­нія, уту­ль­ныя, мі­лыя пер­шыя «Ня­бё­сы» не маг­лі па­хва­ліц­ца ахо­пам ды імё­
на­мі: у фэс­це пе­ра­важ­на бра­лі ўдзел ама­та­ры (ка­лек­ты­вы з дзі­ця­чых сад­коў і школ, су­пра­цоў­ні­кі му­
зе­яў). Ле­таш­ні фес­ты­валь, дзя­ку­ючы ад­да­най пра­цы аргка­мі­тэ­ту, да­сяг­нуў якас­на но­вай вяр­шы­ні.
Па­ка­зы на­род­на­га тэ­атра «Бат­лей­ка» з Мі­ра, рас­ійскіх ка­лек­ты­ваў «Тры­Лі­ка», «Ван­дроў­ны вяр­тэп»,
«Ду­шаг­рэі» вы­лу­ча­ла пра­фе­сій­насць, ві­да­воч­ны на­ву­ко­вы і твор­чы пад­ыход да ад­на­ўлен­ня тэк­стаў
бат­лей­ка­вых прад­стаў­лен­няў, ства­рэн­ня ля­лек і скры­няў.

Агляд

43 «Мастацтва» № 2 (407) Л юты, 2017 «Мастацтва» № 2 (407) Л юты, 2017

Сё­лет­ні фэст даў спа­дзя­ван­не, што да­сяг­не ўзроў­ню та­кіх пры­зна
ных, як Ка­ляд­ны фес­ты­валь на­род­най му­зы­кі і тэ­атра «Вяр­тэп»
(Ка­лом­на) ці Фес­ты­валь шко­ль­ных і ся­мей­ных бат­ле­ек «Ста­ры
Но­вы год» (Мас­ква). Акра­мя па­шы­рэн­ня ге­агра­фіі ды па­ве­лі­чэн
ня ко­ль­кас­ці ўдзе­ль­ні­каў да сям­нац­ца­ці ка­лек­ты­ваў з Бе­ла­ру­сі,
Поль­шчы, Укра­іны і Рас­іі, ці не са­мым га­лоў­ным да­сяг­нен­нем
мож­на на­зваць арга­ні­за­цыю Шко­лы бат­лей­кі. Бо пе­рад­усім за
да­ча «Ня­бё­саў» — па­пу­ля­ры­за­цыя ста­ро­га мас­тац­тва, і шко­ла з
па­за­кон­кур­сны­мі па­ка­за­мі спек­так­ляў, лек­цы­ямі ды вар­шта­та­мі
ад мэт­раў ад­мыс­ло­вай тэ­атра­ль­най спра­вы вы­да­ва­ла не так на
ад­ука­цый­нае ме­рап­ры­емства, як на арга­ніч­ную фес­ты­ва­ль­ную
час­тку.
Па­ста­ноў­кі — свай­го ро­ду існыя ўзо­ры тра­ды­цый­на­га бат­лей­ка­ва
га мас­тац­тва — у меж­ах Шко­лы прад­ста­ві­лі «Бат­лей­ка Але­ся Ла­ся»
і тэ­атр «Ван­дроў­ны вяр­тэп» Аляк­сан­дра Грэ­фа, які ле­тась звёз у
род­ную Мас­кву фес­ты­ва­ль­ны Гран-пры. Аб­одва хоць і звяр­та­лі­ся
да ад­на­го і та­го са­ма­га ма­тэ­ры­ялу, «Ца­ра Іра­да» ў звык­лых фор
мах прад­стаў­лен­ня, але, так бы мо­віць, ме­лі свае ха­рак­та­ры, спа
вя­да­лі свае ма­не­ры. Вы­дат­ны ва­кал і му­зыч­нае афар­млен­не, тру­кі
(са­мы за­па­мі­на­ль­ны — сап­раў­днае пол­ымя з д’яба­льс­кае па­шчы),
пад­крэс­ле­ная за­па­во­ле­насць дзея­ння (яна, па­вод­ле Аляк­сан­дра
Грэ­фа, з’яўля­ецца важ­най ры­сай бат­ле­ечна­га прад­стаў­лен­ня) ха
рак­та­ры­за­ва­лі мас­коў­скую вер­сію. Бат­лей­ка Але­ся Ла­ся, мас­та­ка,
му­зы­кі, рэ­стаў­ра­та­ра і этног­ра­фа, вы­лу­ча­ла­ся ад­мет­най інтэр­ме
дый­най час­ткай (са сцэ­на­мі «Як ба­ба ў свя­та ра­бі­ла і ду­шу сваю
за­гу­бі­ла», «Пан­енка і док­тар», «Смар­гон­шчык і мя­дзведзь» ды
іншы­мі). Вя­до­ма, і тэх­ні­ка спра­вы (ля­ль­ка­ва­джэн­не), і ства­рэн­не
атмас­фе­ры аўтэн­тыч­на­га прад­стаў­лен­ня бы­лі на вы­шы­ні. Ад­нак
для па­чат­коў­цаў, што на­ве­да­лі Шко­лу, не менш важ­ны­мі зра­бі
лі­ся пра­ктыч­ныя па­ра­ды па арга­ні­за­цыі бат­лей­кі і сак­рэ­ты, які­мі
падзя­лі­лі­ся Алесь Лось і Аляк­сандр Грэф. Май­стры не абы­шлі­ся
без экс­кур­су ў гіс­то­рыю па­хо­джан­ня гэ­та­га ві­ду тэ­атра, зга­дак пра
яго­ныя ста­ра­жыт­наг­рэ­час­кія ка­ра­ні ды еўра­пей­скія ана­ла­гі, асаб
лі­вас­ці існа­ван­ня бат­лей­кі ў Бе­ла­ру­сі і пра­бле­мы яе ад­ра­джэн­ня.
Вы­дат­най час­ткай Шко­лы зра­біў­ся се­мі­нар-пра­кты­кум, зла­джа­ны
Ган­най Вы­гон­най, мас­тач­кай, рэ­стаў­ра­тар­кай і рэ­жы­сёр­кай бат
лей­ка­вых прад­стаў­лен­няў. Дзя­ку­ючы ёй бат­лей­кай за­ха­піў­ся не
адзін ча­ла­век. Да­рэ­чы, у фес­ты­ва­лі па­ўдзе­ль­ні­ча­лі ажно два ка
лек­ты­вы, які­мі яна апе­ка­ва­ла­ся ў той ці іншай сту­пе­ні: «Клас-А!»
(гім­на­зія №74, Мінск) і Бат­лей­ка ся­мей­на­га клу­ба Бе­ла­рус­ка­га
зя­лё­на­га кры­жа (ся­мей­ны тэ­атр Юнгі­ных). Ясныя, про­стыя па­ра
ды па ства­рэн­ні скры­ні (яе мож­на ра­біць на­ват з кар­до­ну), ля­лек,
ка­ла­рыс­тыч­ным ра­шэн­ні, ля­ль­ка­ва­джэн­ні і за­сва­енні дра­ма­тур­гіі
пе­ра­кон­ва­лі ў тым, што зла­дзіць да­маш­ні ама­тар­скі тэ­атр мо­жа
кож­ны ахво­чы. Усе вы­сту­поў­цы імкну­лі­ся да­нес­ці, па­тлу­ма­чыць
сак­ра­ль­ную сут­насць мас­тац­тва бат­лей­кі, сэнс і аб­грун­та­ва­насць
вы­ка­рыс­тан­ня тых ці іншых пры­ёмаў, бо без усве­дам­лен­ня глы
бін­най пры­ро­ды з’явы яе ўзнаў­лен­не, на­ко­ль­кі б тэх­ніч­на вір­ту
озным ні бы­ло, за­ста­нец­ца хі­ба цьмя­ным ад­біт­кам. На шчас­це,
не­вы­раз­ных, не­аду­хоў­ле­ных спек­так­ляў на фес­ты­ва­лі ба­дай і не
бы­ло.
Але сё­лет­нія «Ня­бё­сы» — фес­ты­валь не ад­ных бат­ле­ек. Па вя­лі­кім
ра­хун­ку, пе­ра­важ­ная ба­ль­шы­ня кон­кур­сных па­ста­но­вак мі­ну­лых
га­доў спа­вя­да­ла фор­му і пры­ёмы бат­лей­ка­ва­га тэ­атра, звяр­та­ла­ся
да яго сю­жэ­таў ці тво­раў, дзе вы­раз­на ад­чу­ва­лі­ся (аль­бо ад­мыс
ло­ва ўво­дзі­лі­ся) хрыс­ці­янскія ма­ты­вы. Сё­ле­та мож­на бы­ло на­зі
раць вы­хад як за бат­лей­ка­выя, так і за ля­леч­ныя межы, па­шы­рэн
не тэ­ма­ты­кі, якая, тым не менш, усё ад­но за­ста­ва­ла­ся ў рэ­чыш­чы
фес­ты­ва­ль­на­га дэ­ві­зу «З ля­ль­кай да Бо­га» і за­да­чы «сцвяр­джэн
ня вы­со­кіх ду­хоў­ных ідэ­алаў да­бры­ні». Усцеш­на бы­ло ба­чыць
па­ста­ноў­ку Жы­то­мір­ска­га ака­дэ­міч­на­га аб­лас­но­га тэ­атра ля­лек
«Брат­ка Асёл, аль­бо Шлях да Віф­ле­ема» па­вод­ле п’есы Сяр­гея Ка

44

ва­лё­ва. Шыр­ма­вы спек­такль з кій­ко­вы­мі ля­ль­ка­мі мо і вы­гля­даў
кры­ху ста­ра­мод­на, ад­нак кра­наў пра­нік­нё­нас­цю і яснас­цю, так
што ка­лек­тыў ства­ра­ль­ні­каў га­на­ра­ва­лі дып­ло­мам «За леп­шае
рас­крыц­цё ду­хоў­на-ма­ра­ль­на­га змес­ту па­ста­ноў­кі». Тэ­атр «Тры
Лі­ка» раз­ыграў ка­мер­ную па гу­чан­ні «Чор­ную ку­ры­цу» па­вод­ле
каз­кі Анто­нія Па­га­рэ­льс­ка­га. Спек­такль, дзе ро­ля сло­ва бы­ла ці не
са­май ня­знач­най, па­ста­ві­ла вен­гер­ская рэ­жы­сёр­ка Ка­та Ча­то — як
дра­му дзі­ця­чай са­мо­ты.
Сап­раў­дным ад­крыц­цём фес­ты­ва­лю стаў­ся «па­каз» «Да­кра­ні­ся да
со­нца» па­вод­ле ка­зак Ба­ры­са Шар­гі­на і Сця­па­на Пі­са­ха­ва тэ­атра
«SmallFish» (Мас­ква). Сло­ва «па­каз» уз­ятае ў дву­кос­сі, бо гэ­ты
спек­такль — для не­ві­душ­чых дзя­цей. Яго мож­на па­чуць, пан­юхаць,
да яго мож­на да­кра­нуц­ца, на­ват па­спы­таць на смак, але па­ба­чыць
не­ль­га. Пра­ўда, ва ўсіх, ка­му па­шчас­ці­ла на яго тра­піць, а рэ­жы
сёр Ба­рыс Фіш не аб­мя­жоў­вае сваю аўды­то­рыю, чор­ная па­вяз­ка
на ва­чах аб­вас­тра­ла па­чуц­ці. Кож­ны пе­ра­тва­раў­ся ва ўдзе­ль­ні­ка:
раз­ам з ге­ро­ем-апа­вя­да­ль­ні­кам ехаў у брыч­цы
праз лет­ні лес на кір­маш, ла­са­ваў­ся жу­ра­ві­на
мі і гур­ка­мі, уця­каў ад ваў­коў, прад­аваў інша
зем­цам ма­ро­жа­ныя пес­ні, апы­наў­ся ў кір­ма
шо­вым тлу­ме, дзе яго лі­та­ра­ль­на на­кры­ва­ла
ма­гут­ная спеў­ная сты­хія (му­зыч­ная кі­раў­ні­ца
тэ­атра — Во­ль­га Зры­лі­на). Вя­до­ма, фар­ма­ль­на
спек­такль «Да­кра­ні­ся да со­нца» не­ль­га ад­нес
ці ні да тэ­атра ля­лек, ні да бат­лей­кі, ня­ма ў ім
і ві­да­воч­на­га хрыс­ці­янска­га кан­тэк­сту. Ад­нак
сам факт існа­ван­ня па­ста­ноў­кі, якая да­зва­ляе
да­лу­чыць да тэ­атра­ль­на­га мас­тац­тва дзя­цей,
аб­ме­жа­ва­ных у сва­іх маг­чы­мас­цях, сцвяр­джае
ідэ­алы да­бры­ні і гу­ма­ніз­му. Та­му ра­бо­та тэ­атра
«SmallFish» бы­ла ўга­на­ра­ва­ная ад­мыс­ло­вым пры­зам імя Люд­мі
лы Жда­но­віч «За са­мы вя­сё­лы і га­рэз­лі­вы спек­такль».
Змя­ніў­ся не то­ль­кі фар­мат фэс­ту, які на­быў вы­раз­ны ад­ука­цый
ны ха­рак­тар і па­шы­рыў тэ­ма­тыч­ныя межы. Ві­да­воч­ным стаў рост
пра­фе­сій­на­га ўзроў­ню прад­стаў­ле­ных ра­бот. Ама­тар­скі­мі мож­на
на­зваць хі­ба чвэрць фес­ты­ва­ль­ных спек­так­ляў, але іх пе­рад­усім
вы­лу­ча­ла доб­рая якасць. На­прык­лад, прэм’ерную ра­бо­ту «Цар
Ірад» тэ­атра-сту­дыі «Клас-А!» гім­на­зіі №74 (кі­раў­ні­ца — Тац­ця­на
Шы­ла­ва), адзна­ча­ную дып­ло­мам «За леп­шы дэ­бют», і ся­мей­на
га тэ­атра Юнгі­ных, і «Бат­лей­ку» пры­ват­на­га тэ­атра Іллі Чы­жо­ва.
Важ­ным бы­ло тое, што ў меж­ах тра­ды­цый­ных сю­жэ­таў ка­лек­ты
вы-ўдзе­ль­ні­кі ад­шу­ка­лі свае ад­мет­нас­ці-раз­ынач­кі, так­тоў­на рас
ста­ві­лі акцэн­ты. Так, у спек­так­лі «Ад­ной­чы ў Віф­ле­еме» мас­коў
ска­га тэ­атра «Шу­цік» га­лоў­ным ге­ро­ем зра­біў­ся гас­па­дар хля­ва,
дзе знай­шлі пры­ту­лак Ма­рыя і Іо­сіф, а асноў­най тэ­май — яго ма
ра­ль­нае пе­ра­ўтва­рэн­не. Па­ста­ноў­ка «Ка­ляд­ны цуд» тэ­атра «Без
за­сло­ны» (Санкт-Пе­цяр­бург) па­вод­ле ад­на­ймен­на­га апа­вя­дан­ня
Во­ль­гі Пер­шы­най спа­лу­чы­ла гіс­то­рыю су­час­най дзяў­чын­кі з сю
жэ­там «Ца­ра Іра­да», а ў «Ка­ляд­ных гіс­то­ры­ях» тэ­атра «Шчод­ра»,
што дзей­ні­чае пры Ма­гі­лёў­скім аб­лас­ным мас­тац­кім му­зеі імя
Па­ўла Мас­ле­ні­ка­ва, да тра­ды­цый­ных сцэ­нак інтэр­ме­дый­най час
ткі да­да­лі ары­гі­на­ль­ную гіс­то­рыю гра­фа Зо­ры­ча і Ка­ця­ры­ны ІІ.
Бо­льш раз­на­стай­ны­мі ста­лі і фор­мы прад­стаў­лен­няў: це­ня­вы
спек­такль «Бат­лей­ка» (тэ­атр Іллі Чы­жо­ва), свет­ла­вы спек­такль
«Цуд Ка­ля­даў» (Тэ­атр ля­лек, це­няў і свят­ла «Дом со­нца»), рэ­кан
струк­цыя ві­цеб­ска­га жло­ба ў спек­так­лі «Не­ба і зям­ля» (на­род­ны
тэ­атр ля­лек «Ка­пя­люШ», На­ва­по­лацк). Ажно тры бат­лей­кі ў спа­лу
чэн­ні з плас­тыч­ны­мі кам­па­зі­цы­ямі і вы­ка­рыс­тан­нем жы­во­га пла
на мож­на бы­ло па­ба­чыць у «Ца­ры Іра­дзе» «Кла­са-А!».
Раз­на­стай­насць фор­маў пра­соч­ва­ла­ся і на пры­кла­дзе пе­ра­мож
цаў. Дып­ло­ма­мі «За леп­шы спек­такль» адзна­чы­лі «Вяр­тэп» Ма
ло­га Тэ­атра Ма­ры­яне­так (Хар­каў) і «Па­ста­рал­ку» тэ­атра-сту­дыі

«Блюм» (По­знань). Па­ста­ноў­ка Ва­ле­рыя Дзэ­ха «Вяр­тэп» — мо
нас­пек­такль, у якім ня­ма тра­ды­цый­най скры­ні, ма­юцца то­ль­кі яе
ўмоў­ныя аб­ры­сы, але за­ха­ва­ны вы­раз­ны падзел на ўзроў­ні. Гэ­та,
без­умоў­на, «Цар Ірад», дзе гля­дац­кую ўва­гу за­ся­ро­дзі­лі ме­на­ві­та
на яго­най гіс­то­рыі, яго­ных жар­сцях, што над­ало тво­ру пад­абен
ства з шэк­спі­раў­скім «Мак­бе­там». Эма­цы­яна­ль­ная на­пру­жа­насць
дзея­ння, вір­ту­озная ра­бо­та вы­ка­наў­цы з го­ла­сам, экс­прэ­сіў­ныя
воб­ра­зы, зроб­ле­ныя про­сты­мі срод­ка­мі, да­стат­ко­ва да­лё­ка ад­во
дзяць «Вяр­тэп» ад бат­лей­кі, і то­ль­кі фі­нал, ка­лі артыст да­лі­кат­на
рас­стаў­ляе ля­лек на ад­па­вед­ных уз­роў­нях, быц­цам вы­во­дзіць з
яго ма­раль, пры­ўно­сіць ад­чу­ван­не гар­мо­ніі, ла­гіч­най за­вер­ша
нас­ці, вы­яўляе су­вязь з тра­ды­цы­яй.
На іншым эма­цый­ным пол­юсе зна­хо­дзі­ла­ся поль­ская «Па­ста­рал
ка», мед­ыта­тыў­ная, па­бу­да­ва­ная на ўцяг­ван­ні гле­да­чоў у дзея­нне:
на па­чат­ку яны раз­ам з артыс­та­мі вы­праў­ля­лі­ся ў да­ро­гу не­вя­лі
кі­мі гур­та­мі, пра­хо­дзі­лі па гля­дзе­ль­ні да сва­іх мес­цаў, каб по­тым

зра­зу­мець, што гэ­тая «да­ро­га» бы­ла шля­хам
веш­чу­ноў да Віф­ле­ема. Тэкст, ство­ра­ны Арту
рам Шы­хам, — ка­ляд­кі ў спа­лу­чэн­ні з жы­вой
му­зы­кай — не сто­ль­кі рас­па­вя­да­лі гіс­то­рыю,
ко­ль­кі ўтва­ра­лі атмас­фе­ру дзеі. Са­мае про­стае
дзея­нне на­бы­ва­ла ры­ту­аль­ны ха­рак­тар і ад
мет­ны сэнс: рас­круч­ва­ла­ся са­ма­тка­нае па­лат
но, з яго да­ста­ва­лі «не­маў­ля» і ўзні­каў воб­раз
да­ро­гі, па якой кож­ны мо­жа пры­йсці да Бо­га,
раз­лом­ваў­ся хлеб­ны бо­хан, кож­ны гля­дач ад
шчык­ваў ка­ва­ла­чак і спры­чы­няў­ся да агу­ль­най
ра­дас­ці Свя­та. Спек­так­лі — кож­ны па-свой­му і
па-май­стэр­ску — дэ­ман­стра­ва­лі ва­ры­янты ўва
саб­лен­ня зна­ёмай і, зда­ва­ла­ся б, вы­чар­па­най

тэ­мы, за­тое «Ка­ляд­ны вяр­тэп» тэ­атра «Ду­шаг­рэі» (Мас­ква), уга
на­ра­ва­ны Гран-пры фес­ты­ва­лю, пад­аў вір­ту­озны ўзор тра­ды­цый
на­га бат­лей­ка­ва­га прад­стаў­лен­ня. Пра­ўда, не без ары­гі­на­ль­на­га
пад­ыхо­ду: скры­ню ўва­со­бі­лі ў вы­гля­дзе за­мка з ве­жач­ка­мі і вы
тан­ча­на афор­мі­лі.
Фес­ты­валь «Ня­бё­сы» пе­ра­тва­ра­ецца — ці ўжо пе­ра­тва­рыў­ся —
у сур’ёзную ку­ль­тур­ную падзею. Ня­ма сум­не­ву, што арга­ні­за­та
ры зро­бяць усё, каб ён леп­шаў і леп­шаў, і то­ль­кі фі­нан­са­вы бок
вы­клі­кае не­па­кой за яго­ную бу­ду­чы­ню. Ка­лек­ты­вы-ўдзе­ль­ні­кі,
акра­мя па­ка­заў для жу­ры ў меж­ах акцыі «Свят­ло ду­шы — да
бра­чын­насць», вы­язджа­юць са сва­імі па­ста­ноў­ка­мі ў інтэр­на­ты,
мед­ыцын­скія ўста­но­вы, ня­дзе­ль­ныя шко­лы; ува­ход на спек­так­лі
і май­стар-кла­сы фэс­ту во­ль­ны. Вя­до­ма, у яго ёсць за­сна­ва­ль­ні
кі, афі­цый­на імі з’яўля­юцца Мін­ская епар­хія, Свя­та-Елі­са­ве­цін­скі
ма­нас­тыр і Сяс­трыц­тва ў го­нар пра­па­доб­на­му­ча­ні­цы Вя­лі­кай кня
гі­ні Елі­са­ве­ты; пад­трым­ку над­ае Мі­ніс­тэр­ства ку­ль­ту­ры і Мін­скі
га­рад­скі вы­ка­наў­чы ка­мі­тэт. Ад­нак ці да­стат­ко­ва гэ­тай пад­трым
кі? Ці хо­піць рэ­сур­саў у за­сна­ва­ль­ні­каў, каб за­бяс­пе­чыць «Ня­бё
сам» раз­віц­цё і пад’ём? Зда­ецца, па­сля цу­доў­ных фес­ты­ва­ль­ных
ура­жан­няў ды на хва­лі апты­міз­му та­кое пы­тан­не не па­він­на тлу
міць га­ла­ву. Але ж ве­ль­мі хо­чац­ца, каб не зні­каў і доў­жыў­ся цуд,
які шмат ка­му ад­крыў­ся ў «Ня­бё­сах».

1. «Ка­ляд­ны вяр­тэп». Тэ­атр «Ду­шаг­рэі» (Мас­ква).
2. «Бат­лейка». Пры­ват­ны тэ­атр Іллі Чы­жо­ва (Мінск).
3. Вы­ступ­лен­не тэ­атра «Ван­дроўны вяр­тэп» на Шко­ле бат­лейкі.
4. «Чор­ная ку­ры­цы». Тэ­атр «Тры­Лі­ка» (Мас­ква).
5. Тэ­атр бат­лейкі «Шчод­ра» (Ма­гі­лёў).
6. «Па­ста­рал­ка». Тэ­атр-сту­дыя «Блюм» (По­знань).
Фо­та манахіні Але­ны Страш­но­вай.

 «Мастацтва» № 2 (407) Л юты, 2017

45

Кіно
■
Гэ­ты ме­сяц — асаб­лі­вы для
кі­но. У ся­рэ­дзі­не лю­та­га
пра­хо­дзіць адзін з трох
важ­ней­шых еўра­пей­скіх кі
на­фес­ты­ва­ляў кла­са «А» —
Бер­лін­скі. А ў апош­нюю
ня­дзе­лю свае ўзна­га­ро­ды
ўру­чае Аме­ры­кан­ская
кі­на­ака­дэ­мія. Ме­на­ві­та ў
лю­таў­скім, па­сляс­вя­точ­ным
кі­нап­ра­ка­це з’яў­ля­юцца га
лоў­ныя хі­ты прэ­міі «Оскар»
і гуч­ныя прэ­м’е­ры мі­ну­ла­га
фес­ты­ва­ль­на­га се­зо­на. Пас
ля тры­умфа­ль­на­га шэс­ця
па роз­ных кі­на­фо­ру­мах
све­ту да нас тра­пі­лі но­выя
фі­ль­мы Джы­ма Джар­му
ша, Ві­ма Вен­дэр­са, Андрэя
Кан­ча­лоў­ска­га. На вя­лі­кі
экран у Мін­ску так­са­ма на
рэш­це вы­йшаў пе­ра­мож­ца
ле­таш­ня­га «Бер­лі­на­ле» —
да­ку­мен­та­ль­ная дра­ма
Джан­фран­ка Розі «Мо­ра
ў агні».
■
Тры­умфа­тар «Оска­ра»,
ча­тыр­нац­ца­ці­ра­зо­вы
на­мі­нант «Ла-Ла Лэнд»
Дэ­мь­ена Ша­зэ­ла, вы­раз­на
па­зна­чыў но­вую тэн­дэн­цыю
ў аме­ры­кан­скай кі­не­ма
таг­ра­фіі. Сам Ша­зэл стаў
вя­до­мы па ўсім све­це два
га­ды та­му дзя­ку­ючы кар­ці
не «Апан­та­насць». Яна бы­ла
зня­тая па-за сіс­тэ­май так
зва­на­га Вя­лі­ка­га Га­лі­ву
ду. Трыц­ца­цід­вух­га­до­вы
рэ­жы­сёр прый­шоў у кі­но
праз пля­цоў­ку зна­ка­мі­та
га фес­ты­ва­лю «Сан­дэнс».
Апош­ні лі­чыц­ца Мек­кай
аме­ры­кан­скіх не­за­леж­ных
кі­не­ма­таг­ра­фіс­таў, мес­цам,
у якім вы­стрэ­ль­ва­юць мала­
бю­джэт­ныя пра­екты, не
пры­вя­за­ныя да сіс­тэ­мы тра
ды­цый­на­га фі­нан­са­ван­ня і
пра­ка­ту. Як і «Апан­та­насць»,
«Ла-Ла Лэнд» — ці­ка­вы сім
бі­ёз аўтар­ска­га і жан­ра­ва­га
кі­но, за­сна­ва­на­га на га­лі
вуд­скіх тра­ды­цы­ях. Ве­ра
год­на, ме­на­ві­та па­ка­лен­не
Дэ­мь­ена Ша­зэ­ла, па­ка­лен­не
«Сан­дэнс» прыйдзе на
зме­ну так зва­на­му Но­ва­му
Га­лі­ву­ду — Сты­ве­ну Спіл
бер­гу, Мар­ці­ну Скар­сэ­зэ,

Джор­джу Лу­ка­су, Фрэн­сі
су Фор­ду Ко­па­лу і іншым
дзея­чам, якія вы­зна­ча­юць
ста­тус індус­тры­яль­на­га кі
не­ма­то­гра­фа па ўсім све­це
апош­нія со­рак га­доў.
■
Да­ку­мен­та­ліс­ты­ка за­ймае
ўсё бо­льш мес­ца ў роз­умах
гле­да­чоў. У ме­га­по­лі­сах
све­ту чар­га на по­ўна­мет
раж­ныя не­ігра­выя кар­ці­ны
вы­цяг­ва­ецца на квар­та­лы.
Бе­ла­рус­кія кі­на­ма­ны так
са­ма па­сту­по­ва па­чы­на­юць
пры­вы­каць гля­дзець да
ку­мен­та­ліс­ты­ку на вя­лі­кім
экра­не. У лю­тым у Мін­ску
быў па­ка­за­ны ад­ра­зу шэ­раг
по­ўна­мет­раж­ных да­ку­мен
та­ль­ных сту­жак у рам­ках
«Cinemascope.by». Дзве
кар­ці­ны іта­ль­янска­га рэ
жы­сё­ра Леа Гры­на­ль­дзі па
каз­ва­лі за­ку­ліс­се пра­ектаў
ад­на­го з га­лоў­ных су­час­ных
май­строў аўтар­ска­га кі­но.

«Пад­арож­жа ў ноч з Джы
мам Джар­му­шам» (2014) і
«За кад­рам: Джым Джар
муш» (2010) ста­лі год­ным
за­вяр­шэн­нем па­ка­зу фі­ль­ма
«Па­тэр­сан», які мно­гія з
хо­ду на­зва­лі шэ­дэў­рам.
А ві­да­вая кар­ці­на «Се­зо­ны»
фран­цуз­скіх рэ­жы­сё­раў
Жа­ка Пе­рэ­на і Жа­ка Клю­зо
ме­ла ўжо не­пас­рэд­нае
да­чы­нен­не да Бе­ла­ру­сі.
Май­стры да­ку­мен­та­ліс­ты­кі,
шы­ро­ка вя­до­мыя па пра
ектах «Птуш­кі» і «Акі­яны»,
звяр­ну­лі­ся да мі­ну­ла­га
пры­ро­ды еўра­пей­ска­га
кан­ты­нен­та. І зня­лі сваю
но­вую стуж­ку ў Бе­ла­веж
скай пуш­чы — адзі­ным, як
вя­до­ма, мес­цы ў Еўро­пе,
дзе пры­ро­да за­ста­ла­ся не
кра­ну­тай ча­ла­ве­кам з ча­соў
апош­ня­га ле­да­ві­ко­ва­га
пе­ры­яду. Уні­ка­ль­ныя здым­кі
з вы­ка­рыс­тан­нем са­мых
су­час­ных апе­ра­тар­скіх тэх

на­ло­гій і пры­емны сюр­прыз
у вы­гля­дзе агуч­ван­ня на
бе­ла­рус­кую мо­ву го­ла­сам
дык­та­ра Ула­дзі­мі­ра Тра­пян
ка зра­бі­лі «Се­зо­ны» ад­ной
з га­лоў­ных падзей у мін­скім
кі­нап­ра­ка­це з па­чат­ку го­да.
■
Старт пра­екта «Сваё кіно»
1 лю­та­га ў ста­ліч­ным
«Арткі­на­тэ­атры» так­са­ма
быў звя­за­ны з да­ку­мен­таль­
ным экра­нам. Арга­ні­за­та
ры пра­екта па­спра­ба­ва­лі
за­няць ва­кан­тную ні­шу
рэ­гу­ляр­ных па­ка­заў но­ва­га
і не­фар­мат­на­га бе­ла­рус­ка­га
кі­на­мас­тац­тва. Фі­льм «Test
730» ідэ­аль­на трап­ляе пад
та­кое азна­чэн­не. Аўтар­ка
стуж­кі, двац­ца­ці­пя­ці­га­до­вая
дэ­бю­тан­тка Да­р’я Ка­роль,
па­спра­ба­ва­ла асвят­ліць уні
ка­ль­нае для раз­ві­тых кра­ін
пы­тан­не: раз­мер­ка­ван­не
вы­пус­кні­коў вы­шэй­шых
на­ву­ча­ль­ных уста­ноў у

сель­скую мясц­овасць. Што
ад­мет­на, зроб­ле­ны фі­льм у
ду­ху доб­рай рэ­пар­таж­най
жур­на­ліс­ты­кі — са сва­ёй
мас­тац­кай кан­цэп­цы­яй,
ці­ка­вым ві­зу­аль­ным і гу­ка
вым ра­шэн­нем (саў­ндтрэ
кам да кар­ці­ны ста­ла му
зы­ка вя­до­ма­га бе­ла­рус­ка­га
гур­та «SHUMA»).
■
А 22 лю­та­га ў Мін­ску
і 24 лю­та­га ў Ма­гі­лё­ве быў
па­ка­за­ны фі­льм «Ана­
мія». Пі­сь­мен­нік Ула­дзі­мір
Каз­лоў ужо не­ка­ль­кі га­доў
за­йма­ецца кі­на­рэ­жы­су­рай.
Зды­мае по­ўна­мет­раж­ныя
вос­тра­са­цы­яль­ныя дра­мы
па ўлас­ных сцэ­на­рах. І ро
біць гэ­та, зноў-та­кі, у ба­ку
ад буй­ных кі­не­ма­таг­ра­фіч
ных інсты­ту­цый. Ма­ла­бю
джэт­ная «Ана­мія» — ужо
трэ­цяя аўтар­ская ра­бо­та. Як
і па­пя­рэд­нія фі­ль­мы, гэ­тая
кар­ці­на зроб­ле­на ў сты­лі,
бліз­кім да на­ту­ра­ліз­му.
■
На­ту­ра­лізм, на­ват гі­пер
рэ­алізм вы­зна­чае і стыль
дып­лом­най пра­цы Юліі
Рал­ко, ня­даў­няй вы­пус­кні
цы бе­ла­рус­кай Ака­дэ­міі
мас­тац­тваў. Да­ку­мен­та­ль
ны фі­льм «Орша… Мінск…
Орша…» бу­дзе па­ка­за­ны ў
рам­ках пра­екта «Сваё кі­но»
22 са­ка­ві­ка. Звык­ла­га да
бо­льш пры­гла­джа­най вы
явы бе­ла­рус­кай рэ­ча­існас­ці
гле­да­ча стуж­ка ша­куе. Як і
«Ана­мія», твор не па­тра­піў
у пра­гра­му апош­ня­га МКФ
«Ліс­та­пад», і за­раз аб­одва
атры­ма­лі ша­нец быць ацэ
не­ны­мі на вя­лі­кім экра­не.

1. «Мо­ра ў агні». Рэ­жы­сёр
Джан­фран­ка Розі. 2016.
2. «Ла-Ла Лэнд». Рэ­жы­сёр
Дэ­мь­ен Ша­зэл. 2016.
3. «Па­тэр­сан». Рэ­жы­сёр
Джым Джар­муш. 2016.
4. «Се­зо­ны». Рэ­жы­сё­ры Жак
Пе­рэн і Жак Клю­зо. 2015.
5. «Test 730». Рэ­жы­сёр­ка
Да­р’я Ка­роль. 2016.
6. «Ана­мія». Рэ­жы­сёр Ула­
дзі­мір Каз­лоў. 2016.

Арт-да­йджэст

 «Мастацтва» № 2 (407) Л юты, 2017

46 «Мастацтва» № 2 (407) Л юты, 2017

Ад­бы­ва­ецца ­
з ча­ла­ве­кам
ІХ Фестываль «Чалавечая годнасць, роўнасць,
справядлівасць»

Лю­боў Гаў­ры­люк

Вік­тар Ра­дзі­ві­ноў­скі, кі­раў­нік Дэ­пар­та­мен­та гра­
мад­скай інфар­ма­цыі ААН у Бе­ла­ру­сі, адзна­чыў:
«Пра­во­дзя­чы гэ­ты фес­ты­валь, мы ўжо не­ка­ль­кі
га­доў на­стой­лі­ва б’ём у ад­ну цэль, га­во­рым пра
гу­ма­ні­тар­ныя кры­зі­сы, ба­лю­чыя пра­бле­мы не­
спра­вяд­лі­вас­ці, міг­ра­цыі, не­цяр­пі­мас­цi. Акцэнт
ця­пе­раш­няй пра­гра­мы — інклю­зіў­ны пад­ыход
для ўстой­лі­ва­га раз­віц­ця гра­мад­ства. Усё гэ­та —
у імя год­нас­ці і каш­тоў­нас­ці кож­най ча­ла­ве­чай
асо­бы».

Агляд

У па­ра­ўнан­ні з ле­таш­нім фэс­там, кар­ці­ны не на­за­веш «гля­дац
кі­мі» — у іх пра­ктыч­на ня­ма зра­зу­ме­лых і апты­міс­тыч­ных фі­на
лаў, і на­ват жыц­цес­цвяр­джа­ль­на­му па­чат­ку цяж­ка су­пе­ра­жы­ваць.
Стуж­кі ста­вяць на­сто­ль­кі скла­да­ныя пы­тан­ні, што ў гра­мад­ства
па­куль ня­ма на іх ад­ка­заў. На­прык­лад, як жыць сям’і, дзе муж
і жон­ка ма­юць мен­та­ль­ную (але не ду­шэў­ную!) інва­лід­насць,
а сын — не? Ці мож­на ла­ка­ль­на кан­тра­ля­ваць агрэ­сію ў яе гра­ніч
най ко­ль­кас­ці і якас­ці? І на­ват міг­ра­цыю, бед­насць — гла­ба­ль­ныя
пра­бле­мы, пе­ра­кла­дзе­ныя, зда­ва­ла­ся б, у асаб­лі­ва са­цы­яль­ную
плос­касць, — аўта­ры фі­ль­маў пе­ра­во­дзяць у раз­умо­вую і фі­ла
соф­скую. А там ра­шэн­няў, за не­вя­лі­кі­мі вы­клю­чэн­ня­мі, ня­ма.
Ры­зык­ну вы­ка­заць зда­гад­ку: арга­ні­за­та­ры саб­ра­лі пра­гра­му, дзе
тран­слю­ецца жа­дан­не ства­ра­ль­ні­каў па­пя­рэ­дзіць ба­лю­чыя ка­лі
зіі. І ве­ль­мі час­та аль­тэр­на­ты­ва гэ­тай сла­бай надзеі — без­вы­ход
насць. Час­та, але не за­ўсё­ды.

Дзіў­ныя лю­дзі
Кар­ці­на «X + Y» Мор­га­на Мэ­ць­юза (Вя­лі­каб­ры­та­нія, 2014) — гіс
то­рыя хлоп­чы­ка з пры­кме­та­мі аўтыз­му. «З пры­кме­та­мі», та­му што
па за­ко­нах жан­ру ён усё ж та­кі вяр­та­ецца да ад­кры­тых эмо­цый
і хва­ро­ба не вы­трым­лі­вае вы­пра­ба­ван­ня ка­хан­нем. Але ў жыц
ці ўсё мо­жа быць інакш, знач­на бо­льш дра­ма­тыч­на. Та­му аўта­ры
звяр­та­юцца да дос­ве­ду гле­да­ча. І та­ды па­слан­не гра­мад­ству вы
гля­дае тры­вож­на: то­ль­кі аб­аро­не­насць дзіў­на­га ча­ла­ве­ка, то­ль­кі
ўва­га да яго здо­ль­нас­цей, маг­чы­ма, ад­ора­нас­ці мо­гуць даць яму
ша­нец на па­ўна­вар­тас­нае жыц­цё, а са­мо­му со­цы­уму — яшчэ ад­ну
па­ўнак­роў­ную асо­бу.
«Ха­зэ на­га­шы» Maзі­яра Мі­ры (Іран, 2013) за­стаў­ся з не­пе­рак
ла­дзе­най на­звай — не­шта на­кшталт «на­ма­ля­ва­ны ба­сейн» або
«ма­люн­кі для ба­сей­на». З ты­мі ма­люн­ка­мі не спраў­ля­ецца ма­ма
га­лоў­на­га ге­роя-шко­ль­ні­ка. Яго сям’я — «дзіў­ныя лю­дзі». Фі­льм
кры­ху схе­ма­тыч­ны, але ад гэ­та­га не ста­но­віц­ца бо­льш кам­фор­т
ным. Хво­рыя ба­ць­кі зда­ро­ва­га хлоп­чы­ка — як ім жыць? Ад­пус­ціць
дзі­ця? Гэ­та ве­ль­мі цяж­ка, але ён і сам ідзе ў сям’ю на­стаў­ні­цы.
Гра­мад­скі кан­тэкст да­па­мо­гі не па­ка­за­ны, хут­чэй на­адва­рот: муж
чы­ны ў аб­едзвюх сем’ях губ­ля­юць пра­цу. Што бу­дзе з дзе­ць­мі?
А з да­рос­лы­мі? Ад­ка­зу ня­ма, хі­ба што да­ўняе вя­се­ль­нае па­жа­дан
не: бу­дзь­це доб­рыя ад­но да ад­на­го... Маг­чы­ма, дзі­ця, якое ста­ла

мас­тком па­між дзвю­ма сем’ямі, па­слу­жыць пэў­най надзе­яй. І гэ­та
зноў не гля­дац­кае кі­но ў тым сэн­се, што ня­ма пра­мо­га су­пе­ра­жы
ван­ня, ня­ма та­го вы­ха­ду, на якім бы акцэн­та­ва­ла­ся рэ­жы­сёр­скае
ра­шэн­не.
Прытым што іран­скія кар­ці­ны рэ­дка трап­ля­юць на на­шы экра­ны,
у фі­ль­ме ня­ма ча­ка­най экзо­ты­кі. За­тое ёсць вы­дат­ная акцёр­ская
ігра вы­ка­наў­цаў га­лоў­ных ро­ляў Мар’ям і Рэ­зы, якая яшчэ бо­льш
уз­мац­няе ад­чу­ван­не ад­чаю.

Ня­ма ад­ка­зу для «Ка­ран­дзi­ру»
Па­лон­ныя тур­мы «Ка­ран­дзi­ру» (рэ­жы­сёр Эктар Ба­бен­ка, Бра­зі
лія—Арген­ці­на—Іта­лія, 2003) — за­бой­цы, на­рка­ма­ны і на­рка­ган
для­ры, го­ма­сэк­су­алы і тран­свес­ты­ты, ВІЧ-інфі­ка­ва­ныя і хво­рыя
на су­хо­ты. Тры ты­ся­чы ча­ла­век. Ніх­то не іза­ля­ва­ны як но­сь­біт
ві­ру­саў, у тур­ме — што­дзён­ныя бой­кі і за­бой­ствы. Усё бу­ль­ко­ча
вар’яцкі­мі жар­сця­мі, усё за­мя­ша­на на здра­дзе, по­мсце, ня­на­віс­ці.
Я адзна­чы­ла б у гэ­тай кар­ці­не пра­цу мас­та­ка — ві­зу­аль­ны шэ­раг
ад­сы­лае да экс­прэ­сіў­на­га жы­ва­пі­су: ска­жо­ныя гры­ма­сы вяз­няў
пра­сту­па­юць з цем­ры, апе­ра­тар­ская пра­ца бу­ду­ецца ў па­ўзмро­ку
і на па­ўто­нах.
Са зня­во­ле­ны­мі мае зно­сі­ны док­тар, які пе­ры­ядыч­на пры­хо­дзіць
у тур­му і ро­біць пры­шчэп­кі хво­рым, гэ­та зна­чыць — пра­ктыч­на
ўсім. Бур­лі­вы ка­цёл не мо­жа не пад­арвац­ца, кі­раў­ніц­тва вы­клі
кае спец­наз, і ка­лек­тыў­ны парт­рэт па­ку­ты за­лі­ва­ецца кры­вёй.
Гі­нуць амаль усе. Для ўва­саб­лен­ня док­та­ра рэ­жы­сёр вы­ка­рыс
тоў­вае ідэю тал­стоў­ска­га Пла­то­на Ка­ра­та­ева: спа­кой­ны ча­ла­век,
які пра­ба­чае ўсім, за­дае про­стыя пы­тан­ні і атрым­лі­вае ў ад­каз
ма­на­ло­гі пра ка­та­ван­ні і без­на­дзей­насць. Але для гле­да­ча не та­кі
пе­ра­ка­наў­чы Тал­стой, як, на­прык­лад, Босх: да тэ­мы пра­ва­вой або
эма­цый­най аб­аро­ны спра­ва не да­хо­дзіць, за­тое ма­гут­ны аб­сурд
і дэг­ра­да­цыя ад­клі­ка­юцца бо­лем. Ма­быць, гэ­та са­мы цяж­кі фі­льм
пра­гра­мы.

Эміг­ра­цыя знеш­няя і ўнут­ра­ная
З на­го­ды міг­ра­цый­на­га кры­зі­су ска­за­на шмат, та­му з пун­кту гле
джан­ня на­ра­ты­ву «Гра­ма­дзя­ні­на Нуль» Фран­чэс­ка Ма­зэ­лi (Іта­лія,
2007) здзі­віць гле­да­ча цяж­ка. Ад­нак у кі­на­мо­ве аб­ме­жа­ван­няў
пра­ктыч­на ня­ма. Па­тры­ярх іта­ль­янскай да­ку­мен­та­ліс­ты­кі, Ма­зэ­лi

47 «Мастацтва» № 2 (407) Л юты, 2017

аб­раў мак’юмен­та­ры, злу­чыў­шы тры не­вя­лі­кія гу­ль­ня­выя на­ве­лы
з да­ку­мен­та­ль­ны­мі здым­ка­мі. Апош­ніх — з за­сме­ча­ны­мi ўскра
іна­мі і лю­дзь­мі, якія мер­знуць у ва­гон­чы­ках, — так шмат, што зда
ецца, ні­бы гэ­та про­ста ві­дэа акты­віс­таў ля­вац­кiх по­гля­даў. Але ў
дра­ма­тур­гіі ды рэ­жы­су­ры Ма­зэ­лi вы­раў­ноў­вае гэ­ты на­хіл. Плюс
вы­ключ­ная Арнэ­ла Му­ці. Яна вы­кон­вае ро­лю ру­мын­скай міг­рант
кi, вы­му­ша­най два з па­ло­вай га­ды пра­ца­ваць у сям’і, не ма­ючы
пра­ва вы­хо­дзіць з до­ма. У рэ­шце рэшт у ста­не не­рво­ва­га зры­ву
яна па­кі­дае пра­цу. Гэ­та цэн­тра­ль­ны эпі­зод кар­ці­ны, ён бя­рэ на
ся­бе асноў­ную эма­цый­ную і кан­цэп­ту­аль­ную на­груз­ку: вы­йсце
зной­дзе­нае, ка­лі ў ге­ра­іні з’яўля­юцца сям’я і дом.
Ці­ка­ва, як Ма­зэ­лi звяз­вае на­ве­лы ў адзі­ны кi­на­тэкст — гэ­та так
зва­ныя па­ра­тэк­сту­аль­ныя ад­но­сі­ны: су­вя­зі ўнут­ры фі­ль­ма, пе­ра
ся­чэн­ні і кан­трас­ты. Лёг­ка счыт­ва­ецца лі­нія пра­сто­ры, ка­лі рэ­жы
сёр вя­дзе гле­да­ча ад ча­ка­най Эфі­опіі — пер­шая гіс­то­рыя пра не
ле­га­лаў — да прад­ка­за­ль­най тэ­мы міг­ран­таў з по­стса­вец­кіх кра­ін
і да­лей — да ўлас­ных гра­ма­дзян, што ўжо не «зе­ро», але толь­кі
фар­ма­ль­на. «Унут­ра­ная Ман­го­лія» так­са­ма ста­но­віц­ца вост­рай
пра­бле­май — гэ­та па­глыб­лен­не тэ­мы міг­ра­цыі, дру­гі ла­гіч­ны
пласт, дзе да­сле­ду­ецца не то­ль­кі ге­агра­фія, але і ду­шэў­ны стан
ге­ро­яў. Ата­чэн­не міг­ран­таў, тое ася­род­дзе, пра якое яны так ма
ры­лі і ў якое трап­ля­юць, так­са­ма актыў­на ўдзе­ль­ні­чае ў кі­на­апа
вя­дан­нi. Су­ты­ка­ючы атмас­фе­ру пры­тул­ку і антык­вар­ны інтэр’ер
ба­га­та­га до­ма ў двух пер­шых сю­жэ­тах, Ма­зэ­лi пры­во­дзіць нас
на вуз­кія ву­лі­цы Ры­ма. Лю­бі­мыя ту­рыс­та­мі, па­зна­ва­ль­ныя, але
на­поў­не­ныя бо­лем ча­ла­ве­ка, што не ўмее пе­ра­жыць стрэс. Гэ­та
вель­мі яркія, на­сы­ча­ныя дру­гія пла­ны, але іх па­сыл — ураз­лі­васць
і не­пры­кая­насць.

Што бу­дзе «За­ўтра ра­ні­цай»?
Ру­мын­скi рэ­жы­сёр Ма­ры­ян Кры­сан на­ўрад ці мер­ка­ваў, як разаў
ец­ца яго тэ­ма ў стуж­цы 2010 го­да. Не­ка­ль­кіх не­ле­га­ль­ных міг
ран­таў пе­ра­во­зяць праз мя­жу, але ў ад­на­го з іх не ха­пае гро­шай
раз­лі­чыц­ца з пе­ра­воз­чы­кам: ён за­ста­ецца ў па­меж­най па­ла­се і
пры­хо­дзіць на ху­тар. Гас­па­дар спра­буе знай­сці яму пра­цу, але ў
рэ­шце рэшт вы­во­зіць праз мя­жу да­лей, у Вен­грыю.
Гіс­то­рыя амаль бу­дзён­ная, па­во­ль­ная. Але як гэ­та зроб­ле­на! Ні
чо­га не ад­бы­ва­ецца, ад­нак ад­бы­ва­ецца ўсё. Дзя­сят­кі сэн­са­вых

ні­так: ча­ла­век і сям’я, ча­ла­век і яго дом, ча­ла­век і ўла­да, аб­сурд і
год­насць — усё пра­чыт­ва­ецца за кад­рам, за сло­ва­мі, за пер­са­на
жа­мі. Бо­льш за тое, пра­бле­ма не­па­ра­зу­мен­ня ў гра­мад­стве ўтры
ра­ва­на ня­ве­дан­нем моў двух ге­ро­яў — ту­рэц­кай і ру­мын­скай. Жа
но­чая лі­нія, лад жыц­ця пра­він­цыі, тон­кі гу­мар лю­дзей і сі­ту­ацый
там, дзе яго зу­сім не ча­ка­еш. Не­здар­ма фі­льм атры­маў не­ка­ль­кі
між­на­род­ных уз­на­га­род, і да­лё­ка не вы­пад­ко­ва фе­но­мен ру­мын
ска­га кі­но так упэў­не­на існуе на сус­вет­най кі­нас­цэ­не.

Ці­ка­ва раз­абраць гэ­тую стуж­ку ў пан­яццях са­цы­ёла­га Энта­ні Гі
дэн­са і яго тэ­орыі струк­ту­ры­за­цыi. Фраг­мен­та­цыя жыц­ця су­час
на­га гра­мад­ства на са­цы­яль­ныя пра­кты­кі, пра якую пі­ша Гі­дэнс,
у на­яўнас­ці. Тра­ды­цый­ны ўклад жыц­ця га­рад­ской ускра­іны рас
па­да­ецца на но­выя эле­мен­ты: на­прык­лад, рэ­гла­мен­та­цыя па­меж
ных тэ­ры­то­рый, ка­лі для ры­бал­кі па­трэб­на лі­цэн­зія, а для на­ват
ад­ной ры­бы — ве­тэ­ры­нар­ны сер­ты­фі­кат; да­рож­ным ра­бо­чым з
бе­лай фар­бай для раз­мет­кі тра­сы па­трэб­ны да­звол, та­му што ў
су­сед­няй па ЕС кра­іне вы­ка­рыс­тоў­ва­юць жоў­тую, і г.д. Ру­цін­ны
жыц­цё­вы лад, які па­ка­лен­ня­мі «пра­йгра­ваў­ся ў ча­се і пра­сто­ры»,
рап­там па­каз­вае гнут­касць — пры­чым не там, дзе яе ча­ка­юць. Свая
ло­гі­ка ў па­меж­ні­каў, што ў пры­бо­ры на­чно­га ба­чан­ня за­ўва­жа­юць
міг­ран­таў, але ча­му­сь­ці не спы­ня­юць іх. Та­кіх но­вых пра­ктык у
фі­ль­ме не­ка­ль­кі, і іх вы­твор­нае — па­вод­ле Гі­дэн­са — «пра­ктыч
ная свя­до­масць» ге­ро­яў. Гэ­та і не ў по­ўнай ме­ры ўсвя­дом­ле­ны па-­
д­ыход, але раз­умны і на­ту­ра­ль­ны. Не мак­ра- і не мік­раў­зро­вень
са­цы­яль­най пра­бле­мы, але «тва­рам да тва­ру».
Та­та­ль­нае не­ра­зу­мен­не — мо­вы, ма­ты­ва­цыі, дзея­нняў — фі­льм з
пра­зор­лі­вай на­звай «За­ўтра ра­ні­цай», ба­дай, пра гэ­та.

1. «X + Y». Рэ­жы­сёр Мор­ган Мэ­ць­юз. Вя­лі­каб­ры­та­нія, 2014.
2. «Ка­ран­дзi­ру». Рэ­жы­сёр Эктар Ба­бен­ка. Бра­зі­лія—Арген­ці­на—Іта­лія,
2003.
3. «Ха­зэ на­га­шы». Рэ­жы­сёр Maзі­яр Мі­ры. Іран, 2013.

48

Ка­лек­цыяSUMMARY

 «Мастацтва» № 2 (407)

Ве­ра­год­на, пра­га да збі­ра­ль­ніц­тва пра­чну­ла­ся ўва мне з та­го ча­су, ка­лі ў ба­бу­лі­най
скар­бон­цы ся­род іль­ня­ных ні­так, кас­ця­ных гу­зі­каў і ма­ці­цо­вых на­пар­сткаў яшчэ дзі­цем
знай­шоў не­зна­ёмыя ста­рыя срэб­ра­ныя гро­шы з двух­га­ло­вым арлом. Ці, мо­жа, з пер­шай
іко­ны, якую я пры­дбаў за 25 руб­лёў у ад­на­клас­ні­ка.
Яшчэ ў са­вец­кія ча­сы я збі­раў ста­рыя кні­гі ХVІІІ — ХІХ ста­год­дзяў па гіс­то­рыі Бе­ла­ру­сі.
Іх я зна­хо­дзіў на бу­кі­ніс­тыч­ных раз­ва­лах Мін­ска і Мас­квы. Бо­льш істотна ка­лек­цыя па
ча­ла па­паў­няц­ца з 1990 го­да, ка­лі ад­чы­ні­ла­ся пер­шая пры­ват­ная антык­вар­ная кра­ма.
Я на­за­паш­ваў у сваю ка­лек­цыю па­лес­кія іко­ны, з ця­гам ча­су ў ру­кі мне ста­лі трап­ляць
бе­ла­рус­кія аб­ра­зы так зва­на­га баб­руй­ска­га пі­сь­ма.
З 1990 го­да я па­чаў грун­тоў­на за­ймац­ца рэ­стаў­ра­цы­яй аб­ра­зоў. Ад­кры­ла­ся мя­жа з Поль
шчай, а яшчэ пад бо­кам бы­ла Ві­ль­ня. У за­ві­ру­се куп­лі-про­да­жу па­чат­ку 1990-х у ма
ёй ка­лек­цыі па­ча­лі з’яўляц­ца бо­льш сур’ёзныя рэ­чы, якія ты­чы­лі­ся бе­ла­рус­кай гіс­то­рыі:
драў­ля­ная ску­льп­ту­ра, пры­ві­леі ды гра­ма­ты ка­ра­лёў Рэ­чы Па­спа­лі­тай, ма­пы і гра­фі­ка
ХVІ — ХVІІ ста­год­дзяў. Сяб­ры-антык­ва­ры па­смей­ва­лі­ся з мя­не, маў­ляў, што за дрэнь ты
збі­ра­еш: гро­шы трэ­ба за­раб­ляць, а не цяг­нуць не­йкую бе­ла­рус­кую па­ра­хне­чу да­моў. На
іх по­гляд, гэ­та быў ну­ля­вы, не­ка­мер­цый­ны ўклад гро­шай.
Амаль кож­ны ты­дзень суб­отнім ран­кам я ван­дра­ваў на зна­ка­мі­ты антык­вар­ны кір­маш у
мас­коў­скім па­рку Ізмай­ла­ва. Там іншы раз не­дас­вед­ча­ны прад­авец вы­стаў­ляў счар­не­лы
аб­раз ХІХ ста­год­дзя, дзе пад ма­ла­ці­ка­вым жы­ва­пі­сам быў пры­ха­ва­ны шэ­дэўр ча­соў Іва
на Гроз­на­га. Тут усё вы­ра­ша­лі во­пыт, антык­вар­нае па­чуц­цё і, ка­неш­не, тро­хі аван­тур­на­га
по­спе­ху. Пры­па­мі­наю сло­вы Ула­дзі­мі­ра Ка­рат­ке­ві­ча пра Мар’яна Пта­шын­ска­га з ра­ма
на «Чор­ны за­мак Аль­шан­скі»: «Ка­лек­цы­янер амаль не­ве­ра­год­на аб­азна­ны і ўзбро­ены
най­глы­бей­шы­мі ве­да­мі, бес­па­мыл­ко­вым гус­там, са­ба­чым ню­хам на фа­ль­шы­вае і са
праў­днае, ста­лё­вай інту­іцы­яй і чуц­цём на пад­роб­кі». Та­кім, мне зда­ецца, і па­ві­нен быць
ка­лек­цы­янер.
На ізмай­лаў­скіх антык­вар­ных раз­ва­лах у маю ка­лек­цыю тра­пі­лі мно­гія рэ­чы: ліц­він­ская
ла­дан­ка ХVІІ ста­год­дзя з Ула­дзі­мі­ра, ка­та­ліц­кія мед­аль­ёны з Ры­бін­ска, бе­ла­рус­кія аб­ра
зы з Бран­ска.
Бы­лі ў Мас­кве ка­лек­цы­яне­ры, якія збі­ра­лі ў Рас­іі рэ­шткі на­шай ку­ль­ту­ры. Най­час­цей
яўрэі з бе­ла­рус­кі­мі ка­ра­ня­мі.
Усцеш­ваў Ві­цебск, дзе ў ся­рэ­дзі­не 1990-х быў са­мы сап­раў­дны антык­вар­ны клан­дайк.
У ХІХ ста­год­дзі го­рад на За­ход­няй Дзві­не ўпа­да­ба­лі ста­ра­абрад­цы, што за­йма­лі­ся тут
буй­ным ган­длем. Гэ­та быў сво­еа­саб­лі­вы клан лю­дзей, якія моц­на тры­ма­лі­ся сва­ёй ве­ры
і збі­ра­лі ўсе да­тыч­нае ста­рас­вет­чы­ны. Та­му не дзі­ва, што ў Ві­цеб­ску бы­лыя на­шчад­кі
ста­ра­ве­раў збе­раг­лі кні­гі і аб­ра­зы ХVІІ — ХVІІІ ста­год­дзяў.
А ко­ль­кі бе­ла­рус­кіх ікон зніш­ча­на на га­рыш­чах ста­рых цэр­кваў і кас­цё­лаў? На­ват я яшчэ
по­мню, як на інсты­туц­кай пра­кты­цы ў па­чат­ку 1980-х ла­зі­лі па га­рыш­чах Сын­ка­віц­кай
цар­квы, а ўні­зе, па­ся­род хра­ма, про­ста на пад­ло­зе, як пад­се­ча­нае дрэ­ва хрыс­ці­янскай
ве­ры, ля­жаў вя­лі­кі ста­ры крыж дзіў­най ка­ва­льс­кай пра­цы. А Мі­хай­лаў­скі кас­цёл у На
ваг­руд­ку? Ба­роч­ны дэ­кор і ску­льп­ту­ры ХVІІІ ста­год­дзя ці­ха па­мі­ра­лі пад да­жджом і
сне­гам, што це­ру­шы­лі­ся з шэ­рых ня­бё­саў На­ваг­руд­чы­ны праз зніш­ча­ны дах. Мой Ян
Не­па­мук, не­паў­тор­ная па­лес­кая ску­льп­ту­ра ХVІІІ ста­год­дзя, ля­жаў на ву­лі­цы ў сто­се дроў
і ча­каў свай­го ча­су, каб знік­нуць на­заў­сё­ды, ад­даў­шы цяп­ло сва­іх ма­літ­ваў вяс­ко­вай
пе­чы. Пашкоджа­ныя дараносіцы ва­ля­лі­ся пад стра­хой цар­квы між сі­вых ад ча­су бэ­лек
і маў­эрла­таў, тро­хі пры­сы­па­ныя кас­тры­цай і дру­зам. Як яны там апы­ну­лі­ся, то­ль­кі дзі­ву
да­ешся. Дзя­куй Бо­гу, што і ў та­кім вы­гля­дзе яны за­ха­ва­лі­ся.
Ма­лю Бо­га, каб даў мне ўмен­ня і ча­су саб­раць, ад­рэс­таў­ра­ваць і вяр­нуць з не­быц­ця
не­вя­лі­кую час­тку на­шай гіс­то­рыі. Па­тры­маць у ру­ках і ад­чуць на­воб­ма­цак жы­выя свед
чан­ні бы­лой сла­вы про­дкаў. Быў жа час, ка­лі мно­гія слаў­ныя сы­ны Бе­ла­ру­сі збі­ра­лі яе
гіс­то­рыю і го­нар: Ра­дзі­ві­лы, Са­пе­гі, бра­ты Тыш­ке­ві­чы, бра­ты Луц­ке­ві­чы, Эме­рык Чап­скі,
Ген­рых Та­тур... Спіс ве­ль­мі доў­гі, але, на жаль, у кру­га­вер­ці ча­су іх ка­лек­цыі раз­ля­це­лі­ся
па све­це, як ка­мя­ні з пад­мур­ка на­ша­га жыц­ця. На­пэў­на, пры­йшоў час збі­раць гэ­ты пад
му­рак. Хоць па ма­ле­нь­кім ка­ме­нь­чы­ку...

Ігар Сур­ма­чэў­скі

Ахтыр­ская Ба­га­ро­дзі­ца.
Го­мель. ХІХ ста­год­дзе.

Збор Іга­ра Сур­ма­чэў­ска­гаThe February issue of Mastactva greets the readers
with the renewed topical rubric Orientations,
where our authors Tattsiana Mushynskaya, Alesia
Bieliaviets and Zhana Lashkievich readily suggest
what should be paid attention to in the country’s
cultural artistic field (p. 2).
The Visual Arts set opens with an overview — the
Foreign Art Events Digest compiled by Mastactva’s
knowledgeable authors (p. 3). Then follows a
Masterclass in calligraphic composition from
Usievalad Svientakhowski (p. 4). Alesia Bieliaviets
presents the subject «The Anthropology of the
Exhibition Human and Human» (Between Different
Poles, p. 6). In the Portfolio rubric, Tattsiana
Garanskaya-Markaviets talks about linen, Polatsk
and poetry in Tattsiana Kozik’s art (The Colours
of Sky and Earth, p. 12). In the visual Reviews
and Critiques, talking about topical events are
Dzmitry Karol (Natallia Zaloznaya’s Escape at
the 11.12 Gallery, the Vinzavod art space, p. 16),
Genadz Blagutsin (Yury Nikifaraw’s exhibition at
the Babruisk Art Museum, p. 18), Liubow Gawryliuk
(an instant talk about slow photography, p. 20),
Aliaksey Khadyka («I Am Manet I Am Shishkin I
Am Malevich» at the Dom Kartin Gallery, p. 2).
The Choreography section of the Foreign
Art Events Digest is on page 23. Nastassia
Pankratava prepared a comprehensive review of
a choreographic event exceptionally important
also in the Belarusian dance world — the 5th
International Cultural Forum in St Petersburg (The
Unifying Dance Space, p. 24).
After the panorama of the Foreign Art Events Digest
in its domain (p. 27), the Music section suggests
looking into Dzmitry Padbiarezski’s Personal Office
(p. 28) to continue the introduction to the rubric
From the History of Rare Musical Instruments. Mr.
Padbiarezski describes the electronic synthesizer
that has won the hearts of musicians all over
the world and remains attractive to this day (The
Sounds of Moog, p. 29). Then follows the Rehearsal
Hall, where Volha Savitskaya dropped in to meet
an exciting and talented Belarusian singer (Yury
Garadzietski. Tenore di Grazia, p. 30). The following
Topic is the School of Bell-ringing from which
Maryna Mdyvani conducts ‘a live broadcast’: first-
hand information about the life of bell-ringers of
the Belarusian Orthodox Church (The Sacrament
of Initiation, p. 34). The rubric is concluded with
Iryna Abramovich’s substantial appraisal of the
presentation of collections for children’s choirs
(Hidden Laughter, p. 36).
The next Theatre rubric carries a series of
profound materials. First, the reader can see the
theatrical Foreign Art Events Digest (p. 37) and
then there are reviews of theatrical events and
critiques of productions worthy of attention (or
much talked of): Hanna Kharoshka (The Christmas
Story at the State Puppet Theatre, p. 38); Uladzimir
Galak (A3: Asinus Aureus Apuleus at the NCCA, p.
39); Izabela Gatowchyts (on watching again The
Seagull at the Kupala Theatre, p. 40); Katsiaryna
Yaromina (Niabiosy Festival of Batleika Theatres,
p. 42).
The weighty Film rubric in February offers the
Art Digest of events in this synthetic art (p. 45)
and Liuybow Gawryliuk’s article which covers the
9th Festival «Human Dignity, Equality, Justice»
(Happening to the Human, p. 46).
Traditionally, the publication is concluded with
the Collection rubric — a virtual journey in search
of unique works of Belarusian art. In February,
Igar Surmachewski talks about his outstanding
collection and the history of its formation (p. 48).

 «Мастацтва» № 2 (407)

АСОБЫ МАСТАЦТВА

Андрэй Кудзіненка.
Кінарэжысёр.

Мара. Узор чысціні

